Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 1 of 71

EXHIBIT D

UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF FLORIDA

CASE NO. 17-22568-CIV-COOKE/GOODMAN

ARTHENIA JOYNER; MIKE SUAREZ; JOSHUA SIMMONS; BRENDA SHAPIRO; LUIS MEURICE; THE AMERICAN CIVIL LIBERTIES UNION OF FLORIDA, INC.; FLORIDA IMMIGRANT COALITION, INC.,

Plaintiffs,

v.

PRESIDENTIAL ADVISORY COMMISSION ON ELECTION INTEGRITY; MICHAEL PENCE, in his official capacity as Chair of the Presidential Advisory Commission on Election Integrity; KRIS KOBACH, in his official capacity as Vice Chair of the Presidential Advisory Commission on Election Integrity; EXECUTIVE OFFICE OF THE PRESIDENT OF THE UNITED STATES: EXECUTIVE OFFICE OF THE VICE PRESIDENT OF THE UNITED STATES; TIM HORNE, in his official capacity as Administrator of the General Services Administration; MICK MULVANEY, in his official capacity as Director, Office of Management and Budget; KEN DETZNER, in his official capacity as Florida Secretary of State,

Defendants.

PLAINTIFFS' FIRST REQUEST FOR PRODUCTION TO FEDERAL DEFENDANTS

Plaintiffs Arthenia Joyner, Mike Suarez, Joshua Simmons, Brenda Shapiro, Luis Meurice, the American Civil Liberties Union of Florida, Inc., and the Florida Immigrant Coalition, Inc., through their counsel, respectfully direct this First Request for Production of Documents to each of Defendants (a) Presidential Advisory Commission on Election Integrity, (b) Michael Pence, (c) Kris Kobach, (d) the Executive Office of the President of the United States, (e) the Executive Office of the Vice President of the United States, (f)

Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 3 of 71 CASE NO. 17-22568-CIV-COOKE/GOODMAN

Tim Horne, and (g) Mick Mulvaney (collectively, the "Federal Defendants;" each, individually, a "Party"). Accordingly, the Plaintiffs request that the Federal Defendants produce the materials, documents, records, things and other matters enumerated below at the offices of the Plaintiffs' respective counsel within the time allowable by law.

If any of the information ordinarily contained in the documents has been photographed, recorded, or is retained on a computer or other electronic device, said Party is requested to obtain the information translated and/or converted, if necessary, into reasonably usable form. If more than one copy of a document exists, all copies that are different from the original or which contain markings or writings thereon should be produced.

If any Party withholds documents by claiming a privilege or work-product protection, that Party shall make the claim expressly and describe the nature of the documents, communications, or things not produced in a manner that allows an assessment of the privilege or protection. To aid in the assessment, the Party shall disclose at the very least the following information as to each and every document, communication, or thing not produced or disclosed:

- 1. Date the document was prepared
- 2. The author(s)
- 3. Recipient(s)
- 4. All persons to whom distributed
- 5. Purpose for which the document was prepared
- 6. The factual basis of the asserted privilege or protection

Definitions

1. The words "and" and "or" shall be construed either disjunctively or conjunctively as necessary to bring within the scope hereof any information which might otherwise be construed as to be outside the scope of this discovery request.

2. "Calendar Year" shall mean that period of time that begins at 12:01 a.m. on January 1 of any given year and ends at 11:59 pm. on December 31 of that year.

3. "Concerning", "concern" or any other derivative thereof as used herein, shall be construed as referring to, responding to, relating to, pertaining to, connected with, comprising, memorializing, commenting on, substantiating, regarding, discussing, showing, describing, reflecting, analyzing and constituting.

4. "Control" shall mean having possession of and/or the power and/or authority to request possession of the subject matter or a copy thereof, or direct the possession, movement, transfer or other disposition of the subject property or document.

5. "Document" or "documents" means anything which may be considered to be a document or tangible thing within the meaning of the Federal Rules of Civil Procedure and means any and all correspondence, records, reports, memoranda, notes, letters, telegrams, emails, voicemails, telexes, texts, messages (including, but not limited to, memos, notes and/or reports of telephone conversations and conferences), studies, analyses, books, magazines, newspapers, publications, booklets, pamphlets, circulars, bulletins, instructions, minutes, or other communications (including, but not limited to, interoffice and intra-office communications), questionnaires, surveys, contracts, memoranda of agreements, assignments, books of account, journals, ledgers, summaries,

Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 5 of 71 CASE NO. 17-22568-CIV-COOKE/GOODMAN

opinions, reports, evaluations, financial statements and all records of or reflecting business operations, mortgages, evaluations, orders, working papers, bills of lading, shipping lists, load sheets, warehouse receipts, letters of credit, insurance policies, records of summaries of personal interviews or conversations, appointment calendars, diaries, schedules, printouts, drawings, specifications, patents, patent applications, certificates of registration, applications for registration, graphs, charts, studies, planning materials, statistical statements and compilations, forecasts, work papers, invoices, statements, bills, checks, bank books, bank statements, forms, vouchers, notebooks, data sheets, microfilm, microfiche, photographic negatives, audio tape, video tape, compact disks, blueprints, specifications, architectural diagrams, schematics, logic diagrams, timing diagrams, pictures, photographs, microscopically obtained photographs, test results, belts, tapes, magnetic tapes, paper tapes, plotter output recordings, discs, data cards, films, data processing files, computer files and other computer readable records or programs and all other written, printed or recorded matter of any kind, and all other data compilations from which information can be obtained, and translated, if necessary, and all originals, drafts and copies thereof.

All such documents bearing on any sheet or side thereof any marks, such as (but not limited to) initials, stamped indicia, comments, or notations, of any character and not a part of the original text or photographic reproduction thereof are to be considered and identified as separate documents.

6. "Person" or "persons" shall mean any natural person or any legal entity, including but not limited to, a corporation, partnership and unincorporated association, firm, joint venture, proprietorship, or any other entity or group of natural persons or such

entities, singular or plural, male, female, or neuter gender, as the context may require, and any officer, director, employee, agent or other person acting or purporting to act on its behalf.

7. The "Complaint" refers to docket entry number 1 in this case of *Joyner v. Presidential Advisory Commission on Election Integrity*, No. 17-cv-22568 (S.D. Fla.).

8. The "Commission" refers to the Presidential Advisory Commission on Election Integrity.

9. "Related to", "relating to", and "relate to" shall include pertaining to, referring to, relevant to, supporting, contradicting, mentioning, evidencing, discussing or otherwise involving, whether directly or indirectly, the subject matter of the specified request.

Instructions

1. Each Party shall produce his/its own separate and individual response to this Request for Production.

2. In producing documents and other things, Party is requested to furnish all documents or things in its possession, custody or control, regardless of whether such documents or things are possessed directly by it or its agents, employees, representatives, investigators, companies, attorneys, or accountants.

3. Documents are to be produced in full; redacted documents will not constitute compliance with this request. If any requested document or thing cannot be produced in full, Plaintiffs are requested to produce it to the extent possible, indicating which document or portion of that document is being withheld and the reason that document is being withheld.

Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 7 of 71 CASE NO. 17-22568-CIV-COOKE/GOODMAN

3. In producing documents, Party is requested to produce the original of each document requested together with all non-identical copies and drafts of that document. If the original of any document cannot be located, a copy shall be provided in lieu thereof, and shall be legible and bound or stapled in the same manner as the original.

4. All documents shall be produced in the file folder, envelope or other container in which the documents are kept or maintained by Party. If, for any reason, the container cannot be produced, produce copies of all labels or other identifying marks.

5. Documents shall be produced in such fashion as to identify that department, branch or office in whose possession it was located and, where applicable, the natural person in whose possession it was found and the business address of each document's custodian(s).

6. Documents attached to each other should not be separated.

7. If any documents or files requested herein have been lost, discarded, destroyed or are otherwise no longer in Party's possession, custody or control, they shall be identified as completely as possible including, without limitations, the following information: date of disposal, manner of disposal, reason for disposal, person authorizing the disposal and person disposing of the document.

8. Documents shall be produced in such fashion as to identify which request(s) they are responsive to.

Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 8 of 71 CASE NO. 17-22568-CIV-COOKE/GOODMAN

PRODUCTION REQUESTS

1. All documents referenced in the Document Index filed at Docket Entry 33-3 in the case styled *Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity*, Case No. 1:17-cv-1354 (CKK) in the United States District Court for the District of Columbia.¹

2. All documents and communications concerning or relating to any draft, potential, or final "amendments to the NVRA to make clear that proof of citizenship requirements are permitted (based on [Kris Kobach's] ongoing litigation with the ACLU over this)" prepared by or on behalf of Kris Kobach as indicated in Document Entry 367-21 of *Fish v. Kobach*, Case 2:16-cv-02105-JAR-JPO in the United States District Court for the District of Kansas², including but not limited to any documents sent, received, stored, or otherwise accessible by Mr. Kobach's official or personal accounts, including kkobach@gmail.com.

3. All documents and communications concerning or relating to any draft, potential, or final amendments to the NVRA or any other voting-related statute or rule prepared by or on behalf of any member of the Commission, including but not limited to any documents sent, received, stored, or otherwise accessible by any official or personal accounts.

¹ Document Entry 33-3 of *Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity*, Case No. 1:17-cv-1354 (CKK) in the United States District Court for the District of Columbia is attached hereto as Exhibit "A."

² Document Entry 367-21 of *Fish v. Kobach*, Case 2:16-cv-02105-JAR-JPO in the United States District Court for the District of Kansas is attached hereto as Exhibit "B."

Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 9 of 71 CASE NO. 17-22568-CIV-COOKE/GOODMAN

4. All documents and communications concerning or relating to any draft, potential, or final "legislation to stop the dozen states that are providing instate tuition to illegal aliens in violation of 8 USC 1623" prepared by or on behalf of Kris Kobach, as indicated in Document Entry 367-21 of *Fish v. Kobach*, Case 2:16-cv-02105-JAR-JPO in the United States District Court for the District of Kansas, including but not limited to any documents sent, received, stored, or otherwise accessible by Mr. Kobach's official or personal accounts, including kkobach@gmail.com.

5. All documents concerning or relating to communications (e.g., text messages, emails, or any other type of communication) between Kris Kobach and now-Vice President Michael Pence prior to the date of the Commission's first public meeting.

6. All documents concerning or relating to communications (e.g., text messages, emails, or any other type of communication) between Kris Kobach and now-President Donald J. Trump prior to the date of the Commission's first public meeting.

7. All documents concerning or relating to communications (e.g., text messages, emails, or any other type of communication) between Kris Kobach and Gene Hamilton prior to the date of the Commission's first public meeting.

8. All documents concerning or relating to communications (e.g., text messages, emails, or any other type of communication) between Kris Kobach and any other member or potential member of the Commission prior to the date of the Commission's first public meeting.

9. All documents concerning or relating to communications (e.g., text messages, emails, or any other type of communication) between now-Vice President

Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 10 of 71 CASE NO. 17-22568-CIV-COOKE/GOODMAN

Michael Pence and any other member or potential member of the Commission prior to the date of the Commission's first public meeting.

10. All documents concerning or relating to communications (e.g., text messages, emails, or any other type of communication) between now-President Donald J. Trump and any other member or potential member of the Commission prior to the date of the Commission's first public meeting.

11. All documents concerning or relating to communications (e.g., text messages, emails, or any other type of communication) between any member of the Commission (besides Vice President Michael Pence) and any member of the Trump Presidential Transition Team prior to the date of the Commission's first public meeting.

12. All documents concerning or relating to communications (e.g., text messages, emails, or any other type of communication) between Kris Kobach and now-Vice President Michael Pence on or subsequent to the date of the Commission's first public meeting.

13. All documents concerning or relating to communications (e.g., text messages, emails, or any other type of communication) between Kris Kobach and now-President Donald J. Trump on or subsequent to the date of the Commission's first public meeting.

14. All documents concerning or relating to communications (e.g., text messages, emails, or any other type of communication) between Kris Kobach and Gene Hamilton on or subsequent to the date of the Commission's first public meeting.

15. All documents concerning or relating to communications (e.g., text messages, emails, or any other type of communication) between Kris Kobach and any

Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 11 of 71 CASE NO. 17-22568-CIV-COOKE/GOODMAN

other member or potential member of the Commission on or subsequent to the date of the Commission's first public meeting.

16. All documents concerning or relating to communications (e.g., text messages, emails, or any other type of communication) between now-Vice President Michael Pence and any other member or potential member of the Commission on or subsequent to the date of the Commission's first public meeting.

17. All documents concerning or relating to communications (e.g., text messages, emails, or any other type of communication) between now-President Donald J. Trump and any other member or potential member of the Commission on or subsequent to the date of the Commission's first public meeting.

18. All documents concerning or relating to communications (e.g., text messages, emails, or any other type of communication) between any member of the Commission (besides Vice President Michael Pence) and any member of the Trump Presidential Transition Team on or subsequent to the date of the Commission's first public meeting.

19. All documents concerning or relating to communications (e.g., text messages, emails, or any other type of communication) between any Federal Defendant and any other person regarding the Commission and/or the Commission's work.

20. All documents concerning or relating to communications (e.g., text messages, emails, or any other type of communication) between Andrew Kossack and any other person regarding the Commission and/or the Commission's work.

21. All affidavits or declarations executed by Andrew Kossack.

Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 12 of 71 CASE NO. 17-22568-CIV-COOKE/GOODMAN

22. All agendas for any and all Commission meetings, including final and nonfinal drafts.

23. All minutes for any and all Commission meetings, including final and nonfinal drafts.

24. All documents concerning or relating to the selection of the Commission's members, including potential members who were not ultimately chosen to serve on the Commission or who declined to serve on the Commission.

25. All documents concerning or relating to Kris Kobach's schedule as it pertains to his service on the Commission (e.g. scheduled meetings, communications, travel itineraries, plane tickets etc.)

26. All documents concerning or relating to Kris Kobach's schedule as it pertains to his work to amend voting rights statutes as the Secretary of State of Kansas (e.g. scheduled meetings, communications, travel itineraries, plane tickets etc.).

27. All personnel files of individuals who work full-time or part-time for the Commission's benefit.

28. All documents and communications concerning or relating to any draft, potential, or final report of the Commission or any of its members.

29. All documents acquired or produced by the Commission or any of its members, including drafts or final documents, in furtherance of its objective to "study the registration and voting processes used in Federal elections."

30. All documents acquired or produced by the Commission or any of its members, including drafts or final documents, in furtherance of its objective to identify "those laws, rules, policies, activities, strategies, and practices that enhance the

Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 13 of 71 CASE NO. 17-22568-CIV-COOKE/GOODMAN

American people's confidence in the integrity of the voting processes used in Federal elections."

31. All documents acquired or produced by the Commission or any of its members, including drafts or final documents, in furtherance of its objective to identify "those laws, rules, policies, activities, strategies, and practices that undermine the American people's confidence in the integrity of voting processes used in Federal elections."

32. All documents acquired or produced by the Commission or any of its members, including drafts or final documents, in furtherance of its objective to identify "those vulnerabilities in voting systems and practices used for Federal elections that could lead to improper voter registrations and improper voting, including fraudulent voter registrations and fraudulent voting."

33. All documents concerning or relating to the General Services Administration ("GSA")'s direction to provide the Commission with such administrative services, funds, facilities, staff, equipment, and other support services as may be necessary to carry out its mission.

34. All documents concerning or relating to any subcommittees created or contemplated to be created to support the Commission's work.

35. All documents concerning or relating to the Commission's recordkeeping requirements pursuant to the Presidential Records Act of 1978 and FACA.

36. All documents concerning or relating to the Commission's obligations under FACA.

Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 14 of 71 CASE NO. 17-22568-CIV-COOKE/GOODMAN

37. All documents concerning or relating to the Commission's obligations under the Paperwork Reduction Act.

38. All documents submitted by the Commission or its members to the 50 States and/or the District of Columbia.

39. All documents submitted to the Commission or its members by the 50 States and/or the District of Columbia, including but not limited to any requests for documents by the Commission.

40. All documents concerning or relating to receipts and/or invoices for costs incurred by the Commission.

41. All documents concerning or relating to budgets (including draft budgets) for the Commission.

42. All transcripts and/or recordings of any Commission business.

43. All documents concerning or relating to communications between the Commission or any of its members on the one hand, and any other person on the other hand, concerning or relating to the Department of Justice Civil Rights Division's June 28, 2017 letter to the states and/or District of Columbia (or the contents or requests contained therein), an example of which is attached to the Complaint as Exhibit "F."

44. Any and all documents evidencing "large scale voter fraud" in the 2016 Presidential Election.

45. Any and all documents evidencing that "the president-elect is absolutely correct when he says the number of illegal votes cast exceeds the popular vote margin," as claimed by Kris Kobach on or about November 30, 2016.

Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 15 of 71 CASE NO. 17-22568-CIV-COOKE/GOODMAN

46. Any and all policy booklets, manuals, or any other kind of governing or directive documentation utilized by or on behalf of the Commission that provide guidance on how the Commission must or should conduct business.

47. Any and all drafts (including final and non-final drafts) of Executive Order 13799, which gave rise to the Commission.

48. Any and all drafts (including final and non-final drafts) of the Charter governing the Commission.

49. Any documents concerning or relating to any contract(s) with any government and/or private entity/entities contemplated to provide services to or on behalf of the Commission.

50. Any and all documents evidencing Stephen Miller's statement, made on or about February 12, 2017, that "[y]ou have millions of people who are registered in two states or who are dead who are registered to vote."

51. Any and all documents evidencing Stephen Miller's statement, made on or about February 12, 2017, that "you have 14 percent of noncitizens, according to academic research, at a minimum, are registered to vote, which is an astonishing statistic."

52. Any and all documents concerning or relating to the security procedures utilized by the Commission with regard to its data collection practices, including but not limited to the website located at https://safe.amrdec.army.mil/safe/Welcome.aspx or any other mechanism utilized by the Commission to collect data.

Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 16 of 71 CASE NO. 17-22568-CIV-COOKE/GOODMAN

53. Any and all documents concerning or relating to the reasons why visitors to <u>https://safe.amrdec.army.mil/safe/Welcome.aspx</u> were/are warned about "your information . . . being stolen" or any other similar warning.

54. Any and all documents concerning the "alternative means of receiving the information requested in the June 28, 2017, letter," as stated in the Third Declaration of Kris W. Kobach filed at Document Entry 12-1 in this lawsuit.

55. Any and all documents concerning or related to any information being deleted from the SAFE system or from any other information storage system.

56. Any and all documents concerning or relating to the security procedures utilized by the Commission with regard to its data storage practices.

57. Any and all documents concerning or relating to any security breaches of the Commission's stored data.

58. Any and all documents concerning or relating to submissions for publication in the Federal Register made by or on behalf of the Commission.

59. All discovery produced by any party in any other lawsuit directed at the Commission and/or concerning or relating to the Commission's conduct.

60. Any and all documents evidencing communications by any one or more Federal Defendants and any other person concerning or relating to this lawsuit.

61. Any and all documents concerning or relating to room reservations with regard to any and all Commission meetings, whether or not the given room was utilized

62. Any and all documents concerning or relating to how the Federal Defendants are storing or will store any data or information collected by the Commission.

Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 17 of 71 CASE NO. 17-22568-CIV-COOKE/GOODMAN

63. Any and all documents concerning or relating to all steps undertaken by the Federal Defendants to secure or protect any data or information collected by the Commission.

64. Any and all documents concerning or relating to any individuals in charge of keeping the data collected by the Commission secure.

65. Any and all documents concerning or relating to all steps undertaken by the Federal Defendants to ensure that Commission undertook a Privacy Impact Assessment under the E-Government Act of 2002, 44 U.S.C. § 3501 note.

66. Any and all documents concerning or relating to all members of the Commission and the dates on which they were appointed, designated, or commissioned.

67. Any and all documents evidencing or supporting Kris Kobach's statement on Brietbart News on or about July 3, 2017 that the Commission did not request the last four digits of voters' Social Security numbers, as noted in paragraph 63 of the Complaint.

68. Any and all documents evidencing or supporting Kris Kobach's statement on Brietbart News on or about July 3, 2017 that "there is no threat that the Commission's work might compromise anyone's privacy," as noted in paragraph 63 of the Complaint.

69. Any and all social media posts, articles, or any other type of dissemination of information by any of the Federal Defendants regarding voting rights, voter fraud and/or voter suppression.

Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 18 of 71 CASE NO. 17-22568-CIV-COOKE/GOODMAN

70. Any and all social media posts, articles, or any other type of dissemination of information by any member of the Commission regarding voting rights, voter fraud and/or voter suppression.

71. Any and all press releases, readouts, or other statements (including final and non-final drafts) issued by or on behalf of the Commission or any of its members.

