
ALL INFORlLll.'l'ION CONT AIHED
HEREHI IS UHCL.ASSEIEC
DATE 10-23-:;:Ql 7 BY J37 J 8 5T 94 USICC-

F0-)40 (Rev. 4-1 1--0J)

File Number J-----------.1 OCJ\

field Qfficc Acquiring Evidence _W_-F-V _______________ _

Serial # of OrlginaClng Document ___ ...,l""o_C)_._ ____________ _

Datt Received

(Address)

(City iind St:lle)

By

To Be Returned 0 Yes fl)No

Receipt Given 0 Yes ~ No
Grand Jwy Material - Disseminate Only Pursuant to Rule 6 (e)
federal Rules of Criminal Procedure

0 Yes · ~No
federal Tax.payer Information (FTI)

0 Yes

Reference:

Description: D Original notes re interview of

(lt<f 2.

b3
b7E

b6
b7C

HRC-10161

ALL fEI IHFO&Lii.'JIOH CCH'J'AINEC
HERZIN IS tn~Ct.ASSIFIED

UNCLASSIPIED//Ft:Jr!l5 DATE 01-12-2017 BY J76,ll8'1'80 NSICG

U.S.· Department of Justice
Federal Bureau of Investigation
Washington, D.C. 20535-0001

Date: 10 May 2016

To: Priya Aiyer
Acting General Counsel
U.S. Department of the Treasury

From: Peter Strzo10--
Sect ion Chief
Counterespionage Section

Subject: supplemental Classification Review and Determination
Request

{U//li!Q0&) In July 2015, the FBI received a Section 811 referral
from the Inspector General for the Intelligence Community (ICIG)
regarding the'possible compromise· of classified national security .
information.

{U//~) The potential compromise was identified when, as part
of a Freedom of Information Act {FOIA) request, the U.S. Department
of State (DoS) and the ICIG reviewed electronic mail {email)
communications from private email accounts previously used by a
former Secretary of State during her tenure at Dos. An initial review
of this material identified emails containing national security
information later determined by the us Intelligence Community (USIC)
to be classified up to the Top Secret/Sensitive Compartmented
Information level.

(U//P9001 The FBI respectfully requests the U.S. Department of the
Treasury (Treasury) conduct an official classification review and
determination of the related documents contained on the accompanying
DVD. This request is in addition to previous Classification Review
and Requests submitted to your agency in October 2015, January 2016.
While this request is separate from the previous requests, it should
be responded to in similar manner.

UNCLASSIFIED//~

This document contains neither recommendations nor conclusions of the FBI. It is
the property of the FBI and is loaned to your. agency; it and its contents are not
to be distributed outside your agency.·

HRC-10162

UNCLASSIFIED//Pe~

{U//~) The FBI understands you may also be reviewing
materials as part of ongoing FOIA lawsuits involving some of these
documents . This matter should remain separate from the FOIA matter·(s)
and information from this request should not be shared or co-mingled
with the FOIA matter(s) to ensure the FBI's investigation is not
compromised or adversely affected.

(U// FGUO) The FBI a l so understands that DOS may have previously
received simi l ar, separate requests from other entities for an
official c l assification review and determination for some or .all of
the documents contained on the enclosed DVD. In order to ensure
consistency, the FBI reque'sts DOS de - conflict its response to this
FBI request with any previous classification determination responses
related to these documents, and to provide the FBI the same
classification determinations. The FBI requests DOS to . provide as
soon as possible any previously rendered official clas.sif ication
determinations of documents related to this matter, to include any
classification determinatio~s of documents related to the
@cl intonema i l .com domain that are not contained on the attached DVD.
The FBI requests DOS to provide classification determination
responses to the FBI on a rolling basis as they become available.

(U/ /~) ·similar to the FBI' s previous requests, the enclosed
DVDs contains a ReadMe.docx file, which provides an explanation of
the files contained on the DVD. The DVDs also contain a Microsoft
Excel spreadsheet titled Classification Review Response Tracker to
assist your agency with tracking and responding to this
c l assification review and determination request. The documents for
review are listed i n the FileList.xl sx spreadsheet and are contained
in the Items folder. The Items folder is further explained in the
aforementioned ReadMe.docx file. I n the event DOS is aware of any
equities belonging to other US Government agencies contained in
documents provided as part of this request, the FBI requests DOS to
identify those other us Government agencies in the "Notes" section of
the encloied spreadsheet.

(U//peee) The FBI may contact you in. the future to ask you to
prioritize the review of certain items provided as part of this
request .

(U/ /~) · You are requested not to disclose the existence of
this inquiry or the contents of the provided media, other than as
necessary for compliance; disclo~ure may jeopardize the confidential
nature of .the FBI 's investigation.

UNCLASSIFIED//~

This document contains neither recommendations nor conclusions of the FBI. It is
the property·of the FBI and is loaned to your agency; it and its contents are not
to be distributed outside your agency. ·

HRC-10163

1J'NCLASSIFIBD/~

(U/ / -lV!0ue-} Please direct a ll inquiries rerarding this request to
Special Agent I latl _ bG

Section

••

1J'NCLASSIPIBD//~

This document contains neither recommendations nor conclusions of the FBI. It is
t h e property of the FBI and is loaned to your agency; it and its contents are not
to be distributed outs i de your agency .

b7C

HRC-10164

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 33
Page 2 - Referral/Consult;
Page 3 - Referral/Consult;
Page 4 - Referral/Consult;
Page 5 - Referral/Consult;
Page 6 - Referral/Consult;
Page 7 - Referral/Consult;
Page 8 - Referral/Consult;
Page 9 - Referral/Consult;
Page 10 - Referral/Consult;
Page 11 - Referral/Consult;
Page 12 - Referral/Consult;
Page 13 - Referral/Consult;
Page 14 - Referral/Consult;
Page 15 - Referral/Consult;
Page 16 - Referral/Consult;
Page 17 - Referral/Consult;
Page 18 - Referral/Consult;
Page 19 - Referral/Consult;
Page 20 - Referral/Consult;
Page 21 - Referral/Consult;
Page 22 - Referral/Consult;
Page 23 - Referral/Consult;
Page 24 - Referral/Consult;
Page 25 - Referral/Consult;
Page 26 - Referral/Consult;
Page 27 - Referral/Consult;
Page 28 - Referral/Consult;
Page 29 - Referral/Consult;
Page 30 - Referral/Consult;
Page 31 - Referral/Consult;
Page 32 - Referral/Consult;
Page 33 - Referral/Consult;
Page 34 - Referral/Consult;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

DECLASSEIED BY: HSICG C.87W44B73
OH 01-25-2018

FD-I 057 (Rev. 5-8-10)

--~~~~~~--~CYBER Serial 1
b3

---=-- OF .;:,;~~8-_ --~-Q-RO~J b ?E
·~~;.,-., ~.,...tC»"n·o(·.a«t~·~'li\.I.,...<

N S.\I!" ,;;r, '\,"~' :>",,.. ,.o:·~~i"
• • •• r: '•·.1 'I "~*'~ti•·:- ~~f,:(."

FEDERAL BUREAU OF INVESTIGATION
Electronic Communication

Title: (U) Subfile Opening Document Date: 02/12/2 16

From: CYBER
DM-TOU
Contact:

Approved By:I I
Drafted By: I j -----~:u•,

Case ID #:I ~CYB
1

E~)(.; 1-N't'i MIDYEAR EXAM;

Synopsis:

Details:

MISHANDLING OF CLASSIFIED;
UNKNOWN SUBJECT OR COUNTRY;
SENSITIVE INVESTIGATIVE MATTER (SIM)

To open CYBER subfile

Writer requests that a subfile be opened titled "CYBER", to store all
Cyber investigative analysis .

••

H C-10198
I

b3
b6
b7C
b7E

b3 DECLASSEIED BY: HSICG C.87W44B73
OH 01-25-2018 --~~~~~~--~CYB~R Serial 14 ----···- ---·-- b7E

!.~. ·~.~~J!~~~-~ I FD-1057(Rev. 5-8-10)
~/-NOPOMf" All ~.ir :.·~- 'l••t- i: .. ~, ·;~1119r. "·· >

.,,.:1111e t.;1 ,.,,•c-.:.1.~:· "Y~!,..~

FEDERAL BUREAU OF INVESTIGATION
Electronic Communication

Title: (U//~) lA Document forl
Searches_~~~~---

From: CH I CAGO
CG-CY-1

Contact:

Drafted By:~I~~~~~~~--'

Case ID #: I -------~CYBEW))(;AW) MIDYEAR EXAM;

Date: 03/24/2 16

MISHANDLING OF CLASSIFIED;
UNKNOWN SUBJECT OR COUNTRY;
SENSITIVE INVESTIGATIVE MATTER (SIM)

Synopsis: (U//F'Otffi.1 Submits lA document to the file for~I~~~~~•
searches conducted in this investigation.

Reference:~l~~~~~~--'~CYBER Serial 13

Enclosure(s): Enclosed are the following items:
1. (U)I lsearch documentation.

Details:

(U/1"1"eee-) This communication submits to the file the lA document

that is associated with the above reference serial (13) in the CYBER

sub file.

·---

H C-10199
I

b7E

b3
b6
b7C
b7E

b7E

b3
b7E

b7E

...._~~~~~~---'~CYBER Serial 14

~ /NO!'eftft

Title: (U//"'.POUE)-1 lA Docume.nt fo~ ! searches
Re: ~'~~~~~~-'~CYBER, 03/24 /_2_0_1_6~~~__,

••

~/MOP91Ql

2

H C-10200
I

b3
b7E

b3
b7E

ALL INFORlr.A1'IOH CONTAHTED

HEREIN I S UNCLASSEIEC
DATE 01- 25-:;:018 .3Y C87i'l44B73 ~ISICG

tr.NCLASSIFIED//~

~nysical lA/ lC Cover Sheet for Serial Expor t

Created Prom:

Package:
Stored Location:
Summary:

Acquired By:

Acquired OD:
Attachment:

Serial 14

lAlO
None
(U//~) Documents
provide b
for searc hes

i s

2016-0 3 - 24

(U) I I search
documen t ation.

H C-10201
I

b3
b7E

b6
b7C
b7E

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 6
Page 1 - Referral/Consult;
Page 2 - Referral/Consult;
Page 5 - Referral/Consult;
Page 6 - Referral/Consult;
Page 7 - Referral/Consult;
Page 8 - Referral/Consult;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

b3 DECLASSEIED BY: HSICG C.87W44B73
OH 01-25-2018 1-----..... - ---·--·-~b7E

~~. ·;,~~. ~!-!!:~!~ J FD-IOS7 (Rev. S-8-10)
~//N6PORN l\t ! .. ;;· :.::oo -~.,:> !>o&~ ·,'\.'·fY.ii: b)·,.

• <:Pr.{•1:;' ttl ¥:.·-ll·I)'• S•~ .. ~·

'-·-·---................. ~ ... -

FEDERAL BUREAU OF INVESTIGATION
Electronic Communication

Title: (U//~ Submit lA Date: 05/18/2 16

From: WASHINGTON FIELD
WF-CI13
Contact:

Approved By:._I ________ __.

Drafted BY~._ __________]

!U',
Case ID #: ... I _______ ~oc~ ! ~//..f+F) MIDYEAR EXAM;

MISHANDLING OF CLASSIFIED;
UNKNOWN SUBJECT OR COUNTRY;
SENSITIVE INVESTIGATIVE MATTER (SIM)

Synopsis: (U//~ To submit to the file a lA associated with seria
62 of the sub OCA file.

Reference: ... l ______ __,~OCA Serial 62

Enclosure(s): Enclosed are the following items:

1. (U/ /POl-:10) LHM submitted to USSS on 5/17 /2016

Details:

(U/ ~89~ This communication submits to the file a lA associated

with Serial 62 of the captioned case and subfile .

