

The 16th Annual Pollie Awards • February 20-22, 2007 • South Beach, Miami, Florida

2007

Pollie Awards & Conference

Recognizing the Best in Public Affairs and Political Communication

What You Don't Know
Could Cost You the Next Election!

www.naa.org/political

The Newspaper Association of America is a non-profit organization representing the newspaper industry.

AMERICAN ASSOCIATION OF POLITICAL CONSULTANTS

Dear Conference Participant:

February 20, 2007

On behalf of the Conference Host Committee, we welcome you to exciting South Beach, Miami, and to the 2007 Pollie Awards & Conference! We couldn't think of a better place to feature the best and brightest our industry produces than in one of the country's hottest and hippest locations – South Beach, Miami.

The 2006 election cycle not only brought change to the political landscape in Washington, D.C., it brought change to the way many of us are conducting elections – we've adopted new tools and techniques to reach an increasingly busy electorate. This year's conference is compact, but still loaded with insightful panel discussions conducted by some of the top leaders in our field. We've surveyed our membership and are actively working to provide the necessary tools to better your business. We hope you'll be pleased with our efforts and that you'll keep the feedback coming in.

Most importantly, we hope you'll find this year's conference both stimulating and productive – and that it inspires you to become an even more active member of the AAPC.

We have much to celebrate this conference. We're thrilled to be honoring two of the true pioneers and innovators of our industry as we induct Joe Cerrell and Dick Woodward into the AAPC Hall of Fame on Wednesday evening. And on Thursday, get ready for the highlight of the conference... this year's Pollie Awards! With a record number of submissions, Thursday's dinner is guaranteed to be a great celebration of our industry. If you haven't bought a ticket already, don't miss out! Visit the AAPC registration desk for more information.

During the conference, please contact us or other members of the conference committee for assistance or advice to make your stay more pleasant. Welcome to the conference and enjoy!

Sincerely,

Dave Beattie
2007 Conference Co-Chair

Beth Miller Malek
2007 Conference Co-Chair

Rich Schlackman
2007 Conference Co-Chair

THE POWER OF AN IMAGE

Corbis offers an extraordinary and constantly expanding collection of 70 million still and moving images.

We have supplied thousands of images to causes, organizations and candidates - with a pricing structure specifically created for political campaigns.

Let us help you create a powerful voice that resonates with your audience.

corbis
800.260.0444
WWW.CORBIS.COM

A better way to campaign

Media Manager Political Edition lets you store, manage and share your digital campaign assets – all with one web-based tool.

Find out more at gettyimages.com/mediamanager

gettyimages®

Board of Directors

AAPC Officers

Chairperson – Nancy Todd Tyner, Nancy Todd, Inc.
President – Wayne C. Johnson, JohnsonClark Associates
Vice President – Anthony Fazio, Winning Directions
Secretary/Treasurer – Whit Ayres, Ayres McHenry & Associates, Inc.

Democrats	Republicans
-----------	-------------

Cathy Allen, The Connections Group, Inc.
David Beattie, Hamilton Beattie & Staff
Walter D. Clinton, The Clinton Group, Inc.
Dale Emmons, Emmons & Company, Inc.
Gail E. Garbrandt, Ray C. Bliss Institute of Applied Politics, University of Akron
Robert Kaplan, Fund Raising, Inc.
Dawn Laguens, Laguens Hamburger Kully Klose
Mark Mellman, The Mellman Group
Phil Noble, Phil Noble & Associates
Jefrey Pollock, Global Strategy Group
Richard Schlackman, MSHC Partners, Inc.
Elizabeth J. Welsh, Executive Communications, Inc.

Glen Bolger, Public Opinion Strategies, LLC
Michael L. Connell, New Media Communications
Rebecca Donatelli, Campaign Solutions
Ed Goeas, The Tarrance Group, Inc.
Arthur Hackney, Hackney & Hackney, Inc.
Thomas W. Hiltachk, Bell, McAndrews & Hiltachk, LLP
Wayne LaPierre, Jr., National Rifle Association
Mike Mihalke
Beth Miller Malek, Wilson-Miller Communications, Inc.
Richard F. Norman, The Richard Norman Company
Frank Schubert, Schubert Flint Public Affairs
Thomas C. Shepard, Tom Shepard & Associates

Academics

Christopher Arterton, Graduate School of Political Management, The George Washington University
James A. Thurber, Center for Congressional and Presidential Studies, American University

AAPC Past Presidents

Joe Napolitan, Joseph Napolitan Associates, Founder
Phyllis Brotman
Joseph R. Cerrell, Cerrell Associates, Inc.
Thomas N. Edmonds, Edmonds Associates, Inc.
William Hamilton
Donna L. Lucas
Ralph Murphine, The Murphine Group

