

GROWING SUPPORT FOR H.R. 3309, “THE INNOVATION ACT”

- 61 University Professors from 26 States
 - 1776
 - ACCEL Partners
 - Adobe
 - ADTRAN
 - Akamai
 - Alliance of Automobile Manufacturers
 - Amazon
 - AMD
 - American Association of Advertising Agencies
 - American Bankers Association
 - American Gaming Association
 - American Institute of CPAs
 - American Public Transportation Association
 - American Public Power Association
 - American Society of Travel Agents
 - AOL
 - Apple
 - Application Developers Alliance
 - ARCH Venture Partners
 - Association for Competitive Technology
 - AT&T
 - Autodesk
 - Automaticc
 - Bentley Systems
 - Bidgely
 - Blackberry Limited
 - Bloomenergy
 - Bluegrass Cellular
 - Broadcom
 - BSA | The Software Alliance
 - CA Technologies
 - Cellular Properties
 - ChargePoint
 - Charter Communications
 - Ciena Corporation
 - Cisco Systems, Inc.
 - Clear Channel Communications, Inc.
 - Coalition for Patent Fairness
 - Comcast-NBC Universal
 - Competitive Carriers Association
 - Computer and Communication Industry Association
 - Center for Individual Freedom
 - Digital Liberty
 - Discovery Institute
 - Generation Opportunity
 - Let Freedom Ring
 - The R Street Institute
 - Consumer Electronics Association
 - CNC Software
 - CTIA – The Wireless Association
 - Craigslist
 - Credit Union National Association
 - Davis Wright Tremaine LLP
 - Dell
 - Dewey Square Group
 - DiMA – the Digital Media Association
 - DIRECTV
 - Direct Marketing Association
 - DISH Network
 - Earthlink
 - eBay, Inc.
 - eHealth
 - Elance
 - Electronic Frontier Foundation
 - EMC
 - Encryptics
 - EnerNOC
 - Engine Advocacy
 - Entertainment Software Association
 - EtaGen
 - Expedia
 - F5
 - Facebook
 - FloDesign
 - Food Marketing Institute
 - Footwear Distributors and Retailers of America
 - Ford Motor Company
 - Foursquare
 - Gilead
 - GlobalFoundries
 - GM – General Motors
 - Goodwin Procter
 - Google
 - Hattery
 - Hewlett-Packard
 - IAC/InterActiveCorp
 - IBM Corporation
 - Illinois Valley Cellular
 - Independent Community Bankers of America
 - Information Technology Industry Council
- Conservative Groups:**
- American Consumer Institute
 - Americans for Prosperity
 - American for Tax Reform

- Intel Corporation
- International Franchise Association
- International Trademark Association
- The Internet Association
- Internet Infrastructure Coalition
- Intuit, Inc.
- Juniper Networks
- Kaspersky Lab North America
- KPCB
- Lee & Hayes
- Lenovo
- Lexmark
- LinkedIn
- LiveOps
- Lucid
- Madrona Venture Group
- Marvell
- The MathWorks
- McAfee
- MHR International
- Micron
- Microsoft Corporation
- MIND Research Institute
- Minitab
- Mobile Marketing Association
- Motion Picture Association of America
- Motorola Mobility
- Mozilla
- MPA – The Association of Magazine Media
- MyWebGrocer.com
- Nasdaq OMX
- National Association of Broadcasters
- National Association of Realtors
- National Council of Chain Restaurants
- National Grocers Association
- National Restaurant Association
- National Retail Federation
- NCTA – The National Cable & Telecommunications Association
- Netflix
- Newegg
- Newspaper Association of America
- Northwest Cellular
- NTCA-The Rural Broadband Association
- Online Publishers Association
- Oracle
- Overstock.com
- Plateau Wireless
- PTC
- Pokeware
- Point B
- Public Knowledge
- Rackspace
- Reboot Partners
- Red Hat, Inc.
- Retail Industry Leaders Association
- Rockwell Automation
- Rosetta Stone
- Sabre
- Salesforce.com
- Samsung
- SAS Institute, Inc.
- Semiconductor Industry Association
- Silver Spring Networks
- Smartsheet
- Software and Information Industry Association
- SouthernLINC
- SpiderOak
- Spokeo
- Sprint
- SV Angel
- SVB Financial Group
- Symantec
- Syniverse
- Synopsys
- T-Mobile
- TechNet
- TechNexus
- Teradata Corporation
- Time Warner Cable
- Time Warner, Inc.
- Toyota
- TravelTech
- TripAdvisor
- Twentieth Century Fox
- Twitter, Inc.
- United Technologies
- Union Telephone
- U.S. Chamber of Commerce
- U.S. Travel Association
- USTelecom Association
- Velleros, Inc.
- Verizon Communications, Inc.
- Viacom, Inc.
- Virginia Bankers Association
- VISA
- VIZIO, Inc.
- The Walt Disney Company
- Whataburger
- Wilson Sonsini Goodrich & Rosati

