

U.S. Department of Justice

Washington, DC 20530

Supplemental Statement

Pursuant to the Foreign Agents Registration Act of 1938, as amended

For Six Month Period Ending 5/31/18
(Insert date)

I - REGISTRANT

1. (a) Name of Registrant (b) Registration No.
 T & R Productions LLC 6485
 (c) Business Address(es) of Registrant
 1325 G St., NW, Suite 250
 Washington, DC 20005

2. Has there been a change in the information previously furnished in connection with the following?

- (a) If an individual:
- (1) Residence address(es) Yes No
 - (2) Citizenship Yes No
 - (3) Occupation Yes No
- (b) If an organization:
- (1) Name Yes No
 - (2) Ownership or control Yes No
 - (3) Branch offices Yes No

(c) Explain fully all changes, if any, indicated in Items (a) and (b) above.

IF THE REGISTRANT IS AN INDIVIDUAL, OMIT RESPONSE TO ITEMS 3, 4, AND 5(a).

3. If you have previously filed Exhibit C¹, state whether any changes therein have occurred during this 6 month reporting period.

Yes No

If yes, have you filed an amendment to the Exhibit C? Yes No

If no, please attach the required amendment.

¹ The Exhibit C, for which no printed form is provided, consists of a true copy of the charter, articles of incorporation, association, and by laws of a registrant that is an organization. (A waiver of the requirement to file an Exhibit C may be obtained for good cause upon written application to the Assistant Attorney General, National Security Division, U.S. Department of Justice, Washington, DC 20530.)

4. (a) Have any persons ceased acting as partners, officers, directors or similar officials of the registrant during this 6 month reporting period?

Yes No

If yes, furnish the following information:

Name	Position	Date Connection Ended
------	----------	-----------------------

(b) Have any persons become partners, officers, directors or similar officials during this 6 month reporting period?

Yes No

If yes, furnish the following information:

Name	Residence Address	Citizenship	Position	Date Assumed
------	-------------------	-------------	----------	--------------

5. (a) Has any person named in Item 4(b) rendered services directly in furtherance of the interests of any foreign principal?

Yes No

If yes, identify each such person and describe the service rendered.

(b) During this six month reporting period, has the registrant hired as employees or in any other capacity, any persons who rendered or will render services to the registrant directly in furtherance of the interests of any foreign principal(s) in other than a clerical or secretarial, or in a related or similar capacity? Yes No

Name	Residence Address	Citizenship	Position	Date Assumed
------	-------------------	-------------	----------	--------------

(c) Have any employees or individuals, who have filed a short form registration statement, terminated their employment or connection with the registrant during this 6 month reporting period? Yes No

If yes, furnish the following information:

Name	Position or Connection	Date Terminated
------	------------------------	-----------------

(d) Have any employees or individuals, who have filed a short form registration statement, terminated their connection with any foreign principal during this 6 month reporting period? Yes No

If yes, furnish the following information:

Name	Position or Connection	Foreign Principal	Date Terminated
------	------------------------	-------------------	-----------------

6. Have short form registration statements been filed by all of the persons named in Items 5(a) and 5(b) of the supplemental statement?

Yes No

If no, list names of persons who have not filed the required statement.

II - FOREIGN PRINCIPAL

7. Has your connection with any foreign principal ended during this 6 month reporting period? Yes No

If yes, furnish the following information:

Foreign Principal

Date of Termination

8. Have you acquired any new foreign principal(s)² during this 6 month reporting period? Yes No

If yes, furnish the following information:

Name and Address of Foreign Principal(s)

Date Acquired

9. In addition to those named in Items 7 and 8, if any, list foreign principal(s)² whom you continued to represent during the 6 month reporting period:

ANO TV-Novosti

10. (a) Have you filed exhibits for the newly acquired foreign principal(s), if any, listed in Item 8?

Exhibit A³ Yes No

Exhibit B⁴ Yes No

If no, please attach the required exhibit.

(b) Have there been any changes in the Exhibits A and B previously filed for any foreign principal whom you represented during this six month period? Yes No

If yes, have you filed an amendment to these exhibits? Yes No

If no, please attach the required amendment.