Bradley O'Leary, PM Consulting Corporation
Roy Pfautch, Civic Service, Inc.
Matthew Reese
Raymond D. Strother, Strother-Duffy-Strother
F. Clinton White
Dick Woodward, Woodward & McDowell

Staff

Martha J. Lockwood, CAE, APR, Executive Director
John S. Manning, Pollie Awards Project Manager
Meredith C. Dyer, Update Editor
Courtney E. Kabot, Public Relations and Membership Coordinator
Tricia Payne, Meeting Planner, Precision Meetings & Events

PLEASE SUPPORT AND THANK THE POLLIE AWARDS SPONSORS, EXHIBITORS AND ADVERTISERS!

Contributions

THANK YOU TO THOSE WHO MADE THE 2007 POLLIE AWARDS A SUCCESS! EACH YEAR THE AAPC IS HOST TO THE WORLD'S ONLY AWARDS COMPETITION SOLELY FOR POLITICAL AND PUBLIC AFFAIRS CONSULTANTS, AND IT COULD NOT BE DONE WITHOUT THE TIME, TALENT AND CONTRIBUTIONS OF THE MANY INDIVIDUALS AND ORGANIZATIONS LISTED BELOW!

The South Beach Pollies Committee

Beth Miller Malek, Co-Chair, Wilson-Miller Communications, Inc.
Richard Schlackman, Co-Chair, MSHC Partners, Inc.
David Beattie, Co-Chair, Hamilton Beattie & Staff
Cathy Allen, The Connections Group, Inc.
Anthony Fazio, Winning Directions
Wayne C. Johnson, JohnsonClark Associates
Frank Schubert, Schubert Flint Public Affairs
Nancy Todd Tyner, Nancy Todd, Inc.