••
~/H0PeRN

H C-10204
I

b3
b6
b7C
b7E

b3
b7E

ALL FBI nrroru.!A1'IOH COMT.AINEI:

HEREIN IS UUCLASSI!.'IE"C UNCLASSIFIED/ /1"0$
DATE 01- 2~-2018 3Y C87~44B73 ACG

~nysical lA/lC Cover Sheet for Serial Export

Created Prom:

Package:
Stored Location:
Summary:

Acquired By:
Acquired On:
Attachment:

Serial 64

1A40

None

(U//P'eYO.) LHM submitted
to USSS on 5/17/2016

I
2016-05-17

(U//FOt10} LHM submitted
to USSS on 5/17/2 016

H C-10205
I

b3
b7E

b6
b7C

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 35
Page 2 - Referral/Consult;
Page 3 - Referral/Consult;
Page 4 - Referral/Consult;
Page 5 - Referral/Consult;
Page 6 - Referral/Consult;
Page 7 - Referral/Consult;
Page 8 - Referral/Consult;
Page 9 - Referral/Consult;
Page 10 - Referral/Consult;
Page 11 - Referral/Consult;
Page 12 - Referral/Consult;
Page 13 - Referral/Consult;
Page 14 - Referral/Consult;
Page 15 - Referral/Consult;
Page 16 - Referral/Consult;
Page 17 - Referral/Consult;
Page 18 - Referral/Consult;
Page 19 - Referral/Consult;
Page 20 - Referral/Consult;
Page 21 - Referral/Consult;
Page 22 - Referral/Consult;
Page 23 - Referral/Consult;
Page 24 - Referral/Consult;
Page 25 - Referral/Consult;
Page 26 - Referral/Consult;
Page 27 - Referral/Consult;
Page 28 - Referral/Consult;
Page 29 - Referral/Consult;
Page 30 - Referral/Consult;
Page 31 - Referral/Consult;
Page 32 - Referral/Consult;
Page 33 - Referral/Consult;
Page 34 - Referral/Consult;
Page 35 - Referral/Consult;
Page 36 - Referral/Consult;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 10
Page 2 - Referral/Consult;
Page 3 - Referral/Consult;
Page 4 - Referral/Consult;
Page 5 - Referral/Consult;
Page 6 - Referral/Consult;
Page 7 - Referral/Consult;
Page 8 - Referral/Consult;
Page 9 - Referral/Consult;
Page 10 - Referral/Consult;
Page 11 - Referral/Consult;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

DECLASSEIED BY: HSICG C.87W44B73
OH 02-12-2018

rn-1057(Rev. 5-8-10)

-------------~CYBER Serial 41

~/NO!OM

FEDERAL BUREAU OF INVESTIGATION
Electronic Communication

0FFICJ~L !!'ECORD .
::.;....:.• ., •• : ;;.1t: : .. 1,:<:"· ·,.~ ... 1'!:::.1:...,::s.:•11: •
,;. ~r,1":1•1. • .. i; " ••••• , ~4',;: ,.,,. ·i I.)' " •

... -: ! ;.~ :e, ·:;'1.• >:!I~;,.

Title: (U//~o~g~ Case Support Request Date: 11./09/2016

From: CYBER
Contact:

Approved By:~I~~~~~~~~~

Drafted By:~I~~~~~~~~~~~•

Case ID # : ._I ______ __,kYBER 9(1 lf\Hi.:J MIDYEAR EXAM;
MISHANDLING OF CLASSIFIED;
UNKNOWN SUBJECT OR COUNTRY;
SENSITIVE INVESTIGATIVE MATTER (SIM)

This info.:::mat.:..on j_s the property of t~e ~RI and rr.ay be dist:-i bu led to state,
tribal, or local govcrnrae~t law enforcement officials wi:h a need-to-knew.
Further distributior. w.'..thout c'BI authorizaLi or.. is prohibited. Precautior.s
shou id be lakeP. to ensure !.his i.nformat.1 on is s:::ored and/or destroyed in a
manner that prucl~des unauthorized access.

Synopsis: (U//~) WFO/CI-13 requests intrusion analysis of the
identified

Detai1s:

* Indicates required information.

HRC-10255

b3
b7E

b3
b6
b7C
b7E

IU'1
! ;

..._~~~~~~--'~CYBER Serial 41

~//MePeRN

Title: (U/ct'fflt2l Case Support Request
Re: ._I _____ _.~CYBER, 11/09/2016

i:1 *Request POC
,phone #:
.,

]E-mail Address:

I~ Service Requested

2.1 *Describe your goal or what you
want this support to provide, e.g.,

Review media provided for evidence
list any information or questions :.of

intrusion.
you wish to specifically answer as a;
result of this review.

2.2 *Specify any particular service l

or analysis you would like N/A
performed.

/~ Evidence or Materiai Format

3.1 *If any material to be analyzed
is marked as or suspected to be
classified, provide the
classification level. Where
suspected only, please explain.

i Material is potentially up to
~//.HOPef':r~.
'

~//NO~

HRC-10256

b3
b7E

b3
b7E

b6
b7C

tU'i

--------.... ~CYBER Serial 41

Title: (U//~) Case Support Request
Re: ________ kYBER, 11/09/2016

3.2 *Provide a complete list of
evidence or material available for
this review (e.g. hard drives and

. Image of one hard drive from a
OS, portable media, tablet PCs, log
files, malware). Please indicate if]laptop computer.

\
additional material is anticipated
throughout the course of the review.;

' --·-·· -- .. ___ .. ,.,.--.. --·· . ··--··-··· ... -- ·-·-·-· ·-· ·-·· ·- ··-·-·--

3.3 *Provide any specific handling

or safeguards applicable to any

material in this review.

By default, contractor(s) treat all

information as Law Enforcement

Sensitive (LES).

: Media is from a Sensitive
'.Investigative Matter (SIM) involving
:a high level political figure.
!wFO/CI-13 is required to keep a list
;of all personnel with knowledge of
ithis investigation and, therefore,
irequests a list of CyD personnel who
I

]work on this analysis.
i

-·--··--· .. ··---~···· "-········· ··-··· ····-········-· ·-···· ..•... --···--··. ··-··--·· - !_ ...•..

.~-·-J~I tH!f. .. . ~~~~--~~-~~=~~~~
4.1 Case Title i MIDYEAR EXAM

4·~-2-,.;·5-hort--case' -su~-ary"/(;ve~'~"ie~-·- ·:--eiease contact case agent.
. . . . --·-·- .. _ ·---·-- ·-· -·· .. ·-···-···-··-·-. . ·- - - - --·.. . -- -··. .
4.3 List any associated FBI cases.

4.4 *List any previous attempts or
e£forts to analyze this evidence.

None.

3

HRC-10257

b3
b7E

b3
b7E

---------~CYBER Serial 41

~//H9P0ft!t

Title: (U//FBHO) Case Support Request
Re: ._I ______ _.kYBER, 11/09/2016

4.5 *List any timing requirements
such as expiration of search
warrants, deadlines set by DOJ,
upcoming indictments, and so forth.

4.6 *Of the materials to be
provided, specify the processing

Please contact case agent.

priority (i.e. specific drives that Single hard drive.
are more important than others and
need analysis first}.

4.7 *Are there limitations in the
search warrant that restrict what
analysts can review? If so, please
list search criteria .

Please contact case agent for a
~copy of the warrant.

........... -... -..... .-_. ... _, ... -- ·--·····-·- --···· .. ~--~ ··•··· -· ~··---· ,. . ·-···· ·~ ····-· ..
5.2 Headquarters Program Manager ~ DAD Peter Strzok

F!-~~~1~:~~~~-~:~~~~~-~\--~L~:t~~~ J-~:~ I ~A""1------.

6. (Portion Mark)Additional Information: Use the section below to
expand upon the answers provided above. Please identify the topic you
are addressing when providing the additional details below.

~/l19P9Mf"

4

HRC-10258

b3
b7E

b3
b7E

b6
b7C

.._~~~~~~__,~CYBER Serial 41

~/FIOBOM
Title: (U/ /~) Case Support Request
Re: ._I ______ ~CYBER, 11/09/2016

••

5

HRC-10259

b3
b7E

b3
b7E

DECLASSEIED BY: HSICG C.87W44B73
OH 02-12-2018

FD-10.~6 (Rev 10-16-2009)

________ ~CYBER Serial 42 b3
r·~----· · --·- ·-----· · · · b7E

0FFIC.!A'-. R"CORD .

FEDERAL BUREAU OF INVESTIGATION
Import Form

:t'>:.~ .·: ~lll"' ~·{,.;···-- n.t.;, "';:o: .• : .. :: , : .
Ill r-:•".n.·~· ...•. ,.; v:-·':1>·; t;."
~··~ , .-;;;,. -" .. "":... ":"'~··

Form Type: DEL-REX Date: 01/04/2017

Title:(U//~ Cyber Division TAU Technical Analysis Report

Approved By: SSA~I ________ __.

Drafted By:~I _________ _.

Case ID # l._ ______ ___.~CYBER ~//MP) MIDYEAR EXAM;
MISHANDLING OF CLASSIFIED;

IU) UNKNOWN SUBJECT OR COUNTRY;
SENSITIVE INVESTIGATIVE MATTER (SIM)

Synopsis: (U//~ Analysis of computer intrusion or malware
infection on a laptop hard drive belonging to Anthony Weiner .

••

HRC-10260

b3
b6
b7C
b7E

DECLASSEIED BY: HSICG C.87W44B73
OH 02-12-2018

~fl<JOFOltl<J

:'U\
' ' ~//N'P) The captioned investigation is highly sensitive and considered a prohibited

investigation. Additionally, the investigation is designated a SIM and has an exemption for
uploading approved by AD Randall Coleman I I Serial 1).

;U) ~fW¥.) To provide an electronic record, this document will serve as a placeholder within
Sentinel so a document serial number can be assigned. The original document and any associated
lA envelopes have been manually drafted and approved. The original approved and serialized
documents are stored in a p~ case file. This case file is secured in a certified SCIF, located
at FBI Headquarters, RoonL__Jand available for inspection upon request. Requests for
inspection will need to be approved by the Assistant Director of Counterintelligence Division.

~//NOF0RP~

HRC-10261

b3
b7E

b7E

ALL !BI INIOR.MA1'ION COHTA.UlED
HEREIH IS UNCL.ASSEIEC
DATE 02-12- :;:QlS .3Y C87iV44B73 l.JSIC.G

f0-l057 (Rev. 5-8-IO)

.._ ______ _.~302 Serial 103

FEDERAL BUREAU OF INVESTIGATION
Electronic Communication

TitlQ: (U/ /Tetffii To submit an FD-340 Date: 02 / 16/2017

From: WASHINGTON FIELD
WF- CI13

Contact:

Approved By: A/SSA~'~~~~~~~~~~--'

Drafted By : ~'~~~~~~~-
\U)

Case ID #~ -------~302 WIM'i MIDYEAR EXAM;
MISHAN DLING OF CLASSI FIED;
UNKNOWN SUBJECT OR COUNTRY;
SENSITIVE I NVESTIGATIVE MATTER (SIM}

Synopsis: (U//~ This electronic commun ication (EC) is to document
the s ubmission of an FD- 340 t o f i le.

Reference: ~l~~~~~~~~~302 Serial 102

Enclosure(s): Enclosed are the following items :
1. (U//~ Origi nal notes re intervie w of Huma Abedi n on 6 January
20 17 . Associated Documents - Non -Disclosure Agreeme nt, Emails
displayed, and Notes

Details:

(U//~ Thi s electronic communication (EC) i s to document the

submi ssion o f an FD-34 0 t o fi le .

••
~/N0F8fttf

HRC-10262

b3
b7E

b3
b6
b7C
b7E

b3
b7E

-302 Serial 103
L-~~~~~~~

Title: (U/ / f'ffif&l To submit an FD- 340

Re : ~ 302, 02/16/2017

~/NOBVRN

2

HRC-10263

b3
b7E

b3
b7E

ALL !BI INIOR.MA1'ION COHTA.UlED
HEREIH IS UNCL.ASSEIEC
DATE 02-12- :;:QlS .3Y C87iV44B73 l.JSIC.G

UNCLASSIFIED// 'P'et10'"

Physical lA/lC Cover Sheet for Ser i al Expor t

Created Prom:

Package:
Stored Location:
Summary:

Acquired By:
Acquired On:
Acquired Prom:
Attacbme11t:

Serial 103

1A85

None
(U//P060) Original notes
re interview of Huma
Abedin on 6 January
2017.