² The term "foreign principal" includes, in addition to those defined in Section 1(b) of the Act, an individual organization any of whose activities are directly or indirectly supervised, directed, controlled, financed, or subsidized in whole or in major part by a foreign government, foreign political party, foreign organization or foreign individual. (See Rule 100(a) (9)). A registrant who represents more than one foreign principal is required to list in the statements he files under the Act only those principals for whom he is not entitled to claim exemption under Section 3 of the Act. (See Rule 208.)

³ The Exhibit A, which is filed on Form NSD-3, sets forth the information required to be disclosed concerning each foreign principal.

⁴ The Exhibit B, which is filed on Form NSD-4, sets forth the information concerning the agreement or understanding between the registrant and the foreign principal.

III - ACTIVITIES

11. During this 6 month reporting period, have you engaged in any activities for or rendered any services to any foreign principal named in Items 7, 8, or 9 of this statement? Yes No

If yes, identify each foreign principal and describe in full detail your activities and services:

ANO TV-Novosti. Registrant produces news and talk show television programs. The programs are predominantly distributed by ANO TV-Novosti through its RT television channel and its Internet-based platforms. Registrant is related through Mr. Solodovnikov's common ownership to T&R Distributions LLC (a DC-registered business), which contracts with ANO TV-Novosti to secure a small number of distribution agreements with U.S.-based companies. (A Short Form Registration is being filed for T&R Distributions LLC simultaneously with this Supplemental Statement.) The activities of T&R Productions entail routine journalistic efforts of filming and producing television shows. T&R Productions LLC believes it does not contact U.S. government officials or U.S. media representatives to lobby them about U.S. Government policies or interests or the policies or interests of any foreign government. A list of contacts with U.S. Government officials or media representatives is attached to demonstrate the normal journalistic functions of Registrant (See Attachment 1).

12. During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity⁵ as defined below? Yes No

If yes, identify each such foreign principal and describe in full detail all such political activity, indicating, among other things, the relations, interests and policies sought to be influenced and the means employed to achieve this purpose. If the registrant arranged, sponsored or delivered speeches, lectures or radio and TV broadcasts, give details as to dates, places of delivery, names of speakers and subject matter.

"No" answer reflects registrant's belief that the purpose of T & R Productions LLC is to produce news, talk show, and entertainment programs that are balanced journalistic endeavors designed merely to inform viewers, not to influence U.S. Government officials or the U.S. public about changing U.S. policies. Programs produced cover a broad range of news and talk show topics and reflect balance regarding commentary. There was one meeting on January 29, 2018, where Mr. Solodovnikov met with representatives of the Executive Committee of the Congressional Press Galleries to urge reversal of their decision to rescind press credentials; but that involved a party-specific dispute.

13. In addition to the above described activities, if any, have you engaged in activity on your own behalf which benefits your foreign principal(s)? Yes No

If yes, describe fully.

⁵ "Political activity," as defined in Section 1(o) of the Act, means any activity that the person engaging in believes will, or that the person intends to, in any way influence any agency or official of the Government of the United States or any section of the public within the United States with reference to formulating, adopting or changing the domestic or foreign policies of the United States or with reference to political or public interests, policies, or relations of a government of a foreign country or a foreign political party.

IV - FINANCIAL INFORMATION

14. (a) RECEIPTS-MONIES

During this 6 month reporting period, have you received from any foreign principal named in Items 7, 8, or 9 of this statement, or from any other source, for or in the interests of any such foreign principal, any contributions, income or money either as compensation or otherwise? Yes No

If no, explain why.

If yes, set forth below in the required detail and separately for each foreign principal an account of such monies.⁶

Date	From Whom	Purpose	Amount
See Attachment 2			

\$17,960,897

Total

(b) RECEIPTS - FUNDRAISING CAMPAIGN

During this 6 month reporting period, have you received, as part of a fundraising campaign⁷, any money on behalf of any foreign principal named in Items 7, 8, or 9 of this statement? Yes No

If yes, have you filed an Exhibit D⁸ to your registration? Yes No

If yes, indicate the date the Exhibit D was filed. Date _____

(c) RECEIPTS-THINGS OF VALUE

During this 6 month reporting period, have you received any thing of value⁹ other than money from any foreign principal named in Items 7, 8, or 9 of this statement, or from any other source, for or in the interests of any such foreign principal?