2007 Pollies Judges

Morra Aarons, Women and Work • **Andrew Acosta**, Acosta Salazar • **Chuck Adams**, Adelstein Liston • **Cathy Allen**, The Connections Group • **Jon Anderson**, Mad Dog Media • **Bruce Andrews**, Quinn Gillespie & Associates • **Maureen Aull**, Earned Media • **Scott Ballo** • **David Beattie**, Hamilton Beattie & Staff • **Kelley Benander**, Storefront Political Media • **Michael Beychok**, Ourso Beychok Johnson • **Michael Bocian** • **Glen Bolger**, Public Opinion Strategies • **Jamie Bowers** • **Jeff Browne**, Cap Ad Communications • **Sasha Bruce**, SEIU • **Mark Bunge**, Hart Research Associates • **Ed Caflero**, The Clinton Group • **Sean Cartwright**, Kennedy Communications • **Lorena Chambers**, Chambers Lopez & Gaitán • **Brad Chism**, Zata3 • **James Clark**, American Bankers Association • **Mike Connell**, New Media Communications • **Joel Connelly**, Seattle Post-Intelligencer • **Joe Cooper** • **Terry Cooper** • **Michael Cornfield**, ElectionMall.com • **Brett Cott** • **Ana Cruz**, Leaders Edge • **Julie Cutler**, Compass Media Group • **Nara Dahlbacka**, sfjobs.org • **Evette Davis**, BergDavis Public Affairs • **Casey Delaney**, The Tarrance Group • **Marcus Dell'Artino**, Public Policy Partners • **Cathy Duvall**, Sierra Club • **Steve Eichenbaum** • **Dale Emmons**, Emmons & Company • **Ann Filloramo**, SEIU Communications Center • **Donnie Fowler**, Cherry Tree Mobile Media • **Cliff Frasier**, SEIU Communications Center • **Amanda Fuchs**, Seventh Street Strategies • **Sean Gagen**, Grassroots Solutions • **Ben Goddard**, Goddard Claussen Strategic Advocacy • **Ellen Golombek**, SEIU • **Rachel Gorlin**, Tipping Point Strategies • **Chad Gosselink**, Zata3 • **Kristen Grimm**, Spitfire Strategies • **Bob Grossfeld**, The Media Guys • **Josh Grossfeld**, Mammen Pritchard • **Jeff Gumbinner**, 360img • **April Hackney**, Hackney & Hackney • **Art Hackney**, Hackney & Hackney • **Martha Harbin**, Harbin Strategies • **Baha Hariri**, Committee on Jobs • **Ryan Hawkins**, Winning Connections • **Linda Hennessee**, Effective Strategies • **Doug Heyl**, All Points Communications • **Allan Hoffenblum**, California Target Book • **Craig Hughes**, RBI Strategy & Research • **Larry Huynh**, Blackrock Associates • **Karen Jagoda**, E-Voter Institute • **Ron Johnson**, Now Group • **Wayne Johnson**, JohnsonClark Associates • **Dan Judy**, Ayres McHenry & Associates • **Dina Kaldi**, Intellect Media • **Elizabeth Kaufman** • **Josiah Keane**, Meridian Pacific • **Carter Kidd**, Campaign Solutions • **Stephen Kinney**, Public Opinion Strategies • **Michael Krempasky**, Edelman • **Dawn Laguens**, Laguens Hamburger Kully Klose • **Ilro Lee**, Zata3 • **Ernest Lendler**, Branford Communications • **Mitchell Lester**, Terris, Barnes & Walters • **Catherine Lew**, The Lew Edwards Group • **Lori Lodes**, MacWilliams, Robinson & Partners • **Kevin Mack**, Mack/Crounse Group • **Lisa MacLean**, Moxie Media • **Anil Mammen**, Mammen Pritchard • **Michael Markarian**, Humane Society of the United States • **Chris Marshall**, The Mellman Group • **Yvette Martinez Bracamonte**, Progressive Strategy Partners • **Mark Mehringer**, Research for Change • **Mark Mellman**, The Mellman Group • **Katherine Miller** • **Thomas Mills**, The Campaign Network • **Mike Murphy**, Democratic Party of Wisconsin • **Adnaan Muslim**, Mission Control • **Andrew Myers**, Myers and Partners • **Elizabeth Myers** • **Nathan Nayman** • **Margie Omero**, Momentum Analysis • **Thomas Oppel**, All Points Communications • **Bill Paschall**, Paschall Strategic Communications • **Erik Petzel**, The Clinton Group • **Jeff Plaut**, Global Strategy Group • **Jeffrey Pollock**, Global Strategy Group • **Mark Putnam** • **Jason Ralston**, GMMB • **Harish Rao**, EchoDitto • **Joe Reubens**, The Parkside Group • **Erica Rickel**, Hamilton Beattie & Staff • **Will Robinson** • **Doug Rohanna**, The Bravo Group • **Jim Ross**, Jim Ross Political Consulting • **Roger Salazar**, Acosta Salazar • **Barb Sallee**, Jordan-Chiles • **Frank Schubert**, Schubert Flint Public Affairs • **Tom Shepard**, Tom Shepard & Associates • **Beth Shipp**, NARAL Pro-Choice America • **Jamal Simmons**, New Future Communications • **Amy Simon**, Goodwin Simon Victoria Research • **Sean Sinclair**, Sinclair Strategies • **Christian Sinderman** • **Tom Skidmore** • **Lisa Sohn**, Fenton Communications • **Mark SooHoo**, Campaign Solutions • **Steve Spencer**, Paschall Strategic Communications • **Evan Stavisky**, The Parkside Group • **Marty Stone**, Stones' Phones • **Jill Straus** • **Chuck Todd**, National Journal • **Nancy Todd Tyner**, Nancy Todd, Inc. • **Lisa Tucker** • **Ben Tulchin** • **Cristina Uribe**, EMILY's List • **Brian Walsworth** • **Mark Watts**, Abacus Associates • **David Weeks**, Weeks & Co. • **Amy Weiss**, Point Blank Public Affairs • **Larry Weltzner**, Jamestown Associates • **David Welch**, Strategic Media Group • **Liz Welsh**, Executive Communications • **Kristina Wilfore**, Ballot Initiative Strategy Center • **Christopher Wright** • **Rachel Zenner**

Special Thanks

With any successful undertaking, there are those whose ready support is often unnoticed but whose absence would be obvious. We thank these tireless volunteers who have shared the vision and shouldered the workload.

Cathy Allen
Whit Ayres
Amber Bagwell
Dave Beattie

Wally Clinton
Dale Emmons
Tony Fazio
Wayne Johnson
Dawn Laguens

Beth Miller Malek
Mark Mellman
Jeffrey Pollock
Rich Schlackman

Frank Schubert
Marty Stone
Nancy Todd Tyner
Liz Welsh

Design by Winning Directions, www.winningdirections.com
Printing by Signature Media Solutions, www.thinksignature.com
Cover photo provided by Corbis, www.corbis.com

STROTHER-DUFFY-STROTHER AND WINNING DIRECTIONS

FULLY INTEGRATED STRATEGIC COMMUNICATIONS SOLUTIONS

The right message, to the right people, at the right time – using the right communications media. That's the SDS/WD approach – and it should be yours. Many firms talk about “integrated communications strategies,” but few have the experience and expertise to make it work. SDS and WD are the most honored strategic communications firms in America, and together they can bring your communication effort:

- Expert advice
- A winning strategy
- Flawless execution

Strother-Duffy-Strother/Winning Directions is America's premier communications firm and is here to serve you with offices in Washington, D.C., and San Francisco.