72. Any and all press releases, readouts, or other statements (including final and non-final drafts) issued by or on behalf of any Federal Defendant concerning or relating to the Commission or the Commission's work.

73. Any and all documents concerning or relating to the scheduling of any Commission meetings.

74. Any and all documents concerning or relating to the livestreaming of any Commission meetings.

75. Any and all documents concerning or relating to the existence of a single location in the offices of the advisory committee or the agency to which the advisory committee reports, containing any and all records, reports, transcripts, minutes, appendixes, working papers, drafts, studies, agenda, or other documents which were made available to or prepared for or by the Commission, as required by 5 U.S.C. app. 2 § 10(b).

76. Any and all documents that authorize the Commission to conduct its work.

77. Any and all documents concerning or relating to any approval given by the Office of Management and Budget enabling the Commission to conduct its business.

78. Any and all documents evidencing that the Commission complied with the requirements of 44 U.S.C. § 3506(c)(1)(B)(iii).

Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 19 of 71 CASE NO. 17-22568-CIV-COOKE/GOODMAN

79. Any and all documents evidencing that the Commission complied with the requirements of 44 U.S.C. § 3506(c)(2)(A).

80. Any and all documents tending to show the views of each of the Commission's members with regard to voting rights.

81. Any and all documents authorizing the Commission to investigate how voter crimes are identified and prosecuted.

82. Any and all recorded or transcribed statements of any Commission members concerning or related to voting rights or the Commission in any way.

83. Any and all affidavits of any Commission members concerning or related to voting rights or the Commission in any way

Dated: November 13, 2017

<u>S/ H.K. Skip Pita</u> **H.K. SKIP PITA** Florida Bar No. 101974 **PITA WEBER DEL PRADO** 9350 S. Dixie Hwy., Suite 1200 Miami, FL 33156 Tel: (305) 670-2889 Fax: (305) 670-6666 spita@pwdlawfirm.com

S/ Benedict P. Kuehne BENEDICT P. KUEHNE Florida Bar No. 233293 MICHAEL T. DAVIS Florida Bar No. 63374 KUEHNE DAVIS LAW, P.A. 100 SE 2 Street, Suite 3550 Miami, FL 33131-154 Tel: (305) 789-5989 Fax: (305) 789-5987 ben.kuehne@kuehnelaw.com mdavis@kuehnelaw.com Respectfully submitted,

<u>S/ Jason B. Blank</u> JASON B. BLANK Florida Bar No. 28826 HABER BLANK, LLP 888 S. Andrews Ave., Suite 201 Fort Lauderdale, FL 33316 Tel: (954) 767-0300 Fax: (954) 949-0510 eservice@haberblank.com jblank@haberblank.com

S/ Marc A. Burton MARC A. BURTON Florida Bar No. 95318 S/ Daniel J. Poterek DANIEL J. POTEREK Florida Bar No. 85204 THE BURTON FIRM, P.A. 2999 N.E. 191 Street, Suite 805 Miami, Florida 33180 Tel: (305) 705-0888 Fax: (305) 705-0008 mburton@theburtonfirm.com CASE NO. 17-22568-CIV-COOKE/GOODMAN

efiling@kuehnelaw.com

S/ Larry S. Davis LARRY S. DAVIS Florida Bar No. 437719 S/ Shana Korda SHANA KORDA Florida Bar No. 109504 LAW OFFICE OF LARRY S. DAVIS, P.A. 1926 Harrison Street Hollywood, FL 33020-5018 Tel: (954) 927.4249 Fax: (954) 927.1653 larry@larrysdavislaw.com shana@larrysdavislaw.com courtdocs@larrysdavislaw.com

S/ Nancy G. Abudu NANCY G. ABUDU Florida Bar No. 111881 Legal Director AMERICAN CIVIL LIBERTIES UNION OF FLORIDA

4343 W. Flagler St., Suite 400 Miami, FL 33134 Tel: (786) 363-2707 Fax: (786) 363-1108 nabudu@aclufl.org dpoterek@theburtonfirm.com pleadings@theburtonfirm.com

S/ Freddy Funes FREDDY FUNES Florida Bar No. 87932 S/ Gerald Greenberg GERALD GREENBERG Florida Bar No. 440094 S/ Jarred L. Reiling JARRED L. REILING Florida Bar No. 93930 S/ Adam Schachter **ADAM SCHACHTER** Florida Bar No. 647101 **GELBER SCHACHTER & GREENBERG, P.A.** Cooperating Counsel American Civil Liberties Union Foundation of Florida 1221 Brickell Avenue, Suite 2010 Miami, FL 33131-3224 Tel: (305) 728-0950 Fax: (305) 728-0951 jreiling@gsgpa.com

<u>S/ Joseph S. Geller</u> JOSEPH S. GELLER Florida Bar No. 292771 GREENSPOON MARDER, P.A. 200 E. Broward Blvd., Suite 1500 Fort Lauderdale, FL 33301-1874 Tel: (954) 491-1120 Fax: (954) 331-2037 joseph.geller@gmlaw.com Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 21 of 71

CASE NO. 17-22568-CIV-COOKE/GOODMAN

CERTICIATE OF SERVICE

I HEREBY CERTIFY that on November 13, 2017, I electronically served the

foregoing document to the listed recipients via email.

<u>S/ Marc A. Burton</u> MARC A. BURTON Florida Bar No. 95318 Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 22 of 71

CASE NO. 17-22568-CIV-COOKE/GOODMAN

SERVICE LIST

H.K. SKIP PITA PITA WEBER DEL PRADO

9350 S. Dixie Hwy., Suite 1200 Miami, FL 33156 Tel: (305) 670-2889 Fax: (305) 670-6666 spita@pwdlawfirm.com *Co-counsel for Plaintiffs*

BENEDICT P. KUEHNE MICHAEL T. DAVIS KUEHNE DAVIS LAW, P.A.

100 SE 2 Street, Suite 3550 Miami, FL 33131-154 Tel: (305) 789-5989 Fax: (305) 789-5987 ben.kuehne@kuehnelaw.com mdavis@kuehnelaw.com efiling@kuehnelaw.com *Co-counsel for Plaintiffs*

LARRY S. DAVIS SHANA KORDA LAW OFFICE OF LARRY S. DAVIS, P.A.

1926 Harrison Street Hollywood, FL 33020-5018 Tel: (954) 927.4249 Fax: (954) 927-1653 larry@larrysdavislaw.com shana@larrysdavislaw.com courtdocs@larrysdavislaw.com *Co-counsel for Plaintiffs*

JASON B. BLANK HABER BLANK, LLP

888 S. Andrews Ave., Suite 201 Fort Lauderdale, FL 33316 Tel: (954) 767-0300 Fax: (954) 949-0510 eservice@haberblank.com jblank@haberblank.com *Co-counsel for Plaintiffs*

MARC A. BURTON DANIEL J. POTEREK THE BURTON FIRM, P.A.

2999 N.E. 191 Street, Suite 805 Miami, Florida 33180 Tel: (305) 705-0888 Fax: (305) 705-0008 mburton@theburtonfirm.com dpoterek@theburtonfirm.com pleadings@theburtonfirm.com *Co-counsel for Plaintiffs*

FREDDY FUNES

GERALD GREENBERG JARRED L. REILING ADAM SCHACHTER GELBER SCHACHTER & GREENBERG, P.A. Cooperating Counsel ACLU Foundation of Florida 1221 Brickell Avenue, Suite 2010 Miami, FL 33131-3224 Tel: (305) 728-0950 Fax: (305) 728-0951 jreiling@gsgpa.com Co-counsel for Plaintiffs Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 23 of 71

CASE NO. 17-22568-CIV-COOKE/GOODMAN

NANCY G. ABUDU Legal Director AMERICAN CIVIL LIBERTIES UNION OF FLORIDA

4343 W. Flagler St., Suite 400 Miami, FL 33134 Tel: (786) 363-2707 Fax: (786) 363-1108 nabudu@aclufl.org *Co-counsel for Plaintiffs*

CHAD A. READLER ELIZABETH J. SHAPIRO JOSEPH E. BORSON UNITED STATES DEPARTMENT OF JUSTICE

Civil Division, Federal Programs Branch P.O. Box 883 Washington, DC 20044 Tel: (202) 514-1944 Fax: (202) 616-8460 joseph.borson@usdoj.gov *Counsel for the Federal Government Defendants*

JOSEPH S. GELLER

GREENSPOON MARDER, P.A. 200 E. Broward Blvd., Suite 1500 Fort Lauderdale, FL 33301-1874 Tel: (954) 491-1120 Fax: (954) 331-2037 joseph.geller@gmlaw.com *Co-counsel for Plaintiffs*

DAVID A. FUGETT W. JORDAN JONES FLORIDA DEPARTMENT OF STATE

R.A. Gray Building, Suite 100 500 South Bronough Street Tallahassee, Florida 32399-0250 Phone: (850) 245-6536 Fax: (850) 245-6127 david.fugett@dos.myflorida.com Jordan.jones@dos.myflorida.com *Counsel for Defendant Ken Detzner as Florida Secretary of State*

JOYNER v. PRESIDENITAL ADVISORY COMMMISSION ON ELECTION INTEGRITY

CASE NO.: 17-22568-CIV-COOKE/GOODMAN

EXHIBIT "A"

Case 1:17-c Case d8117+GC01354+C1kKt dDecumenter88-8n FiledD09/29/4t71270ag/e01176 43age 25 of 71

EXHIBIT 3

ACRONYMS

Commission or PACEI	Presidential Advisory Commission on Election Integrity
DFO	Designated Federal Officer
DHS	Department of Homeland Security
DOD	Department of Defense
DOJ	Department of Justice
DWHIT	Director of White House Information Technology
EEOB	Eisenhower Executive Office Building
EFT	Electronic Funds Transfer
EOP	Executive Office of the President
EPIC	Electronic Privacy Information Center
FACA	Federal Advisory Committee Act
FOIA	Freedom of Information Act
GAI	Government Accountability Institute
GAO	Government Accountability Office
GSA	General Services Administration
IT	Information Technology
MOU	Memorandum of Understanding
NARA	National Archives and Records Administration
NASS	National Association of Secretaries of State
OMB	Office of Management and Budget
OVP	Office of the Vice President
PRA	Presidential Records Act
SAFE	Safe Access File Exchange
SGE	Special Governmental Employee
SoS	Secretary of State
SSA	Social Security Administration
TRO	Temporary Restraining Order
VP	Vice President

Case 1:17-c Case 0:817/CCO 1354-C KKt 000 cumenter 63-8n Filed D09/29/4171 2724 (CBL of 43 age 27 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

1 Document(s)/Category Description	Document Originator (if applicable)	Document Recipient(s) (if applicable)	Date Document Created and/or Shared (if applicable)	Commission Views as Subject		Rational for non- disclosure (see 3d Kossack Decl. ¶ 12)
2 Public Documents Related to the Creation and Organization of the						
3 Commission						
		Members of the				
4 Executive Order No. 13,799, establishing the Commission	The President	Public	11-May-17	Yes	Yes	NA
White House Press Release: President Announces Formation of						
Bipartisan Presidential Commission on Election Integrity (May 11,	White House Press	Members of the				
5 2017)	Secretary	Public	11-May-17	Yes	Yes	NA
		Commission				
6 Charter: Presidential Advisory Commission on Election Integrity	Commission Staff	Members	23-Jun-17	Yes	Yes	NA
7 Public Documents Related to June 28 Organizational Call						
		Commission				
8 Agenda for June 28, 2017, Organizational Conference Call	Commission Staff	Members	For June 28 call	Yes	Yes	NA
		Commission			discretionary	
9 Email regarding June 28, 2017, initial organizational call	Kossack	Members	For June 28 call	No	release	NA
Readout of the Vice President's Call with the Presidential Advisory	White House Office of					
10 Commission on Election Integrity	the Vice President	Public	28-Jun-17	Yes	Yes	NA
11 Public Documents Related to July 19 Meeting						
		Commission	For July 19			
12 PACEI Bylaws (as adopted and as drafted)	Commission Staff	Members	meeting	Yes	Yes	NA
		Commission	For July 19			
13 List of Possible Topics for Commission to Address	Kobach	Members	meeting	Yes	Yes	NA
			Presentation			
			delivered at an			
			administrative			
			session held			
			before the July			
		Commission	19 meeting		discretionary	
14 GSA briefing on FACA and Presidential Records Act	GSA	Members	began	No	release	NA

Case 1:17-c Case 0:817/CCO 1354-C KKt 000 cumenter 63-8n Filed D09/29/4171 2724 (2011 of 43 age 28 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
				Presentation			-
				delivered at an			
				administrative			
				session held			
				before the July	,		
			Commission	19 meeting		discretionary	
15	GSA briefing on Ethics Training for SGEs	GSA	Members	began	No	release	NA
	Heritage Foundation: Database entitled A sampling of Election	Shared by von	Commission	For July 19			
16	Fraud Cases From Across the Country	Spakovsky	Members	meeting	Yes	Yes	NA
	Report: Election Administration and Voting Survey - 2016		Commission	For July 19			
17		Shared by McCormack	Members	meeting		Yes	NA
	Opening Statement of J. Kenneth Blackwell (shared with other		Commission	For July 19			
18	members)	Blackwell	Members	meeting		Yes	NA
			Commission	For July 19			
19	PowerPoint presentation by Hans von Spakovsky (untitled)	von Spakovksy	Members	meeting	Yes	Yes	NA
	Yale Law & Policy Review Article: The Other Voting Right: Protecting						
	Every Citizen's Vote by Safeguarding the Integrity of the Ballot Box,		Commission	For July 19			
20	by J. Kenneth Blackwell & Kenneth A. Klukowski	Shared by Blackwell	Members	meeting		Yes	NA
			Commission	For July 19			
21	Video of the July 19 PACEI Meeting	Commission Staff	Members	meeting	Yes	Yes	NA
	Remarks by President Trump and Vice President Pence at the	White House Press	Members of the				
22		Secretary	Public	19-Jul-17	Yes	Yes	NA
	Remarks by Vice President Pence and Elected Officials at the First		Manahani Sulis				
•	с ,	White House Office of					
23	Integrity	the Vice President	Public	19-Jul-17		Yes	NA
~ -			Commission	For July 19		N	
24	July 19, 2017 meeting agenda	Commission Staff	Members	meeting		Yes	NA
2-	Device d July 10, 2017 months a second	Commission Chaff	Commission	For July 19		¥	
25	Revised July 19, 2017 meeting agenda	Commission Staff	Members Members of the	meeting	res	Yes	NA
20	Federal Desister Meeting Nation for July 10 meeting	Commission Stoff		E 1.147	Vac	Vac	
	Federal Register Meeting Notice for July 19 meeting Public Documents Related to September 12 Meeting	Commission Staff	Public	5-Jul-17	res	Yes	NA
27	Public Documents Related to September 12 Meeting	White House Press	Members of the				
20	Appaulacement of Soptember 12 Commission Monting			24 417 17	Voc	Voc	NA
28	Announcement of September 12 Commission Meeting	Secretary	Public	24-Aug-17	162	Yes	NA

Case 1:17-c Case 0:817/CCO 1354-C KKt 000 cumenter 0:00 f 127-c Case 0:00 f 43-age 29 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or		Has Document	Rational for non-
		Document Originator					disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
-			Members of the			Distrocut	
29	Federal Register Meeting Notice for September 12, 2017 meeting	Commission Staff	Public	24-Aug-17	Yes	Yes	NA
			Commission	For Sept. 12			
30	Agenda for September 12, 2017 Commission Meeting	Commission Staff	Members	meeting	Yes	Yes	NA
	Written statement by Donald Palmer, Panelist at Sept. 12 meeting,	Donald Palmer	Commission	For Sept. 12			
	entitled "Election Integrity Issues Affecting Public Confidence"	(Panelist)	Members	meeting		Yes	NA
		Andrew E. Smith	Commission	For Sept. 12			
32	meeting, entitled "Turnout and Voter Trust"	(Panelist)	Members	meeting	Yes	Yes	NA
		John R. Lott, Jr.	Commission	For Sept. 12			
33	meeting, entitled "A suggestion and some evidence"	(Panelist)	Members	meeting	Yes	Yes	NA
	Updated PowerPoint presentation by John R. Lott, Jr., Panelist at	John R. Lott, Jr.	Commission	For Sept. 12			
34	Sept. 12 meeting, entitled "A suggestion and some evidence"	(Panelist)	Members	meeting	Yes	Yes	NA
	PowerPoint presentation by Ronald L. Rivest, Panelist at September	Ronald L. Rivest	Commission	For Sept. 12			
	12 meeting, entitled "Remarks on Election Integrity"	(Panelist)	Members	meeting	Yes	Yes	NA
	Report by Government Accountability Institute: "America the	Shared by von	Commission	For Sept. 12			
36	Vulnerable: The Problem of Duplicate Voting"	Spakovsky	Members	meeting	Yes	Yes	NA
	PowerPoint presentation by Hans von Spakovsky, PACEI		Commission	For Sept. 12			
37	Member/Panelist at Sept. 12 meeting (untitled)	von Spakovksy	Members	meeting	Yes	Yes	NA
	PowerPoint presentation by Harri Hursti, Panelist at Sept. 12		Commission	For Sept. 12			
		Harri Hursti (Panelist)	Members	meeting	Yes	Yes	NA
	PowerPoint presentation by Ken Block, Panelist at Sept. 12 meeting,		Commission	For Sept. 12			
39	entitled "Data Mining for Potential Voter Fraud"	Ken Block (Panelist)	Members	meeting	Yes	Yes	NA
	PowerPoint presentation by Kimball Brace, panelist at Sept. 12	Kimball Brace	Commission	For Sept. 12			
	-	(Panelist)	Members	meeting	Yes	Yes	NA
	Updated PowerPoint presentation by Kimball Brace, panelist at						
		Kimball Brace	Commission	For Sept. 12			
41	Prospective"	(Panelist)	Members	meeting	Yes	Yes	NA
	Letter from Shawn N. Jasper, Speaker of the New Hampshire House						
	of Representatives, to New Hampshire Secretary of State and			– – – – –			
		Shared by Secretary	Commission	For Sept. 12			
42	the accuracy and validity of New Hampshire's voter checklists	Gardner	Members	meeting	Yes	Yes	NA

Case 1:17-c Case 0:817/CCO 1354-C KKt 000 cumenter 0:00 f 71 27:00 20 (0:10) f 43:00 f 71 27:00 20 (0:10) f 43:00 f 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

			Date Document			
		Document	Created and/or	Commission	Has Document	Rational for non-
	Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1 Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
PowerPoint presentation by William Gardner, Commission		Commission	For Sept. 12			
43 Member/Sept. 12 meeting host (untitled)	Gardner	Members	meeting	Yes	Yes	NA
PowerPoint presentation by Andrew W. Appel, Panelist at Sept. 12	Andrew W. Appel	Commission	For Sept. 12			
					Vac	
44 meeting, entitled "Record and counting votes in a trustworthy way"	(panelist)	Members	meeting		Yes	NA
Press release by N.H. Speaker Jasper re: response to inquiry of NH		Commission	For Sept. 12			
45 Departments of State and Safety	Shared by Gardner	Members	meeting	Yes	Yes	NA
Response to N.H. Speaker's request for information by N.H.						
Department of State and Department of Safety, re: voter		Commission	For Sept. 12			
46 verification request	Shared by Gardner	Members	meeting		Yes	NA
Written statement by Judge Alan L. King, PACEI Member, entitled		Commission	For Sept. 12			
47 "Statement of Issues/Recommendations"	King	Members	meeting	Yes	Yes	NA
Paper: "Evidence of Voter Fraud and the Impact that Regulations to						
Reduce Fraud have on Voter Participation Rates," by John R. Lott,	John R. Lott, Jr.	Commission	For Sept. 12			
48 Jr. (2007)	(Panelist)	Members	meeting	Yes	Yes	NA
Report: "Garden State Gotcha" by Public Interest Legal Foundation		Commission	For Sept. 12			
49 (Sept. 2017)	Shared byAdams	Members	meeting	Yes	Yes	NA
	, ,	Commission	For Sept. 12			
50 Belitto v. Sinipes, 221 F. Supp. 3d 1354 (S.D. Fla. 2016)	Shared by Adams	Members	meeting	Yes	Yes	NA
		Commission	For Sept. 12			
51 ACLU v. Martinez-Rivera, 166 F. Supp. 3d 779 (S.D. Fla. 2017)	Shared by Adams	Members	meeting		Yes	NA
Voter Integrity Project NC, Inc. v. Wake Cty. Bd. of Elections, No.		Commission	For Sept. 12		100	
52 5:16-cv-683-BR (E.D.N.C. Feb. 21, 2017)	Shared by Adams	Members	meeting		Yes	NA
52 5.10 CV 005 DK (E.D.N.C. PCD. 21, 2017)		Commission	For Sept. 12		103	
53 Bates in the News: Nov. 11, 2016 - Voter Suppression (by Jay Burns)	Sharod by Duplan	Members	meeting		Yes	NA
Written Statement by Robert D. Popper, Panelist at Sept. 12	Robert D. Popper	Commission	For Sept. 12		165	NA
54 meeting, entitled "It is Time to Start Enforcing the National Voter	(panelist)	Members	meeting		Yes	NA
Article: "It Appears That Out-of-State Voters Changed The Outcome		Weinberg	inceting	105	105	
of the New Hampshire U.S. Senate Race" (by Kris Kobach, published		Commission	For Sept. 12			
55 on Breitbart)	Kobach	Members	meeting		Yes	NA
		Commission	For Sept. 12		103	
FC List of nonalists and biggraphics for Cost 42 Martine	Commission Ctoff				Vac	
56 List of panelists and biographies for Sept. 12 Meeting Report: "Alien Invasion II: The Sequel to the Discovery and Cover-	Commission Staff	Members	meeting	res	Yes	NA
		Commission	F- (0) (10			
Up of Non-Citizen Registration and Voting in Virginia" (by Public		Commission	For Sept. 12			
57 Interest Legal Foundation)	Mentioned by Adams		meeting		Yes	NA
		Commission	For Sept. 12			
58 Guare v. New Hamshire, No. 2014-5 (N.H. 2015)	Mentioned by Kobach	Members	meeting	Yes	Yes	NA