Yes No

If yes, furnish the following information:

Foreign Principal	Date Received	Thing of Value	Purpose
-------------------	---------------	----------------	---------

^{6, 7} A registrant is required to file an Exhibit D if he collects or receives contributions, loans, moneys, or other things of value for a foreign principal, as part of a fundraising campaign. (See Rule 201(e)).

⁸ An Exhibit D, for which no printed form is provided, sets forth an account of money collected or received as a result of a fundraising campaign and transmitted for a foreign principal.

⁹ Things of value include but are not limited to gifts, interest free loans, expense free travel, favored stock purchases, exclusive rights, favored treatment over competitors, "kickbacks," and the like.

15. (a) **DISBURSEMENTS-MONIES**

During this 6 month reporting period, have you

(1) disbursed or expended monies in connection with activity on behalf of any foreign principal named in Items 7, 8, or 9 of this statement? Yes No

(2) transmitted monies to any such foreign principal? Yes No

If no, explain in full detail why there were no disbursements made on behalf of any foreign principal.

If yes, set forth below in the required detail and separately for each foreign principal an account of such monies, including monies transmitted, if any, to each foreign principal.

Date	To Whom	Purpose	Amount
See Attachment 2			

\$21,204,686

Total

(b) DISBURSEMENTS-THINGS OF VALUE

During this 6 month reporting period, have you disposed of anything of value¹⁰ other than money in furtherance of or in connection with activities on behalf of any foreign principal named in Items 7, 8, or 9 of this statement?

Yes No

If yes, furnish the following information:

Date	Recipient	Foreign Principal	Thing of Value	Purpose
------	-----------	-------------------	----------------	---------

(c) DISBURSEMENTS-POLITICAL CONTRIBUTIONS

During this 6 month reporting period, have you from your own funds and on your own behalf either directly or through any other person, made any contributions of money or other things of value¹¹ in connection with an election to any political office, or in connection with any primary election, convention, or caucus held to select candidates for political office?

Yes No

If yes, furnish the following information:

Date	Amount or Thing of Value	Political Organization or Candidate	Location of Event
------	--------------------------	-------------------------------------	-------------------

10, 11 Things of value include but are not limited to gifts, interest free loans, expense free travel, favored stock purchases, exclusive rights, favored treatment over competitors, "kickbacks," and the like.

V - INFORMATIONAL MATERIALS

16. (a) During this 6 month reporting period, did you prepare, disseminate or cause to be disseminated any informational materials?¹²
 Yes No

If Yes, go to Item 17.

(b) If you answered No to Item 16(a), do you disseminate any material in connection with your registration?

Yes No

If Yes, please forward the materials disseminated during the six month period to the Registration Unit for review.

17. Identify each such foreign principal.

ANO TV-Novosti

18. During this 6 month reporting period, has any foreign principal established a budget or allocated a specified sum of money to finance your activities in preparing or disseminating informational materials? Yes No

If yes, identify each such foreign principal, specify amount, and indicate for what period of time.

Registrant negotiates various commercial agreements with ANO TV-Novosti for the payment amount the latter will provide for various shows to be produced. The amounts vary over the years.

19. During this 6 month reporting period, did your activities in preparing, disseminating or causing the dissemination of informational materials include the use of any of the following:

- Radio or TV broadcasts Magazine or newspaper Motion picture films Letters or telegrams
 Advertising campaigns Press releases Pamphlets or other publications Lectures or speeches
 Other (specify) _____

Electronic Communications

- Email
 Website URL(s): (T&R Productions website not yet operational)
 Social media websites URL(s): http://www.youtube.com/user/RTAmerica (website used by ANO TV-Novosti)
 Other (specify) _____

20. During this 6 month reporting period, did you disseminate or cause to be disseminated informational materials among any of the following groups:

- Public officials Newspapers Libraries
 Legislators Editors Educational institutions
 Government agencies Civic groups or associations Nationality groups
 Other (specify) _____