Call Strother-Duffy-Strother at 202-626-5650
www.strotherduffystrother.com

Call Winning Directions at 650-875-4000
www.winningdirections.com

Conference Agenda

2007 POLLIE AWARDS & CONFERENCE
FEBRUARY 20-22, 2007
THE EDEN ROC HOTEL
SOUTH BEACH, MIAMI, FLORIDA

Tuesday, February 20

12:00 p.m. – 6:00 p.m.
REGISTRATION
 Cotillion Court

2:00 p.m. – 5:00 p.m.
EXHIBITOR SET-UP
 Pompeii Ballroom

6:00 p.m. – 8:00 p.m.
OPENING WELCOME RECEPTION
 Pompeii Ballroom

Wednesday, February 21

7:00 a.m. – 8:00 p.m.
REGISTRATION
 Pompeii Ballroom

7:30 a.m. – 6:00 p.m.
EXHIBITS
 Pompeii Ballroom

8:00 a.m. – 9:00 a.m.
CONTINENTAL BREAKFAST
MEMBERSHIP MEETING
 Pompeii Ballroom

Sponsored by:
Comcast

9:00 a.m. – 10:15 a.m.
GENERAL SESSION
 Promenade Room

THE POLITICS OF HEALTH CARE

Universal health care is a potent political issue, but how will it play out in 2007 and beyond? Who will be the winners and losers? Who should be covered, and who should pay? Join leading experts from business and labor as they discuss where the health care debate is taking us, and how it may change American politics forever.

Speakers:
Mark Mellman, The Mellman Group
Ellen Golombek, SEIU
 Other panelists TBD

Sponsored by:
Safeway

10:15 a.m. – 10:30 a.m.
REFRESHMENT BREAK
 Pompeii Ballroom

10:30 a.m. – 11:45 a.m.
GENERAL SESSION
 Promenade Room

CAMPAIGNING IN THE NEW MEDIA LANDSCAPE

Learn to communicate, organize and activate in the new media landscape, or get left behind. New technologies are opening up new ways to reach and motivate, but just as importantly, they are turning some traditional methodologies into anachronisms. Learn how to target your audience and why traditional tools may not work in the future.

Speakers:
Simon Rosenberg, NDN
Hal Malchow, MSHC Partners
Mike Connell, New Media Communications
Michael Cornfield, ElectionMall.com

Moderator:
Rebecca Donatelli, Campaign Solutions

Sponsored by:
MSHC Partners

12:00 p.m. – 1:45 p.m.
LUNCHEON
 Mona Lisa Ballroom

FEATURED LUNCHEON SPEAKER

Jorge Ramos, Univision

Followed By:
HOW WILL THE U.S. DEAL
WITH A POST-CASTRO CUBA?

For older Americans, no single event did more to shape their worldview than the Cuban missile crisis. Now, for the first time in nearly half a century, America's political leaders may be faced with the decision of what to do with a post-Castro Cuba. We've assembled an extremely knowledgeable panel to share with us not only the inside story on Cuban politics, but the political impact Cuba will very likely soon have on American politics.

Panelists:
Damián Fernández, Cuban Research Institute
Marifeli Pérez-Stable, Inter-American Dialogue
Lisandro Perez, Cuban Research Institute
Victor Bulmer Thomas, Chatham House
Juan Tamayo, *Miami Herald*
Ray Sanchez, *Sun-Sentinel*

Sponsored by:
Univision

1:45 p.m. – 2:00 p.m.
REFRESHMENT BREAK
 Pompeii Ballroom

2:00 p.m. – 3:15 p.m.
CONCURRENT BREAKOUT
 Promenade Room A

BUYING MEDIA LIKE A PRO!

Television advertising consumes a huge portion of many campaign budgets, yet often, key decision-makers are ill-prepared to give the media buy the scrutiny it deserves. In this session, we'll discuss how to use share, rating, frequency, reach and demographic targeting to make sure your media buy is efficient, cost-effective and hitting the voters you need to influence. We'll also discuss why cable's ability to target discrete geographic regions often makes it a particularly cost-effective tool.

Speakers:
Sheri Sadler, Sadler Strategic Media
John Tierney, Comcast
Rosy Marin, Univision
 Other panelists TBD

Sponsored by:
Comcast

2:00 p.m. – 3:15 p.m.
CONCURRENT BREAKOUT
 Promenade Room B

MERGERS AND ACQUISITIONS FROM THE AGENCY PERSPECTIVE

Part one of a two-part focus on buying, selling or merging your business. Part one will present issues from the agency side, including panelists who have been through a sale, internal buy-out or merger of their agency.

