

Liberty Service Corp.

Jonathan Hotaling, President

March 24, 2011

Dear Central Committee Member,

I'm outraged. Someone sent you a letter, using my name, without my permission in an attempt to influence the outcome of the race for Chairman of the Colorado Republican Party.

In addition to violating the various state and Federal statues regarding mail fraud, they've needlessly brought slash-and-burn tactics to the Republican Chairman's race.

You may wonder how my name got involved in this race, and frankly, I'm curious myself.

I've worked in politics in Colorado for a long time. Over the last few years I have successfully run congressional campaigns for Marilyn Musgrave and Doug Lamborn, as well as numerous Republican campaigns for State House and Senate. I was also Ted's campaign manager for his campaign for Colorado's 6th Congressional District in 2008.

I am not a member of the Central Committee or an officer of my local county party, nor have I ever held elected office. I cannot imagine why someone would use my name to such a purpose, or how they would have gotten a list with the mailing addresses of the State Central Committee.

It is ridiculous that these shadowy figures would go to such great lengths to hide their identity and use my name to attack and slander Ted. I stand by my work and my name.

I strongly question the motives and intent of anyone who resorts to this sort of anonymous, illegal and unethical attack.

That being said, I make no bones about my support for Ted Harvey. We are both life-long Republicans, and we are both eager for our party to be successful.

Ted Harvey is a good man who will make a good chairman for the party. I firmly believe that Ted Harvey is exactly the kind of leader who will return the Colorado Republican party to victory in the 2012 election.

Best Regards,

Jonathan Hotaling