Case 1:17-c Case 0:817/CCO 1354-C KKt 000 cumenter 0:00 for the second s

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
			Commission	For Sept. 12			
59	New Hampshire Voter Registration Form	Mentioned by Kobach	Members	meeting	yes	Yes	NA
60	Public Documents Related to Request to States for Data/Views						
	June 28, 2017, letter from Kobach to states, requesting views,						
	recommendations, and publically available data (identical copies		State Election				
61	sent to election officials of the 50 states and District of Columbia)	Kobach	Officials	28-Jun-17	Yes	Yes	NA
	Statement from Kobach, Kansas Secretary of State and Vice Chair of						
	the Presidential Advisory Commission on Election Integrity (related	White House Press	Members of the				
62	to data collection)	Secretary	Public	5-Jul-17	Yes	Yes	NA
	July 26, 2017, letter from Kobach to state election officials,						
	renewing June 28 informational request (identical copies sent to		State Election				
63	election officials of the states and the District of Columbia)	Kobach	Officials	26-Jul-17	Yes	Yes	NA
		Michele Reagan,					
		Arizona Secretary of					
64	Response to Data Request Letter	State	Kobach	3-Jul-17	Yes	Yes	NA
		John Merril, Alabama					
65	Response to Data Request Letter	Secretary of State	Kobach	5-Jul-17	Yes	Yes	NA
		Jesse White, Illinois					
66	Response to Data Request Letter	Secretary of State	Kobach	5-Jul-17	Yes	Yes	NA
		Ken Drezner, Florida					
67	Response to Data Request Letter	Secretary of State	Kobach	6-Jul-17	Yes	Yes	NA
		Paul Zirax, Secretary					
		of the Oklahoma State					
68	Response to Data Request Letter	Election Board	Kobach	6-Jul-17	Yes	Yes	NA
		Kenneth R. Menzel,					
		General Counsel,					
		Illinois State Board of					
69	Response to Data Request Letter	Elections	Kobach	7-Jul-17	Yes	Yes	NA
		Shantel Krebs, South					
		Dakota Secretary of					
70	Response to Data Request Letter	State	Kobach	10-Jul-17	Yes	Yes	NA
		Frank Jung, General					
		Counsel, Missouri					
71	Response to Data Request Letter	Secretary of State	Kobach	10-Jul-17	Yes	Yes	NA

Case 1:17-c Case 0:817/CCO 1354-C KKt 000 cumenter 0:00 f 127-c Case 0:00 f 43-age 32 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

			Date Document			
		Document	Created and/or	Commission	Has Document	Rational for non-
	Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1 Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
	Mac Warner, West					
	Virginia Secretary of					
72 Response to Data Request Letter	State	Kobach	11-Jul-17	Yes	Yes	NA
	Wayne W. Williams,					
	Colorado Department					
73 Response to Data Request Letter	of State	Kobach	14-Jul-17	Yes	Yes	NA
	Ed Murray, Wyoming					
74 Response to Data Request Letter	Secretary of State	Kobach	14-Jul-17	Yes	Yes	NA
	Tre Hargett,					
	Tennessee Secretary					
75 Response to Data Request Letter	of State	Kobach	14-Jul-17	Yes	Yes	NA
	Delbert Hosemann,					
	Mississippi Secretary					
76 Response to Data Request Letter	of State	Kobach	19-Jul-17	Yes	Yes	NA
	James C. Condos,					
	Vermont Secretary of					
77 Response to Data Request Letter	State	PACEI	19-Jul-17	Yes	Yes	NA
	John Husted, Ohio	Commission				
78 Response to Data Request Letter	Secretary of State	Members	24-Jul-17	Yes	Yes	NA
	John Husted, Ohio					
79 Response to Data Request Letter	Secretary of State	PACEI	24-Jul-17	Yes	Yes	NA
	Paul O. Pate, Iowa					
80 Response to Data Request Letter	Secretary of State	Kobach	26-Jul-17	Yes	Yes	NA
	Scoti T. Nago, Chief					
	Election Officer,					
81 Response to Data Request Letter	Hawaii	Kobach	27-Jul-17	Yes	Yes	NA
	Bryan A. Caskey,					
	Director of Elections,					
	Kansas Secretary of					
82 Response to Data Request Letter	State	Williams	27-Jul-17	Yes	Yes	NA
	John Conklin, Director		27 501 17	105	105	
	of Public Information,					
	NYS Board of					
83 Response to Data Request Letter	Elections	Kossack	27-Jul-17	Yes	Yes	NA
	Brandon Newell,	NOUSGUEN	27 Jul-17			
	Office of Secretary of					
84 Email re: point of contact for secure transfer of voting data	State, Arkansas	Williams	27-Jul-17	Ves	Yes	NA

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if		Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
		Wayne Thorley,					,
		Nevada Deputy					
		Secretary of State for					
85	Response to Data Request Letter	Elections	Williams	28-Jul-17	Yes	Yes	NA
		Matthew Dunlap,					
		Maine Secretary of					
86	Response to Data Request Letter	State	Kobach	31-Jul-17	Yes	Yes	NA
		Lindsey Aston,					
		General Counsel,					
	Letter containing instructions to request information from Texas	Texas Secretary of					
87	databases	State	Kobach	31-Jul-17	Yes	Yes	NA
-							
		Jerold A. Bonnet,					
		General Counsel,					
		Office of the Indiana					
88	Response to Data Request Letter	Secretary of State	Kobach	4-Aug-17	Yes	Yes	NA
	······································	Tom Schedler,					
		Louisiana Secretary of					
89	Response to Data Request Letter	State	PACEI	9-Aug-17	Yes	Yes	NA
		Jade K. Fountain-	-				
		Tanigawa, Office of					
		the County Clerk,					
90	Response to Data Request Letter	County of Kauai	Kobach	10-Aug-17	Yes	Yes	NA
		Bryon Mallott, Alaska					
91	Response to Data Request Letter	Lt. Gov.	Kobach	21-Aug-17	Yes	Yes	NA
		Steve Simon,		0			
		Minnesota Secretary					
92	Response to Data Request Letter	of State	Kobach	22-Aug-17	Yes	Yes	NA
		Elaine Manlove,		5			
		Delaware State					
		Election					
93	Response to Data Request Letter	Commissioner	Kobach	28-Aug-17	Yes	Yes	NA
		Alvin A. Jaeger, North					
		Dakota Secretary of					
94	Response to Data Request Letter	State	PACEI	5-Sep-17	Yes	Yes	NA
	, ,	John A. Gale,		r r			
		Nebraska Secretary of					
05	Response to Data Request Letter	State	Kobach	19-Sep-17	Yes	Yes	NA

Case 1:17-00252553-740001854+014641 Documente 83-300 File and 90/00/2007 f #300 34 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
		Kenneth Menzel,					
		General Counsel,					
		Illinois State Board of					
96	Response to Data Request Letter	Elections	Kobach	19-Sep-17	Yes	Yes	NA
97	State Data Received Listed by State						
							Exempt pursuant to
							(b)(6). See 3d
98	Arkansas				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
99	North Carolina				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
100	Florida				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
101	Ohio				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
102	Colorado				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
103	Washington				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
104	Nevada				Yes		Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
105	New York				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
106	Kansas				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
107	Oklahoma				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
108	New Jersey				Yes	No	Kossack Decl. ¶ 11

Case 1:17-00252553-740001854+014011 Documente 833-300 File and 90/00/42 1 2/00 201 of #300 35 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if		Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	-	Disclosed?	Kossack Decl. ¶ 12)
		,					Exempt pursuant to
							(b)(6). See 3d
109	Hawaii (Kaua'i County)				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
110	Montana				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
111	Pennsylvania				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
112	West Virginia				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
113	Alaska				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
114	Idaho				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
115	Oregon				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
116	Missouri				Yes	No	Kossack Decl. ¶ 11
							Exempt pursuant to
							(b)(6). See 3d
117	Iowa				Yes	No	Kossack Decl. ¶ 11
118	Other Public Documents						
	Book: Who's Counting? How Fraudsters and Bureaucrats Put Your	Shared by Hans von	Commission	Shared after July			
119	Vote at Risk, by June Fund and Hans von Spakovsky	Spakovsky	Members	19 meeting	Yes	Yes	NA
	Public Comments received from members of the public to the	Members of the	Commission	6/29/17 -			
120	Commission's email address and posted online	Public	Members	09/12/2017	Yes	Yes	NA
				Accepted			
				through the			
				submission of the			
	Public Comments received from members of the public to the	Members of the	Commission	Commission's			
121	Commission's regulations.gov website and posted online	Public	Members	final report	Yes	Yes	NA

Case 1:17-00252553-740001854+014641 Documente 83-300 File and 90/00/2017 12/00 2017 43.00 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
	Public comments submitted to Commission, but not posted publicly						
	because comments are overly profane and/or contain threats, and	Members of the	Commission				
122	contain nothing by way of substance	Public	Members	Since June 2017	No	No	(a)
			The Vice President				
123	Letter from Sen. Amy Klobuchar, et al. re: Commission activities	Members of Congress	and Kobach	6/29/2017	Yes	Yes	NA
		Ŭ		• •			
			The Vice President				
124	Letter from Sen. Amy Klobuchar, et al. re: Commission activities	Members of Congress	and Kobach	7/6/2017	Yes	Yes	NA
			-	, -,			
			The Vice President				
125	Letter from Sen. Tester and Gov. Bullock re: Commission activities	Montana officials	and Kobach	7/11/2017	Yes	Yes	NA
			Commission				
126	Letter from Rep. Cummings, et al. re: Commission activities	Members of Congress	Members	7/18/2017	Yes	Yes	NA
		<u> </u>					
			The Vice President				
127	Letter from Rep. Eshoo, et al. re: Commission activities	Members of Congress	and Kobach	7/18/2017	Yes	Yes	NA
	Letter from Sens. Klobuchar and Whitehouse re: Commission	Sens. Klobuchar and	Commission				
128	activities	Whitehouse	Members	9/12/2017	Yes	Yes	NA
	Statement by Sen. Shaheen re: Sept 12 meeting re: Commission		Commission	• •			
129	activities	Sen. Shaheen	Members	9/12/2017	Yes	Yes	NA
	Emails Sent by Commission DFO to Commission Membership (To						
	avoid repetitition, these documents are not also listed separately						
130	under each Commissioner)						
			Commission			discretionary	
131	Welcome and Initial Organizational Call	Kossack	Members	26-Jun-17	No	release	N/A
	-		Commission				
132	Email planner holding June 28, 2017 Organizational Call	Kossack	Members	27-Jun-17	No	No	(b)
			Commission				
133	Email sending agenda for June 28, 2017 organizational call	Kossack	Members	27-Jun-17	No	No	(b)
	Updated email planner sending dial-in information for June 28		Commission				
134	organizational call	Kossack	Members	27-Jun-17	No	No	(b)
	Email containing dial-in information related to June 28 call as well						
	as documents related to ethics standards for special government		Commission				
135	employees	Kossack	Members	27-Jun-17	No	No	(b)
	Email containing copy of June 28 Kobach letter, to be sent to		Commission				
136	secretaries of state and chief state election officials	Kossack	Members	28-Jun-17	No	No	(b)

Case 1:17-00252553-740001854+014011 Documente 83-300 File 800 90/00/42 1 2/00 203 of #300 37 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or		Has Document	Rational for non-
		Document Originator			Views as Subject		disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
	Email forwarding email sent from Commission to States, asking		Commission				
137	them to hold off sending data pending resolution of EPIC TRO	Kossack	Members	10-Jul-17	No	No	(b)
	Email regarding financial disclosure, EFT Enrollment form, and		Commission				
138	travel logistics for July 19 meeting	Kossack	Members	11-Jul-17	No	No	(b)
	Email regarding booking travel for July 19 meeting and reminder to		Commission				
139	submit 450 Financial Disclosure form	Kossack	Members	13-Jul-17	No	No	(b)
			Commission				
140	Email containing agenda for July 19 meeting	Kossack	Members	14-Jul-17	No	No	(b)
	Email forwarding email from GSA containing information on how to		Commission				
141	book travel; cover email reviews meeting location and schedule	Kossack	Members	14-Jul-17	No	No	(b)
	Email containing logistical information for attending July 19 meeting		Commission				
142	and ethics question related to financial disclosure	Kossack	Members	17-Jul-17	No	No	(b)
	Email containing draft By-Laws, revised agenda, and reminder		Commission				
143	about July 19 meeting logistics	Kossack	Members	18-Jul-17	No	No	(b)
			Commission				
144	Email containing instructions for travel expense reimbursements	Kossack	Members	20-Jul-17	No	No	(b)
	Email containing copies of letters received from Colorado and		Commission				
145	Wyoming secretaries of state	Kossack	Members	21-Jul-17	No	No	(b)
			Commission				
	Email containing letter from Ohio Secretary of State	Kossack	Members	25-Jul-17	No	No	(b)
	Email containing copy of July 26 letter from Kobach to states		Commission				
147	regarding data collection	Kossack	Members	26-Jul-17	No	No	(b)
	Email containing follow up communication from GSA regarding		Commission				
	Hatch Act	Kossack	Members	2-Aug-17	No	No	(b)
	Email containing litigation holds (and attachments, i.e.,		Commission				
149	complaints/filings)	Kossack	Members	7-Aug-17	No	No	(b)
			Commission				
150	Email containing save-the-date for September 12 meeting	Kossack	Members	18-Aug-17	No	No	(b)
	Email containing travel and logistical information for September 12		Commission				
151	meeting	Kossack	Members	24-Aug-17	No	No	(b)
	Email containing letter from Kobach regarding submission of						
	meeting materials for September 12 meeting and reminder of		Commission				
152	litigation hold letter	Kossack	Members	30-Aug-17	No	No	(b)
	Email promising proposed agenda for September 12 meeting soon		Commission				
153	and asking members to submit any written materials by Sept. 7	Kossack	Members	1-Sep-17	No	No	(b)

Case 1:17-00252553-740001854+014641 Documente 83-300 File and 90/00/42 1 2/00 204 70 430 committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if		Views as Subject		disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
	Email containing reminder of ethics rules that govern teaching,		Commission				
154	speaking, and writing	Kossack	Members	5-Sep-17	No	No	(b)
-			Commission				
155	Email containing agenda for September 12 meeting	Kossack	Members	5-Sep-17	No	No	(b)
			Commission	·			
156	Email containing revised agenda for September 12 meeting	Kossack	Members	6-Sep-17	No	No	(b)
			Commission	·			
157	Email containing materials for September 12 meeting	Kossack	Members	8-Sep-17	No	No	(b)
	Email stating that materials prepared for September 12 meeting are		Commission				
158	posted online	Kossack	Members	8-Sep-17	No	No	(b)
				1			
	Email containing logistical information for September 12 meeting		Commission				
	and reminder about FACA open-meeting requirements	Kossack	Members	11-Sep-17	No	No	(b)
	Materials of Commission Member J. Christian Adams						
	Email forwarding news article	Adams	OVP Counsel	13-May-17	No	No	(h)
	Email forwarding information about potential staff member for			, í			
162	Commission	Adams	OVP Counsel	18-May-17	No	No	(g)
163	Email forwarding news article	Adams	OVP Counsel	30-May-17	No	No	(h)
164	Email forwarding news article	Adams	OVP Counsel	31-May-17	No	No	(h)
-							
165	Email addressing potential research opportunities for Commission	Adams	OVP Counsel	5-Jun-17	No	No	(f)
-	Email addressing election integrity; suggesting potential outreach						
166	options	Adams	Kossack	5-Jul-17	No	No	(f)
-			Kossack, OVP				
167	Email about potential participants in Commission	Adams	Counsel	6-Jul-17	No	No	(g)
			Kossack, OVP				
			Counsel, von				
	Email forwarding press release	Adams	Spakovsky	6-Jul-17	No	No	(h)
	Email requesting Adam's preferred title for appointment		, ,	1			
	announcment	Kossack	Adams	11-Jul-17	No	No	(c)
	Email forwarding press release re: Adams' appointment to		Kossack, OVP				
	Commission	Adams	Counsel	11-Jul-17	No	No	(h)
			Kossack, OVP	1			
			Counsel, von				
			Spakowsky,				
171	Email forwarding link to television appearance	Adams	Blackwell	17-Jul-17	No	No	(h)
			Kossack, OVP				
172	Cover email forwarding material to be used for July 19 meeting	Adams	Counsel	18-Jul-17	No	No	(c)

Case 1:17-00252553-740001854+014011 Documente 83-300 File and 90/00/2014 12/00 205 of #300 39 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
	Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
173	Email requesting copy of photograph from July 19 meeting	Adams	OVP Counsel	20-Jul-17		No	personal
174	Email chain discussing potential data analysts	Adams	Kossack	28-Jul-17	No	No	(i)
			Kossack, OVP				
			Counsel, von				
	Email exchange in response to press inquiry about Commission	Adams	Spakowsky	14-Aug-17	No	No	(j)
176	Email asking about September 12 meeting location	Adams	Kossack	18-Aug-17	No	No	(c)
	Email forwarding news article	Adams	Kossack	31-Aug-17	No	No	(h)
	Email sending copy of materials to be used at September 12		Kossack, von				
178	presentation	Adams	Spakovsky	1-Sep-17	No	No	(c)
	Email forwarding third-party individual's request for press						
179	credentials for September 12 meeting	Adams	Kossack	1-Sep-17	No	No	(c)
			Kossack, OVP				
180	Email responding to ethics reminder	Adams	Counsel, Williams	5-Sep-17	No	No	(c)
				· · ·			
			Kossack, Kobach,				
	Cover email sending copy of materials to be used at September 12		OVP Counsel,				
181	presentation	Adams	Williams	7-Sep-17	No	No	(c)
182	Email forwarding link to article	Adams	Kossack	7-Sep-17	No	No	(h)
			Kossack, OVP				
183	Email forwarding link to article	Adams	Counsel	10-Sep-17	No	No	(h)
			Kossack, OVP	•			
184	Email sending copy of press release	Adams	Counsel	11-Sep-17	No	No	(h)
				•			
			Kossack, OVP				
185	Email sending link to news article	Adams	Counsel, Williams	13-Sep-17	No	No	(h)
	5		,	•			
			Kossack, OVP				
186	Email about potential witnesses at a future Commission meeting	Adams	Counsel, Williams	15-Sep-17	No	No	(f)
	5		,	· ·			
			Kossack, OVP				
187	Email forwarding news article	Adams	Counsel, Williams	20-Sep-17	No	No	(h)
	Miscellaneous emails related to travel booking				No	No	(c)
	Miscellaneous emails related to the submission of financial					-	<u>x - 7</u>
	disclosure and government ethics forms; copies of government						
	ethics forms				No	No	(c)
	Materials of Commission Member Kenneth Blackwell						
	Email re: scheduling time to speak	OVP Counsel	Blackwell	19-May-17	No	No	(c)

Case 1:17-00252553-740001854+014011 Documente 833-300 File and 90/00/2014 12/00 206 76 43 and 40 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