2017-01-06

(U/ /rOtJ07 Huma Abedin
(U//~otJe+ Original notes
re interview of Huma
Abedin on 6 January
2017. Associated
Documents - Non­
Disclosure Agreement,
Emails displayed, and
Notes

HRC-10264

b3
b6
b7C
b7E

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) 27
Page 1 - b7E;
Page 2 - b7E;
Page 3 - b7E;
Page 4 - b7E;
Page 5 - b7E;
Page 7 - b7E;
Page 8 - b7E;
Page 9 - b7E;
Page 10 - b7E;
Page 11 - b7E;
Page 12 - b6; b7C; b7E;
Page 13 - b7E;
Page 14 - b7E;
Page 15 - b7E;
Page 16 - b7E;
Page 17 - b7E;
Page 18 - b7E;
Page 19 - b7E;
Page 20 - b7E;
Page 21 - b7E;
Page 22 - b7E;
Page 23 - b7E;
Page 24 - b7E;
Page 25 - b7E;
Page 26 - b7E;
Page 27 - b7E;
Page 28 - b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 325
Page 1 - b3; b6; b7C; b7E;
Page 2 - Duplicate;
Page 3 - Duplicate;
Page 4 - Duplicate;
Page 5 - Duplicate;
Page 6 - Duplicate;
Page 7 - Duplicate;
Page 8 - Duplicate;
Page 9 - Duplicate;
Page 10 - Duplicate;
Page 11 - Duplicate;
Page 12 - Duplicate;
Page 13 - Duplicate;
Page 14 - Duplicate;
Page 15 - Duplicate;
Page 16 - Duplicate;
Page 17 - Duplicate;
Page 18 - Duplicate;
Page 19 - Duplicate;
Page 20 - Duplicate;
Page 21 - Duplicate;
Page 22 - Duplicate;
Page 23 - Duplicate;
Page 24 - Duplicate;
Page 25 - Duplicate;
Page 26 - Duplicate;
Page 27 - Duplicate;
Page 28 - Duplicate;
Page 29 - Duplicate;
Page 30 - Duplicate;
Page 31 - Duplicate;
Page 32 - Duplicate;
Page 33 - Duplicate;
Page 34 - Duplicate;
Page 35 - Duplicate;
Page 36 - Duplicate;
Page 37 - Duplicate;
Page 38 - Duplicate;
Page 39 - Duplicate;
Page 40 - Duplicate;
Page 41 - Duplicate;
Page 42 - Duplicate;
Page 43 - Duplicate;
Page 44 - Duplicate;
Page 45 - Duplicate;
Page 46 - Duplicate;
Page 47 - Duplicate;
Page 48 - Duplicate;

Page 49 - Duplicate;
Page 50 - Duplicate;
Page 51 - Duplicate;
Page 52 - Duplicate;
Page 53 - Duplicate;
Page 54 - Duplicate;
Page 55 - Duplicate;
Page 56 - Duplicate;
Page 57 - Duplicate;
Page 58 - Duplicate;
Page 59 - Duplicate;
Page 60 - Duplicate;
Page 61 - Duplicate;
Page 62 - Duplicate;
Page 63 - Duplicate;
Page 64 - Duplicate;
Page 65 - Duplicate;
Page 66 - Duplicate;
Page 67 - Duplicate;
Page 68 - Duplicate;
Page 69 - Duplicate;
Page 70 - Duplicate;
Page 71 - Duplicate;
Page 72 - Duplicate;
Page 73 - Duplicate;
Page 74 - Duplicate;
Page 75 - Duplicate;
Page 76 - Duplicate;
Page 77 - Duplicate;
Page 78 - Duplicate;
Page 79 - Duplicate;
Page 80 - Duplicate;
Page 81 - Duplicate;
Page 82 - Duplicate;
Page 83 - Duplicate;
Page 84 - Duplicate;
Page 85 - Duplicate;
Page 86 - Duplicate;
Page 87 - Duplicate;
Page 88 - Duplicate;
Page 89 - Duplicate;
Page 90 - Duplicate;
Page 91 - Duplicate;
Page 92 - Duplicate;
Page 93 - Duplicate;
Page 94 - Duplicate;
Page 95 - Duplicate;
Page 96 - Duplicate;
Page 97 - Duplicate;
Page 98 - Duplicate;
Page 99 - Duplicate;
Page 100 - Duplicate;
Page 101 - Duplicate;
Page 102 - Duplicate;

Page 103 - Duplicate;
Page 104 - Duplicate;
Page 105 - Duplicate;
Page 106 - Duplicate;
Page 107 - Duplicate;
Page 108 - Duplicate;
Page 109 - Duplicate;
Page 110 - Duplicate;
Page 111 - Duplicate;
Page 112 - Duplicate;
Page 113 - Duplicate;
Page 114 - Duplicate;
Page 115 - Duplicate;
Page 116 - Duplicate;
Page 117 - Duplicate;
Page 118 - Duplicate;
Page 119 - Duplicate;
Page 120 - Duplicate;
Page 121 - Duplicate;
Page 122 - Duplicate;
Page 123 - Duplicate;
Page 124 - Duplicate;
Page 125 - Duplicate;
Page 126 - Duplicate;
Page 127 - Duplicate;
Page 128 - Duplicate;
Page 129 - Duplicate;
Page 130 - Duplicate;
Page 131 - Duplicate;
Page 132 - Duplicate;
Page 133 - Duplicate;
Page 134 - Duplicate;
Page 135 - Duplicate;
Page 136 - Duplicate;
Page 137 - Duplicate;
Page 138 - Duplicate;
Page 139 - Duplicate;
Page 140 - Duplicate;
Page 141 - Duplicate;
Page 142 - Duplicate;
Page 143 - Duplicate;
Page 144 - Duplicate;
Page 145 - Duplicate;
Page 146 - Duplicate;
Page 147 - Duplicate;
Page 148 - Duplicate;
Page 149 - Duplicate;
Page 150 - Duplicate;
Page 151 - Duplicate;
Page 152 - Duplicate;
Page 153 - Duplicate;
Page 154 - Duplicate;
Page 155 - Duplicate;
Page 156 - Duplicate;

Page 157 - Duplicate;
Page 158 - Duplicate;
Page 159 - Duplicate;
Page 160 - Duplicate;
Page 161 - Duplicate;
Page 162 - Duplicate;
Page 163 - Duplicate;
Page 164 - Duplicate;
Page 165 - Duplicate;
Page 166 - Duplicate;
Page 167 - Duplicate;
Page 168 - Duplicate;
Page 169 - Duplicate;
Page 170 - Duplicate;
Page 171 - Duplicate;
Page 172 - Duplicate;
Page 173 - Duplicate;
Page 174 - Duplicate;
Page 175 - Duplicate;
Page 176 - Duplicate;
Page 177 - Duplicate;
Page 178 - Duplicate;
Page 179 - Duplicate;
Page 180 - Duplicate;
Page 181 - Duplicate;
Page 182 - Duplicate;
Page 183 - Duplicate;
Page 184 - Duplicate;
Page 185 - Duplicate;
Page 186 - Duplicate;
Page 187 - Duplicate;
Page 188 - Duplicate;
Page 189 - Duplicate;
Page 190 - Duplicate;
Page 191 - Duplicate;
Page 192 - Duplicate;
Page 193 - Duplicate;
Page 194 - Duplicate;
Page 195 - Duplicate;
Page 196 - Duplicate;
Page 197 - Duplicate;
Page 198 - Duplicate;
Page 199 - Duplicate;
Page 200 - Duplicate;
Page 201 - Duplicate;
Page 202 - Duplicate;
Page 203 - Duplicate;
Page 204 - Duplicate;
Page 205 - Duplicate;
Page 206 - Duplicate;
Page 207 - Duplicate;
Page 208 - Duplicate;
Page 209 - Duplicate;
Page 210 - Duplicate;

Page 211 - Duplicate;
Page 212 - Duplicate;
Page 213 - Duplicate;
Page 214 - Duplicate;
Page 215 - Duplicate;
Page 216 - Duplicate;
Page 217 - Duplicate;
Page 218 - Duplicate;
Page 219 - Duplicate;
Page 220 - Duplicate;
Page 221 - Duplicate;
Page 222 - Duplicate;
Page 223 - Duplicate;
Page 224 - Duplicate;
Page 225 - Duplicate;
Page 226 - Duplicate;
Page 227 - Duplicate;
Page 228 - Duplicate;
Page 229 - Duplicate;
Page 230 - Duplicate;
Page 231 - Duplicate;
Page 232 - Duplicate;
Page 233 - Duplicate;
Page 234 - Duplicate;
Page 235 - Duplicate;
Page 236 - Duplicate;
Page 237 - Duplicate;
Page 238 - Duplicate;
Page 239 - Duplicate;
Page 240 - Duplicate;
Page 241 - Duplicate;
Page 242 - Duplicate;
Page 243 - Duplicate;
Page 244 - Duplicate;
Page 245 - Duplicate;
Page 246 - Duplicate;
Page 247 - Duplicate;
Page 248 - Duplicate;
Page 249 - Duplicate;
Page 250 - Duplicate;
Page 251 - Duplicate;
Page 252 - Duplicate;
Page 253 - Duplicate;
Page 254 - Duplicate;
Page 255 - Duplicate;
Page 256 - Duplicate;
Page 257 - Duplicate;
Page 258 - Duplicate;
Page 259 - Duplicate;
Page 260 - Duplicate;
Page 261 - Duplicate;
Page 262 - Duplicate;
Page 263 - Duplicate;
Page 264 - Duplicate;

Page 265 - Duplicate;
Page 266 - Duplicate;
Page 267 - Duplicate;
Page 268 - Duplicate;
Page 269 - Duplicate;
Page 270 - Duplicate;
Page 271 - Duplicate;
Page 272 - Duplicate;
Page 273 - Duplicate;
Page 274 - Duplicate;
Page 275 - Duplicate;
Page 276 - Duplicate;
Page 277 - Duplicate;
Page 278 - Duplicate;
Page 279 - Duplicate;
Page 280 - Duplicate;
Page 281 - Duplicate;
Page 282 - Duplicate;
Page 283 - Duplicate;
Page 284 - Duplicate;
Page 285 - Duplicate;
Page 286 - Duplicate;
Page 287 - Duplicate;
Page 288 - Duplicate;
Page 289 - Duplicate;
Page 290 - Duplicate;
Page 291 - Duplicate;
Page 292 - Duplicate;
Page 293 - Duplicate;
Page 294 - Duplicate;
Page 295 - Duplicate;
Page 296 - Duplicate;
Page 297 - Duplicate;
Page 298 - Duplicate;
Page 299 - Duplicate;
Page 300 - Duplicate;
Page 301 - Duplicate;
Page 302 - Duplicate;
Page 303 - Duplicate;
Page 304 - Duplicate;
Page 305 - Duplicate;
Page 306 - Duplicate;
Page 307 - Duplicate;
Page 308 - Duplicate;
Page 309 - Duplicate;
Page 310 - Duplicate;
Page 311 - Duplicate;
Page 312 - Duplicate;
Page 313 - Duplicate;
Page 314 - Duplicate;
Page 315 - Duplicate;
Page 316 - Duplicate;
Page 317 - Duplicate;
Page 318 - Duplicate;

Page 319
Page 320
Page 321
Page 322
Page 323
Page 324
Page 325

- Duplicate;
- Duplicate;
- Duplicate;
- Duplicate;
- Duplicate;
- Duplicate;
- Duplicate;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) 1
Page 1 - b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) 1
Page 1 - b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) 1
Page 1 - b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) 1
Page 1 - b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
x No Duplication Fee x
x For this Page x
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) 1
Page 1 - b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
x No Duplication Fee x
x For this Page x
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) 1
Page 1 - b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
x No Duplication Fee x
x For this Page x
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) 1
Page 1 - b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
x No Duplication Fee x
x For this Page x
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - bl; b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - bl; b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) 1
Page 1 - b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
x No Duplication Fee x
x For this Page x
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - bl; b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - bl; b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - bl; b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - bl; b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) 1
Page 1 - b3; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - bl; b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) 1
Page 1 - b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
x No Duplication Fee x
x For this Page x
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) 1
Page 1 - b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) 1
Page 1 - b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) 1
Page 1 - b3; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E; OTHER - Sealed pursuant to United States Court
Order;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E; OTHER - Sealed pursuant to United States Court
Order;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E; OTHER - Sealed pursuant to United States Court
Order;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E; OTHER - Sealed pursuant to United States Court
Order;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

•• ----·:::/'''' ...
l liiiiiiiiiiiiii1111lllll!!!ii!lli+ ·.·.·.·:·:·:·:·::::::::;:;:;:;:;:;:;:;:;:;:;· ...