21. What language was used in the informational materials:

- English Other (specify) _____

22. Did you file with the Registration Unit, U.S. Department of Justice a copy of each item of such informational materials disseminated or caused to be disseminated during this 6 month reporting period? Yes No

23. Did you label each item of such informational materials with the statement required by Section 4(b) of the Act? Yes No

¹² The term informational materials includes any oral, visual, graphic, written, or pictorial information or matter of any kind, including that published by means of advertising, books, periodicals, newspapers, lectures, broadcasts, motion pictures, or any means or instrumentality of interstate or foreign commerce or otherwise. Informational materials disseminated by an agent of a foreign principal as part of an activity in itself exempt from registration, or an activity which by itself would not require registration, need not be filed pursuant to Section 4(b) of the Act.

VI - EXECUTION

In accordance with 28 U.S.C. § 1746, the undersigned swear(s) or affirm(s) under penalty of perjury that he/she has (they have) read the information set forth in this registration statement and the attached exhibits and that he/she is (they are) familiar with the contents thereof and that such contents are in their entirety true and accurate to the best of his/her (their) knowledge and belief, except that the undersigned make(s) no representation as to truth or accuracy of the information contained in the attached Short Form Registration Statement(s), if any, insofar as such information is not within his/her (their) personal knowledge.

(Date of signature)

(Print or type name under each signature or provide electronic signature¹³)

July 17, 2018

/s/ Mikhail V. Solodovnikov

eSigned

¹³ This statement shall be signed by the individual agent, if the registrant is an individual, or by a majority of those partners, officers, directors or persons performing similar functions, if the registrant is an organization, except that the organization can, by power of attorney, authorize one or more individuals to execute this statement on its behalf.

Attachment #1
 Registration No. 6485
 Question 11

T & R Productions LLC

The registrant identifies below its contacts with U.S. Government officials or U.S. media representatives during the reporting period. Almost all relate to participation requests for television shows and/or for comments on news relevant stories.

Date	Person/Entity Contacted	Manner of Contact	Nature of Contact
11.03.17	Fairness & Accuracy in Reporting	Email	Invitation to appear on show re: the future of the Democratic Party
11.03.17	Red Alert Politics	Email	Request to participate in a political panel re: Donna Brazile, Terrorism & Tax Cuts
11.03.17	One America News	Email	Request to participate in a political panel re: Donna Brazile, Terrorism & Tax Cuts
11.06.17	Press contact at US Navy	Email	Invitation to appear on show re: US Navy admirals involved in 'Fat Leonard' corruption scandal
11.06.17	Press Relations at DOJ	Email	Invitation to appear on show re: US Navy admirals involved in 'Fat Leonard' corruption scandal
11.07.17	PRS Media	Email	Responded to a request to have Jesse Ventura appear on their program to discuss what constitutes a conspiracy theory
11.07.17	The Globe	Email	Responded to a request about Russian sanctions on Canadian officials.
11.09.17	World Socialist Website	Email	Responded to a request about RT America FARA registration.
11.14.17	The Wall Street Journal	Email	Responded to a request about RT America FARA registration.
11.16.17	US Freelancer	Email	Invitation to appear on show re: Sexual Harassment Allegations
11.21.18	Press relations at DOJ	Email	Invitation to appear on show re: US indicts Iranian in 'Game of Thrones' HBO hack
11.21.18	Press relations at Centers for Disease Control and Prevention	Email	Invitation to appear on show re: emergency room visits tripling for self-harming early teen girls and CDC comment
11.22.17	Salon Media Group	Email	Invitation to appear on show re: a Baltimore special: Beauty in the struggle
11.24.17	Salon Media Group	Email	Invitation to appear on show re: a Baltimore Special: Beauty in the struggle