Speakers:
Matt Klink, Cerrell Associates
Frank Schubert, Schubert Flint Public Affairs

Moderator:
Wayne Johnson, JohnsonClark Associates

Sponsored by:
American Hunters & Shooters Association

3:15 p.m. – 3:30 p.m.

REFRESHMENT BREAK

Pompeii Ballroom

3:30 p.m. – 5:00 p.m.

GENERAL SESSION

Promenade Room

**CHANGING THE WAY WE VOTE
WHEN THE ELECTIONS PROCESS
BECOMES THE MESSAGE**

Listen to this insightful panel discuss the issues surrounding the way we vote and what changes will be put into effect before the next election to restore voter confidence.

Speakers:

Doug Chapin, Electionline.org
Dean Logan, Los Angeles Elections Office
Ray Martinez, Pew Charitable Trusts
Frank Girolami, Labels & Lists, Inc.

Moderator:

Cathy Allen, The Connections Group

Sponsored by:

Labels & Lists, Inc.

6:00 p.m. – 7:30 p.m.

HALL OF FAME EVENT

Garden Terrace

(Weather Back-Up – Mona Lisa Ballroom)

Join us for this special evening as we recognize two legends of the political consulting industry. Proceeds of this evening will benefit the newly created AAPC Foundation.

Honorees:

Joseph Cerrell, Cerrell Associates
Dick Woodward, Woodward & McDowell

Sponsored by:

Chevron
PhRMA

Thursday, February 22

7:00 a.m. – 8:00 p.m.

REGISTRATION

Pompeii Ballroom

7:30 a.m. – 2:30 p.m.

EXHIBITS

Pompeii Ballroom

8:00 a.m. – 9:00 a.m.

CONTINENTAL BREAKFAST

Pompeii Ballroom

Sponsored by:

Campaigns & Elections Magazine

9:00 a.m. – 10:15 a.m.

GENERAL SESSION

Promenade Room

PROTECTING AMERICA

This panel will examine the issues involved in the debate over a national catastrophe plan. Hurricane Katrina exposed the vulnerability of America to natural catastrophes as never before, but opinions differ on a solution to the problem.

Speakers:

Robert Porter, ProtectingAmerica.org Coalition
Steve McManus, State Farm Mutual Insurance Company
Other panelists TBD

Moderator:

Frank Schubert, Schubert Flint Public Affairs

Sponsored by:

ProtectingAmerica.org Coalition

10:15 a.m. – 10:45 a.m.

REFRESHMENT BREAK

Pompeii Ballroom

10:45 a.m. – 12:00 p.m.

GENERAL SESSION

Promenade Room

ELECTION FOCUS: HANDICAPPING 2008

Join our panel of insiders as they place their bets on the winners and losers in the 2008 presidential election cycle.

Speakers:

Chuck Todd, *The Hotline* (Invited)
Jim Barnes, *National Journal* (Invited)
Beth Reinhard, *Miami Herald*
Adam Smith, *St. Petersburg Times*

12:15 p.m. – 2:00 p.m.

LUNCHEON

Pompeii Ballroom

NEWSPAPER POLLIE AWARDS

Join us for a presentation of the Pollie Award winners in newspaper.

Sponsored by:

Newspaper Association of America

2:00 p.m. – 2:30 p.m.

NETWORKING WITH EXHIBITORS

Pompeii Ballroom

2:30 p.m. – 3:45 p.m.

CONCURRENT SESSION

Promenade Room A

**MERGERS AND ACQUISITIONS:
A BUSINESS VALUATION PRIMER**

Join merger and acquisition specialist Chris Higgins for an informative how-to session dealing with business valuation, finding the right partner, choosing the right time and knowing when to sell. The session will deal specifically with the challenges confronting political and public affairs agency valuations.

Speaker:

Chris Higgins, U.S. Capital Partners

Sponsored by:

Genovese, Joblove & Battista

2:30 p.m. – 3:45 p.m.

CONCURRENT SESSION

Promenade Room B

DIGITAL ASSET MANAGEMENT

The business of politics has gone digital, requiring agencies to think in new ways about storage, use and protection of digital images. Learn what you need to know about intellectual property and your business.

Speakers:

Cassandra Illidge-Roberts, Getty Images
Other panelists TBD

Sponsored by:

Getty Images

6:00 p.m. – 7:00 p.m.

POLLIES RECEPTION

Promenade Room

Sponsored by:

The National Rifle Association

7:00 p.m. – 11:00 p.m.