.,:·

HRC-10663

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - bl; b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) 1
Page 1 - b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) = 1
Page 1 - b3; b6; b7C; b7E;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

FEDERAL BUREAU OF INVESTIGATION
FOI/PA
DELETED PAGE INFORMATION SHEET
FOI/PA# 1353814-0

Total Deleted Page(s) 39
Page 7 - Duplicate;
Page 9 - Duplicate;
Page 11 - Duplicate;
Page 15 - Duplicate;
Page 16 - Duplicate;
Page 17 - Duplicate;
Page 23 - Duplicate;
Page 24 - Duplicate;
Page 25 - Duplicate;
Page 27 - Duplicate;
Page 28 - Duplicate;
Page 29 - Duplicate;
Page 35 - Duplicate;
Page 42 - Duplicate;
Page 43 - Duplicate;
Page 44 - Duplicate;
Page 46 - Duplicate;
Page 47 - Duplicate;
Page 49 - Duplicate;
Page 50 - Duplicate;
Page 51 - Duplicate;
Page 52 - Duplicate;
Page 54 - Duplicate;
Page 55 - Duplicate;
Page 59 - Duplicate;
Page 60 - Duplicate;
Page 62 - Duplicate;
Page 70 - Duplicate;
Page 76 - Duplicate;
Page 77 - Duplicate;
Page 78 - Duplicate;
Page 90 - Duplicate;
Page 91 - Duplicate;
Page 101 - Duplicate;
Page 102 - Duplicate;
Page 106 - Duplicate;
Page 108 - Duplicate;
Page 110 - Duplicate;
Page 111 - Duplicate;

xxxxxxxxxxxxxxxxxxxxxxxx
X Deleted Page(s) X
X No Duplication Fee X
X For this Page X
xxxxxxxxxxxxxxxxxxxxxxxx

A L L INfORM.\'rION CONTAIMED
HEREIN I S UNC L.ASSE'!EC
DATE 0 5- 1<3- :2017 .3Y J 3 7 J SEo'T94 ~1SICG

• •
FD-340 (Rev. 4- l !'
File Number_

field omcc A._c_q_u_I-rt_n_g_E_v_l_d_eo_c_e __ ~~w=::F:==========~----------
Serial # of Originating Document _____ l.._1_._(o,.__ _ _ ___ _ _____ _

Date Received

From
(Name of Contributor/lntcrVicwee)

(Address)

ICi!y apd State)

By sAJ
--~~~~~~=--~~~~~

To Be Returned D Yes ~
Receipt Given 0 Yes ~
Grand Jury Material - Disseminate Only Pursuant to Rule 6 (e)
Federal Rules of Criminal Procedure

0 Yes
Federal Ta}:payer Information (FTI)

0 Yes

f'\Ib'-lfAt. ~,.
MJ:st1Af4btlf& rE ~flEC>

Reference:
(Communication Enclosing Material)

Description: · D Original notes re interview of

p~~\,~.r~

HRC-2864

b3
b7E

b6
b7C

:1f~fui- : " :_ · 1@/~wio>m' ' : ... tti>~J'.it~. . ' .

1 8/6/15 W&C/DOJ

2 8/7/15 W&C/DOJ

3 8/10/15 DOJ/W&C

4 8/31/15 DOJ/W&C

5 9/10/15 DOJ/Wilmer

6 .9/21/15 DOJ/W&C

7 9/22/15 W&C/DOJ

8 9/24/15 DOJ/Wilmer

• 9 9/25/15 DOJ/W&C

10 9/29/15 W&C/DOJ

11 9/30/15 DOJ/BS&F

12 10/1/15 W&C/DOJ

13 10/2/15 I DOJ/W&C

14 10/4/15 W&C/DOJ
7:37 am

15 10/4/15 W&C/DOJ
7:39 am

16 10/5/15 DOJ/Wilmer

17 10/7/15 DOJ/L&W

·- 18 10/9/15 W&C;L&W/DOJ

19 10/14/15 DOJ/W&C

;._LL FBI mrDRllATION CON'TAINED
HEREIN IS mJCLASSifIEC
DATE 12-06-201£ BY J7tiJ18'l'SO NSICG

CORRESPONDENCE;

.... :_.
•\'~~ .. ' · ::~::Dxesw:u:a·prcW©irru'/~@i<e~ ·. · · ,.,;· -:. · -·_:. -1.:~~ · > :< . ._ :: . ··: ~ ., .. "

·-.· .- .
Intent re: Voluntary Production

Revised Ltr re: Intent re: Voluntary Production/ Server Equipment

Voluntary Production/ Server Equipment/Limited Account

Cooperation/appieara nee

Agreement re: removal of Personal & Business files

Post Voluntary Production/ Server Equipment

Response to 9/2~. W&C Letter

Agreement re: voluntarily provided equipment &review of files

A. Attorney Cliernt Privilege/Medical list/Individuals, etc.
B. Consent to Search

Response to 9/25/15 W&C letters/Filter

Consent to access back-up files

A. Attorney Cli'ent Privilege /Medical list/Individuals, etc.
B. Consent to Search

Response to 10/li/15 W&C letters/Filter

F~llow-up Ltr re: Summary on Voluntary Productions

Follow-up Ltr re: Agreements/ Production Stages/
Addresses/Equiprment

Turnover of equipment, securely deleted items and remaining files

Grant of Limited Consent to Take Possession of Personal Electronic
Information

Correction of email address listed in Footnote

Identifying equipment or devices that might contain or might have
contained emails from 1/21/09 to 2/1/13 HRC-2865

20 10/16/15 DOJ/ W&C Consent to search files dated 1/21/ 09 to 2/ 1/13 that may be located
• · on equipment provided by the FBI

1--~-+-~~~-t-~~~~~~+-~~~~~~~~~~~~~~~~~~~~~~---f

21 10/ 16/ 15 DOJ/ Wilmer

22 10/ 28/ 15 Wilmer/ DOJ

23 10/28/15 DOJ/ W&C

Emails produced. Equipment with 3 page summary attached

Confirming receipt of spreadsheet and status of 30 emails

Supplement to letter dated 9/25/15 concerning back-up files and
consent to search

24 11/9/15 W&C &L&W/DOJ Clarification of letter dated 10/4/15

25 11/25/15 DOJ/ Wilmer

26 12/14/15 DOJ/ Wilmer

27 12/ 17 / 15 Wilmer/ DOJ

• 28 1/ 8/ 16 PWRWG/ DOJ

29 1/11/16 W&C/Wilmer

30 1/11/16 WCPHD/DOJ

31 1/11/16 DOJ/Wilmer

32 1/11/16 DOJ/ Wilmer

33 1/ 12/ 16 DOJ / PWRWG

34 1/ 12/ 16 DOJ/ PWRWG

35 1/ 14/16 PWRWG/DOJ

• 36 2/9/16 W&C/DOJ

37 2/22/16 DOJ/Wilmer

Per 9/10/15 agreement, voluntarily providing FBI w/1 WD HD

Back-up files relating to 2 BlackBerry devices not belonging to HC.

Confirmation of marked files relating to 2 BlackBerry devices not
belonging to HC.

Request for voluntary interviews

Production of Retention Data from Copper {previously given to FBI
on 9/24 & 10/5/15)

Agreements made on 1/16/16 & 1/10/16 re: back-up copy of files
retained my Cooper, Wilmer may transfer retention data under
conditions

Per 9/10/15 agreement, voluntary providing to FBI SanDisk thumb
drive; authorization to review Cooper materials

W&C is maintaining ret ention data re: Cooper and assumes
responsibility for responding to future DOJ request

Response to request for voluntary interviews of Mills and
Samuelson

Response to request for voluntary interviews of Sullivan

Clarity, defined scope and duration re : request for voluntary
interviews of Sullivan

List of equipment or devices that may contain emails relating to
email domain per FBI

Cooper item production & Kroll' s/Shred It's process

. HRC-2866

'.}afoi · . ··;,.·:.iD'·ia!.i e· · .. " ·:: ·101.f·we>m; - 1"!> . . , .. ,'.' ,,, . -"
· . . ~.'. -~ .. ;·'.> .. : "IQie~·~ri~~ioro/~oies .·. ·:.; .. " , · ·,_\·:. ·:~- - ~ ':.:\.-' t · .·· . ; ' .. ~·'···•'(' · ·~ ':

• 38 2/22/16 DOJ/ W&C Response to 2/9/16 DOJ Ltr re devices & equipment

39 2/22/ 16 DOJ/W&C 2 Inquiries by DOJ re: W&C seria~nos for laptops & 1/ 21/ 09-2/ 1/ 13
emails

·-
40 ~/23/16 DOJ/W&C IPad re: emails for 1/21/09-2/1/13 & forensic analysis

•

•
HRC-2867

•
-- .

•

•
HRC-2868

•
I
i
I

N
I

I

(./

•

••
HRC-2870

•

•

•

r
\ ..

(

HRC-2872

•

•

•
HRC-2874

•

•

•

LAW OFFICES

WILLIAMS & CONNOLLY LLP
725 TWELFTH STREET. N.W.

DJ\ VID E. KENDALL
(202) 43<1·5145

d"=cmlall@wc.com

WASHINGTON, D. C. 20005-5901

(202} 434-5000

t~.4"\R.b •'-~TT ~MS U920-1~88>

PAUi. ~ CON>lOt.lY 0022·11>.1'8)

FAX (202} 434-5029

August 31, 2015

BY EMAIL AND FIRST CLASS MAIL

I I
Omted States Department of Justice
National Security Division
600 E Street, ~
Washington, DC 20530

Dear ... I __ __.
As you may know, the former Secretary of State has repeatedly stated that

she will cooperate with your inquiry in whatever way she can. Accordingly, she would be
happy to appear voluntarily to answer questions, if that would be helpful in achieving as
expeditious a resolution as possible. She does have scheduling commitments, but I'm
sure we can work around those. · '

Z/;-
. Kendall

DEK/bb

b6 Per NSD
b7C Per NSD

b6 Per NSD
b7C Per NSD

HRC-2875

•

•

. - -· - -

• ()1

I

HRC-2876) (__ /

•
"

•

•
HRC-2880

••

••

•

..... _ .. ____ . ____ _
·---· ·-.. -·--.. -... ~=··· ~-

DAVID E. KENDALL
(202) 434·5145

dkendall@wc.com

LAW OFFICES

WILLIAMS 8 CONNOLLY LLP
725 TWELFTH STREET, NW.

WASHINGTON, D. C. 20005·5901

C202) 434·5000

FAX (202) 434·5029

September 21, 2015

BY EMAIL AND FmST CLASS MAIL

United States Department of Justice
National Security Division
600 E Street, NW
Washington, DC 20530

. Dea.rl._ __ __.

!l::NVAkD B~N'N2TT WJU.lAM$ (1Q20·1£1$8J

>AUL R... CO'NNOU.l' (l.,22 .. 11l>76)

On behalf of former Secretary of State Clinton, I want to reiterate our desire
to facilitate the security inquiry we unde.rstand the Department is conducting at the behest
of the Intelligence Community Inspector General into the storage of r~ently-classified e­
mails anhe hdr22@clintonemail.com address.

As you know, shortly after this inquiry was announced, we voluntarily
provided a thumb drive (and copies) and the server equipment which supported th.is email
account during the Secretary's tenure at the State Department. I also shared with you that
the Secretary would voluntarily answer any questions you might have~ Should you need
to assess the successor server which for a time hosted this address and the successor
hrodl 7@clintonemail.com address, we also would be happy to assist you in that regard,
consistent with maintaining the privacy of other e~mail accounts that are not part of your
inquiry.

In short, we want to facilitate the efficiency of this security inquiry and look
forward to learning from you if there are ways of which we can be of assistance.

DEK/bb

b6 Per NSD
b7C Per NSD

b6 Per NSD
b7C Per NSD

HRC-2881

•

--J .