Attachment #1
 Registration No. 6485
 Question 11

11.27.17	TSA Press contact	Email	Invitation to appear on show re: Inquiry on facial recognition technology and the technology in New York City airports
11.28.17	Media relations for a U.S. Representative	Email	Invitation to appear on show re: a congressional candidate story
11.30.17	Press contact for a U.S. Senator	Email	Invitation to appear on show re: a congressional candidate story
11.30.17	Red Alert Politics	Email	Invitation to appear on show re: Congressional Leadership & Sexual Harassment
11.30.17	CNN	Email	Responded to a request about interviewing RT America staff about the RT America press credentials being revoked.
12.01.17	Red Alert Politics	Email	Invitation to appear on show re: Congressional Scandals & Shutdown.
12.01.17	The Nation Magazine	Email	Invitation to appear on show (Person was not available)
12.01.17	Press relations at the DOJ	Email	Invitation to appear on show re: former national security adviser Flynn pleading guilty to lying to FBI
12.05.17	Press relations at the DOJ	Email	Invitation to appear on show re: Mueller's Russia probe
12.05.17	PIO Capitol Police	Email	Invitation to appear on show re: 'Hands off our healthcare' – dozens arrested at Capitol Hill protest over GOP tax bill
12.07.17	The Washington Examiner	Email	Responded to a request to interview Jesse Ventura
12.08.17	Press relations at the DOD	Email	Invitation to appear on show re: officials announcing first DoD-wide audit; call for budget certainty
12.11.17	The Nation Magazine	Phone / Text message	Invitation to appear on show re: Alabama Senate race
12.11.17	The Nation Magazine	Email	Invitation to appear on show (Person was not available.)
12.14.17	NPR News	Email	Responded to request about RT America show "Redacted Tonight" and host Lee Camp
12.14.17	Press relations at National Transportation Safety Board	Email	Invitation to appear on show re: drone operator collision with Army helicopter

Attachment #1
 Registration No. 6485
 Question 11

12.15.17	U.S. Representative - Press staff	Email	Invitation to appear on show re: tax reform.
12.15.17	The Nation Magazine	Email	Invitation to appear on show (Person was not available)
12.17.17	Communications Specialist, The Bad River of Lake Superior Chippewa Tribe	Email	Invitation to appear on show re: Native American teen shot dead by police after reporting himself in 911 call
12.18.17	Office of the Governor of Puerto Rico	Email	Invitation to appear on show re: Puerto Rico hurricane death toll to be recounted as official low figures are challenged
12.18.17	Foreign Policy Magazine	Email	Responded to request about RT America FARA registration.
12.21.17	The Nation Magazine	Phone / Text message	Invitation to appear on show re: the political news of the day (Person was not available)
12.21.17	Press relations at the Reagan National Airport	Email	Request for interview with Operations Manager
12.28.17	El Pais	Email	Responded to request about RT America FARA registration.
01.04.18	Press relations at US Department of Interior	Email	Invitation to appear on show re: US plan for opening oceans to offshore drilling for 'energy dominance'
01.05.18	Press relations at Nebraska US District Court	Email	Invitation to appear on show re: FBI charges against white supremacist for terrorism on Amtrak train
01.12.18	WGDJ Radio New York	Email	Invitation to appear on show re: Russiagate Investigation Subpoenas
01.15.18	Salon Media Group	Email	Invitation to appear on show re: Martin Luther King Jr. Day
01.15.18	Media contact Smithsonian NMAAHC	Phone, email	Permission to film outside of museum grounds
01.15.18	The Nation Magazine	Phone / Text message	Invitation for interview re: a preview of the State of the Union address (not able to work it out)
01.16.18	Customs and Border Protection	Phone / Text message	Invitation to appear on show re: story on government shutdown and request for assistance to see the border prototypes