- XO Communications
- Yahoo, Inc.
- Yelp, Inc.

Printing Industries of America

- Printing Industries Association, Inc. of Southern California
- Printing Industries Association of San Diego, Inc.
- The Printing Industry of the Carolinas, Inc.
- Printing Industries of Arizona/New Mexico
- Printing Association of Florida, Inc.
- Printing & Imaging Association of Georgia, Inc.
- Printing & Graphics Association MidAtlantic PINE (Printing Industries of New England)
- Printing Industries of Michigan, Inc.
- Printing Industry Midwest
- Print Media Association
- Printing Industries Alliance
- Printing Industries of Ohio
- N. Kentucky Graphic Arts Association
- Printing Industry Association of the South, Inc.
- Printing & Imaging Association of MidAmerica
- Printing Industries of America Mountain States
- Printing Industries of the Gulf Coast
- Printing Industries of Utah Pacific
- Printing Industries Association Great Lakes Graphics Association
- Visual Media Alliance

American Hotel & Lodging Association

- Alaska Hotel & Lodging Association
- Arkansas Hospitality Association
- Arizona Lodging & Tourism Association
- California Hotel & Lodging Association
- Colorado Hotel & Lodging Association

- Connecticut Lodging Association
- Florida Restaurant & Lodging Association
- Georgia Hotel & Lodging Association
- Hawai'i Lodging & Tourism Association
- Illinois Hotel & Lodging Association
- Indiana Restaurant & Lodging Association
- Louisiana Hotel & Lodging Association
- Maine Innkeepers Association
- Maryland Hotel & Lodging Association
- Massachusetts Lodging Association
- Michigan Lodging and Tourism Association
- Nebraska Hotel & Motel Association
- New Hampshire Lodging & Restaurant Association
- New York State Hospitality & Tourism Association
- North Carolina Restaurant and Lodging Association
- Ohio Hotel & Lodging Association
- Oklahoma Hotel and Lodging Association
- Pennsylvania Restaurant & Lodging Association
- Rhode Island Hospitality Association
- South Carolina Restaurant & Lodging Association
- Tennessee Hospitality Association
- Texas Hotel & Lodging Association
- Utah Hotel & Lodging Association
- Virginia Hospitality & Travel Association
- Washington Lodging Association
- Wisconsin Hotel & Lodging Association
- Wyoming Lodging and Restaurant Association