'

•

•
HRC-2882

•

•

•

A.LL FBI IlffORU:ATION CON'l'A.HIED
HEREIN IS UNCl..ASSIE'IEO
CA'l'E 12 -06 -201'; BY J76J18T80 N'SICG

David E. Kendall; Esq.
Williams & Connolly LLP
725 Twelfth Street, N.W.
Washington, DC 20005

Dear Mr. Kendall,

U.S. Department of Justice

National Security Division

WasJ1ing1on, D.C. 20530

September 22, 2015

We are in receipt of your letter dated September 21, 20 I 5, which offers, among other things, access to
what you have referred to as a "successor server" to the server equipment previously produced to the FBI
on August 12, 2015. Based upon the FBI' s investigation, we understand that this "successor server" is in
the custody of, and is being operated by, Platte River Networks and that it, at least for some time,
contained emails to or from Secretary Clintor1's@clintonemail.com account.

We are concerned that, notwithstanding your repeated statements in oral and written co1Tespondence
regarding your and your.client's wiltingness to eooperate in this matter, you had not raised the ·existence
of the "successor server" or offered access to it prior to your September 2.l letter. We remind you that
this server is covered by the preservation letters delivered to Williams & Connolly LLP on July 31, 201 5,
and Platte River Networks on July 30, 2015, and we request that you ensure that this server remain
operational with a continuous power source (i.e., that it is not unplugged or its operation otherwise
intenupted) until further notice.

We also reiterate that the aforementioned preservation letters cover any other equipment or devices,
whether or not previously disclosed, that contain or contained emails to or from the domain account
@clintonemail. com, including all equipment related to the server voluntarily produced to the FBI on
August l 2; the "successor server" and all related equipment; any other server and all related equipment
that received or sent emails for this domain account; and all backup devices, including backup hardware
purchased from or maintained by Datto, Inc. While we will seek to proceed in a manner that causes the
least amount of disruptjon to otherwise unrelated accounts and activities, we will take all necessary and
appropriate step:; to obtain any and all such equipment and items.

Sincerely,

_ . cc: Kenneth Eichner, Esq .

b6 Per NSD
b7C Per NSD

HRC-2883

•

•

•

.
' l . /

HRC-2884

•

•
~

I
I

I
\0 · 1

i

---··J.
J

,../

••
HRC-2888

•

•

. !

•
__ .tf· c-2892

(-

r

. ..

•

•

BY EMAIL

David E. Kendall, Esq.
Wil liams & Connolly LLP
725 Twelfth Street, N.W.
Washington, DC 20005

Dear Mr. Kendall,

U.S. Department of Justice

National Security Division

Wasliing1011, D.C. 20530

September 29, 2015

This letter confirms receipt of two letters you sent me on September 25, 2015. Regarding your letter
providing a list of individuals and entities with whom Secretruy Clinton may have communicated in a
privileged context, when deemed necessary we will be using a filter process to account for the possibility
that records may contain p1ivileged infonnation. During the filter process, we will detennine what
privileges may apply and how best to identify privileged.information, utilizing as appropriate the list of
individuals and entities you provided.

C>. '

b6 per NSD
b7C per NSD

HRC-2893

•

•

•

'-
• l
. j

' : I
.._. r

~I
.I

HRC-2894

•

•

•

VIA ELECTRONIC MAIL

I .
........,U"""''...,.S-. D __ e_par_ tm_ en_t o- f- Juscice

Na.cional Securit:y Division
905 Pennsylvania Avenue, N.W.
Washington, DC 20530

· o~---

September 30, 2015

Pursuant to our con•ersacion on September 29, 2015, this letter provides the Depamnem of
·Justice consent to access the back-up files associated with Ms. Hu.ma Abedin's email account
for the purpose of your security inquiry.

We request that the historical email content from Ms. Abedin's account dated February 2,
2013 to the present be migrated to the new server and associated equipment acquired by
Platte Jm,e.r Nerworks in conjunction with your inquiry .

Thank you for your co:ilsideracion.

Very r:ruly yours,

Ut~
f\.figuel E. Rodriguez
Bryan Cave LLP
1155 F Street, .NW'
Washington, DC 20004

/s/ Kar.en L. Dunn

Karen L. Dunn
Boies, Schiller & Flcxner lLP
5301 Wisconsin Ave. NW
Washington, D C 20015

b6 per NSD
b7C per NSD

b6 per NSD
b7C per NSD

HRC-2895

•

Jiiiooi
N •'

'

·. i
I

•

•
HRC-2896

•

•

•

LAW OFFICES

WIT..UAM5 B CONNOLLY llP
725 TWELFTH STREET, N. W.

······~

D/\ VID E. KENDALL

(202) 43d-5145

dkendallCwc.com

WASHINGTON, D. C. 20005-5901

(202) 434-5000

ED".A.AD BENWE'TJ "OV1U.1AMS (192'0-ISJB8")

PAJ.Jl.. k.. C~OU..Y (J922-J978)

FAX (202) 434-5029

October 1, 2015

BY EMAIL AND FIRST CLASS MAIL

U.S. Department of Justice
National Security Division
905 Pennsylvania Avenue NW
Washington, DC 20530

~
l write regarding the Department of Justice's security inquiry in response. to a referral

from the Inspector General of the Intelligence Community. Pursuant to our conversation, I
understand that your security inquiry may involve review of Secretary Clinton's e-mails for
evidence relevant to that inquiry. As discussed, her e-mails include materials covered by
attorney-client, marital, or medical privileges. I provide the following list of individuals and
entities with whom Secretary Clinton may have communicated in a privileged _context. ·

Attorneys

I lwilliarns & Cormolly ~LP
I l\iiilliams & CoIIDolly LLP

David Kendall, Williams & Connolly LLP
I I Utrecht, Kleinfeld, Fiori, Partners (f/k/a Ryan, Phillips, Utrecht & MacK.innon)

Che I Mills in her capacity as personal counsel on prior matters)
f-------...JWilliams & Connolly LLP
~------=--·r ogan Lovells

Katherine Turner, Williams & Connolly LLP
,__ ___ __.~trecht, Kleinfeld, Fiori, Partners (f/k/a Ryan, Phillips, Utrecht & MacKinnon)

Doctors

b6 per NSD
b7C per NSD

b6 per NSD
b7C per NSD

b6 per NSD
b7C per NSD

HRC-2898

• WIWAMS S CONNOU:.Y LLP

October l , 2015
Page2

Marital

President William Jefferson Clinton

Personal Aides to President Clinton or form,er Secretary Clinton/Conduits of Marital
C ns

• Personal

'{?olnfi,u>r

r rsonal Financial Consultant

•

b6 per NSD
b7C per NSD

b6 per NSD
b?C per NSD

b6 per NSD
b7C per NSD

b6 per NSD
b7C per NSD

HRC-2899

-----------------------------------~--..m»•••·· ···· ·-····

•

••

•

WILLIAMS 8 CONNOLLY LLP

I
October 1, 2015
Page3

We request and anticipate that at the conclusion of your inquiry you will return to us the
former Secretary's non-federal record, personal e-mails.

f!!Jt?~
Davi~ l. Kendall

b6 per NSD .
b7C per NSD

HRC-2900

•

•

•
HRC-2901

•

•

•

BY EMAIL

David E. Kendall, Esq.
Williams & Connolly LLP
725 Tweifth Street, N.W.
Washington, DC 20005

Deal' Mr. Kendall,

U.S. Department of Justice

National Security Division

Washington, D.C. 20530

October 2, 2015

This letter confirms receipt of two letters you sent me on October I, 2015. Regarding your Jetter
providing a list of individuals and entities with whom Se::retary Clinton may have communicated in a
privileged context, when deemed necessary we will be using a filter process to account for the possibility
that records may contain privileged information. During the filter process, we will determine what
privileges may apply and how best to identify privileged information, utilizing as appropriate the list of
individuals and. entities you provided. ·

b6 per NSD
b7C per NSD

HRC-2902

•

•
·~

I'

' - .

•
HRC-2903

•

•

•
(

i
I

HRC-2907

•

•

•
HRC-2910

i
' ;
i
i
1
i.
"

•

(

•

•
HRC-2915

•

•

•

[,....
I QC

HRC-2918

•

•

•

David E. Kendall, Esq.
Katherine M. Turner, Esq.
Williams & Connolly LLP
725 Twelfth Street., N.W.
Washington, DC 20005

Latham & Watkins LLP
555 Eleventh Street, N.W.
Suite 1000
Washington, DC.20004

Dear Mr. Kendall, Ms. Turner, an4._ ____ __. .. l

U.S. Department of Justice

National ~ecurity Division

Washington. D.C. 20530

October 9, 201 5

In reference to my letter of October 4, 2015, I write to provide clarification of a minor factual error
contained therein. The email address associated :with the nam~ I set forth in
subparagraph 2 and footnote 3 on rage 2 of the letter, was incorrectly provided as

I . The correct email address for the account is

~-~~~~~~~~~' . .

cc: Miguel E. Rodriguez, Esq.;
Karen L. Dunn,. Esq.

b6 per NSD
b7C per NSD

b6 per NSD
b7C per NSD

b6 per NSD
b7C per NSD

HRC-2919

·1
i
i
i
t

I
' ~

' 1
l

.?

,.

•

•

•
HRC-2920

•

•

• N ·=

HRC-2923

• ~

le

f
I.

r

~·

HRC-2931

•

..

, _
!

•
HRC-2933

•

•

•

ALL FBI INFORMA.'T I ON CC:HTAINEC
H:E'REIH IS UNC L...~SSIFIED

DAT'E 12-06- 20115 BY Ji6J18T80 HSICG

LAW OFFICES

WILLIAMS & CONNOLLY LLP

DAVID E. KENDALL

(202) 434- 5145

dkendall@wc.com

U:S. Department ofJustice
National Security Division
905 Pennsylvania A venue NW
Washington, DC 20530

DeaJ __ __,

725 TWELFTH STREET, N.W.

WASHINGTON, D. C. 20005-5901

(202) 434-5000

FAX (202) 434-5029

October 28, 2015

JltN"hk O BE.NN~ Wfl.l..l'°'M~ tl9 20 · J068)
PAU C.. fl... CO'N~OLt..Y (192'2 · t $.78)

As discussed, this Jetter supplements my September 25, 2015 letter to you concerning the
back-up files of former Secretary Clinton, and gives the. Department of Justice consent to search,
for evidence relevant .to your security inquiry, all content contained in those back-up files.

Fwther, we note that we provide this consent with the understanding that, as stated in
your October 4, 2015 letter td pnd me, all items voluntarily produced will be
returned to the owners or disposed of co'nsistent with FBI policies and procedures at the
conclusion of the investigation.

Sincerely, ·

'(7~,&? f. ~
David E. Kendall

b6 per NSD
b7C per NSD

b6 per NSD
b7C per NSD

.b6
b7C

HRC-2934

•

•

•
HRC-2935

•

•
..

•

David E. Kendall, Esq.
Katherine M. Turner, Esq.
Williams & Connolly LLP
725 Twelfth Street, N.W.
Washington, DC 20005

Latham & Watkins LLP
555 Eleventh Street, N.W.
Suite 1000
Washington, DC 20004

Dear Mr. Kendall, Ms. Tumer, an~._ _____ _.

U.S. Department of Justice

National Security Division

Washington. D.C. 20530

November 9, 2015 ·

In reference to my letter of October 4, 2015, I write to provide clarification of an additional minor factual
error contained therein. The letter stated in subparagraph 2 and footnote 3 on page 2 that all of the email
content in certain accounts, with the exception of six (6) identified emails that may reside in the accounts,
could be transferred to the New Server. These email a · · in the letter as
I ~ndan_ accountontll sn tedinm
October 9, 2015 letter the cor1-ect email address for the
The account on th ,.....__, ______ ___.
For both th ema1
actually appeared twe ve (, not six (times, an t iere ore w 1en e content of these accounts was
transferred to the New Server, all content was transferred with the exception of these twelve (12) emails .

cc: Miguel E. Rodriguez, Esq.;
Karen L. Dunn, Esq.

Sincerely,

b6 per NSD
b7C per NSD

b6 per NSD
b7C per NSD

b6 per NSD
b7C per NSD

I
l

· 1
b6 per NSD
b7C per NSD

f.