Document Originator Recipient(s) (if Shared (if Views as Subject Been Currently disclosure					Date Document			
1 Document(s)/Category Description (if applicable) applicable) applicable) Disclosed? Kossack I 192 Email re: appointment documents and background information OVP Blackwell 19-May-17 No No (c) 193 Email chain sharing multiple news articles Blackwell 0/VP counsel, 7/5/2017 No No (n) 194 Mass email, received by received by No (n) No (n) 195 Email sharing link to news article Blackwell OVP and EOP staff No (n) 196 Emails sending copy of opening remarks and law review article Blackwell Kossack 18-Jul-17 No No (c) 197 Email containing photo of commissioners Blackwell EOP staff member 18-Jul-17 No No (c) 198 Four tweets posted on July 19, 2017 Blackwell Twitter 19-Jul-17 No No (l) 200 Email containing photo of commissioners Blackwell No stostok kobach, von spakkobach, von spakkowsky, vasck, koba				Document	Created and/or	Commission	Has Document	Rational for non-
1 Document(s)//Category Description (if applicable) applicable) applicable) Disclosed? Kossack I 192 Email re: appointment documents and background information OVP Blackwell 19-May-17 No No (c) 193 Email chain sharing multiple news articles Blackwell 0/VP counsel, 7/5/2017- No No (n) 194 Mass email, received by received by No (n) No (n) 195 Email sharing ink to news article Blackwell OVP and EOP staff No (n) 196 Emails sending copy of opening remarks and law review article Blackwell Kossack 18-Jul-17 No No (c) 197 Email re: Blackwell's media availability Blackwell Kossack, Kobach, von Spakovsky, von Spakovsk			Document Originator	Recipient(s) (if			Been Currently	disclosure (see 3d
193 Email chain sharing multiple news articles Blackwell 0VP counsel, WHO members 7/5/2017. 7/6/2017 No No No 194 Mass email, received by Kossack Mass email, received by Kossack 11-Jul-17 No No (h) 195 Email sharing time to news article Blackwell OVP and EOP staff members 14-Jul-17 No No (h) 196 Emails sending copy of opening remarks and law review article Blackwell Kossack 18-Jul-17 No No (c) 197 Email containing photo of commissioners Blackwell EOP staff member 18-Jul-17 No No (c) 199 Email containing photo of commissioners Blackwell Twitter 19-Jul-17 No No (j) 200 Email re: formation of a new interest group Blackwell Adams 20-Jul-17 No No (j) 202 Email re: formation of a new interest group Blackwell Blackwell 18-Aug-17 No No (c) 203 Travel authorization documents for September 12 meeting Travel Agency Blackwell 14-Aug-17 No No (c) 204 Email re: interview and email sectange Kossack Blackwell 7-Sep-17 No No (c) 203 Travel authorization documents for Sept	1	Document(s)/Category Description					-	Kossack Decl. ¶ 12)
193 Email chain sharing multiple news articles Blackwell 0VP counsel, WHO members 7/5/2017. 7/6/2017 No No (h) 194 Mass email, received by Mass email, received by 7/6/2017 No No (h) 194 Mass email, received by No (h) No (h) 195 Email sharing link to news article Blackwell OVP and EOP staff members 14-Jul-17 No No (c) 196 Emails sending copy of opening remarks and law review article Blackwell Kossack 18-Jul-17 No No (c) 197 Email containing photo of opening remarks and law review article Blackwell EOP staff member 18-Jul-17 No No (c) 198 Four tweets posted on July 19, 2017 Blackwell Twitter 19-Jul-17 No No (c) 199 Email containing photo of commissioners Blackwell Nossack, Kobach, von Spakovsky, No (c) 200 Email re: formation of a new interest group Blackwell Blackwell 10-Aug-17 No No (c) 201 Email re: time to speak Kossack Blackwell 18-Aug-17 No No (c) 202 Email re: time to speak Kossack Blackwell 14-Aug-17 No No (c)<								
193 Email chain sharing multiple news articles Blackwell WHO members 7/6/2017 No No (h) 194 Mass email, received by No No (h) No (h) 194 Mass email, received by No No (h) No (h) 195 Email sharing link to news article Blackwell Kossack 11-Jul-17 No No (h) 196 Email sending copy of opening remarks and law review article Blackwell Kossack 18-Jul-17 No No (c) 197 Email re: Blackwell's media availability Blackwell EOP staff member 18-Jul-17 No No (c) 198 Four tweets posted on July 19, 2017 Blackwell Twitter 19-Jul-17 No No (c) 199 Email re: interview request Blackwell News Producer Blackwell 10-Aug-17 No No (i) 200 Email re: formation of a new interest group Blackwell OVP Coursel 14-Aug-17 No No (i) 201 Email re: time to speak Kossack	192	Email re: appointment documents and background information	OVP			No	No	(c)
194 Mass email, received by received by 194 Mass email sharing tweets/facebook posts Blackwell Kossack 11-Jul-17 No No (h) 195 Email sharing link to news article Blackwell OVP and EOP staff members 14-Jul-17 No No (h) 196 Email sharing link to news article Blackwell Kossack 18-Jul-17 No No (c) 197 Email re: Blackwell's media availability Blackwell EOP staff member 18-Jul-17 No No (c) 198 Four tweets posted on July 19, 2017 Blackwell EOP staff member 18-Jul-17 No No (c) 199 Email containing photo of commissioners Blackwell Adams 20-Jul-17 No No (j) 200 Email re: interview request News Producer Blackwell 10-Aug-17 No No (j) 201 Email re: formation of a new interest group Blackwell OVP counsel 14-Aug-17 No (h) (h) 202 Email re: time to speak Kossack Blackwell <								
194 Mass email sharing tweets/facebook posts Blackwell received by Kossack 11-Jul-17 No No (h) 195 Email sharing time to news article Blackwell OVP and EOP staff members 14-Jul-17 No No (h) 196 Emails sending copy of opening remarks and law review article Blackwell Kossack 18-Jul-17 No No (c) 197 Emails sending copy of opening remarks and law review article Blackwell EOP staff member 18-Jul-17 No No (c) 198 Four tweets posted on July 19, 2017 Blackwell Twitter 19-Jul-17 No No personal 200 Email containing photo of commissioners Blackwell Adams 20-Jul-17 No No personal 201 Email re: interview request News Producer Blackwell 14-Aug-17 No No (c) 202 Email re: interview request Kossack Blackwell 0/P counsel 14-Aug-17 No No (c) 203 Email re: interview request Kossack Blackwell 16-Aug-17 No No	193	Email chain sharing multiple news articles	Blackwell		7/6/2017	No	No	(h)
194 Mass email sharing tweets/facebook posts Blackwell Kossack 11-Jul-17 No No (h) 195 Email sharing link to news article Blackwell members 14-Jul-17 No No (h) 196 Email sending copy of opening remarks and law review article Blackwell Kossack 18-Jul-17 No No (c) 197 Email re: Blackwell's media availability Blackwell EOP staff member 18-Jul-17 No No (c) 198 Four tweets posted on July 19, 2017 Blackwell Twitter 19-Jul-17 No Yes (h) 200 Email containing photo of commissioners Blackwell Adams 20-Jul-17 No No (j) 201 Email re: interview request News Producer Blackwell 10-Aug-17 No No (j) 202 Email re: time to speak Kossack Blackwell 0VP Counsel 14-Aug-17 No No (j) 203 Email re: time to speak Kossack Blackwell 6-Sep-17 No No (c) (c) 20 <td></td> <td></td> <td></td> <td>,</td> <td></td> <td></td> <td></td> <td></td>				,				
195 Email sharing link to news article Blackwell OVP and EOP staff members 14-Jul-17 No No (h) 196 Emails sending copy of opening remarks and law review article Blackwell Kossack 18-Jul-17 No No (c) 197 Email re: Blackwell's media availability Blackwell EOP staff member 18-Jul-17 No No (c) 198 Four tweets posted on July 19, 2017 Blackwell EOP staff member 18-Jul-17 No No (c) 199 Email containing photo of commissioners Blackwell Twitter 19-Jul-17 No No (j) 200 Email re: interview request News Producer Blackwell 10-Aug-17 No No (j) 201 Email re: time to speak Kossack Blackwell 10-Aug-17 No No (c) 202 Email re: time to speak Kossack Blackwell 18-Aug-17 No No (c) 203 Email re: time to speak Kossack Blackwell 18-Aug-17 No No (c) 204 Email re: time to speak Kossack Blackwell 18-Aug-17 No No (c) 204 Email chain re: time t				,				
195 Email sharing link to news article Blackwell members 14-Jul-17 No No (h) 196 Emails sending copy of opening remarks and law review article Blackwell Kossack 18-Jul-17 No No (c) 197 Email re: Blackwell's media availability Blackwell EOP staff member 18-Jul-17 No No (c) 198 Four tweets posted on July 19, 2017 Blackwell Twitter 19-Jul-17 No Yes (h) 199 Email containing photo of commissioners Blackwell Adams 20-Jul-17 No No (j) 200 Email re: interview request News Producer Blackwell 10-Aug-17 No No (j) 201 Email re: formation of a new interest group Blackwell OVP Counsel 14-Aug-17 No No (c) 203 Travel authorization documents for September 12 meeting Travel Agency Blackwell 18-Aug-17 No No (c) 204 Email re: time to speak Kossack Blackwell 0VP Counsel 14-Aug-17 No No (c) <td>194</td> <td>Mass email sharing tweets/facebook posts</td> <td>Blackwell</td> <td></td> <td>11-Jul-17</td> <td>No</td> <td>No</td> <td>(h)</td>	194	Mass email sharing tweets/facebook posts	Blackwell		11-Jul-17	No	No	(h)
196 Emails sending copy of opening remarks and law review article Blackwell Kossack 18-Jul-17 No No (c) 197 Email re: Blackwell's media availability Blackwell EOP staff member 18-Jul-17 No No (c) 198 Four tweets posted on July 19, 2017 Blackwell Twitter 19-Jul-17 No Yes (h) 199 Email containing photo of commissioners Blackwell Adams 20-Jul-17 No No (c) 200 Email re: interview request News Producer Blackwell 10-Aug-17 No No (j) 201 Email re: formation of a new interest group Blackwell OVP Counsel 14-Aug-17 No No (c) 203 Travel authorization documents for September 12 meeting Travel Agency Blackwell 6-Sep-17 No No (c) 204 Email chain re: time to speak Kossack Blackwell 7-Sep-17 No No (c) 204 Email chain re: time to speak Kossack Blackwell 7-Sep-17 No No (c) <t< td=""><td></td><td></td><td></td><td>OVP and EOP staff</td><td></td><td></td><td></td><td></td></t<>				OVP and EOP staff				
197 Email re: Blackwell's media availability Blackwell EOP staff member 18-Jul-17 No No (c) 198 Four tweets posted on July 19, 2017 Blackwell Twitter 19-Jul-17 No Yes (h) 199 Email containing photo of commissioners Blackwell Adams 20-Jul-17 No No personal 200 Email re: interview request News Producer Blackwell 10-Aug-17 No No (j) 201 Email re: formation of a new interest group Blackwell OVP Counsel 14-Aug-17 No No (c) 202 Email re: time to speak Kossack Blackwell 18-Aug-17 No No (c) 204 Email re: time to speak Kossack Blackwell 18-Aug-17 No No (c) 204 Email re: time to speak Kossack Blackwell 6-Sep-17 No No (c) 204 Email chain re: time to speak Kossack Blackwell 7-Sep-17 No No (c) 205 Hadwritten notes from September 12 meeting <	195	Email sharing link to news article	Blackwell	members	14-Jul-17	No	No	(h)
198 Four tweets posted on July 19, 2017 Blackwell Twitter 19-Jul-17 No Yes (h) 199 Email containing photo of commissioners Blackwell Adams 20-Jul-17 No No personal 200 Email re: interview request News Producer Blackwell 10-Aug-17 No No (j) 201 Email re: formation of a new interest group Blackwell OVP Counsel 14-Aug-17 No No (h) 202 Email re: time to speak Kossack Blackwell 18-Aug-17 No No (c) 203 Travel authorization documents for September 12 meeting Travel Agency Blackwell 6-Sep-17 No No (c) 204 Email chain re: time to speak Kossack Blackwell 7-Sep-17 No No (c) 205 Handwritten notes from September 12 meeting Blackwell N/A 12-Sep-17 No No (k) 206 Miscellaneous emails related to travel booking No No (c) Miscellaneous emails related to the submission of financial disclosure and government thics forms; copies of govern	196	Emails sending copy of opening remarks and law review article	Blackwell	Kossack	18-Jul-17	No	No	(c)
198 Four tweets posted on July 19, 2017 Blackwell Twitter 19-Jul-17 No Yes (h) 199 Email containing photo of commissioners Blackwell Adams 20-Jul-17 No No personal 200 Email re: interview request News Producer Blackwell 10-Aug-17 No No (j) 201 Email re: formation of a new interest group Blackwell OVP Counsel 14-Aug-17 No No (i) 202 Email re: time to speak Kossack Blackwell 18-Aug-17 No No (c) 203 Travel authorization documents for September 12 meeting Travel Agency Blackwell 6-Sep-17 No No (c) 204 Email re: time to speak Kossack Blackwell 7-Sep-17 No No (c) 204 Email chain re: time to speak Kossack Blackwell 7-Sep-17 No No (c) 204 Email chain re: time to speak Kossack Blackwell 7-Sep-17 No No (c) 205 Handwritten notes from September 12 mee								
199Email containing photo of commissionersBlackwellKossack, Kobach, von Spakovsky, Adams20-Jul-17 NoNopersonal200Email re: interview requestNews ProducerBlackwell10-Aug-17 NoNo(j)201Email re: formation of a new interest groupBlackwell0VP Counsel14-Aug-17 NoNo(h)202Email re: time to speakKossackBlackwell18-Aug-17 NoNo(c)203Travel authorization documents for September 12 meetingTravel AgencyBlackwell6-Sep-17 NoNo(c)204Email chain re: time to speakKossackBlackwell7-Sep-17 NoNo(c)204Email chain re: time to speakKossackBlackwell7-Sep-17 NoNo(c)205Handwritten notes from September 12 meetingBlackwellN/A12-Sep-17 NoNo(c)205Miscellaneous emails related to travel bookingNoNo(c)No(c)207ethics formsethics forms; copies of governmentNoNo(c)208Materials of Commission Member Matthew DunlapAAAAA209member regarding logisticsReporterDunlap and staff11-May-17 NoNo(j)0Office of CaliforniaMembers of theInterview and email exchange with Dunlap staffInterview and email exchange with Dunlap staffInterview and email exchange with Dunlap staff								
199Email containing photo of commissionersBlackwellAdams20-Jul-17NoNopersonal200Email re: interview requestNews ProducerBlackwell10-Aug-17NoNo(j)201Email re: formation of a new interest groupBlackwellOVP Counsel14-Aug-17NoNo(h)202Email re: time to speakKossack, Kobach, Vor Spakovsky, anal re: time to speakNo(c)(c)203Travel authorization documents for September 12 meetingTravel AgencyBlackwell18-Aug-17NoNo(c)204Email chain re: time to speakKossackBlackwell6-Sep-17NoNo(c)204Email chain re: time to speakKossackBlackwell7-Sep-17NoNo(c)205Handwritten notes from September 12 meetingBlackwellN/A12-Sep-17NoNo(c)205Handwritten notes from September 12 meetingBlackwellN/A12-Sep-17NoNo(c)205Miscellaneous emails related to travel bookingImage: September 12NoNo(c)Image: September 12Image: September 12207ethics formsImage: September 12September 12September 12Image: September 12Image: September 12Image: September 12206Miscellaneous emails related to travel bookingImage: September 12NoNo(c)Image: September 12Image: September 12Image: September 12Image: September 12 <td>198</td> <td>Four tweets posted on July 19, 2017</td> <td>Blackwell</td> <td>Twitter</td> <td>19-Jul-17</td> <td>No</td> <td>Yes</td> <td>(h)</td>	198	Four tweets posted on July 19, 2017	Blackwell	Twitter	19-Jul-17	No	Yes	(h)
199Email containing photo of commissionersBlackwellvon Spakovsky, Adams20-Jul-17NoNopersonal200Email re: interview requestNews ProducerBlackwell10-Aug-17NoNo(j)201Email re: formation of a new interest groupBlackwellOVP Counsel14-Aug-17NoNo(h)202Email re: time to speakKossackBlackwell18-Aug-17NoNo(c)203Travel authorization documents for September 12 meetingTravel AgencyBlackwell6-Sep-17NoNo(c)204Email chain re: time to speakKossackBlackwell7-Sep-17NoNo(c)204Email chain re: time to speakKossackBlackwell7-Sep-17NoNo(c)205Handwritten notes from September 12 meetingBlackwellN/A12-Sep-17NoNo(c)206Miscellaneous emails related to travel bookingImace and the submission of financial disclosure and government ethics forms; copies of governmentNoNo(c)207ethics formsImace and the submission of financial disclosure and government ethics forms; copies of governmentNoNo(c)208Materials of Commission Member Matthew DunlapImace and the submission of the submission of the submission of financial disclosure and government ethics forms; copies of governmentImace and the submission of th				Kana da Kabaali				
199Email containing photo of commissionersBlackwellAdams20-Jul-17NoNopersonal200Email re: interview requestNews ProducerBlackwell10-Aug-17NoNo(j)201Email re: formation of a new interest groupBlackwellOVP Counsel14-Aug-17NoNo(h)202Email re: time to speakKossackBlackwell18-Aug-17NoNo(c)203Travel authorization documents for September 12 meetingTravel AgencyBlackwell6-Sep-17NoNo(c)204Email chain re: time to speakKossackBlackwell7-Sep-17NoNo(c)204Email chain re: time to speakKossackBlackwell7-Sep-17NoNo(c)205Handwritten notes from September 12 meetingBlackwellN/A12-Sep-17NoNo(k)206Miscellaneous emails related to travel bookingNoNo(c)No(c)207ethics formsNoNo(c)No(c)208Materials of Commission Member Matthew DunlapNoNoNo(c)209member regarding logisticsReporterDunlap and staff11-May-17NoNo(j)								
200Email re: interview requestNews ProducerBlackwell10-Aug-17NoNo(j)201Email re: formation of a new interest groupBlackwellKossack, Kobach, OVP Counsel14-Aug-17NoNo(h)202Email re: time to speakKossackBlackwell18-Aug-17NoNo(c)203Travel authorization documents for September 12 meetingTravel AgencyBlackwell6-Sep-17NoNo(c)204Email chain re: time to speakKossackBlackwell7-Sep-17NoNo(c)205Handwritten notes from September 12 meetingBlackwellN/A12-Sep-17NoNo(c)206Miscellaneous emails related to travel bookingN/A12-Sep-17NoNo(c)207ethics formsethics forms; copies of governmentNoNo(c)208Materials of Commission Member Matthew DunlapNoNo(c)209member regarding logisticsReporterDunlap and staff11-May-17NoNo(c)								
201Email re: formation of a new interest groupBlackwellKossack, Kobach, OVP Counsel14-Aug-17NoNo(h)202Email re: time to speakKossackBlackwell18-Aug-17NoNo(c)203Travel authorization documents for September 12 meetingTravel AgencyBlackwell6-Sep-17NoNo(c)204Email chain re: time to speakKossackBlackwell6-Sep-17NoNo(c)204Email chain re: time to speakKossackBlackwell7-Sep-17NoNo(c)205Handwritten notes from September 12 meetingBlackwellN/A12-Sep-17NoNo(k)206Miscellaneous emails related to travel bookingNoNoNo(c)Miscellaneous emails related to the submission of financial disclosure and government ethics forms; copies of governmentNoNoNo(c)207ethics formsNoNo(c)NoNo(c)208Materials of Commission Member Matthew DunlapReporterDunlap and staff11-May-17NoNo(j)209member regarding logisticsReporterDunlap and staff11-May-17NoNo(j)								
201Email re: formation of a new interest groupBlackwellOVP Counsel14-Aug-17NoNo(h)202Email re: time to speakKossackBlackwell18-Aug-17NoNo(c)203Travel authorization documents for September 12 meetingTravel AgencyBlackwell6-Sep-17NoNo(c)204Email chain re: time to speakKossackBlackwell7-Sep-17NoNo(c)205Handwritten notes from September 12 meetingBlackwellN/A12-Sep-17NoNo(k)206Miscellaneous emails related to travel bookingImage: September 12 meetingBlackwellN/A12-Sep-17NoNo(c)206Miscellaneous emails related to the submission of financial disclosure and government ethics forms; copies of governmentImage: September 12NoNo(c)208Materials of Commission Member Matthew DunlapImage: September 2NoNo(c)209member regarding logisticsReporterDunlap and staff11-May-17NoNo(j)	200	Email re: interview request	News Producer	Blackwell	10-Aug-17	No	No	(j)
201Email re: formation of a new interest groupBlackwellOVP Counsel14-Aug-17NoNo(h)202Email re: time to speakKossackBlackwell18-Aug-17NoNo(c)203Travel authorization documents for September 12 meetingTravel AgencyBlackwell6-Sep-17NoNo(c)204Email chain re: time to speakKossackBlackwell7-Sep-17NoNo(c)205Handwritten notes from September 12 meetingBlackwellN/A12-Sep-17NoNo(k)206Miscellaneous emails related to travel bookingNoNo(c)No(c)207ethics formsethics forms; copies of governmentNoNo(c)208Materials of Commission Member Matthew DunlapNoNoNo(c)209member regarding logisticsReporterDunlap and staff11-May-17NoNo(j)				Kana da Kabaali				
202Email re: time to speakKossackBlackwell18-Aug-17NoNo(c)203Travel authorization documents for September 12 meetingTravel AgencyBlackwell6-Sep-17NoNo(c)204Email chain re: time to speakKossackBlackwell7-Sep-17NoNo(c)205Handwritten notes from September 12 meetingBlackwellN/A12-Sep-17NoNo(k)206Miscellaneous emails related to travel bookingNoNo(c)(c)207ethics formsNoNo(c)208Materials of Commission Member Matthew DunlapNoNo(c)208Materials of Commission Member Matthew DunlapNoNo(c)209member regarding logisticsReporterDunlap and staff11-May-17NoNo(j)								<i>u</i> >
203Travel authorization documents for September 12 meetingTravel AgencyBlackwell6-Sep-17NoNo(c)204Email chain re: time to speakKossackBlackwell7-Sep-17NoNo(c)205Handwritten notes from September 12 meetingBlackwellN/A12-Sep-17NoNo(k)206Miscellaneous emails related to travel bookingN/A12-Sep-17NoNo(c)Miscellaneous emails related to the submission of financial disclosure and government ethics forms; copies of governmentNoNo(c)207ethics formsNoNo(c)208Materials of Commission Member Matthew DunlapNoNo(c)209member regarding logisticsReporterDunlap and staff11-May-17NoNo(j)								, <i>,</i>
204Email chain re: time to speakKossackBlackwell7-Sep-17NoNo(c)205Handwritten notes from September 12 meetingBlackwellN/A12-Sep-17NoNo(k)206Miscellaneous emails related to travel bookingImage: Second Secon								
205Handwritten notes from September 12 meetingBlackwellN/A12-Sep-17NoNo(k)206Miscellaneous emails related to travel bookingNoNo(c)Miscellaneous emails related to the submission of financial disclosure and government ethics forms; copies of governmentNoNo(c)207ethics formsNoNo(c)208Materials of Commission Member Matthew DunlapNoNo(c)209member regarding logisticsReporterDunlap and staff11-May-17NoNo(j)								
206 Miscellaneous emails related to travel booking No No (c) Miscellaneous emails related to the submission of financial disclosure and government ethics forms; copies of government No No (c) 207 ethics forms No No No (c) 208 Materials of Commission Member Matthew Dunlap No No (c) 208 Materials of Commission Member Matthew Dunlap Image: Commission Member Matthew Dunlap staff								
Miscellaneous emails related to the submission of financial disclosure and government ethics forms; copies of government No No (c) 207 ethics forms No No (c) 208 Materials of Commission Member Matthew Dunlap Exporter Dunlap and staff 11-May-17 No No (j) 209 member regarding logistics Reporter Dunlap and staff 11-May-17 No No (j)			BIACKWEII	N/A	12-Sep-17			
disclosure and government ethics forms; copies of government Addition of the state of the	206	· · · · · · · · · · · · · · · · · · ·				NO	NO	(C)
207ethics formsNoNo(c)208Materials of Commission Member Matthew DunlapImage: Commissio								
208 Materials of Commission Member Matthew Dunlap Image: Com								
Request for interview and email exchange with Dunlap staff Reporter Dunlap and staff 11-May-17 No No (j) 209 member regarding logistics Office of California Members of the Interview	-					NO	NO	(C)
209 member regarding logistics Reporter Dunlap and staff 11-May-17 No No (j) Office of California Members of the Image: Constraint of the staff								
Office of California Members of the								(1)
	209	member regarding logistics			11-May-17	No	No	())
210 Press Release Secretary of State Press/Public 11-May-17 No No (n)								
	210	Press Release	Secretary of State	Press/Public	11-May-17	No	No	(n)
211 Email forwarding public statement of Kentucky Secretary of State NASS staffer Dunlap and staff 11-May-17 No No (o)	211	Email forwarding public statement of Kentucky Secretary of State	NASS staffer	Dunlan and staff	11-May-17	No	No	(o)
211 Email forwarding press release Advocacy group Dunlap and staff 11 May 17 No No (n)								• •