POLLIE AWARDS CEREMONY & DINNER

Pompeii Ballroom

Join us as we salute the best in political communication for 2006!

Sponsored by:

Strother-Duffy-Strother/Winning Directions
Signature Media Solutions

PULLING TOGETHER THE PIECES TO GIVE YOU THE WHOLE PICTURE OF YOUR OPPONENT.

Useful opposition research is more than just negative information. To be good, it must build a complete picture of your opponent.

At Gallagher Hollenbeck, that's exactly what we do for you.

We search through vast amounts of data, including voting records, financial records, criminal records, and other public records.

We provide the information necessary for you to run a successful campaign. Information that you can use to cut through the clutter and connect with the voters.

Gallagher Hollenbeck goes the distance to uncover the truth and give you the whole picture.

INFORMATION YOU NEED FOR VICTORY.

110B Meadowlands Parkway • Suite 300 • Secaucus, NJ 07094 • Phone: 201.665.2834 • Fax: 201.490.5358

www.gallagherhollenbeck.us

SPONSOR GUIDE

Conference Session Sponsors

COMCAST

Contact: Carol Dahmen
Phone: 916-552-2410
E-mail: Carol_Dahmen@cable.comcast.com
Website: www.comcastspotlight.com

Comcast Spotlight is the advertising sales division of Comcast Cable and serves more than 70 of the nation's 210 designated market areas. Comcast Spotlight has delivered the standards and buying criteria that political agencies require – making cable as easy to buy as broadcast. In the last five years, there has been an evolution of how people watch television and where they get news and information. During the 2004 presidential campaign, more people obtained information from cable news channels than from traditional broadcast networks. And Comcast Spotlight can offer advertising applications tied to Comcast Cable's new technologies, such as video on demand.

GENOVESE JOBLove & BATTISTA

Attorneys at Law
Bank of America Tower at International Place
100 Southeast Second Street, 44th Floor
Miami, FL 33131
Phone: 305-349-2300
Fax: 305-349-2310
E-mail: info@gjb-law.com
Website: www.gjb-law.com

Genovese Joblove & Battista, P.A. practices in all courts in Florida as well as nationally, and is involved in a number of cross-border insolvency and litigation matters. We represent an array of clients in complex commercial, franchise, securities, and employment litigation, as well as in bankruptcy, insolvency and workout engagements representing debtors, trustees, committees, secured and unsecured creditors, and receivers.

GETTY IMAGES

One Hudson Square
75 Varick Street, 5th Floor
New York, NY 10013
Contact: Cassandra Illidge-Roberts
Phone: 646-613-4511
Fax: 646-613-4601
E-mail: Cassandra.Illidge@gettyimages.com
Website: www.gettyimages.com

Getty is your source for rights-managed stock video and photos!

AMERICAN HUNTERS & SHOOTERS ASSOCIATION

Phone: 202-315-3370
Website: www.huntersandshooters.org

AHSA vigorously defends the constitutional right to keep and bear arms, promotes safe and responsible gun use, and supports reasonable public policies, so that all Americans can enjoy the benefits of this crucial and historic liberty.

LABELS & LISTS, INC.

2500 116th Avenue NE
Bellevue, WA 98004
Contact: Frank Girolami
Phone: 425-822-1984
Fax: 425-822-0264
E-mail: frankg@labelsandlists.com
Website: www.labelsandlists.com

Labels & Lists, Inc. is a provider of voter file products and custom data solutions to campaign professionals for over 30 years. They are now in 11 states with a database of over 70 million voters and growing.

MSHC PARTNERS

Washington, D.C. Office:
1155 15th Street, NW, Suite 300
Washington, D.C. 20005
Phone: 202-478-7900
Fax: 202-223-1280
San Francisco Office:
470 Alvarado Street
San Francisco, CA 94114
Phone: 415-648-2822
Fax: 415-647-6340
E-mail: info@mshcpartners.com
Website: www.mshcdirect.com

MSHC Partners has used years of collective experience and know-how to help elect 16 Governors, 16 U.S. Senators, more than 40 members of Congress and numerous other elected officials. In addition to candidate work, the firm also creates political mail for the AFL-CIO, the National Education Association, the Sierra Club, NARAL Pro-Choice America and a number of state education associations.

PROTECTINGAMERICA.ORG COALITION

1200 19th Street, NW, Suite 400
Washington, D.C. 20036
Phone: 877-266-6660
Website: www.protectingamerica.org

Our mission is to raise awareness, educate the public and policy-makers, and offer solutions that will better prepare and protect America from major catastrophes in a sensible, cost-effective fashion.