I
f
1

HRC-2936

••

. ·'

•
HRC-2937

··~

•

•
HRC-2941

•

•• •

•

A.LL F3I nr.rORMA'l'IOl:l' CONTAINED
HERE.I H IS UNCLASSIFIED
CATE 12-06-201£ BY J76J18T80 NSICC

. WILMERHALF
b6 per FBI, NSD
b7C per FBI, NSD r------------.

December 14, 2015

I I
National Security Division
Department of Justiee
Washingtop, D,C. 201 530

"·ay Email: ... ! _________ ___.I

.. oeaj._ __ __,J ..

.)

. As you know, we previously .Provided the FBI one Apple ·brand MaeBook Pro laptop computer,
·serial Nwnber W89361H6644 ("MacBook Pr9"), ~done Apple brand MacBop).< Air laptop.·
computer, Seri~Numl:>d lc"MacBook Air") (collectively, "laptQpS"), that
belonged to Justin Cooper: We provided botldaptops for the purposes ofDOJ/FBI'.s
investigation .ofSecretary Clinton's personal email accounts. ·

·As agreed, at the time of theirdelivery t.}1e laptops contained ·Mr. Coaper's emaiis to and from
$ec.retary Clintoti during her tenure as Secretary of State extracted from his email files. The
laptops also contained back:--UP copies of a Siackberty device,(or devices) that we·un9erstood
belonged to sedretaiy Clinton. , .

As you know we have since determined that a baek-up copy qf a Blackberry device th~t
remained on each of the MaeBook Pro and MacBook Air 9id not belong to Secretar)' CHnton:
Those n1es were .labeled as follows: ·" .

· • · .MacBook Pro; lterQ. 4, filename ·HR· BlackBerry Bold. 9900.ipd
• .MacBook Air, Item 5., filename HR ~Ja:ckBerry Bold ~900.ipd

. As we have discussed, ~e ~k that you (1) re'riiove all :copies (digital and hard copy) of these tWo
files fr9tn.anyU.S. government review cycle and that they not be reviewed; (2) qestroy or. . .
·otherwise ~ndet them inaccessible; and (3) send written ·ronfirtnation of the same. Thank you
·for your atten tioii to this. matter.

Sincerelv vours · ·

Wilmer Cutler Piclcering ·Hale: and Dorr L\..I', J 8,15 P~nnsylvania Avenue NW, Washington, DC '20006 .
Beijing Berlin Boston Brusseis ·Denver Frsnkfun London Los Angeles New York . Odord Palo Alto . Washington . . .

b6 per NSD
b7C per NSD

b6
b7C

b6
b7C

HRC-2942

•

•

•

'
i

. - N
-....I

HRC-2943

••

•

•

ALL .FBI I NFORU.ATION CONTAINED
REREIH IS U1~C~SIFIED
DA'fE 1 2-0o-20 115 BY J76J l8'T80 HSICG

Wilmer Cutler Pickering Hale and Dorr LLP
1875 Pennsylvania Ave. N.W.
Washington, DC 20006

U.S. Department of Jus.tice

National· Security Division

Wo:hlng/011, D.C. 20530

December J 7, 2015

Th is letter confinns receipt of the letter you sent me on December 15, 2015, identifying a back-up copy of
a Blackberry device present on two computers produced to the Federal Bureau oflnvestigation (FB[) by
Mr. Cooper that did not meet our agreed-upon cri~eria for production. As we have discussed, the FBI will
mark the back-up files identified in your letter such that, going forward, they will not be reviewed on any
image of the materials that is in the possession of1the FBI.

b6
b7C

b6
. b7C

b6 per NSD
b7C per NSD

HRC-2944

•

•

•

/

N
00

~/
. .

HRC-2945

••

BY EMAIL

Beth A. Wilkinson, Esq.
Paul, Weiss, Rift.ind, Wharton & Garrison LLP
2001 K Street, NW
Washington, DC 20006-1047

U.S. Department of .Justice

National Security Division

Wa1hingto11. D.C. 20530

January 8, 2016

....... ····-··----:··~·-:··· ... ·--·~--·.-----·---·--·--·~·---·-· _, .. , .. -;--· .. ··-·-..... --······---~· --·-~·-·----.... ____ ,, , __ .. ,_.·-··-····~· ____ --·~-:··:--:-:··::·~··:-:--·-·:-·:-··-·-····

., •.

•

Dear Ms. Wilkinson:

I am writing to reiterate our previous request, which you have declined thus far, to conduct
voluntary interviews with your clients Cheryl Mills, Heather Samuelson, and Jake Sullivan. If
you are willing to make these individuals available for voluntary interviews, please advise us as
soon as possible.

Sincerelv
b6 per NSD
b7C per NSD

HRC-2946

•

•

•
HRC-2947

•

•

January 11, 2016

David Kenda14 Esq.
Katherine Turner, Esq.
Williams & Connolly
725 Twelfth Street, NW
Washington, DC 20005

Dear Mr. Kendall and Ms. Turner:
•

ALL fBI IlU"ORHA'fION COH'l'.l>,.INEC
3Z~Hl I S um::L..ASSIFIED
DA 'i"::: 12-06-2 016 B'l J7 6J18T80 NSICG

WIIMERHALE

As we h~ve agreed, (1) today we are giving you certain data (hereinafter "retention data") 1 from
Justin Cooper's Apple·MacBook Air laptop and Apple MacBook·Pro laptop that were provided
tQ the FBI on September 24, 2015, and October 5, 2015, respectively, and (2) you will retain the
retentio°' data until such time that you reach an agreement with DOJ that the retention data no
longer need b~ retained.

DOJ may request that you provide files from the retention data as part of the DOJ/FBI security
inquiry of Secretary Clinton's personal email accounts. You have assumed responsibility for
responding _to any such future DOJ requests. We have made clear to DOJ that Mr. Cooper will
not interpose any objection to DOJ possessing and reviewing files from the retention data that
are responsive to such requests, and that Mr. Cooper has otherwise relinquished his ownership of
and rights to the ~tet?-tion data

Best re ards,

nc osures

cc:I
--~------'

1 We have enclosed our Jetter agreement with DOJ specifying what constitutes "retention data."

Wilmer Cucler Pickering Hale and Dorr U.P, 1875 Pcnnsylvani~.b.!~!-:1.tN'w. Washington, DC 20006
Beijing Berlin Boston Bru$sels Denver Fren\cfurt London Los Angeles Nl'W Yori: Palo Alto Wa;hington

b6
b7C

b6
b7C

b6 per NSD
b7C per NSD

HRC-2948

.
le
f
i

~
' i

I

i• I

l
t
l

I
I
(

I

(.H
' Q
I

I
'
I

\, ... -
HRC-2949

••
BY EMAIL

_____ ____.I .
Wilmer Cutler Pickering Hale and Dorr LLP
1875 Pennsylvania Avenue, N.W.
Washington, DC 20006

Dear Mr. Zebley:

Al.L FBI H lFORMA'l'ION' CONTAINED
HEREIN IS UNCLASSifIEO
CATE 12-0~-201£ EY J76J18'1'80 NSICG

U.S. Department of Justice

National Security Division

Washington. D.C. 20S30

January 11, 2016

b6
b7C

... ---:-·.--·-.. -·-·----·-·--··-·-.... ----·····--··-··- - .. ---·---.. ·-··-·-··----·-·-·" ... _____ , .. _.,. _____ , ____ , ___ , _,,,, , ___ ., ________ ,_,. __ ~.-··· .. ·;

•

•

As· we ·agreed on January 6, 2016, W ilmerHale (or other counsel, as later agreed between
WilmerHale and DOJ) will maintain a back-up copy of all personal and business files present on
the Mac Book Air (provided to the FBI on September 24, 2015) and, separately, the Mac Book
Pro (provided to the FBI on October 5, 2015), whether or not retained by Mr. Cooper,
containing: (I) any communications that include an@clintonemail.com email address; (2) any
reference to the establishment or maintenance of the@cHntonemail.com domain, including but
not limited to references to any server(s) on which that email domain was maintained, stored, or
operated; (3) any communications that include Bryan Pagliano; and (4) any communications that
include an @state.gov email address dated December 1, 2008, or later (collectively "the retention
data"). Mr. Cooper.and WilmerHale (or other counsel, as later agreed between WilmerHale and
DOJ) need not retain back-up images of the MacBook Air and the MacBook Pro.

As we discussed and agreed on January 10, 2016, WilmerHale may transfer the retention data to
other counsel on the conditions that (1) you provide me the name and contact infonnation of the
other counsel, and (2) the other counsel must agree to retain the retention data until such time
that he/she reaches an agreement with DOJ that the retention data no longer need be retained.

b6 per NSD
b7C per NSD

HRC-2950

··~

~-

•

•
HRC-2951

•

•
HRC-2954

•

••

January 11, 2016

ALL fBI IHFCRH .. C..'TIDH COH'l'AINED
HEREIN I S UNCUSSIFIED
DATE 12-0 6 - 2 0 16 BY .176 Jl8T80 NSICC

WlIMERHALE

b6
b7C

National Security Division
Department of Justice

b6 per NSD
b7C per NSD

950 Pennsylvania Avenue, NW
Washington, D.C. 20530

ByEmail: ~I ~~~~~~____.
Deail,_ __ __,

As requested, Williams & Connolly (points of contact: David Kendall and Katherine Turner,
(202-434-5000)) is maintaining all files that remained in our possession from Justin Cooper's
Apple MacBook Air laptop and Apple MacBook Pio laptop that meet the criteria set forth in
your letter to us dated January 11, 2016 .(hereinafter "retention data"). Williams & Connolly has ·
agreed to retain the retention data until such time that it reaches an agreement with DOJ that the
retention data no longer need be retained.

As the owner of the retention data, Williams & Connolly has assumed responsibility for
responding to future OOJ requests made for the retention data in the DOJ/FBI security inquiry of
Secretary Clinton's personal email accounts. Mr. Cooper.will not interpose any objection to ·
DOJ possessing and reviewing files that are responsive to such requests, and has otherwise
relinquished his ownership of and rights to the retention data. · ·

Best ds

Wilmer Cutler Pickering Hale and Dorr tu, 1875 Pennsylvania Avenue NW, Washingron, DC 200o6
Beijing Berlin Boston Brussels Derwer Frenldurt London Los ArQele~ New York Pa\o Alto Wsshington

HRC-2955

b6
b7C

•

• .,

•
HRC-2956

PAUL, WEISS. RIFKiND, WHARTON f$ GARRISON LLP
.200.1 K STR.EET. NW WASHINGTON. D.C 2000~-1047

UNIT 380', OFF1C£ iOWER A, 8£1.JING
FORTUNE: PLA.'ZA

• TE\.E.PHON£ 12oi1 n~·?300
NO, '7 OONGSANHUAN Z.HONGLU

CHA.OYA.NG o•snuc:T

etCtJ ING • 0002:0
DEO~L.£'$ RE.PUSL•e 0,. Cl-4•1114'.A.
TEl.E"t-t0N£. 486•10·1 5628·&300

•

•

SETM A. .• WILKINSON
• 2.TH FL..cioft. MONG KoNG CLue aurLotNG
3A CHA.TER ROAC, Ce:NTRAL

U\.E•»•O'!E: 1202) 223-?34C>

F4CSIMIL.t 1202) 204·7395

. VIA Electronic Mail

January 12, 2016

Counterintelligence and Export Control Section
National Security Division
U.S. Department of Justice

Dew!._ __ ___,

HONC KONC
'rtLEPl-40NE. C8S2) 2.806•0300

A.L.O~R CASTL£.
\0 H09l.t SiREET
LONOON EC2V 7JU. U.K.

i£LEPHO"'E f.44 Z.OJ .,:)~7 '600

"FUKOKU SEIM El BUI L.ClNJ;
2·2 UCH15AIWAICHO 29CH0ME

CHfYOOA.·><U, TOKYO JOO-OCHS, .;Af>AN
TELIEPMON£ (8 l~SJ 3~9.,.•8 lOt

TOAONTO·DOMtNION C:~NTRe:·

17 K1NC SJAf:ET W!.ST, SUITt;: 3100

f'.o. eox 2z.6
T'OAONTO. ONTARIO MSl'I'. tJ3

TE'LEPMONE 14' 6J SOA1·0520

2001 I(STAEE.T. NW ·
WASHINGTON, De 2.0006>1047
T£LEPHONE l202> 2·2.l.'1300

500 OELAWA1'1:E AVENUE. SUlff'.:200
POST' OF~JCE eox 32.
WILMIHGT'O~, 0£ 19899·0032
iELE'PMONE C302.) 6SS-4410

I am writing on behalf of Cheryl Mills and Heather Samuelson in response to your
January 8, 2016 request that they submit to a volun~ interview.