Case 1:17-00252553-740001854+014011 Documente 83-300 File and 90/00/2017 of #300 41 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

[Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if		Views as Subject		
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
		Maine Secretary of		- / - / -			
		State Communications		5/18/17,			
	Emails regarding public record requests	Director	Dunlap and staff	5/19/17, 5/22/17	No	No	(n)
	Email acknowledging National Association of Secretaries of State						
		Dunlap	NASS staffer	22-May-17	No	No	(m), (n)
	Cover email attaching letter from Kobach to Dunlap in his official						
	capacity as Secretary of State requesting publicly available voter roll						
-	information	Commission Staff	Dunlap	28-Jun-17	No	No	(n)
	Email forwarding media request	Maine SoS Staff	Dunlap and staff	28-Jun-17	-	No	(j)
		Reporter	Dunlap staff	29-Jun-17	No	No	(j)
	Press Release regarding Commission's Request for publicly available		Members of the				
218	voter roll information	Dunlap staff	Press/Public	30-Jun-17	No	No	(n)
		Maine Deputy					
219	E-mail coordinating response to citizen calls about the Commission	Secretary of State	Dunlap and staff	30-Jun-17	No	No	(n)
	E-mail from news organization to Dunlap's office requesting						
220	comment	Reporter	Dunlap and staff	30-Jun-17	No	No	(j)
221	E-mail exchange regarding request for Maine's voter information	Reporter	Dunlap	30-Jun-17	No	No	(n)
222	Email exchange about June 30 letter	Reporter	Dunlap	6/30/17, 7/6/17	No	No	(j)
	Letter from Dunlap in official capacity as Secretary of State to						
223	Kobach responding to June 28 letter requesting voter information	Dunlap	Kobach	3-Jul-17	No	No	(n)
			Maine SoS				
			Communications				
224	Email regarding data request	Dunlap	Director	3-Jul-17	No	No	(n)
		•					
		Maine Secretary of					
	Press release regarding Dunlap's response to June 26 letter	State Communications	Members of the				
	requesting voter information	Director	Press/Public	3-Jul-17	No	No	(n)
	Draft letter responding to June 26 letter requesting voter						
	information	Dunlap	Maine SoS staff	3-Jul-17	No	No	(n)
-	Email from advocacy group attaching legal memorandum	Advocacy group	Dunlap	7/4/17, 7/6/17	-	No	(0)
	Email from from advocacy group to Dunlap	Advocacy group	Dunlap	5-Jul-17		No	(0)
			Kobach, Dunlap,	5 50. 17			1-1
229	Email with attachment about attempts to influence 2016 election	Third party	Lawson, Gardner	5-Jul-17	No	No	(o)
	Email exchange forwarding July 6 email from advocacy group	Dunlap staff	Dunlap	6-Jul-17		No	(m)
	Email exchange	Dunlap	Reporter	6-Jul-17		No	(j)
201		Banap	reporter	0 301-17	110		107

Case 1:17-00252553-740001854+014641 Documente 83-300 File and 90/00/42 1 2/00 208 of #300 42 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
		Maine Secretary of					
		State Communications					
232	Email regarding press interest in July 19 meeting	Director	Dunlap	13-Jul-17	No	No	(j)
		Maina Sacratany of					
		Maine Secretary of	Manahana af tha				
		State Communications		201147			(1)
	Press Release regarding Dunlap's participation in July 19 meeting	Director	Press/Public	20-Jul-17	No	No	(j)
	Email inviting Dunlap to attend July 28 meeting to discuss						(1)
	Commission	/ 0 /	Dunlap	25-Jul-17		No	(j)
235	Email from advocacy group about providing voter information	Advocacy group	Dunlap	28-Jul-17	No	No	(o)
	Latter from Durley in official constitutes Constants of State to						
	Letter from Dunlap in official capacity as Secretary of State to			24 1 1 47			()
		Dunlap	Kobach	31-Jul-17		No	(n)
237	Email requesting information	Reporter	Dunlap staff	1-Aug-17	NO	No	(j)
			Williams,				
	Email chain confirming receipt of Dunlap's July 31, 2017 letter to		Commission Staff				<i>(</i>)
		Dunlap Staff	and Dunlap	1-Aug-17	No	No	(n)
	Email inquiring about status of letter responding to July 26 request						<i>(</i>)
		Dunlap Staff	Dunlap	1-Aug-17	No	No	(n)
	Email forwarding Kossack's Aug 2 email about the Hatch Act to						
-	Commission Members	Dunlap	Dunlap staff	2-Aug-17	No	No	(c)
	Email forwarding August 7 email from Kossack to Commission						
241	Members regarding Litigation Hold	Dunlap	Dunlap staff	7-Aug-17	No	No	(c)
			Maine SoS				
			Communications				
242	Email chain re: location/date for September 12 meeting	Dunlap	Director	24-Aug-17	No	No	(c)
		Maine SoS		- (
		Communications		8/29/17 -			
	Email exchange regarding request to attend September 12 meeting		Kossack	8/30/17		No	(c)
		Dunlap	Kossack	1-Sep-17		No	(h)
245	Email forwarding link to news article	Dunlap	Kossack	7-Sep-17	No	No	(h)
				5/11, 12, 15,			
		Maine Secretary of		16/17; 6/19, 22,			
		State Communications		23, 26, 27, 29,			
246	Email exchanges regarding media coordination/inquiries		Dunlap	30/17; 7/6/17	No	No	(j)
	Handwritten notes/logs of constituent phone calls to Dunlap's	Members of the					
247	office	Public	Dunlap	5/2017 - 8/2017	No	No	(n)

Case 1:17-0 252553-740001854+0 KK1t Documente 833-300 File and 90/209 Ker 1 2/209 of #3 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

<u> </u>				Date Document			
			Document	Created and/or		Has Document	Rational for non-
		Document Originator			Views as Subject		disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
	Emails, postcards, and letters from constituents, advocacy groups	Members of the					,
	regarding Commission	Public	Dunlap	6/2017 - 9/2017	No	No	(o)
249	Miscellaneous emails related to travel booking				No	No	(C)
	Miscellaneous emails related to the submission of financial						
	disclosure and government ethics forms; copies of government						
250	ethics forms				No	No	(c)
	Miscellaneous emails forwarding procedural/logistic emails from						
251	Kossack to Maine Secretary of State staff				No	No	(c)
252	Materials of Commission Member David Dunn						
253	Email requesting guidance on responding to press questions	Dunn	Kossack	5-Jul-17	No	No	(j)
254	Email exchange confirming July 19 meeting	Dunn	Kossack	10-Jul-17	No	No	(c)
255	Typed Prepared Introductory Remarks for July 19 meeting	Dunn	N/A	18-Jul-17	No	No	(1)
256	Email exchange re: update on pending litigation	Dunn	Kossack	23-Jul-17	No	No	(c), (v)
257	Email exchange re: scheduling September meeting	Dunn	Kossack	11-Aug-17	No	No	(c)
	Email exchange re: confirming Dunn's e-mail address; forwarding August 30 e-mail from Kossack to Commission Members re: letter from Vice Chair Kobach regarding submission of meeting materials						
258	for the September 12th meeting	Dunn	Kossack	30-Aug-17	No	No	(c)
259	Statement by Senator Jeanne Shaheen	Sen. Shaheen	Commission Members	12-Sep-17	Yes	Yes	N/A
	Miscellaneous emails related to travel booking				No	No	(c)
	Miscellaneous emails related to the submission of financial disclosure and government ethics forms; copies of government						
	ethics forms				No	No	(c)
262	Materials of Commission Member William Gardner						
	Document containing various quotes on election administration and turnout from academic articles and newspapers	Gardner	N/A	27-Jun-16	No	No	(1)
	Email forwarding article about Gardner's participation in	NH Secretary of					
-	Commission	State's Office	Gardner	22-May-17		No	(m)
	Copy of June 28 letter sent to Gardner's SoS account	Kobach	Gardner	28-Jun-17		No	(n)
266	Copy of July 26 letter sent to Gardner's SoS account	Kobach	Gardner	28-Jun-17	No	No	(n)
	Copy of July 10 request to hold off email sent to Gardner's SoS						
	account	Kossack	Gardner	10-Jul-17	No	No	(n)
	Email including names of staff members for attendance at July meeting [and associated email chain]	Gardner (via staff)	Kossack	7/14/2017, 7/18/2017	No	No	(c)
	Email re: Gardner's potential press availability	OVP Staff member	Gardner	17-Jul-17		No	(i)
209	Intain re. Garuner's potential press avaliability		Garunei	1/-JUI-1/	INU		01

Case 1:17-00252553-740001854+014641 Documente 833-300 File and 90/00/2007 frage 44 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if		Views as Subject		disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
				7/17/2017,			
270	Email forwarding July 19 meeting materials	Gardner	NH SecState office	7/18/2017		No	(c)
	Handwritten notes made on July 19 handout	Gardner	N/A			No	(k)
	Typed draft remarks for July 19 meeting	Gardner	N/A	19-Jul-17	-	No	(1)
	Copy of chart on voting turnout	Gardner	N/A	19-Jul-17		No	(I)
	Email attaching filings in court case	Gardner (via staff)	Kossack	7-Aug-17		No	(h)
	Email attaching statistics, editorial	Gardner (via staff)	Kossack	9-Aug-17		No	(h)
	Email attaching copy of press release	Gardner (via staff)	Kossack	10-Aug-17		No	(h)
	News article printed for personal research	Gardner	N/A	10-Aug-17		No	(m)
	Email requesting point of contact for data collection and		,				. ,
	information on study Gardner mentioned	Williams	Gardner	14-Aug-17	No	No	(f), (u)
	Email attaching news article	Gardner (via staff)	Kossack	14-Aug-17		No	(h)
	Email about potential participation in meeting	Potential panelist	Gardner	14-Aug-17		No	(r)
	Article printed for personal research	Gardner	N/A	14-Aug-17		No	(m)
	News article printed for personal research	Gardner	N/A	14-Aug-17		No	(m)
	Article printed for personal research	Gardner	, N/A	14-Aug-17		No	(m)
	Email about uploading data; requesting contact information for		NH SecState,	8/14/2017,			()
	potential panelists	Williams	Gardner	8/17/2017	No	No	(c)
	Email attaching: news article, panelist bios	Gardner (via staff)	Kossack	15-Aug-17		No	(h)
	Email attaching book excerpt	Gardner (via staff)	Kossack	15-Aug-17		No	(h)
	Email re draft release announcing September meeting	Kossack	Gardner	17-Aug-17		No	(p)
	Email forwarding press release about Sept. 12 meeting	Gardner	St. Anselm	18-Aug-17		No	(c)
				0			(-)
			NH Deputy				
289	Email forwarding press release about Sept. 12 meeting	Gardner	Secretary of State	21-Aug-17	No	No	(c)
			NH Ssecretary of				
			State's office,				
290	Email about uploading data	Williams	Gardner	21-Aug-17	No	No	(n)
	Email attaching link to news article	Gardner (via staff)	Kossack	21-Aug-17		No	(h)
	Email from Gardner to Kossack (via admin), attaching link to news	, <i>,</i> ,		<u> </u>			
	article	Gardner (via staff)	Kossack	21-Aug-17	No	No	(h)
	Email re: Contact information for potential September 12 meeting	, ,		- 0 -			, ,
	panelists	Williams	Gardner	22-Aug-17	No	No	(c)
	<u> </u>			- 0			
294	Email forwarding press release	Gardner	NH SecState Office	23-Aug-17	No	No	(h)
	Email chain about press release for September 12 meeting	Kossack	Gardner, Kobach	24-Aug-17		No	(p)
		-	NH SecState,	- 0			
		1	· · ·		No	No	1

Case 1:17-00252553-740001854+014641 Documente 833-300 File and 90/00/421 1 2/00 221 of #300 45 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or		Has Document	Rational for non-
		Document Originator	Recipient(s) (if		Views as Subject		
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
			Staffer in Schumer				
297	Email re invitation to PACEI Sept. 12 meeting	Gardner	office	28-Aug-17	No	No	(m)
			Sens. Haasan,	-			
			Shaheen,				
			Schumer, Reps.				
			Kuster, Shea-				
298	Invitations to Congressional delegation	Gardner	Porter	29-Aug-17	No	No	(m)
	Email forwarding email from King stating that he will be unable to						
299	attend Sept. 12 meeting	Kossack	Gardner	30-Aug-17	No	No	(c)
	Email chain about draft agenda for September 12 meeting (inc.						
	attachment)	Kossack	Gardner	31-Aug-17		No	(p)
301	Email from constituent requesting to attend Sept. 12 meeting	Constituent	Gardner	1-Sep-17		No	(c), (o)
302	Email from constituent about Commission	Constituent	Gardner	1-Sep-17	No	No	(o)
	Email about public comment at September 12 meeting	Constituent	Gardner, Williams	2-Sep-17		No	(o)
	Email chain about draft agenda for September 12 meeting	Kossack	Gardner	5-Sep-17		No	(p)
	Email re: agenda for September 12 meeting	Gardner	Reporter	6-Sep-17		No	(j)
306	Email chain re: time to speak	Kossack	Gardner	6-Sep-17	No	No	(c)
			NH Deputy				
	Email forwarding ethics reminder	Gardner	Secretary of State	6-Sep-17		No	(c)
	Marked up copy of panelist list for Sept. 12 meeting	Commission Staff	Gardner	12-Sep-17		No	(k)
	Statement by Sen. Shaheen re: Sept 12 meeting	Sen. Shaheen	Gardner	12-Sep-17		Yes	NA
	Handwritten notes re: remarks for Sept 12 meeting	Gardner	N/A	12-Sep-17		No	(k)
	Statements for Sept 12 meeting	Gardner	N/A	12-Sep-17		No	(I)
	Email chain after Sept. 12 meeting	Panelist	Gardner	14-Sep-17		No No	(r)
313	Article printed for personal research	Gardner	N/A	undated	NO	NO	(m)
214	Attended lists for Contember 12 meeting (with bondwritten notes)	Commission Stoff	Cardnar	undotod	No	No	(1.)
	Attendee lists for September 12 meeting (with handwritten notes) NH State FOIA requests	Commission Staff	Gardner	undated	NO	No No	(k) (n)
	Postcards, letters, and other correspondence from members of the				NO	NO	(n)
	public regarding Commission				No	No	
	Miscellaneous mails related to travel booking				No	No No	(o) (c)
31/	Miscellaneous mails related to travel booking Miscellaneous emails related to the submission of financial					NU UNI	
	disclosure and government ethics forms; copies of government						
210	ethics forms				No	No	(c)
	Materials of Commission Member Alan King						
	Email chain where King accepts offer to join Commission	King	Kossack	30-Jun-17	No	No	(c)
520		NIIIR	NUSSALK	20-Jull-17	NU	NU	