Small Businesses & Towns

- Ann Adair, Co-founder of Thinkamingo, **Tampa, FL**
- Wayne Beekman, Co-founder of Information Concepts, **Herndon, VA**
- Cale Bruckner, Vice President of Concentricsky, **Eugene, OR**
- Miguel Castro, Founder of SteelBlue Solutions, **Haledon, NJ**
- Luke Chung, President of FMS, **Vienna, VA**
- Pete Erickson, Founder of MoDev, **Arlington, VA**
- Andrew Glover, CTO of App47, **Reston, VA**
- Loren Goodman, CTO of InRule Technology, **St. Louis, MO**
- Sandra Gualtieri, VP of Compliance, Kiz Studios, **Cumming, GA**
- Jeff Hadfield, CXO of Developer Media, **Salt Lake City, UT**
- Shaun Hainey, Founder of Northern Link, **Pike, MN**
- Emilie Hersch, CEO of Interknowlogy, **Carlsbad, CA**
- Joe Homnick, Co-owner of Homnick Systems, **Boca Raton, FL**
- Maureen Homnick, Co-owner of Homnick Systems, **Boca Raton, FL**
- Patrick Hynds, President of Critical Sites, **Nashua, NH**
- Pete Johnson, CEO of Apollo Matrix, Inc., **Washington, DC**
- Harry Lalor, EVP of Business Development, SheerID, Inc., **Arlington, VA**
- Douglas McDowell, CEO (North America) of SolidQ, **Maryland**
- Dave Noderer, Founder of Computer Ways, **Deerfield Beach, FL**
- Mike Sax, Founder of Sax.net, **Eugene, OR**
- Jake Weatherly, CEO of SheerID, Inc., **Eugene, OR**
- M. Jackson Wilkinson, Founder of Kinsights, **San Francisco, CA**
- Sze Wong, CEO of Zerion Software, Inc., **Herndon, VA**
- David Bain, CEO of TM Technologies, **Arlington, VA**
- Harry Brelsford, CEO of SMB Nation, **Whidbey Island, WA**
- Steven Hall, President of District Computers, **Washington, DC**
- Marc Hoppers, Managing Partner and Founder of Cogent Company, **Dallas, TX & OKC, OK**
- Melanie Gass, President of CenterPoint Solution, LLC, **South Orange, NJ 07079**
- Shahin Kohan, President of AIMS360, **Los Angeles, CA**
- Ryan Nam, Founder of Namkour, **Virginia**
- Jon Sastre, President of Conquest Technology, **Miami, FL**
- Josh Youngblood, CEO of Kumo Technology, **Beverly Hills, CA**
- Christopher Eyhorn, Executive Vice President of Telerik, **Austin, TX**
- Steve Russell, President and Owner of Blue Fire Mobile, **Mobile, AL**
- Robert Hahnemann, Chief Executive Officer of MotionMobs, LLC, **Birmingham, AL**
- Brandon Hill, President of Fusion Advisory Services, **Birmingham, AL**
- Brian Hilson, President and Chief Executive Officer of Birmingham Business Alliance, **Birmingham, AL**
- Jennifer Skjellum, President of TechBirmingham, **Birmingham, AL**
- Ryan Pessah, Capitol Knesset, **Sacramento, CA**
- Jason Hoyt, Manager of Hoyt Enterprises, LLC, **Windermere, FL**
- Chester Just, Attorney at Law, **Coral Springs, FL**
- Robert Mayersohn, President of GR Enterprises, **Parkland, FL**
- Rick Ruiz, Attorneys at Law, **Coral Gables, FL**
- Fred Segal, President of Broward County Farm Bureau, **Margate, FL**
- Nicholas Steffens, Nicholas T. Steffens & Associates, PA, **Coconut Creek, FL**
- Grace Carrington, President of G.C. Notary & Consulting, Inc., **Coral Springs, FL**
- Jonathan De Vera, President of Tech-MD, Inc., **Miami, FL**