Ms. Mills and Ms. Samuelson serve as attorneys for Hillary Clinton. Accordingly, they
each are bound by ethical rules and obligations not to discuss privileged or confidential
information within the scope of their legal representation of former Secretary Clinton.
See D.C. Rule of Professional Conduct 1.6. We therefore are not in a position to consent
to a voluntary interview of either Ms. Mills or Ms. Samuelson.

Sincerely,

--g~ 4/_.4_ //.%-g&
Beth A. Wilkinson

b6 per NSD
b7C per NSD

b6 per NSD
b7C per NSD

HRC-2957

-·

•

•
HRC-2958

,. --

'-· .

~

I

•
PAUL, WElss: RIFKIND, WHARTON & GARRISON LLP
2001 K STREET, NW
T~~EPHONE C2:02:J 2:23-'7300

SETH ... wn .. KINSON

TELE:l'HONE 1202) ZZ3•7340

•A=SlMl\.E (:!02) 204·7395

E.-M,IUL~ bwHlunsonOpa1Jlwe·1s:s.com

VIA Electronic Mail

WASHINGTON, DC 20006· 1047

January 12, 2016

I I
Countennteibgence and Export Control Section
National Security Division ·
·u.s. Department of Justice

De~.._ __ __.

UNli 3601. OFFLCE 'TOWEii! A., BE.tJtNG
Ft>RTUNE Pl..AZA

NO. '7 OONGS .. NHUAN ZHONGl.U
CHA.OYANG DISTRIC'r

D£JJINC • 0002.0
Pe:CPl.('$ RE.PUBl.IC OF CHtrU.
TEt..EPHONE t8f.-1 O• S82&-6300

•i2TH PL00R. HONG 1(0NG C:t.UB BUl~DING
:u. CH4TE.R RQAD. CENTFtAt.
MONC KON¢ .

TE'-.EPHONE t852) 28•6..0300

A.LC£R C:ASTl.E
10 NOBL£ STRE.£T

LONDON E.C2V 7JU. U.K.
l'E!..EPHONE C46 ~OJ 7::167 160C

u.as A.V£NUE OF' TM£ AM£RICAS

NEW YORK, NEW YORK 1 ()011·60&4

l'EL£PH0NE fZ •2• 3.,3•><:00

FUICOKU SE:IM£1 51UIL,Ql""G
i.•i UC'HS$AIWAICHO 2·CHOM£
CHtYOO••KU, TOl(YO 100•0011, .JAPAN

TELEPHONE c81 •!J 35il,•8101

iDRONTO~DOMINION CEWTRE.

;,ic.•NG STREET WE5T, 'SUITE >100
J'.Q. 80X Z26
.TORONTO. ONTARIO M5t(1 Jl

TE.l.EPHON E 14 S&J ~04•0S20

$00 O&:l..AWARE: AY£NUE, SUJTE 200
POSi 0 F'f"'ICE 80)(32
Wl1.M~""'1GTON, 0£ 19899-00$2
T£LE.F'HONE. 1302.) c5SS•44 I 0

I am writing on behalf of Jake Sullivan in response to your Ja.n~ 8, 2016 request that
he submit to a voluntary interview.

In light of our discussions with you to dat.e about the parameterS of such an interview, I
cannot recommend to my client that he do so at this time. If you are able to clarify and
define the scope and duration of the interview, we are certainly willing to further discuss
your request. ..

Sincerely,

]?~ L./__:L._//Tf;J '11
Beth A. Wilkinson

b6 per NSD
b7C per NSD

b6 per NSD
b7C per NSD

HRC-2959

•

•

•
'- -

HRC-2960_/

•

BY EMAIL

Beth A Wilkinson, Esq .
. Paul, Weiss, Rifkind, Wharton & Garrison LLP

2001 K Street, NW
Washington, DC 20006-1 04 7

U.S. Department of Justice

National Security Division

Wasllington. D.C. 10530

January 14, 2016

............. _____ .. ___ _ __ ,._..._ -..-•... ._.-...... ~ - •..... _ ... ___ ,,__, __ ,, .. _, ~·····--···· __ ,. ___ ,_ _ .. ,. _____ _

•

•

Dear Ms. Wilkinson:

I am writing in response to your letter of January 12, 2016 in which you indicated your .
willingness to further discuss providing your client, Jake Sullivan, for a voluntary interview if
the government was able to "clarify and define the scope and duration" of such an interview.

In an effort to provide such clarification, we can inform you that the subject areas to be covered
during the interview would be: Mr. Sullivan's knowledge and understanding of the former
Secretary's use of a private email system; his knowledge of email communications regarding
sensitive or classified information sent to and/or forwarded to the fonner Secretary; and his
knowledge of the handling and transmission of classified information during his tenure at the
State Department. Although it is only an estimate, we anticipate that an interview of Mr.
Sullivan would require approximately six hours.

If you would like to discuss making Mr. Sullivan available for a voluntary interview, please
advise us as soon as possible. ·

Sincerelv.
b6 per NSD
b7C per NSD

HRC-2961

\,

•

•
HRC-2962

•
/'~ - '·

•

•
HRC-2965

•

•

· February 22, 2016

I
......... N"""a""b"""o"'"n""'a ... i ""'Se""'c""'ur tf""y""'D~1vision

Department of Justice ·

~.LL FBI INf.ORMATION CON'l'AIHED
HEREIN IS ffi-l'CLASSIFIEC
CATE 12-06-2016 BY J76J18T80 NSICG

WILMERHALE

b6
b7C

Washingt~n, D.C. 20530

··:rw1j
b6 per NSD
b7C per NSD

As you know, pursuailt'to written agreements with you, Justin Cooper vollintarily provided the
FBI with two laptop computers and certain other media, and Williams & Connolly is retaining
certain -other data that was previously in' Mr~ Cooper's possession. l write now to describe the
status of hardware used .to process data in connection with those productions and Williams &
Connolly' s retention of data. · ·

. . .

Certain. ¢ata was perlodically saved to external drives in order to search for, isolate, and/or save
data for production or retention. Kroll ·Inc. ("Kroll") has degaussed and shredded (using a third­
party vendor called Shred It in Patsippany, New Jersey) all: such extei:nal drives, except as .
follows: (-1) drivescontaini;ng,rete~tiori data held by Wrllialils'& Connolly; (2) seven drives .that
were wiped and remain in WilmethHale' s possession pending direction from you on a fmal
disposition •. (Note, Kroll also ctegaus~ed _and shredded (u!ii~g the same vendor) the drive known
as the "Seagate drive.") .· . . .

Certain data was proce~ed using s~dalone computers. At the. ~onClusi9n of our work on this
matter; alFCfata wa8wiped from those drives, tl;:e drives were reinov.¢q from t:q'eir ~~chines; and .
the drives were securely stored .periding dire~tio_nJrom you on a final disposition. Wilm~Hale is ..
holding tWo 6fthose dHve5',, and Kroll is holding the remaining nine drives.

· Pleas~ let me know if you have any questions .
.. ···.

Wilmer Cutler Picker'ing Hal~ and Dorr LLP, 1875 Pennsylvania Avenue NW, Wa~hingcon, D~ 20006
· Beijing Berlin Boston Brussels - ~envar Franl::turt ·London Los Angeles New York Palo Alto Washingion

HRC-2966

b6
b7C

•

•

•

~I
00 I

\, .

HRC-2967

•

•

•
HRC-2969

•

-·

i
·~

•
HRC-2971

~\Ui CLF-SSIFIED BY: NSICC .i76.J18TBO
EASON: 1_4 (C}

D:E:C~.SSI!i OH: 1:2-31-2041
DATE: 12-01-201£

~-LL rm:oru.LATION CON'TAINED
HEREIN IS mrCLll,.SSUIED EXCEP'f
h'HE~ s:ra~~1·l OTHERWISE

/ '· ..
. { . \

FD-)40~.R _ev.4, ·11-01' - 1-_Jo-z.
File Number -------:-----..........:....,....----:""------___;---

W./-.-.
Flcld.Ottlec Atqulrlog Evidence -----------------.

S•rlal # ofOrlglnat,nc ~··7. meat

Da.te tletelnd . . 6(0 _ Z DI 6

·ir

.. F~om --1-#~e~cnr~'~/J11..;.:rlJ!~ler""":\:·~· ..-·-.:-;::-~· ~-"'""T."""!.....,..... ____ __,.. __ _
1

: /, • · (NameofConlrib~!orllnlcrviewee)

/ftJ/) J1// ff Plf /i/t) J, 1e

ay __ JJ_~~-~l _______ z ___ ·_m_··_·_·c·rr--~---------,.-~
To Be Returned b Yes · ~No
ReceiptOiven 0 Ye~ · . Gr· No
Grand Jmy Material - Disseminate Only Plµ'suant to Rule 6 (e)

:) Federal Rules of Criminal Piocedure. ;~ '
J :J ·. . :'.J ·.·

·D Yes. ~No
Federal-Taxpayeflnf~rmation (FTI)

o:. Y~s
1

c:rNo.

1 • .. \
>

]DZ
Rererence: ----~-~-------....:....---------~ (Communicalion Enclosing Material)

. -,

~esmptlon: d ... Original no~e' re intervi~ of

~ fo1tJ.e1i.i · !e/ler{J;
.,

. r ·~ .. = j·

. ~ ·.

b3
b7E

b6
b7C

HRC-2013

FD-S97 (Rev. 4-13-201 5)

Case ID:

.J- of __ _

UNITED ST A TES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION

I f

Receipt for Property ALL n-iroRHAnDH coN'l'AINED
HEREIN IS UNCLASSifIEC
DATE 12-01-20145 :3Y Ji~J 18'1'80 NSICC

On (date) Dbfio/20Jb
' I

item (s) listed below were:
CJ Collected/Seized
~ Received From

(Name)

(City)

Description ofltem (s):

ani ~A((1

Receind By:

B RetumedTo
Released To

b6
b7C

b6
b7C

HRC-2014

1900 M STREET, NW

SUITE800

WASHINGTON, DC 20036

VIA Electronic Mall

WILKINSON

WALSH +

ESKOVITZ

ALL I'BI IHF~U..TIOH CON'l'.UNE:i:::
~REIH IS T.mCL..Z\.SSIFIED
DATE 12-01-2016 BY J76Jl8T80 HSICG

WWW.WILKDISONWALSH.COM

A LIMflED LIABIUTY PARnmRSHIP

WASHINGTON, D.C. I LOS ANGELES

June 10, 2016

U.S. Department of Justice
National Security Division

b6 Per NSC
b7C Per NSC

950 Pennsylvania Avenue NW
Washington, DC 20530

Deat __ __. b6 Per NSC
b7C Per NSC

This letter provides consent, in connection with the Department of Justice's investigation
into the use of a private server by former Secretary of State Hillary Clinton, to search the Lenovo
Yoga 2 Pro (Serial No.I j(hereinafter "the Device") belonging to my client, Heather
Samuelson, who is Secretary Clinton's attorney, pursuant to the terms described below. The
Device is being provided to the Federal Bureau of Investigation ("FBI") solely for the purposes of
this Department of Justice investigation, and for the Department's use in connection with the
investigation. In vol~ntarily providing the Device, Heather Samuelson. does not relinquish
ownership or control over the Device,. except for the FBI' s limited investigative use as specified by .
this agreement. The FBI does not assert custody and control over the Device or its contents for
any other purpose, including any requests made pursuant to the Freedom of Information Act, 5
u.s.c. § 552.