Case 1:17-00252553-740001854+014641 Documente 83-300 File and 90/00/427 1 2/00 22 70 43 and 46 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
321	Email forwarding news article	Third party	King	30-Jun-17	No	No	(o)
322	Email forwarding news article	Third party	King	30-Jun-17	No	No	(0)
	Email re: collecting research materials about Commission subject-		King's staff				
323	matter	King	member	2-Jul-17	No	No	(m)
			King's staff				
324	Email asking staff member to conduct research	King	member	3-Jul-17	No	No	(m)
325	Email exchange about King's schedule	King	Kossack	20-Jul-17	No	No	(c)
326	Email forwarding fundraising campaign	Third party	King	21-Jul-17	No	No	(o)
327	Email forwarding news article	Third party	King	5-Aug-17	No	No	(o)
328	Email exchange about King's role on Commission	Third party	King	5-Aug-17	No	No	(o)
	Email with third party forwarding news article (and marked-up copy						
329	of article)	Third party	King	14-Aug-17	No	No	(o)
330	Copy of news article (marked-up copy)	Printed by King		14-Aug-17	No	No	(m)
331	Copy of article (marked-up copy)	Printed by King		14-Aug-17	No	No	(m)
332	Copy of news article (marked-up copy)	Printed by King		14-Aug-17	No	No	(m)
	Email exchange about unavailability for September 12 meeting and						
333	future availability schedule	King	Kossack	15-Aug-17	No	No	(c)
334	Email about participation in Commission	King	Third party	25-Aug-17	No	No	(o)
335	Email about Interstate Crosscheck program	Third party	King	1-Sep-17	No	No	(o)
336	Copy of news article	Printed by King		1-Sep-17		No	(m)
337	Email forwarding copy of news article	Third party	King	5-Sep-17	No	No	(o)
338	Email forwarding news articles	Third party	King	8-Sep-17	No	No	(o)
339	Email re how to respond to press inquiries	King	Kossack	8-Sep-17	No	No	(c)
340	Email forwarding news article	Third party	King	12-Sep-17		No	(o)
				9/12/2017,			
341	Email forwarding news stories	Third party	King	9/13/2017	No	No	(o)
342	Email forwarding magazine article	Third party	King	13-Sep-17	No	No	(o)
343	Email exchange re: sending materials for litigation index	Kossack	DOJ, King	15-Sep-17	No	No	(v)
344	Third party forwarding mass email by advocacy organization	Third party	King	15-Sep-17	No	No	(o)
			Reporter				
			(forwarded by				
			personal friend of				
	Email exchange re: reporter inquiry	King	King)	17-Sep-17		No	(j)
	Email forwarding mass emails	Third party	King	17-Sep-17	No	No	(o)
	Copy of online article about elections	Printed by King			No	No	(m)
	Copy of National Confernece of State Legislatures report	Printed by King			No	No	(m)
349	Miscellaneous mails related to travel booking				No	No	(c)

Case 1:17-00252553-740001854+014641 Documente 83-300 File and 90/00/421 12/00 223 of #300 47 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

1				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if		Views as Subject		
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	-	Disclosed?	Kossack Decl. ¶ 12)
	Miscellaneous emails related to the submission of financial						-
	disclosure and government ethics forms; copies of government						
350	ethics forms				No	No	(c)
351	Materials of Commission Vice Chair Kris Kobach						
352	Email forwarding news article on launch of Commission	OVP Counsel	Kobach	5/11/2017	No	No	(f)
353	Email forwarding copy of Executive Order	OVP Counsel	Kobach	5/11/2017	No	No	(f)
354	Email forwarding research on voter fraud	Third party	Kobach	12-May-17	No	No	(m)
			OVP Counsel, OVP				
355	Email chain re: press interviews	Kobach	staff	12-May-17	No	No	(j)
356	Email forwarding article that had been forwarded by Adams	OVP Counsel	Kobach	13-May-17		No	(h)
			Kobach, Adams,				
			OVP Counsel, OVP				
357	Email exchange re: potential Commission member	von Spakovsky	staff	15-May-17	No	No	(g)
				5/15/2017,			
358	Email exchange re: time to talk	OVP Counsel	Kobach	5/16/2017	No	No	(c)
	Email forwarding email exchange with reporter	von Spakovsky	Kobach	16-May-17		No	(j)
				,			07
			Kobach, von				
			Spakovsky,				
			Adams, OVP				
360	Email chain about introductory phone call	Kossack	Counsel, OVP staff	13-Jun-17	No	No	(c)
			Kossack, Adams,				
	Email from about potential Commission member (and chain		von Spakovksy,	6/14/2017,			
361	discussing that member and other potential individuals)	OVP Counsel	and Kossack	6/15/2017	No	No	(g)
	Email re potential commission members	Kossack	Kobach	16-Jun-17		No	(g)
	Email forwarding link to news article	Adams	Kobach	16-Jun-17		No	(h)
364	Emails about potential candidates for Commission	Kobach	Kossack	6/17/17, 6/19/17	No	No	(g)
			DHS official	6/19/2017 -			
365	Email about setting up call with DHS	Kossack	(Kobach copied)	6/20/2017	No	No	(q)
	Email re potential commission members (with biographical		, <i>/</i>	, , , , , ,			
366	attachments)	Kossack	Kobach	20-Jun-17	No	No	(g)
	· · ·			6/21/2017,			
			Kobach, von	6/22/2017,			
	Email chain regarding letters to state officials re data collection		Spakovsky,	6/23/2017,			
367	(present and future) [including draft letter attachments]	Kossack	Adams, OVP staff	6/27/2017	No	No	(p)
	Email chain re: reporter inquiry on Commission	Reporter	Kobach	21-Jun-17		No	(j)
	Email re: potential Commission Member	Kossack	Kobach	22-Jun-17		No	(g)

Case 1:17-0 252553-740001854:0 KeVit Documente 833-300 File and 90/2004 201 of #300 48 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
370	Email re: mechanics of state data collection	Kossack	Kobach	23-Jun-17	No	No	(c)
371	Email re: potential Commission member	Kossack	Kobach	26-Jun-17	No	No	(g)
372	Press inquiry	OVP Press Secretary	Kobach	26-Jun-17	No	No	(j)
			Kobach, von				
			Spakovsky,				
			Adams, OVP				
373	Email exchange re: information requests	Kossack	Counsel	26-Jun-17	No	No	(c)
374	Email re: potential Commission Member	Kossack	Kobach	26-Jun-17	No	No	(g)
			Kossack, OVP				
375	Email re: news article; study author	Kobach	Counsel	27-Jun-17	No	No	(f)
	Email chain re: draft agenda for June 28 organizational call (with						
376	attachment)	Kossack	Kobach	27-Jun-17	No	No	(p)
	Email re: talking points for June 28 organizational call	Kossack	Kobach	27-Jun-17	No	No	(I)
	Email chain requesting finalization of letters to public officials re:						
378	voter collection	Kossack	Kobach	27-Jun-17	No	No	(p)
			Kobach, von				
			Spakovsky, OVP				
379	Email chain re: potential members of the Commission	Adams	Counsel	28-Jun-17	No	No	(g)
380	Email chain re: content of public official letters	Kossack	Kobach	28-Jun-17	No	No	(p)
381	Email re: phone number	Kossack	Kobach	28-Jun-17	No	No	(c)
	Email chain re: updated letter to state election officials (including						
382	attachments)	Kossack	Kobach	28-Jun-17	No	No	(p)
383	Email chain about potential partnership opportunities with DHS	Kossack	Kobach, OVP Staff	28-Jun-17	No	No	(f)
			DHS official				
	Follow-up email with DHS official	Kossack	(Kobach copied)	28-Jun-17	No	No	(q)
	Email chain forwarding examples of letters requesting voter		Kobach, OVP				
385	information	Kossack	Counsel	28-Jun-17		No	(p)
386	Email asking for call	OVP Counsel	Kobach	28-Jun-17	No	No	(c)
			Kobach, von				
387	Email forwarding WH press release	OVP Counsel	Spakovsky	29-Jun-17	No	No	(c)
			Kossack, OVP				
388	Email re: potential Commission staff	Kobach	Counsel	29-Jun-17	No	No	(i)
			Kossack, OVP				
389	Email re: potential Commission staff	Kobach	Counsel	29-Jun-17	No	No	(i)
			Kossack, OVP				
390	Email re: potential witness for future committee meeting	Kobach	Counsel	29-Jun-17	No	No	(f)

Case 1:17-0 252553-740001854+0 KK1t 600 cunter te 833-300 File and 90/209 ker 1 2/202 conference 49 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
			Kossack, OVP				
391	Email re: discussing public responses to information requests	Kobach	Counsel	29-Jun-17	No	No	(i)
	Email chain about draft statement from Kobach re: appointment of		Kossack, OVP				
392	von Spakovsky	Kobach	Counsel	29-Jun-17	No	No	(c)
			Kossack, OVP				
393	Email re: potential witness at future Commission meeting	Kobach	Counsel	29-Jun-17	No	No	(f)
			Kossack, OVP				
394	Email re: news article about and responses to June 28 letter	Kobach	Counsel	29-Jun-17	No	No	(h)
		White House Press					
395	Email forwarding WH press release	Office	Kobach	29-Jun-17	No	No	(c)
396	Email attaching talking points to print (one attachment)	Kobach	Kobach	30-Jun-17	No	No	(I)
			OVP Counsel,				
397	Email chain forwarding Pew Study on Voter Registration	Kobach	Kossack	30-Jun-17	No	No	(h)
			Kossack, Kobach,				
398	Email about von Spakovsky press availability	OVP Counsel	OVP Press	30-Jun-17	No	No	(j)
	Email chain re: discussing potential responses to questions raised		Kobach, OVP				
399	by June 28 letter	Kossack	Counsel	30-Jun-17	No	No	(j)
			Kossack, OVP				
	Email chain discussing press interview	Kobach	Counsel	30-Jun-17		No	(j)
401	Email re: talking points for media interviews	OVP Staff	Kobach	30-Jun-17	No	No	(c)
	Email forwarding Letter to Vice President from Members of						
402	Congress	OVP Counsel	Kobach	30-Jun-17	No	No	(c)
			OVP Counsel, OVP				
403	Email re: media interviews	Kobach	staff	30-Jun-17	No	No	(j)
			Kobach (copying				
	Email forwarding Tweet	OVP Staff	OVP Counsel)	30-Jun-17		No	(c)
405	Email forwarding talking points to print (two attachments)	Kobach	Kobach	30-Jun-17	No	No	(c)
			Kossack, OVP				
			Counsel,				
	Email forwarding link to news article	Kobach	Commission staff	30-Jun-17	-	No	(h)
	Email asking for call	OVP Counsel	Kobach	1-Jul-17		No	(c)
	Email forwarding Luis Borunda's resignation email	OVP Counsel	Kobach	3-Jul-17		No	(c)
409	Email fowarding tweet	OVP Counsel	Kobach	3-Jul-17	No	No	(c)
	Email chain re: article written by Kobach (incl. draft of article);		OVP Counsel,	7/3/2017,			
410	follow-up email	Kobach	Kossack	7/4/2017	No	No	(j)

Case 1:17-00252553-740001854+014641 Documente 833-300 File and 90/2084-7 1 2/2020 7 f 43 cg 50 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
			Kossack, OVP				
	Email chain sharing link to newspaper article discusssing data		Counsel, OVP				
411	collection	Kobach	Press	4-Jul-17	No	No	(j)
412	Email regarding logistics for a call	OVP Counsel	Kobach	4-Jul-17	No	No	(c)
			OVP Counsel,				
413	Email chain re: discussing follow-up letter to information requests	Kobach	Kossack	5-Jul-17	No	No	(p)
			Kossack, OVP				
			Counsel, OVP				
	Email chain re: responding to press inquiry	Kobach	Press	5-Jul-17	No	No	(j)
415	Email requesting confirmation of access to email	OVP Counsel	Kobach	5-Jul-17	No	No	(c)
			Kobach (copying				
	Email re: draft media statement	OVP Staff	OVP Counsel)	5-Jul-17		No	(j)
417	Email confirming wifi/email access	OVP	Kobach	5-Jul-17	No	No	(c)
			Kobach, Kossack,				
418	Email exchange re: information about data availability	von Spakovsky	Adams	6-Jul-17	No	No	(f)
419	Email forwarding draft data collection follow-up letter for review	OVP Counsel	Kobach	6-Jul-17	No	No	(p)
	Email forwarding draft follow up letter with comments	OVP Counsel	Kobach	6-Jul-17	No	No	(p)
			Kossack (copying				
421	Email about the availability of data from a third party	von Spakovsky	Kobach)	6-Jul-17	No	No	(f)
				7/6/2017,			
422	Email re: follow-up letter to states (plus attachment)	Kossack, OVP counsel	Kobach	7/7/2017	No	No	(p)
			Kossack, OVP				
423	Email chain re: follow-up letter to states	Kobach	Counsel	7-Jul-17	No	No	(p)
				_			
424	Email exchange with person who offered to assist the Commission	Member of the Public		7-Jul-17	NO	No	(w)
	Email chain re: draft statements regarding potential outcome of		Kobach (copying				
425	July 7 court hearing	OVP Counsel	OVP staff)	7-Jul-17	No	No	(j)
400	Frankland have been also Maharaha da ta ba ba a	K - h h	OVP Counsel, OVP				(-)
	Email re: how to reach Kobach via telephone	Kobach	staff	7-Jul-17	-	No	(c)
	Email re: availability for call	OVP Counsel	Kobach	9-Jul-17		No	(c)
	Email re: draft agenda for July 19 meeting	Kossack	Kobach	11-Jul-17	-	No	(p)
429	Email re: litigation summary	Kossack	Kobach	11-Jul-17	NO	No	(v)
/120	Email forwarding information about Colorado's Motor Voter law	Third party	Kobach	12-Jul-17	No	No	(m)
	Email forwarding blank EFT form	· · ·	Kobach	12-Jul-17 13-Jul-17		No	(n) (c)
	Email forwarding blank EFT form Email re: edits to draft PACEI by-laws	Kossack Kobach		13-Jul-17 17-Jul-17		No	
432	Email re. euits to drait PACEI by-laws	NUDACII	Kossack	TT-Inl-T	NU	INU	(p)

Case 1:17-00252553-740001854+014011 Documente 833-300 File and 90/00/421 19/00 2017 of 43 and 51 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

<u>г</u>				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if		Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
				7/17/2017 -			
433	Email chain re: draft by-laws (including attachments)	Kossack	Kobach	7/18/2017	No	No	(p)
	Email re: draft of possible topics for Commission to address (plus						
434	attachment)	Kossack	Kobach	18-Jul-17	No	No	(p)
	·		OVP Counsel, OVP				
435	Email chain re: draft article written by Kobach	Kobach	Press	18-Jul-17	No	No	(j)
	· · · · ·		Kobach, von				
436	Email forwarding link to news article	Reporter	Spakovsky	18-Jul-17	No	No	(j)
	, , , , , , , , , , , , , , , , , , ,	· ·	Kossack, OVP				
			Counsel, OVP				
437	Email chain re: current status of state responses to data request	Kobach	Press	18-Jul-17	No	No	(f)
	· · · · ·		Kossack, OVP				
			Counsel, OVP	7/18/17 -			
438	Email re: update on number of states providing data	Kobach	Comms	7/19/17	No	No	(c)
				7/18/17 -			
439	Email chain re: Kobach opening statement for July 2017 meeting	Kobach	OVP staff	7/19/17	No	No	(1)
	Email re: Letter drafted by members of PA House of		OVP Counsel,				
440	Representatives	Kobach	Press, Kossack	19-Jul-17	No	No	(o)
	White House Press Release of Remarks by President and Vice	White House Press					
441	President at July 19 meeting	Office	Kobach	19-Jul-17	No	No	(c)
442	Email commenting on media interview	OVP Counsel	Kobach	19-Jul-17	No	No	(c)
		Member,					
	Email exchange about request for voter information and letter	Pennsylvania House of					
443	member sent to Governor regarding request	Representatives	Kobach	19-Jul-17	No	No	(w)
444	Email inquiring if Kobach is available for a possible call	Kossack	Kobach	20-Jul-17	No	No	(c)
				7/20/2017 -			
	Email chain re: availability for call with DHS	Kossack	Kobach	7/24/2017	No	No	(q)
	Email chain about press statement	OVP Counsel	Kobach, Kossack	24-Jul-17	No	No	(j)
	Email re: draft follow up letter to states re: data collection (with						
	attachment)	Kossack	Kobach	24-Jul-17	No	No	(p)
	Email re: updated draft follow up letter to states re: data collection						
448	(with attachment)	Kossack	Kobach	24-Jul-17	No	No	(p)
				7/24/17 -			
	Email exchange with reporter	Reporter	Kobach	7/25/17	No	No	(j)
	Email re: communication with Plaintiff's counsel in PACEI-related						
	litigation	Kobach	Kossack	25-Jul-17	No	No	(v)
	Email re: updated follow-up letter to states re: data collection and						
451	litigation update	Kossack	Kobach	25-Jul-17	No	No	(p)

Case 1:17-00252553-740001854+014641 Documente 83-300 File and 90/00/42/12/02/22/87 43.00 f 43.

				Date Document			
			Document	Created and/or			Rational for non-
			Recipient(s) (if	•	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
	Email chain regarding July 26th data collection follow-up letter (and		Kobach, OVP				
	draft attachments)	Kossack	Counsel, OVP staff	26-Jul-17		No	(p)
453	Email re: contact information	Kossack	Kobach	26-Jul-17	No	No	(c)
151	Email requesting telephone number for a scheduled telephone call	Kossack	Kobach	26-Jul-17	No	No	(c)
454	Email from Kobach's Secretary of State account to Kobach sending	RUSSACK	KUDACII	20-jui-17	NO	NO	
455	back attached letter from Kobach to states	Kobach	Kossack	22 101 12	No	No	(n)
	Email chain re: September meeting date/location and Kansas	NUDACII	Kossack	27-Jul-17	NO	NO	(n)
	matching program	Kobach	Kossack	27-Jul-17	No	No	(f)
	Email re: photographs from July 19 meeting	Kobach Kossack	Kossack Kobach	27-Jul-17 27-Jul-17		No	(I) personal
	Email forwarding July 26, 2017, letter	Kossack	Kobach	27-Jul-17 27-Jul-17	-	No	(c)
	Email chain re: possible themes/topics for future meetings (and	NUSSALK	KUDACII	7/27/2017 -	NO	NO	(C)
		Kassaak	Kabaab		No	No	(n)
	attachment)	Kossack	Kobach	7/28/2017		No	(p) (h)
	Email forwarding article	von Spakovsky	Kobach	28-Jul-17		No	· · /
461	Email re: speaker request for Kobach	Kossack	Kobach	1-Aug-17	NO	No	(j) N/A (posted as
							Maine's response
	Email re: letter from Dunlap about data collection	Kossack	Kobach	1-Aug-17		Yes	letter, see above)
	Email re: press article on litigation	Kossack	Kobach	1-Aug-17		No	(h)
	Email re: data collection process	Kobach	OVP Staff	2-Aug-17		No	(f)
465	Email re: plan for September meeting (and attachment)	Kossack	Kobach	3-Aug-17	No	No	(f)
466	Email about time to speak	OVP Counsel	Kobach, Williams	14-Aug-17	No	No	(c)
	Email re: plan for September meeting (plus attachments related to						(- <i>1</i>
467	potential speakers)	Kossack	Kobach	15-Aug-17	No	No	(f)
	Email regarding availability for a telephone call	OVP Counsel	Kobach	16-Aug-17		No	(c)
	Email re: draft announcement of September meeting	Kossack	Kobach	17-Aug-17		No	(p)
470	Email chain re: getting additional staff support for Commission	Kobach	OVP staff	20-Aug-17	No	No	(i)
			OVP Counsel,				
471	Email chain re: getting additional staff support for Commission	Kobach	Kossack	22-Aug-17	No	No	(i)
			OVP/DHS staff			-	
472	Email chain re: phone call with Kobach, OVP, and DHS staff	Kossack	and Kobach	22-Aug-17	No	No	(q)
			Kossack, OVP and	8/	-	-	
473	Email chain re: data collection sources	Kobach	EOP staff	22-Aug-17	No	No	(i)
				5			
474	Email re: press release about September meeting announcement	Kossack	Kobach & Gardner	24-Aug-17	No	No	(q)

1				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
475	Email re: phone number for DHS call	Kossack	Kobach	24-Aug-17	No	No	(q)
			Kobach, OVP				
	Email chain forwarding a press release announcing Secretary of		Counsel,				
476	State Gardner will host September 12 meeting	Kossack	Commission staff	24-Aug-17	No	No	(c)
477	Email forwarding draft letter re: meeting material deadline	Kossack	Kobach	29-Aug-17	No	No	(p)
	Emails re: draft letter instructing Commissioners about meeting			8/29/2017 -			
478	materials (and drafts)	Kossack	Kobach	8/30/2017	No	No	(p)
479	Email forwarding draft statement for review	Kossack	Kobach	30-Aug-17	No	No	(p)
480	Email re: draft statement	OVP Counsel	Kobach	30-Aug-17	No	No	(p)
	Email from OVP counsel forwarding proposed press statement re:						
	August 30, 2017, Court order	OVP Counsel	Kobach	30-Aug-17	No	No	(j)
482	Email exchange regarding news article	Third party	Kobach	30-Aug-17	No	No	(m)
483	Email re: draft agenda for September meeting (and attachment)	Kossack	Kobach	31-Aug-17	No	No	(p)
				9/6/2017 -			
484	Email chain re NH voting study	Kossack	Kobach	9/7/2016	No	No	(f)
485	Email re: media availability	Kobach	OVP staff	7-Sep-17	No	No	(j)
			Kobach, Kossack,				
			Commission Staff,				
486	Email attaching materials for the September 12 meeting	Adams	OVP Counsel	7-Sep-17	No	No	(r)
	Email forwarding August 16, 2017 letter from N.H. Speaker of the						
	House to Secretary Gardner, and Secretary Gardner's September 6,		Kobach, OVP				
487	2017, response	Kossack	Counsel	7-Sep-17	No	No	(c)
488	Email forwarding news article	OVP Counsel	Kobach	7-Sep-17	No	No	(c)
			Kobach, copying				
489	Email forwarding 2016 NH election results	OVP Counsel	Kossack	7-Sep-17	No	No	(c)
			Kobach (copying				
490	Email forwarding article	Kossack	OVP Counsel)	7-Sep-17	No	No	(c)
				9/7/2017 -			
491	Email re: press (and associated call scheduling emails)	Kossack	Kobach	9/8/2017	No	No	(j)
			Kobach, copying				
492	Email chain re: scheduling a telephone call	Kossack	OVP Counsel	8-Sep-17	No	No	(c)
			Kobach; Kobach	9/10/17 -			
493	Email chain re: response to media inquiry	OVP Staff	staff	9/11/17	No	No	(j)