- Joel Aaron Foster, State Communications Director of Americans for Prosperity Georgia, **Atlanta, GA**
- John Bass, President of Bass Business Solutions, **Elm City, NC**
- Christy Shaffer, Ph.D., Managing Director of Hatteras Venture Partners, **Durham, NC**
- Sheila Ogle, The Matthews House, **Cary, NC**
- Dragana Mendel, President, Managing Director of ANAGARD, LLC, **Raleigh, NC**
- Randi Thompson, Vice President of Amplify Relations, **Reno, NV**
- Steve Trollope, Chief Financial Officer of CoGen Power Solutions, LLC, **Reno, NV**
- Nate Ashley, BHeard, Inc., **Reno, NV**
- Joseph Dutra, President of Kimmie Candy, Co., **Reno, NV**
- Kenneth Shaprio, Managing Partner of Wilson Elser, LLP, **Albany, NY**
- Jeff Longstreth, Executive Director of Ohio Citizens Against Lawsuit Abuse, **Columbus, OH**
- Jeff Myers, CEO of Chepri, LLC, **Columbus, OH**
- Vince Galko, Former Executive Director of Republican Party of Pennsylvania, **Roaring Brook, PA**
- Matt Balazik, Managing Director of PACAN, **Gettysburg, PA**
- Larry Stange, Jr., President/CEO of Red Stag Enterprises, Inc., **Peckville, PA**
- Naomi Moneypenny, Co-Founder and Chief Technology Officer of ManyWorlds, Inc., **Houston, TX**
- Anne L. Holmes, Co-Founder and Business Development of i2i, Inc., Dallas, TX
- Joshua Weedy, Co-Founder, Director of Sales and Marketing of GoKube.com, **Irving, TX**
- Le Huu Hanh, President of LBM International, LLC, **Houston, TX**
- Ronna Johnson, President of Georgetown High School PTSA, **Georgetown, TX**
- Ahmad Khan, Executive Vice President of Ascendon Group, **Houston, TX**
- H. Frank Chou, Ph.D., Director, Texas Operations of Clear Air Task Force, **Houston, TX**
- Bob Mitchell, President of Bay Area Houston Economic Partnership, **Houston, TX**
- Thomas Hsu, Professor of University of Houston, **Houston, TX**
- David Kirkham, President of Kirkham Motorsports, **Provo, UT**
- David Cindrich, President of Cindrich Boards, **Provo, UT**
- Brian Morrow, President of Rhino Rock, **Provo, UT**
- Jay Poole, Principal of Common Sense Strategies, LLC, **Glen Allen, VA**
- Patrick Henderson, Director of Government Affairs of Quad/Graphics, Inc., **Sussex, WI**
- Brian Landry, Director of Technology Council of Louisiana Association of Business and Industry, **Baton Rouge, LA**
- Dorothy Rothrock, Vice President, Government Relations of California Manufacturers & Technology Association, **Sacramento, CA**

Other Entrepreneurs and Organizations

- Cari Colangelo, Owner of Max Bibo's Delicatessan, **Wethersfield, CT**
- Jonathan Glenney, Physical Therapist of Middlesex Orthopedic Rehabilitation, **Middletown, CT**
- Thomas Villanova, CEO & President of Litchfield Bancorp, **Litchfield, CT**
- Daniel Adams, Executive Chairman of Protein Sciences, **Meriden, CT**
- Stanely Moraski, DDS, **Torrington, CT**
- Hugh Keogh, President Emeritus of Virginia Chamber, **Richmond, VA**
- Mary Huffard Kegley, Director of Government Relations, Virginia Retail Federation & Virginia Retail Merchants Association, **Richmond, VA**

Elected Officials

- Slade Blackwell, State Senator of District 15, **Birmingham, AL**
- Cam Ward, State Senator of District 14, **Birmingham, AL**
- Mike Dudgeon, State Representative of District 25, **Atlanta, GA**

- H. Lamar Willis, Councilmember of Atlanta City Council, **Atlanta, GA**
- T. Scott Garrett, M.D., Virginia House of Delegates, 23rd District, **Lynchburg, VA**
- Paul Farrow, State Senator of 33rd District, **Madison, WI**
- Mark White, Former Governor of Texas, **Houston, TX**
- Frances Farenthold, Attorney at Law, **Houston, TX**
- Nick Lampson, Former Member of Congress, **Beaumont, TX**