SAFeway

5918 Stoneridge Mall Road
Pleasanton, CA 94588
Contact: Kevin Herglotz
E-mail: Kevin.herglotz@safeway.com
Website: www.safeway.com

Wednesday Breakfast Sponsor

COMCAST

Contact: Carol Dahmen
Phone: 916-552-2410
E-mail: Carol_Dahmen@cable.comcast.com
Website: www.comcastspotlight.com

Wednesday Luncheon Sponsor

UNIVISION

5999 Center Drive
Los Angeles, CA 90045
Contact: Jorge Daboub
Website: www.univision.net

Univision Communications Inc. is the leading Spanish-language company in the United States. Our powerhouse portfolio includes television, radio and Internet offerings that entertain and inform more Hispanics each day than any other network group.

Hall of Fame Evening Co-Sponsors

CHEVRON CORPORATION

1201 K Street, Suite 1910
Sacramento, CA 95814
Contact: Jack Coffey
Phone: 916-441-3638
Fax: 916-441-5031
E-mail: jcoffey@chevron.com
Website: www.chevron.com

Chevron is the second-largest integrated energy company in the United States and among the largest corporations in the world. They conduct business activities in approximately 180 countries and employ more than 59,000 people worldwide.

PhRMA

950 F Street NW Ste. 300
Washington DC 20004
Contact: Tim Lawrence
Phone: 202-835-3400
Fax: 202-835-3414
Website: www.phrma.org

PhRMA represents the country's leading pharmaceutical research and biotechnology companies, which are devoted to inventing medicines that allow patients to live longer, healthier and more productive lives.

Thursday Breakfast Sponsor

CAMPAIGNS & ELECTIONS MAGAZINE

1655 North Fort Myer Drive, Suite 825
Arlington, VA 22209
Phone: 703-778-4025
Fax: 703-778-4024
Website: www.campaignline.com

Benchmark publication for the campaigns and elections industry.

Thursday Luncheon Sponsor

NEWSPAPER ASSOCIATION OF AMERICA

4401 Wilson Boulevard, Suite 900
Arlington, VA 22203-1867
Contact: Jack Brady
Phone: 571-366-1044
Fax: 571-366-1195
E-mail: bradj@naa.org
Website: www.naa.org/political/ads

NAA is a nonprofit organization representing the \$55 billion newspaper industry. NAA members account for nearly 90% of the daily circulation in the United States and a wide range of non-daily U.S. newspapers. Look into how newspapers can enhance your campaign on our website.

Pollie Awards Reception Sponsor

NATIONAL RIFLE ASSOCIATION

11250 Waples Mill Road
Fairfax, VA 22030
Website: www.nra.org

Pollie Awards Dinner Co-Sponsors

STROTHER-DUFFY-STROTHER AND WINNING DIRECTIONS

STROTHER DUFFY STROTHER/WINNING DIRECTIONS

National office in Washington DC
Phone: 800-646-8777
Websites: www.winningdirections.com,
www.strotherduffystrother.com

We integrate TV, direct mail, phones and the Web into a coordinated media package essential to communicating your message.

SIGNATURE MEDIA SOLUTIONS

3300 Kingswood
Houston, TX 77092
Contact: Lisa Turner
Phone: 713-956-8555
E-mail: sales@thinksignature.com
Website: www.thinksignature.com

Convention Attache Bags

COMCAST

Contact: Carol Dahmen
Phone: 916-552-2410
E-mail: Carol_Dahmen@cable.comcast.com
Website: www.comcastspotlight.com

Cabana Sponsor

CORBIS

701 Second Avenue, Suite 200
Seattle, WA 98104
Phone: 206-373-6000
Fax: 206-373-6100
Website: www.corbis.com

Corbis is a world leader in digital media. By providing the industry's richest array of digital image licensing, rights services, artist representation and media management, Corbis enables creative innovation for advertising, corporate marketing and editorial clients. Corbis is headquartered in Seattle, with 20 offices throughout North America, Europe and Asia.

Pollie Photographer Sponsor

CORBIS

701 Second Avenue, Suite 200
Seattle, WA 98104
Phone: 206-373-6000
Fax: 206-373-6100
Website: www.corbis.com

Name Badge Lanyards

RAY C. BLISS INSTITUTE OF APPLIED POLITICS

University of Akron
Akron, OH 44325
Contact: Stephen Brooks
Phone: 330-972-5182
Fax: 330-972-5479
E-mail: bliss@uakron.edu
Website: www.winningpolitics.com

Offers a master's of applied politics degree, joint juris doctor/master's of applied politics degree, certificate in applied politics, and a nationally recognized internship program to graduate and undergraduate students interested in careers in campaign management, political parties, lobbying and elected office.