1) You have confirmed that the sole purposes of the search are: (1) to search for any .pst
files, or .ost files, or compressed files containing .pst or .ost files, that were created by

· Platte River Networks ("PRN"), after June l, 2014 and before February l, 2015, in
response to requests for former Secretary Clinton's e-mail from her tenure as Secretary
of State, (hereinafter the "PRN Files"), including in an intact but deleted form; (2) to
attempt to identify any e-mails from, or remnants of, the PRN Files that could
potentially be present on the Device; ·(3) to identify any e-mails resident on the Device
sent to or received from the following e-mail accounts: hdr22@clintonemail.com;
hrodl 7@clintonemail.com; hrlS@att.blackberry.net; and
hrlS@mycingular.blackberry.net (hereinafter the "Relevant Accounts"), for the period

-1-

b6
b7C

HRC-2015

of January 21, 2009 through February 1, 2013 (hereinafter the "Relevant Period"); and
(4) to conduct a forensic analysis of the device to determine whether the Device was
subject to intrusions or otherwise compromised.

2) You have confirmed that Phase One of your search will proceed as follows:
a. Your Tec~nical Team (to include FBI technical personnel only), will review the

allocated space (i.e., active files) of the Device to search only for the PRN Files.
Neither the Technical Team nor anyone else will review during Phase One the
content of any .pst files, or .ost flies, or compressed files containing .pst or .ost
files that can be identified as created before June 1, 2014 or after January 31,
2015.

b. The Technical Team will review any files identified pursuant to subsection 2(a)
above to determine whether they contain e-mails sent to or received from the
Relevant Accounts during the Relevant Period. The files that d~ not include
such e-mails will not be subject to any further review by anyone for any
purpose, unless they meet the criteria identified in Phase Two or for purposes.
of an intrusion analysis, both set forth below. ·

c. The PRN Files that include e-mails sent to, or received by, the Relevant Accounts
during the Relevant Period will be provided to a Filter Team, which will be
limited to two attorneys, one FBI agent, and one FBI analyst: none of whom are
members of the investigative team.1

.d. The Filter Team will review the contents of any file they receive from the
process described in subsection 2(c) to identify and remove: (1) any privileged
material; and (2) any material they can determine is not an e-mail sent to, or
received by, the Relevant Accounts during the Relevant Period.

e. You will notify us of the results of Phase One of the search before proceeding
to Phase Two of the search.

f. You will proceed to Phase Two of your search only in the event that the PRN
File containing approximately 62,000 emails from the former Secretary's
clintonemail.com account is not identified in the allocated space of the Device.

3) You have confirmed that Phase Two of your search will proceed as follows:
a. The Technical Team will search the Device, including the Device's unallocated

space, to identify any e-mails, fragments of e-mails, files, or fragments of files:
(1) that include e-mails sent to, or received by, the e-mail addresses
hdr22@clintonemail.com and.hrod17@clintonemail.com during the Relevant
Period or for which the date that the e-mail was sent or received cannot be
determined; and (2) that include· e-mails sent to, or received by, the e-mail
addresses hrlS@att.blackberry.net and hrlS@mycingular.blackberry.net that

Should there be an extremely large volume of materials loc:ated on the Devic:e and provided to the Filter
Team, we understand that the Department of Justic:e reserves the right to expand the number of Fiiter Team members
in order to avoid significant delay in the review proc:ess. If such an expansion were necessary, the Department of
Justice has agreed to inform us of this change.

HRC-2016

can clearly be identified as having been sent to, or received by, those accounts
during the Relevant Period.2 Aside from the intrusion analysis described below,
neither the Technical Team nor anyone else will search or review the Device for
any other material or for any other purpose.

b. The Technical Team will review the results of the foregoing searches for the
purpose of removing any file or data that is not an e-mail or a fragment of an
e-mail sent to, or received by, the Relevant Accounts dur.ing the Relevant
Period. Aside from the intrusion analysis described below, such material will
not be further reviewed by the Technical Team or anyone else for any other
purpose.

c. The remaining results of the search wili be provided to the Filter Team, which
will review those results to identify and remove: (1) any privileged material; (2)
any material that, upon further review, is determined not to be an e-mail sent
to, or received by, th~ Relevant Accounts during the Relevant Period; and (3)
any material that, upon further review, is d~termined not to be a work-related
e-mail sent to, or received by, the e-mail account hrod17@clintonemail.com.
Aside from the intrusion analysis described below, such material will not be
further reviewed by anyone for any purpose.

4) You have confirmed that you will also conduct a forensic analysis of the Device to
determine whether the Device was subject to intrusions or otherwise compromised,
without reviewing the content of any user created files, including .doc, .xis, .pdf, .jpeg,
or e-mails not captured in the aforementioned searches.

As soon as the investigation is completed, and to the extent consistent with all FBI policies
and applicable laws, including the Federal Records Act, the FBI will dispose of the Device and any
printed or electronic materials resulting from your search. No part of this letter shall be read to
imply the consent to retrieve from the Device any data other than the data described above or to
conduct any search or review in any manner other than as described above.

Sincerely,

Beth A. Wilkinson

If a large volume of e-malls from the hrlS@att.blackberry.net and hrlS@myclngular.blackberry.net accounts
- for which a send or receive date cannot clearly be determined -- are located. we understand that the Department
of Justice reserves the right to discuss further with counsel any additional search efforts that could be undertaken to
assess whether such e-mails were sent or received during the Relevant Period. The Department of Justice will not
undertake any such search without prior discussions with counsel and an agreement with counsel as to the scope of.
and procedures to be used during, that additional search.

-3-

HRC-2017

1900 M SlllET, NW

SUITii BOO

WASHINGTON, DC ~0036

VIA Electronic Mail

WILKINSON

WALSH +

ESKOVITZ

ALL !BI mroRMATIOH COHTA.IHED
HEREIN IS TJNCLASSIF.IEC

CA'l'E 12-01-201£ EY J76J18T80 NSICG

WWW.WlLKJNSONWALSH.COM

A LIMITED LIABILITY PARTNERSHIP

WASHINGTON, O.C. I LOS ANGELES

June 10, 2016

U.S. Department of Justice
National Security Division
950 Pennsylvania Avenue NW
Washington, DC 20530

b6 Per NSC
b7C Per NSC

Dea~._ __ _ b6 Per NSC
b7C Per NSC

This letter provides consent, in connection with the Department of Justice's investigation
into the use of a private server by former Secretary of State Hillary Clinton, to search the Dell
Latitude E6330 (Serial Nol I (hereinafter "the Device") belonging to my client, Cheryl
Mills, who is Secretary Clinton's attorney, pursuant to the terms described below. The Device is
being provided to the Federal Bureau of Investigation ("FBI") solely for the purposes of this
Department of Justice investigation, and for the Department's use in connection with the
investigation. In voluntarily providing the De.vice, Cheryl Mills does not relinquish ownership or
control over the Device, except for the FBl's limited investigative use as specified by this
agreement. The FBI does not assert custody and control over the Device or its contents for anv
other purpose, including any requests made pursuant to the Freedom of Information Act, S U.S.C.
§ 552.

1) You have confirmed that the sole purposes of the search are: (1) to search for any .pst
files, or .ost files, or compressed files containing ,pst'or .ost files, that were created by
Platte River Networks ("PRN"), after June 1, 2014 and before February l, 201S, in
response to requests for former Secretary Clinton's e-mail from her tenure as secretary
of State, (hereinafter the "PRN Files"), including in an intact but deleted form; (2) to
attempt to identify any e-mails from, or remnants of, the PRN Files that could
potentially be present on the Device; (3) to identify any e-mails resident on the Device
sent to or received from the following e-mail accounts: hdr22@clintonemail.com;
hrod17@clintonemail.com; hrlS@att.blackberry.net; and
hrlS@mycingular.blackberry.net (hereinafter the "Relevant Accounts"), for the period

-1-

b6
b7C

HRC-6462

of January 21, 2009 through February 1, 2013 (her~inafter the "Relevant Period"); and
(4) to conduct a forensic analysis of the device to determine whether the Device was
subject to intrusions or otherwise compromised.

2) You have confirmed that Phase One of your search will proceed as follows:
a. Your Technical Team (to include FBI technical personnel only), will review the

allocated space (i.e., active files) of the Device to search only for the PRN Files.
Neither the Technical Team nor anyone else will review during Phase One the
content of any .pst files, or .ost files, or compressed files containing .pst or .ost
flies that c~n be identified as created before June 1, 2014 or after January 31,
2015.

b. The Technical Team will review any files identified pursuant to subsection 2(a)
above to determine whether they contain e-mails sent to or received from the
Relevant Accounts during the Relevant Period. The files that do not include
such e-mails will not be subject to any further review by anyone for any
purpose, unless they meet the criteria identified in Phase Two or for purposes
of an intrusion analysis, both set forth below.

c. The PRN Files that include e-mails sent to, or received by, the Relevant Accounts
during the Relevant Period will be provided to a Filter Team, which will be
Ii mited to two attorneys, one FBI agent, and one FBI analyst, none of whom are
members of the investigative team.1

d. The Filter Team will review the contents of any file they receive from the
process described in subsection 2(c) to identify and remove: (1) any privileged
material; and (2) any material they can determine is not an e-mail' sent to, or
received by, the Relevant Accounts during the Relevant Period.

e. You wi!I notify us of the results of Phase One of the search before proceeding
to Phase Two of the search.

f. You will proceed to Phase Two of your search only in the event that the PRN
File containing approximately 62,000 emails from the former Secretary's
clintonemail.com account is not identified in the allocated space of the Device.

3) You have confirmed that Phase Two of your search will proceed as follows:
a. The Technical Team will search the Device, including the Device's unallocated

space, to identify any e-mails, fragments of e-mails, files, or fragments of files:
(1) that include e-mails sent to, or received by, the e-mail addresses
hdr22@clintonemail.com and hrod17@clintonemail.com during the Relevant
Period 'or for which the date that the e-mail was sent or received cannot be
determined; and (2) that include e-mails sent to, or received by, the e-mail
addresses hrlS@att.blackberry.net and hrlS@mycingular.blackberry.net that

Should there be an extremely large volume of materials located on the Device and provided to the Filter
Team, we understand that the Department of Justice reserves the rig ht to expand the number of Filter Team members
in order to avoid significant delay in the review process. If such an expansion were necessary, the Department of
Justice has ag~eed to inform us of this change.

-2-

HRC-6463

can clearly be identified as having been sent to, or received by, those accounts
during the Relevant Period.2 Aside from the intrusion analysis described below,
neither the Technical ream nor anyone else will search or review the Device for
any other material or for any other purpose.

b. The Tec~nical Team will review the results of the foregoing searches for the
purpose of removing any file or data that is not an e-mail or a fragment of ari
e-mail sent to, or received by, the Relevant Accounts during the Relevant
Period. Aside from the intrusion analysis described below, such material will
not be further reviewed by the Technical Team or anyone else for any other
purpose.

c. The remaining results of the search will be provided to the Filter Team, which
will review those results to identify and remove: (1) any privileged material; (2)
any material that, upon further review, is determined not to be an e-mail sent
to, or received by, the Relevant Accounts during the Relevant Period; and (3)
any material that, upon further review, is determined not to be a work-related
e-mail sent to, or received by, the e-mail account hrod17@clintonemail.com.
Aside from the intrusion analysis described below, such material will not be
further reviewed by anyone for any purpose.

4) You have confirmed that you will also conduct a forensic analysis of the Device to
determine whether the Device was subject to intrusions or otherwise compromised,
without reviewing the content of any user created files, including .doc, .xis, .pdf, .jpeg,
or e-mails not captured in the aforementioned searches.

As soon as the investigation is completed, and to the extent consistent with all FBI policies
and applicable laws, including the Federal Records Act, the FBI will dispose of the Device and any
printed or electronic materials resulting from your search. No part of this letter shall be read to
imply the consent to retrieve from the Device any data other than the data described above or to
conduct any search or review in any manner other than as described above.

Sincerely,

~'~ Beth A. Wilkinson

If a large volume of e-mails from the hrlS@att. blackberry .net and hrlS@mycingular .blackberry. net accounts
-- for which a send or receive date cannot clearly be determined - are located, we understand that the Department
of Justice reserves the right to discuss further with counsel any additional search efforts that could be undertaken to
assess whether such e-mails were sent or received during the Relevant Period. The Department of Justice will not
undertake any such search without prior discussions with counsel and an agreement with counsel as to the scope of,
and procedures to be used during, that addltlonal search. ·

-3-

HRC-6464