Attachment #1
 Registration No. 6485
 Question 11

01.17.18	Press relations at Office of Compliance	Email	Invitation to appear on show re: US Govt dishing out \$17m to settle discrimination claims, \$700K for House lawmakers
01.18.18	Press relations at NASA	Email	Invitation to appear on show re: 2017 hot year on Earth
01.18.18	Coast to Coast AM (radio)	Email	Invitation to appear on show re: Reevaluating Populism
01.18.18	CDC Press contact	Email	Invitation to appear on show re: flu outbreak
01.19.18	Customs and Border Protection	Email	Invitation to appear on show re: CBP story about the No More Deaths humanitarian group's report of Border Patrol abuses of migrants.
01.22.18	U.S. Representative - Press staff	Email	Invitation for an interview re: the latest government spending bill (not able to work out an interview)
01.24.18	The Nation Magazine	Email	Invitation to appear on show
01.25.18	"The Whole Truth With David Eisenhower"	Email	Responded to request to have Mr. Mikhail Solodovnikov appear as a guest on the show to discuss RT Americas FARA registration.
01.29.18	The Paper (China)	Email	Responded to request to speak with RT America staff about RT America FARA registration.
01.29.18	The Executive Committee of Correspondents	Meeting	Discussion regarding credentials renewal with Walt Cronkite, CBS News, Chair, Paul Orgel, C-SPAN, Vice-Chair, and others
02.01.18	Press relations at Centers for Disease Control and Prevention	Email	Invitation to appear on show re: Trump's CDC director resignation after report on tobacco stock holdings
02.01.18	Press relations at the US Department of Defense	Email	Invitation to appear on show re: half of US military bases affected by climate change - Pentagon report
02.02.18	U.S. Representative	Email	Invitation to appear on show re: Offshore drilling and Journalist Protection Act

Attachment #1
 Registration No. 6485
 Question 11

02.02.18	Communications director for U.S. Senator	Email	Invitation to appear on show re: Offshore drilling and Journalist Protection Act
02.05.18	Allgov.com	Email	Invitation to appear on show re: Olympic banning games
02.06.18	Allgov.com	Email	Invitation to appear on show re: Olympic banning games
02.08.18	One America News	Email	Invitation to appear on show re: DACA & Budget Deal
02.08.18	Red Alert Politics	Email	Invitation to appear on show re: DACA & Budget Deal
02.12.18	U.S. Representative - Press staff	Email	Invitation for an interview re: budget (not able to work it out)
02.12.18	Trends Journal	Email	Invitation to appear on show re: Predicting Trends
02.13.18	Trends Journal	Email	Invitation to appear on show re: Predicting Trends
02.15.18	Press contact for U.S. Representative	Phone	Invitation for an interview re: airline chaos package (not able to work it out)
02.16.18	WGDJ Radio New York Contributor	Email	Invitation to appear on show re: MSM Bias, Assange, & Russia
02.19.18	Chief of Communications National Park Service	Email	Reached out for permission to film at the National Mall
02.20.18	Truth in Media	Email	Invitation to appear on show re: Independent Media
02.21.18	The Nation Magazine	Email	Invitation to appear on show (Person was not available.)
02.23.18	One America News	Email	Invitation to appear on show re: CPAC & Party Lines
02.26.18	The Nation Magazine	Phone / Text message	Invitation for an interview re: gun reform (Person was not available)
03.02.18	The Nation Magazine	Email	Invitation to appear on show (Person was not available)
03.05.18	Manager, Public Relations and Communications, American Academy Pediatrics	Email	Invitation to appear on show re: impact of screen time for kids

Attachment #1
 Registration No. 6485
 Question 11

03.05.18	Curator at NMAAHC	In person, phone	Invitation to appear on show re: The Big Picture Host takes a trip to the Smithsonian NMAAHC to learn about African American history and heritage
03.06.18	U.S. Representative - Press staff	Email	Invitation to appear on show re: U.S. Policy in Syria (did not receive a response)
03.06.18	U.S. Representative - Press staff	Email	Invitation to appear on show re: U.S. policy in Syria (did not receive a response)
03.13.18	Salon Media Group	Email	Invitation to appear on show re: Police Corruption
03.16.18	The Nation Magazine	Email	Invitation to appear on show (Person was not available)
03.20.18	Salon Media Group	Email	Invitation to appear on show re: Blacklisting Literature
03.28.18	Salon Media Group	Email	Invitation to appear on show re: media coverage of mass shootings
03.29.18	Voice of America	Email	Responded to a request for comment regarding MHZ networks dropping RT from broadcast.
04.04.18	The Nation Magazine	Phone / Text message	Invitation to appear on show re: a preview of the State of the Union address (not able to work it out)
04.04.18	U.S. Representative - Press staff	Email	Invitation to appear on show re: Mark Zuckerberg's testimony to the House Energy and Commerce Committee
04.04.18	Chief of Communications National Park Service	Email	Reached out for permission to film at the Martin Luther King Jr. Memorial
04.05.18	The Nation Magazine	Phone / Text message	Invitation to appear on show re: teachers strikes in Arizona
04.05.18	Communications director for U.S. Representative	Email / Phone	Invitation to appear on show re: Census questions on citizenship
04.06.18	Chief of Communications National Park Service	Email	Reached out for permission to film at the Martin Luther King Jr. Memorial