Exhibitor Guide

CALIPER CORPORATION

1325 15th Street, NW, Suite 810
Washington, DC 20005
Contact: Howard Simkowitz
Phone: 202-232-8787
Fax: 202-232-8799
E-mail: hsimkowitz@caliper.com
Website: www.caliper.com

Political Maptitude software combines computer mapping, detailed census data and sophisticated routing to target voters, design efficient neighborhood walks, track events and yard signs, and get voters to the polls.

CAMPAIGNS & ELECTIONS MAGAZINE

1655 North Fort Myer Drive, Suite 825
Arlington, VA 22209
Phone: 703-778-4025
Fax: 703-778-4024
Website: www.campaignline.com

Benchmark publication for the campaigns and elections industry.

CONNECTCALLUSA.COM

Contact: Mike Smith
Phone: 888-577-6359
E-mail: Mike@connectcallusa.com
Website: www.connectcallusa.com

Specializing in award-winning, multilingual automated and live operator calls. Largest available call volumes at the lowest rates in the industry. Voter ID, GOTV, rapid response, digital town hall, surveys and more. Cutting-edge technology meets award-winning calls at ConnectCallUSA.com.

COOPERATIVE PRINT SOLUTIONS

1225 N. 7th Street
Minneapolis, MN 55411
Contact: Paul Bengston
Phone: 612-287-0223
Fax: 612-721-5734
E-mail: pbengston@coopprint.com
Website: www.coopprint.com

Cooperative Printing works with unions, liberal candidates and organizations to transform their marketing investment into dynamic printed material that inspires the audience to action. They offer cold and heatset web, sheetfed, bull bindery and mailing.

EWORLDWIRE

151 Route 10, Suite L-102
Succasunna, NJ 07876
Contact: Nick Pappas
Phone: 973-252-6800
Fax: 973-252-0888
E-mail: npappas@eworldwire.com

Eworldwire provides news release dissemination and copy writing services to political candidates. Eworldwire's Campaign Newslines™ is targeted to journalists who cover elections – from the local to national level – including Website and search engine injection. With our in-house studios, we produce and create video news releases and event campaign Websites.

GETTY IMAGES

One Hudson Square
75 Varick Street, 5th Floor
New York, NY 10013
Contact: Cassandra Illidge-Roberts
Phone: 646-613-4511
Fax: 646-613-4601
E-mail: Cassandra.Illidge@gettyimages.com
Website: www.gettyimages.com

Getty is your source for rights-managed stock video and photos!

INTERNATIONAL CAMPAIGNS & ELECTIONS, INC.

77 W. Wacker Drive, Suite 4800
Chicago, IL 60601
Contact: Steve Denari
Phone: 312-636-6659
Fax: 312-896-7448
E-mail: Steve@denari.com

Holding company for acquisitions of political and advocacy consulting firms.

LABELS & LISTS, INC.

2500 116th Avenue NE
Bellevue, WA 98004
Contact: Frank Girolami
Phone: 425-822-1984
Fax: 425-822-0264
E-mail: frankg@labelsandlists.com
Website: www.labelsandlists.com

Labels & Lists, Inc. is a provider of voter file products and custom data solutions to campaign professionals for over 30 years. They are now in 11 states with a database of over 70 million voters and growing.

NEWLINK COMMUNICATIONS

1111 Brickell Avenue, Suite 1350
Miami, FL 33131
Phone: 305-532-7950
Fax: 305-532-1845
Website: www.newlinkcorp.com

A highly effective publication relations and communications firm, Newlink Communications offers strategic counseling, expertise and unsurpassed results in multicultural environments across the Americas. Created by bilingual journalists and communications experts with firsthand knowledge of the inner workings of today's face-paced media and Internet tools, Newlink delivers maximum exposures and impacts the bottom line.

SPATIALOGIC

201 E. Main Street, Suite O
Charlottesville, VA 22902
Contact: Charlie Lindauer
Phone: 434-977-4255
Fax: 434-977-4655
Website: www.spatiallogic.com

Political mapping and geographic information specialists.

Chevron with Techron. The first gasoline designated TOP TIER.

BMW, GM, Honda and Toyota have established a demanding standard for gasoline performance called "TOP TIER gasoline." It goes beyond the current Environmental Protection Agency detergency requirements for gasoline. Its purpose is to help drivers avoid lower quality gasolines which can leave deposits on critical engine parts, reducing performance—something that automakers and drivers alike understandably want to avoid. It's a tough standard, one that Chevron with Techron was already good enough to meet. That's why we're first again.

PhRMA

Pharmaceutical Research & Manufacturers of America
Disease is our enemy. Working to save lives is our job.