Case 1:17-00252553-740001854+014641 Documente 83-300 File and 90/00/42 1 2/00 20 of 43 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

1				Date Document			
			Document	Created and/or		Has Document	Rational for non-
		Document Originator	Recipient(s) (if			Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
	Email forwarding summary of presentations and member		Kobach (copying				,
	submissions for September 12 meeting	Kossack	OVP Counsel)	11-Sep-17	No	No	(c)
			Kobach, von	•			
			Spakovsky,				
495	Email forwarding link to news article	Reporter	Adams,	14-Sep-17	No	No	(j)
			Kobach, Blackwell,				
	Email forwarding information about alleged voter fraud in New		Adams, von				
	Hampshire	Member of the Public	· ·	14-Sep-17	No	No	(m)
		includer of the rubite	Kobach, OVP	9/14/17 -			
497	Email chain re: media inquiry	Reporter	Counsel	9/15/17	No	No	(j)
	Media inquiry	Reporter	Kobach	15-Sep-17		No	(j)
430			Kobuch	10 000 17		110	07
			Kobach,				
499	Press inquiry	Reporter	forwarded to OVP	15-Sep-17	No	No	(j)
	Press inquiry	Reporter	Kobach	15-Sep-17		No	(j)
			Kossack, OVP				07
501	Email re: press inquiry [and chain]	Kobach	Counsel	18-Sep-17	No	No	(j)
	Media inquiry	Reporter	Kobach	18-Sep-17		No	(j)
				•			07
503	Email re: submission of litigation document collection material	Kossack	Kobach	21-Sep-17	No	No	(c)
	Litigation-related material based on Kobach's status as a defendant;						
	covered by attorney work product doctrine and/or attorney-client						
504	privilege				No	No	(e), (v)
505	Miscellaneous emails related to travel booking				No	No	(c)
	Miscellaneous emails related to the submission of financial						
	disclosure and government ethics forms; copies of government						
	ethics forms				No	No	(c)
	Handwritten notes made for or at Commission meetings				No	No	(k)
	Text messages re: administrative topics like scheduling				No	No	(c)
	Materials of Commission Member Connie Lawson						
	Letter making public records request	Advocacy group	Indiana SoS	18-May-17		No	(n)
	Letter acknowledging state records request	Indiana SoS	Advocacy group	19-May-17		No	(n)
	Letter acknowledging records request	Indiana SoS	Advocacy group	22-May-17		No	(n)
513	June 28 Kobach letter, sent to Lawson in capacity as SoS	Kobach	Lawson	28-Jun-17	No	No	(n)
	Email to Senate intelligence committee following June 21, 2017						
514	testimony before Senate Intelligence Committee	Deputy Indiana SoS	Kossack	29-Jun-17	No	No	(n)

Case 1:17-00252553-740001854+014641 Documente 83-300 File and 90/00/42 1 2/00 2010 f #300 55 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

<u> </u>				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if		Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
			Sent to Lawson by				
515	Legal memorandum re: propriety of data collection letter	Advocacy group	email	4-Jul-17	No	No	(m)
			Sent to Lawson by				
516	Copy of letter from advocacy group to OMB	Advocacy group	email	5-Jul-17	No	No	(m)
	Copy of Kossack July 10 email requesting states hold off from						
517	sending data pending resolution of EPIC TRO	Kossack	Lawson (as SoS)	10-Jul-17	No	No	(n)
518	Opening statement by Lawson for July 19 meeting (marked up)	Lawson	N/A	19-Jul-17	No	No	(1)
	Email correspondence re: responding to reporter question	Indiana SoS	Kossack	2-Aug-17		No	(j)
520	Email correspondence about Hatch Act	Indiana SoS	Lawson	3-Aug-17	No	No	(m)
521	Letter responding to June 28 Kobach letter (narrative responses)	Lawson	Kobach	4-Aug-17	No	No	(n)
	Letter responding to June 28 Kobach letter (request for data,						
522	including IEC-3 form for requesting information)	Indiana SoS GC	Kobach	4-Aug-17	No	No	(n)
523	Email acknowledging public records request and sharing responses	Indiana SoS	Reporter	23-Aug-17	No	No	(n)
			Indiana Interim				
			Committee on				
	Lawson statement to Interim Committee on Elections	Lawson	Elections	30-Aug-17		No	(n)
	Letter making public records request	Advocacy group	Indiana SoS	6-Sep-17		No	(n)
	Email acknowledging public records request	Indiana SoS	constituent	7-Sep-17		No	(n)
527	'Email acknowledging public records request	Indiana SoS	Advocacy group	7-Sep-17		No	(n)
	Public comments received through Indiana SoS website re:	Members of the		6/28/17 - late			
	Commission	Public	Lawson	July 2017		No	(0)
529	Miscellaneous emails related to travel booking				No	No	(c)
	Miscellaneous emails related to the submission of financial						
	disclosure and government ethics forms; copies of government						
	ethics forms				No	No	(c)
531	Materials of Former Commission Member Luis Borunda			E /20 /2017			
F 2 2		Denuada	OV/D Chaff	5/30/2017;	N -	N	(-)
532	Follow-up emails re: appointment	Borunda	OVP Staff	6/12/2017 6/12/2017;	NO	No	(c)
F 22		OV/D Counsel	Dorundo		No	No	
533	Email re: time to speak Email with background information about role of Secreatary of	OVP Counsel	Borunda	6/19/2017	NO	No	(c)
F 24		Dorundo		20 Jun 47	No	No	(b)
	state in elections	Borunda	OVP Counsel OVP Counsel	26-Jun-17 3-Jul-17		No No	(h)
	Resignation email	Borunda OVP Counsel		3-Jul-17 3-Jul-17		NO NO	(c)
	Email re: setting up time to talk after resignation		Borunda				(c)
537	Emails with personnel forms	Borunda	OVP Staff	Misc	NO	No	(c)

Case 1:17-00252563-740001854+014641 Documente 833-300 File and 90/00/427 1 2/00 202 of #300 56 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

1				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if		Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
538	Materials of Commission Member Christy McCormick						
	Email forwarding White House Press Release Announcing						
539	Commission	OVP Counsel	McCormick	11-May-17	No	No	(c)
540	Email forwarding talking points	McCormick	unknown	11-May-17	No	No	(j)
541	Email exchange re: Chicago Board of Election	DOJ official	McCormick	15-May-17	No	No	(m)
	Email providing name and contact information for possible						
542	Commission staff	McCormick	OVP Counsel	23-Jun-17	No	No	(i)
	Email exchange discussing potential sources of information and						
543	topics the Commission should consider studying	McCormick	Kossack	26-Jun-17	No	No	(f)
544	Email exchange discussing voting issue with attachment	DOJ official	McCormick	7/5/17 - 7/6/17	No	No	(m)
	NASS Resolution Reaffirming Commitment to Strengthening	National Association					
545	Elections	of Secretaries of State	NASS Members	10-Jul-17	No	No	(m)
546	Email forwarding link to news article	McCormick	Kossack	13-Jul-17	No	No	(h)
547	handwritten notes taken on July 19 meeting handout	McCormick	McCormick	19-Jul-17	No	No	(k)
-	Handwritten notes prepared for introductory remarks at July 19						
548	meeting	McCormick	McCormick	19-Jul-17	No	No	(1)
			McCormick and	7/20/17 -			
549	Email exchange about media appearance	Blackwell	producer	7/21/17	No	No	(j)
			-				
550	Email exchange discussing possible staff support for Commission	McCormick	Kossack	21-Jul-17	No	No	(i)
551	Email attaching resolutions from NASS meeting	McCormick	Kossack	24-Jul-17	No	No	(h)
	Email requesting Commission's general email address and						
552	discussing invitation to speak at a meeting.	McCormick	Kossack	26-Jul-17	No	No	(c)
			Kossack and OVP				
553	Email suggesting locations for future Commission meetings.	McCormick	Counsel	26-Jul-17	No	No	(c)
	Email forwarding names of a potential staff person for the						
554	Commission	McCormick	Kossack	30-Jul-17	No	No	(i)
555	Letter to Kobach from potential staff person	Potential staff	Kobach	15-Aug-17	No	No	(w)
556	Email attaching resume, letter, and sample analysis	Potential staff	McCormick	15-Aug-17	No	No	(w)
	Sample analysis	Potential staff	McCormick	15-Aug-17	No	No	(w)
558	Potential staff resume	Potential staff	McCormick	15-Aug-17		No	(w)
559	Email attaching resume, letter, and sample analysis	Potential staff	McCormick	16-Aug-17	No	No	(w)
560	Email exchange regarding availability for call/meeting	Potential staff	McCormick	16-Aug-17	No	No	(w)
	Email requesting call	McCormick	Kobach	18-Aug-17		No	(c)
	Email forwarding potential staff person's resume, letter, and						
562	sample analysis	McCormick	Kobach	19-Aug-17	No	No	(i)
	Prepared Remarks to Election Center discussing Commission	McCormick	Election Center	21-Aug-17		No	(j)

Case 1:17-00252553-740001854+014641 Documente 83-3000 Displayers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

[Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
564	E-mail forwarding link to news article	DOJ official	McCormick	5-Sep-17	No	No	(m)
			McCormick, DOJ				
565	Email exchange discussing Chicago voting issue	Third party	official	9/6/27, 9/11/17	No	No	(m)
	Email exchange regarding certificate left at September 12 meeting	McCormick	Kossack	12-Sep-17		No	personal
567	Handwritten notes taken at September 12 meeting	McCormick	McCormick	12-Sep-17	No	No	(k)
				9/19/17 -			
568	Email exchange discussing completion of records search	Kossack	McCormick	9/20/17	No	No	(c)
				Adopted Summer			
	NASS Resolution Calling for Federal Agency Assistance in			2012;			
	Maintaining Accurate and Comprehensive State Voter Registration		Secretaries of	Reauthorized			
569	Lists	NASS	State; McCormick	Summer 2017	No	No	(m)
	Correspondence sent to McCormick at EAC from members of the	Members of the					
570	public	Public	McCormick	5/2017 - 9/2017	No	No	(n)
571	Handwritten notes on Election Administration & Voting Survey	McCormick	McCormick	undated	No	No	(m)
572	Prepared Remarks discussing Commission	McCormick	unknown	unknown	No	No	(j)
		Members of the					
	Mail from Various Senders	Public	McCormick	various dates	No	No	(o)
574	Miscellaneous emails related to travel booking				No	No	(c)
	Miscellaneous emails related to the submission of financial						
	disclosure and government ethics forms; copies of government						
	ethics forms				No	No	(c)
576	Materials of Commission Member Hons von Spakovsky						
577	Email re: introductory call	von Spakovsky	Kossack	13-Jun-17	No	No	(c)
			Kobach, von				
			Spakovsky,				
			Adams, OVP	6/14/17 -			
	Email chain about potential Commission members	von Spakovsky	Counsel, Kossack	6/15/17; 6/28/17		No	(g)
579	Email exchange re: scheduling a meeting	Kossack	von Spakovsky	28-Jun-17	No	No	(c)
	Email forwarding link to best practices booklet on accurate voter						
580	roles	von Spakovsky	Kossack	29-Jun-17	No	No	(h)
	Email forwarding link to 2005 GAO report on voter registration lists	von Spakovsky	Kossack	29-Jun-17		No	(h)
	Email forwarding news article	von Spakovsky	Kossack	29-Jun-17		No	(h)
583	Email exchange re: press availability	von Spakovsky	Kossach	6/30/17, 7/6/17	No	No	(j)

<u> </u>				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if		Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
	Email exchange discussing media interviews and forwarding June 28						
584	letter to the Iowa Secretary of State	von Spakovsky	Kossack	30-Jun-17	No	No	(j)
585	Email containing statutory citations	von Spakovsky	Kossack	30-Jun-17	No	No	(h)
	Email forwarding email from third party offering to work with the						
586	Commission	von Spakovsky	Kossack	5-Jul-17	No	No	(i)
587	Email forwarding link to article and discussing upcoming interview	von Spakovsky	Kossack, Adams	6-Jul-17	No	No	(j)
588	Email exchange regarding call received about data availability	von Spakovsky	Kossack, Kobach	6-Jul-17	No	No	(i)
589	Email forwarding July 8, 2017 email about data availability	von Spakovsky	Commission Staff	10-Jul-17	No	No	(i)
	Email exchange regarding von Spakovsky interview	von Spakovsky	Kossack	10 Jul 17 10-Jul-17		No	(j)
550	Email exchange confirming von Spakovsky interview			10 50. 17			07
591	recent interviews	Kossack	von Spakovsky	11-Jul-17	No	No	(c)
	Email exchange regarding request for guests to attend July 19					-	
592	meeting	von Spakovsky	Kossack	17-Jul-17	No	No	(c)
500	The sector was the life based with a sector in the fact that the sector is			40 1 1 47			(1)
	Typed remarks with handwritten notations for July 19 meeting	von Spakovsky	von Spakovsky	19-Jul-17		No	(1)
594	Email re update on von Spakovsky interview	von Spakovsky	Kossack	23-Jul-17	NO	No	(j)
EOE	Email forwarding link to von Spakovsky interview	von Spakovsky	Commission Staff	25-Jul-17	No	No	(h)
595	Email exchange regarding von Spakovsky's recommendation of an		Commission Stan	23-Jul-17	NO	NO	
596	expert	von Spakovsky	Kossack	28-Jul-17	No	No	(i)
550			ROSSUER	20 Jul 17			(1)
597	Email forwarding op-ed	von Spakovsky	Commission Staff	3-Aug-17	No	No	(h)
			von Spakovsky,	, j			
598	Email forwarding media inquiry	OVP Counsel	Adams, Kossack	14-Aug-17	No	No	(j)
599	Email exchange regarding scheduling call	Commission Staff	von Spakovsky	21-Aug-17	No	No	(c)
600	Email forwarding link to news article	von Spakovsky	Kossack	27-Aug-17		No	(h)
601	Email exchange about forwarding the materials for Sept. 12, 2017	Kossack	von Spakovsky	8-Sep-17	No	No	(r)
	Cover email attaching power point presentation for Sept. 12						
602	meeting	von Spakovsky	Commission Staff	8-Sep-17	No	No	(r)
	Email exchange regarding request for guests to attend September						
603	12 meeting	von Spakovsky	Kossack	11-Sep-17	No	No	(c)
				various dates			
<u> </u>		Members of the		between 7/2017			(-)
604	Correspondence from members of the public	Public	von Spakovsky	9/2017	NO	No	(0)

Case 1:17-00252553-740001854+014011 Documente 833-300 File and 90/00/427 1 2/00 2/2 35 of #3 ce 59 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if				disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)			Kossack Decl. ¶ 12)
	Miscellaneous mails related to travel booking				No	No	(c)
	Miscellaneous emails related to the submission of financial						
	disclosure and government ethics forms; copies of government						
606	ethics forms				No	No	(c)
607	Materials of Commission Member Mark Rhodes						
608	Email follow-up from news reporter	Reporter	Rhodes	22-Jun-17	No	No	(j)
609	Email request for interview by reporter	Reporter	Rhodes	22-Jun-17	No	No	(j)
							<i>·</i> · ·
		WV SoS	Rhodes	22-Jun-17		No	(n)
	Email request for interview	Reporter	Rhodes	2-Jul-17		No	(j)
	Email chain re request for interview	Producer	Rhodes	3-Jul-17	No	No	(j)
	Lists of cancelled Wood County voters and related emails discussing			- 10 0 10 -			
	data (in response to public records request about List Maintenance			7/11/17 -			
	policies)	Third-party requestor		7/28/17		No	(n)
	Email request for interview	Reporter	Rhodes	17-Jul-17		No	(j)
	Email request for interview	Producer	Rhodes	19-Jul-17		No	(j)
	Email request for interview (and chain)	Producer	Rhodes	19-Jul-17		No	(j)
	Email request for interview	Reporter	Rhodes	19-Jul-17		No	(j)
618	Email request for interview	Reporter	Rhodes	19-Jul-17	No	No	(j)
	Email from NASS to members; forwarded on to Rhodes, including						
619	election-related news and disclosures (and attachments)	WV Secretary of State	Rhodes	22-Jul-17	No	No	(n)
		WV Secretary of State					
	Email forwarding editorial	employee	Rhodes	22-Jul-17	No	No	(n)
	Email request for meeting with advocacy organization (and follow-						
621		Advocacy organization		26-Jul-17		No	(j)
	Email correspondence about voting machines	Third party	Rhodes	10-Aug-17			(m)
	Email request for interview	Reporter	Rhodes	23-Aug-17		No	(j)
	Email request for interview	Reporter	Rhodes	25-Aug-17	No	No	(j)
	Email chain responding to State FOIA request for documents (and						
	copy of redacted documents)	Rhodes	reporter	28-Aug-17		No	(n)
	Email request for interview	Reporter	Rhodes	13-Sep-17	No	No	(j)
	Email sharing link to Sept. 12 meeting and an attached request from						
627	DOJ re document collection	Kossack	Rhodes	13-Sep-17	No	No	(c)
		Members of the					
	Materials from members of the public	public	Rhodes	various dates		No	(o)
629	Miscellaneous emails related to travel booking				No	No	(c)

Case 1:17-00252553-740001854+014641 Documente 83-300 File 800 9/80 ker 1 2/80 co f 43 co of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or		Has Document	Rational for non-
		Document Originator			Views as Subject		
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
	Miscellaneous emails related to the submission of financial	(
	disclosure and government ethics forms; copies of government						
	ethics forms				No	No	(c)
	Materials sent to or from September 12 meeting panelists						
	Email about scheduling time to speak	Kossack	Palmer	3-Aug-17	No	No	(r)
				8/7/2017 -			(*)
				8/8/2017;			
633	Email about logistics for visit to EEOB	Kossack	Palmer	8/10/2017	No	No	(r)
				0, 10, 1011			(*7
				8/11/17 -			
634	Email re: GAI report and request to set up time for discussion	OVP Counsel	Block	8/13/17; 8/15/17	No	No	(r)
	Email re: recommendations for topics to present during September		Biotik	0,10,11,0,10,11			(1)
	12 meeting	Williams	Popper	16-Aug-17	No	No	(r)
	Email about unpublished study (study was not shared with			8/16/17 -		110	(1)
	Commission)	Williams	Popper	8/17/17	No	No	(r)
	Email sharing contact information of a data analysis expert	Palmer	Kossack	17-Aug-17		No	(i)
037			Kossack	8/17/17 -		110	(1)
	Emails re: coordinating publication of Popper's participation in	Judicial Watch Public	Williams, OVP	8/18/17; 9/5/17 -			
	panel	Affairs	Staff	9/8/17	No	No	(r)
	Email with contact information	Kossack	Lott, Kossack	22-Aug-17		No	(r)
	Email about meeting participation	Kossack	Lott	22-Aug-17		No	(r)
	Email re: potential participation in meeting	Kossack	Rivest	23-Aug-17		No	(r)
	Introductory email chain seeking to discuss participation in	Nobbuck	111/05/	25 / 66 1/		110	(1)
	Commission meeting; referral from Secretary Gardner	Kossack	Appel	23-Aug-17	No	No	(r)
	Email about timing for panel	Lott	Kossack	30-Aug-17		No	(r)
- 010			Rossaek	8/30/2017 -			(1)
644	Email about reimbursement form	Kossack	Palmer	8/31/2017	No	No	(r)
	Email re: time to speak about September 12 meeting	Kossack	Rivest	1-Sep-17		No	(r)
	Email re: contact information	Kossack	Smith	1-Sep-17		No	(r)
0.0				9/1/2017;			
647	Email about potential meeting participation and time for discussion	Kossack	Hursti	9/5/2017		No	(r)
	Email sharing copy of public testimony (for release); requesting			9/4/2017,			
	additional information on agenda	Appel	Kossack	9/6/2017	No	No	(r)
	Email re: reimbursements	Kossack	Hursti	5-Sep-17		No	(r)
	Email re: meeting travel bookings	Kossack	Lott	5-Sep-17		No	(r)
	Email re: meeting agenda and time to submit presentation			5 500 17			
1	materials	Kossack	Rivest	5-Sep-17	No	No	(r)
651				J J J J L P I /			1