Attachment #1
 Registration No. 6485
 Question 11

04.06.18	Salon Media Group	Email	Invitation to appear on show re: Stephon Clark shooting
04.10.18	Salon Media Group	Email	Invitation to appear on show re: Cardi B & race in pop culture
04.10.18	Communications director for U.S. Representative	Email / Phone	Invitation to appear on show re: Net neutrality
04.11.18	The Nation Magazine	Email	Invitation to appear on show (Person was not available)
04.11.18	U.S. Representative (Via staff)	Email	Invitation to appear on show re: U.S. Policy in Syria (did not receive a response)
04.16.18	U.S. Senator (Via staff)	Email	Reached out to share a news story about program host
04.16.18	One News	Email	Invitation to appear on show re: millennials running for Congress
04.17.18	U.S. Senator (Via staff)	Email	Invitation to appear on show re: comment about Russia being a state sponsor of terrorism.
04.19.18	Salon Media Group	Email	Invitation to appear on show re: Kendrick Lamar's Pulitzer Prize
04.24.18	Prison Legal News	Email	Invitation to appear on show re: South Carolina prison riot
04.24.18	The Nation Magazine	Email	Invitation to appear on show (Person was not available)
04.26.18	Director of Communications Intercept	Email	Invitation to appear on show re: coverage of US airstrikes on Syria.
05.02.18	2018 DISH Network Team Summit	Meeting	Annual trade show dedicated to the DISH retailers and contractors
05.04.18	Salon Media Group	Email	Invitation to appear on show re: Kanye on slavery & Blitzer drops truth bombs
05.09.18	Salon Media Group	Email	Invitation to appear on show re: Childish Gambino's "This is America"
05.14.18	The Nation Magazine	Email	Invitation to appear on show (Person was not available)
05.17.18	Sputnik	Email	Invitation to appear on show re: Trump, Giuliani, & Mueller
05.23.18	Salon Media Group	Email	Invitation to appear on show re: Blue Lives Matter: Police in Danger?

Attachment #1
Registration No. 6485
Question 11

05.30.18	The Nation Magazine	Phone / Text message	Invitation to appear on show re: Tariffs (not able to make it happen)
05.31.18	Salon Media Group	Email	Invitation to appear on show re: the controversy over Drake & black face pictures

Attachment #2
 Registration No. 6485
 Questions 14(a), 15(a)

T & R Productions, LLC
Statement of Revenue and Expenses
For the Months of Nov 1, 2017 - May 31, 2018

	<u>TOTAL</u>
Income	
Television (from ANO-TV-Novosti)	\$ 17,814,199
Advertising Income	97,354
Interest Income	3,810
Other Income	<u>45,534</u>
Total Income	17,960,897
Expense	
Salaries and Benefits	7,624,905
Travel Expenses	822,889
Live Feeds	618,445
Production	
Closed Caption	106,928
Co-Production	2,611,276
Advertising	3,819
Shows Promotions	107,095
Production - Other	<u>9,657</u>
Total Production	2,838,774
Wardrobe	13,034
Seminar, Conference & Training	17,814
Contractors	818,365
Professional Fees	
HR Services	40,012
Accounting & Tax	134,403
Consulting	263,816
Legal	450,048
Professional Fees - Other	<u>2,000</u>
Total Professional Fees	890,279
Office Expense	2,145,748
Business Expenses	207,660
Depreciation Expense	50,157
Income Tax Expenses	1,933,472
Construction/Improvements	<u>3,223,142</u>
Total Expense	<u>\$ 21,204,686</u>