Case 1:17-00252553-740001854+014011 Documente 83-300 File and 90/00/42 1 2/00 2010 f #300 61 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
653	Email about preferred presenter title	Palmer	Kossack	6-Sep-17	No	No	(r)
654	Email with contact information	Kossack	Block	7-Sep-17	No	No	(r)
655	Email with presentation and question re: logistics	Block	Kossack	7-Sep-17	No	No	(r)
	Email re: posting report to webpage	Kossack	Block	7-Sep-17	No	No	(r)
	Cover email sending rough draft of presentation (final version is						
	posted) and copy of research paper to be discussed at meeting						
657	(paper is posted)	Lott	Kossack	7-Sep-17	No	No	(r)
	Email re: draft meeting presentation, including link to newspaper						
658	article	Lott	Kossack	9/7/2017, 9/8/17	No	No	(r)
				9/7/2017,			
659	Email re: physical format of panel & presentation materials	Rivest	Kossack	9/9/2017	No	No	(r)
	Email sharing presenter materials for Sept. 12 meeting (and follow-						
660	up with link to public website posting)	Kossack	Panelists	8-Sep-17	No	No	(r)
	Email with Popper's attached written statement (plus additional						
661	draft with non-text changes)	Popper	Williams, Kossack	8-Sep-17	No	No	(r)
		Judicial Watch Public		•			
662	Emails re: event timing	Affairs	Lotter, Kossack	8-Sep-17	No	No	(r)
663	Email re: draft slides	Hursti assistant	Kossack	8-Sep-17	No	No	(r)
664	Email re: providing copy of slides (and follow-up email)	Smith	Kossack	8-Sep-17	No	No	(r)
665	Email about logistics for September 12 meeting	Kossack	Panelists	11-Sep-17	No	No	(r)
666	Email about meeting logistics	Hursti	Kossack	11-Sep-17	No	No	(r)
667	Email with changes to presentation	Block	Kossack	11-Sep-17	No	No	(r)
668	Email re: fixing typo in presentation	Lott	Kossack	11-Sep-17	No	No	(r)
669	Email re: presentation time	Rivest	Williams/Kossack	11-Sep-17	No	No	(r)
670	Email re: bringing copy of presentation	Smith	Kossack	11-Sep-17	No	No	(r)
			Forwarded to				
		Judicial Watch Public	Kossack, VP Press,				
671	Press release about Popper participation in PACEI	Affairs	VP Counsel	11-Sep-17	No	No	(r)
				9/11/2017;			
672	Emails re: meeting logistics	Kossack	Lott, Kossack	9/12/2017	No	No	(r)
	Email re: link to September 12 video	Lott	Kossack	12-Sep-17	No	No	(r)
674	Email re: fixing a typo in slides	Rivest	Kossack	12-Sep-17	No	No	(r)
_	Email re: reimbursement	Appel	Kossack	17-Sep-17	No	No	(r)
676	Email re: lunch plans and reimbursements	Kossack	Lott	19-Sep-17	No	No	(r)
			GSA (copying				
677	Email re: reimbursement	Lott	Kossack)	20-Sep-17	No	No	(r)

Case 1:17-00252553-740001854+014641 Documente 83-300 File and 90/00/427 1 2/00 2/288 70 43 and 62 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
678	Email including article about Lott	Lott	Kossack	22-Sep-17	No	No	(r)
	Email re: posting of Sept. 12 video	Rivest	Kossack	23-Sep-17	No	No	(r)
	Communications between Commission/OVP Staff and Other						
	Government Entities						
	Email chain from DHS requesting information about the scope of						
681	the Commission's work	DHS	OVP Counsel	12-May-17	No	No	(x)
				05/15/2017,			
	Email chain re: scheduling a telephone call	DHS	OVP Counsel	05/16/2017	No	No	(q)
	Email chain with GSA about initial steps required to establish a						
	commission	GSA staff	OVP Counsel	30-May-17	No	No	(s)
684	Email chain about Commission by-laws	Kossack	GSA staff	6-Jun-17		No	(s)
	Email chain about IT issues	Kossack	GSA staff	6/7/17, 6/8/17		No	(s)
	Email exchange with GSA about personnel paperwork	Kossack	GSA staff	13-Jun-17	No	No	(s)
687	Email about setting up time to speak	Kossack	DOJ official	15-Jun-17	No	No	(q)
				6/15/2017,			
688	Email chain about Charter review	Kossack	GSA staff	6/19/17	No	No	(s)
				6/19/2017,			
689	Email about setting up time to talk about Commission	Counsel to OVP	DHS, Kossack	6/20/2017	No	No	(q)
690	Email about websites that can accept public comments	Kossack	GSA staff	20-Jun-17	No	No	(s)
				6/20/2017,			
691	Email about Kossack's appointment as Designated Federal Officer	GSA staff	Kossack	6/26/2017	No	No	(s)
692	Email about role of Designated Federal Officer	GSA staff	Kossack	21-Jun-17	No	No	(s)
			DHS personnel,				
693	Planner for a call with DHS personnel	Kossack	OVP staff, Kobach	21-Jun-17	No	No	(q)
				6/22/2017;			
	Email chain re: Budget	GSA staff, OMB	OVP, Kossack	6/23/2017	No	No	(s)
	Email chain about 15-day publication requirement and ethics and						
695	FACA training	GSA staff	Kossack	26-Jun-17	No	No	(s)
696	Email re: member names and logistics (i.e., swearing in) [and chain]	Kossack	GSA staff	6/26/17 - 7/7/17	No	No	(s)
				6/26/2017,			
	Email chain about draft SGE appointment letters	Kossack	GSA staff	6/27/2017		No	(s)
698	Email chain about FACA and ethics briefing	GSA staff	Kossack	27-Jun-17		No	(s)
	Email chain re: room reservation	Kossack	GSA staff	27-Jun-17		No	(s)
	Email re: meeting notices and SF 50 forms	Kossack	GSA staff	28-Jun-17		No	(s)
701	Follow up scheduling email with DHS personnel	Kossack	DHS staff	28-Jun-17	No	No	(q)

Case 1:17-00252553-740001854+014641 Documente 83-300 File and 90/00/42 1 2/00 20 5 4 30 6 3 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
				6/30/2017,			
702	Email re: publication of meeting notice	Kossack	GSA staff	7/3/2017	No	No	(s)
703	Follow-up email re: getting response	DHS Official	Kossack	1-Jul-17	No	No	(q)
			Kossack, OVP				
			staff, OVP				
704	Email re: meeting publication notices	GSA	counsel, EOP	6-Jul-17	No	No	(s)
			OVP staff, OVP				
705	Email about potential future coordination/overlap between entities	DHS	counsel, Kossack	6-Jul-17	No	No	(x)
			OVP Counsel,				
706	Email re: setting up time to talk	DHS Official	Kossack	6-Jul-17	No	No	(q)
				7/6/2017,			
707	Email discussion re: FACA briefing	GSA	Kossack	7/7/2017	No	No	(s)
708	Email re: travel	Kossack	GSA Staff	7-Jul-17	No	No	(s)
709	Email discussion re: travel requests	GSA	Kossack	7-Jul-17	No	No	(s)
				7/7/2017,			
				7/10/2017,			
				7/12/2017,			
710	Email discussion re: interagency agreement (mainly for travel)	GSA	OA	7/13/2017	No	No	(s)
711	Email discussion about time for meeting	OVP Counsel	DHS Official	8-Jul-17	No	No	(q)
			Arkansas SoS				
712	Email discussion about data submission	Kossack	Office	10-Jul-17	No	No	(u)
			Kossack,				
		PA House State	forwarded from				
713	Communication about data request	Government Staffer	Kobach	10-Jul-17	No	No	(u)
		Chief of Public Affairs,					
		U.S. Army Cyber		7/10/17 -			
	Email chain re: press guidance	Command	OVP, DWHIT, DOD	7/11/17		No	(t)
	Email re swearing in	Kossack	GSA staff	11-Jul-17		No	(s)
	Email re: Electronic Funds Transfer (ETF) form	Kossack	GSA staff	11-Jul-17		No	(s)
	Email re: EFT form for members	GSA	Kossack	11-Jul-17	No	No	(s)
	Email chain starting with talking points relating to SAFE site and						
718	litigation	DOD	EOP Staff	11-Jul-17	No	No	(t)
				7/11/2017,			
				7/16/2017,			
719	Email re: draft FACA presentation and plan for July 19 meeting	GSA	Kossack	7/17/2017		No	(s)
	Email re: travel	Kossack	GSA staff	12-Jul-17		No	(s)
	Email re: transcriptionist	Kossack	GSA staff	12-Jul-17		No	(s)
722	Email chain regarding: EFT forms	Kossack	GSA staff	12-Jul-17	No	No	(s)

Case 1:17-00252553-740001854+014641 Documente 83-300 File 800 9/80447 1 2/8042 400 7 f 43 and 64 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
			Kossack, OVP				
723	Email re: collection of Arkansas data in SAFE site	DOD & IT	counsel	12-Jul-17	No	No	(t)
	Email about an MOU among states participating in voter						
724	registration data comparison program	Indiana state official	Kossack	12-Jul-17	No	No	(u)
725	Email re: swearing in	Kossack	GSA staff	13-Jul-17	No	No	(s)
726	Email chain regarding: member preauthorization for travel	Kossack	GSA staff	13-Jul-17	No	No	(s)
727	Email about new FACA contact	GSA Staff	Kossack	13-Jul-17	No	No	(s)
728	Email re: membership list	Kossack	GSA staff	17-Jul-17	No	No	(s)
729	Communication about employees attending July 19 FACA training	GSA staff	Kossack	17-Jul-17	No	No	(s)
	Communication about slide deck for July 19 FACA presentation	GSA staff	Kossack	18-Jul-17		No	(s)
	Email re: presentation on FACA operations	GSA staff	Kossack, EOP	18-Jul-17		No	(s)
	Follow-up regarding FACA next steps	GSA Staff	Kossack	19-Jul-17		No	(s)
733	Email discussion re: posting/making documents available	Kossack	GSA staff	20-Jul-17	No	No	(s)
734	Communication about uploading comments to regulations.gov	GSA staff	Kossack	25-Jul-17	No	No	(s)
			DHS Official OVP				
	Scheduling call	Kossack	staff, OVP counsel	25-Jul-17		No	(q)
	Communication about Hatch Act	GSA	Kossack	27-Jul-17		No	(s)
737	Communication about panelist reimbursement	Kossack	GSA staff	1-Aug-17	No	No	(s)
			DHS Official and				
	Email chain and planner setting a time for call [related to litigation]	Kossack	Staff, DOJ	1-Aug-17		No	(q)
739	Call about litigation	Kossack	DHS	1-Aug-17	No	No	(q)
	Communication about updating FACA database						
740	(https://www.facadatabase.gov/)	GSA staff	Kossack	2-Aug-17	No	No	(s)
741	Email chain and planner setting a time for call [related to litigation]	DHS Official	Kossack, DHS, DOJ	2-Aug-17	No	No	(q)
742	Email chain and planner setting a time for call [related to litigation]	Kossack	DHS Official	3-Aug-17	No	No	(q)
		AZ Secretary of State's					
743	Email chain re: disclosability of state-provided data	Office	Kossack	9-Aug-17	No	No	(x)
				8/15/17 -			
744	Email chain and planner setting a time for call	Kossack	DHS Official, OVP	8/16/17	No	No	(q)
745	Communication about Federal Register notice for Sept. 12 meeting	GSA	Kossack	17-Aug-17	No	No	(s)

Case 1:17-0 252553-740001854+0 KK1t Documente 833-300 File and 90/2004 1 2/201 of #3.00 65 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if		Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
	Communication regarding process for procurement of third-party						
746	vendors	GSA	Kossack	17-Aug-17	No	No	(s)
747	Email contact with SSA re: SSA data	SSA Official	Kossack	17-Aug-17	No	No	(x)
748	Email re: collecting data from non-state entities (chain)	Kossack	DOJ	22-Aug-17	No	No	(v)
			DHS Official,	8/22/2017,			
749	Email chain and planner about setting up a time to speak	Kossack	Kobach, OVP	8/24/2017	No	No	(q)
750	Email about setting-up meeting	DHS	Kobach	24-Aug-17	No	No	(q)
	Email re: presentations for 9/12 meeting and member updates in						
751	FACA database (https://www.facadatabase.gov/)	GSA	Kossack	5-Sep-17	No	No	(s)
			OVP Counsel,				
752	Email from NARA about PRA	NARA	NARA staff	18-Sep-17	No	No	(s)
	Staff discussions with individual states about the mechanics of		State Election	7/26/2017 - date			
753	transferring data	Commission Staff	Officials	of log	No	No	(u)
	Categories of Materials ("internal" refers to communications						
754	among Commisison staff, OVP staff, and/or EOP staff):						
755	Internal discussions about media requests & media strategy				No	No	(e)
756	Internal communications re: data collection process				No	No	(t)
757	Internal emails re: potential staff support person				No	No	(e)
	Internal discussions and documents re: potential Commission						
758	members				No	No	(e)
759	Internal discussion and documents re: potential panelists				No	No	(e), (r)
	Internal research on critical infrastructure designation for election						
760	systems				No	No	(e)
761	Internal briefing memos about Commission activities				No	No	(e)
	Internal discussions about meeting logistics				No	No	(d)
763	Internal discussions about letterhead design				No	No	(d)
-	Internal discussions about June 28 call				No	No	(e)
	Internal discussion about OVP meetings with third-parties about						
765	Commission asssitance				No	No	(e)
	Internal discussions about disclosure forms and Hatch Act						
766	requirements				No	No	(d)
	Email discussions with or about DFO on President's Commission on						
	Drug Addiction and Opioid Crisis about managing a committee				No	No	(q)
	Internal discussions re: response to June 28 letter and Borunda						
768	resignation				No	No	(e)
	Internal discussions about responding to inquiries from public						
769	officials				No	No	(d)

Case 1:17-00252553-740001854+014641 Documente 83-300 File and 90/00/42 1 2/00 20 7 43 and 66 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)		Disclosed?	Kossack Decl. ¶ 12)
	Internal discussions of July 19 meeting (agenda, remarks)				No	No	(e)
771	Internal discussions re vendors/consultants (emails, documents)				No	No	(e)
772	Internal discussions about posting public comments				No	No	(d)
773	Internal discussions about website and email technical issues				No	No	(t)
	Commission staff research or suggesting ideas relating to substance						
774	of Commission's work				No	No	(e)
	Commission staff discussion about potential topics for Commission						
775	review				No	No	(e)
776	Internal discussions over press releases after litigation events				No	No	(e)
777	Internal emails re: records management				No	No	(e)
	Litigation documents and emails (e.g., service copies, final versions,						
	drafts, comments on drafts, discussion of legal strategy, updates,						
	etc.) (internal and with DOJ)				No	No	(v)
779	Internal discussions about budget and finance issues				No	No	(e)
	Internal discussions about subjects for potential Commission report				No	No	(e)
	Internal emails re: discussing next steps for Commission				No	No	(e)
	Internal discussion about responding to records requests (FACA,						
782	FOIA)				No	No	(e)
				7/7/2017,			
				7/10/2017,			
		OVP	OA	7/12/2017	No	No	(s)
	Internal emails discussing draft DOD talking points re: SAFE site and						
784	suggesting changes	EOP staff	EOP Staff	11-Jul-17	No	No	(e)
	Legal research conducted by staff/internal legal consultation						
	(documents and emails)				No	No	(e)
	Copies of June 28 letter; list of state election officials; list of						
	research from states				No	No	(e)
787	Internal discussions about draft Commission documents				No	No	(e)
	Commission member appointment documents (e.g., physical						
	commission)				No	No	(d)
	Copies of bylaws and Roberts Rules of Order				No	No	(d)
	Hardcopies of GSA ethics rules and materials.				No	No	(d)
791	Miscellaneous communications with third parties						

Case 1:17-00252553-740001854+014011 Documente 83-300 File 800 9/00/42 1 2/00 203 of #300 67 of 71 Lawyers' Committee for Civil Rights Under Law v. Presidential Advisory Commission on Election Integrity, et al., No. 1:17-cv-1354 (CKK)

[]				Date Document			
			Document	Created and/or	Commission	Has Document	Rational for non-
		Document Originator	Recipient(s) (if	Shared (if	Views as Subject	Been Currently	disclosure (see 3d
1	Document(s)/Category Description	(if applicable)	applicable)	applicable)	to 10(b)?	Disclosed?	Kossack Decl. ¶ 12)
	Email to States requesting they hold off on submitting data pending		State Election				
792		Kossack	Officials	10-Jul-17	No	No	(u)
	Unsolicited requests from third-parties to Commission staff to join						
793	the Commission				No	No	(w)
794	Emails and proposals with/from third-party data analysis entities				No	No	(w)
	Emails from third parties to Commission staff about potential						
	collaboration				-	No	(w)
	Third party provided list of suggested witnesses				No	No	(w)
797	FOIA/FACA request for documents				No	No	(j)
							()
	Emails with potential panelist about participation (and declines)				-	No	(r)
	Emails from third parties about data sources					No	(i)
-	Materials forwarded to Commission staff by NASS				No	No	(j)
801	Constituent letters to Vice President or Commission members				No	No	(o)
	GSA/OVP Reimbursement Funding documents regarding PACEI						
	operations (Form FMS-7600A, Department of Treasury Financial						
	Management Service)				-	No	(d)
803	Unsolicited emails by individuals alleging voter fraud				No	No	(w)
	Discussions with third party vendor about procuring and operating						
804	livestream of Sept. 12 meeting				No	No	(y)
	Emails between Commission staff and states about mechanics of						
	data sources				No	No	(u)
806	Press inquiries to Commission staff				No	No	(j)
	Discussions with staff at September 12 meeting event site about						
807	logistics (i.e., including individuals on wait lists)				No	No	(y)

JOYNER v. PRESIDENITAL ADVISORY COMMMISSION ON ELECTION INTEGRITY

CASE NO.: 17-22568-CIV-COOKE/GOODMAN

EXHIBIT "B"

Case 2:16-cv-02105-JAR-JPO Document 367-21 Filed 07/14/17 Page 1 of 3 Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 69 of 71

EXHIBIT T

Case 2:16-cv-02105-JAR-JPO Document 367-21 Filed 07/14/17 Page 2 of 3 Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 70 of 71

Taliaferro, Desiree [KSOS]

From:
Sent:
To:
Subject:

Kris Kobach <kkobach@gmail.com> Monday, July 3, 2017 12:56 PM Taliaferro, Desiree [KSOS] FW: Day One Book

From: Gene Hamilton [mailto:gene.p.hamilton@ptt.gov]
Sent: Thursday, November 10, 2016 9:36 AM
To: Kris Kobach <kkobach@gmail.com>
Subject: Re: Day One Book

Thanks so much, Kris. Yes, we'll need to do that also. Things are in a bit of a state of flux at the moment, but I think it would be better to get the drafts together sooner than later. It may be best to get a package of things together to try to push - and while we have a number of those ready right now in other contexts (interior enforcement, etc.) - I don't have anything on hand for either of those two issues.

On Wed, Nov 9, 2016 at 4:10 PM, Kris Kobach <<u>kkobach@gmail.com</u>> wrote:

Gene,

Thanks. Cindy mentioned that we will also be putting together information on legislation drafts for submission to Congress early in the administration. I have some already started regarding amendments to the NVRA to make clear that proof of citizenship requirements are permitted (based on my ongoing litigation with the ACLU over this), as well as legislation to stop the dozen states that are providing instate tuition to illegal aliens in violation of 8 USC 1623. When the time comes to put those drafts together, please let me know.

Kris

From: Gene Hamilton [mailto:gene.p.hamilton@ptt.gov]
Sent: Wednesday, November 09, 2016 3:06 PM
To: Kris Kobach <<u>kkobach@gmail.com</u>>
Subject: Day One Book

Good afternoon, Kris,

I hope that you are doing well. Please see the attached documents, which are drafts of our Day One immigration policy action items.

Case 2:16-cv-02105-JAR-JPO Document 367-21 Filed 07/14/17 Page 3 of 3 Case 1:17-cv-22568-MGC Document 60-4 Entered on FLSD Docket 12/04/2017 Page 71 of 71

Happy to answer any questions you may have.

Thank you!

Gene Hamilton Trump for America, Inc. Phone: (202) 823-2605 | Fax: (202) 254-2607 Email: gene.p.hamilton@rep.ptt.gov