
RE: Public Records Request – Ref# ZX04-739872-01

Public records audit of communication and
agreements with Federal entities

Public Records Request

Date

2019-04-30

Our Ref. Num.

ZX04-739872-01

Please provide the following public records pursuant to your local freedom of information or public
records act(s) and any sunshine ordinances that apply to your jurisdiction. If the recipient cannot
address this request, please forward it to the appropriate official or staff member. “You” and “your,”
refer to each of the one or more requestee public agencies, and not merely the individual recipient
or member, agent, officer, or employee of the public agency. “Including” means “including but not
limited to.” We reserve all of our rights under applicable law.

All of your responses, including any disclosed records, secret URLs or file
share passwords, may be automatically, instantly, and publicly viewable via
the muckrock.com Internet service used to issue this request.

Please be certain all responses are properly redacted. I am not a representative of MuckRock.

Requestee Public Agencies

(The agency/ies addressed in the cover email/fax/letter transmitting this request)

Requestor

An anonymous member of the public who may be contacted only via email

1 of 7

RE: Public Records Request – Ref# ZX04-739872-01

Important Notes
The checked items below are incorporated into our request:

A. FEES

A1. �X Please waive fees if possible. This request is non-commercial. The requests
are made to better understand the operation of the government and we intend to share
responsive records widely and publicly on MuckRock.com

A2. (not applicable)
A3. (not applicable)
A4. �X Contact us PRIOR to performing any services or copies requiring fees, with a fee
estimate/break-down if possible. We do not agree to pay fees by virtue of this request.
However, please do perform any search and record production that are provided for free in
your jurisdiction. If free, provide a determination of which requests have responsive records
and whether we may inspect them in person, if we so choose.

B. SEARCH

B1. �X Please assist in identifying and locating responsive records and overcoming
objections to their disclosure.

B2. �X As appropriate under state/local law, please search personal email and mobile
accounts and devices for requested public records, as appropriate.

B3. �X Include all attachments, exhibits, appendices, and images, in and to all responsive
records.

B4. �X Perform a diligent search for responsive records and examine them before
determining they are exempt, as you may find that responsive records have segregatable
disclosable portions that you must disclose which cannot be determined unless you actually
search for records.

B5. �X If you waived exemptions by prior disclosure to other members of the public, we
request you do not withhold that record or portion from us either.

B6. If emails are requested, please (� include / �X exclude) spam and automated
messages.

2 of 7

RE: Public Records Request – Ref# ZX04-739872-01

C. SCHEDULE

C1. � Immediate disclosure is requested under your local sunshine ordinance.
C2. �X Please provide records in rolling or incremental fashion, as they are ready.
C3. � This is a written extension of the response deadline by an additional 0 days.
C4. � This is a written extension of the extension period by an additional 0 days.
C5. � Please prioritize review and disclosure of the following numbered requests: N/A.

D. DELIVERY

D1. �X We request a formal determination notice for each of the 96 request(s) below,
indicating that you have (a) no responsive records, (b) provided all responsive records, (c)
provided some, and withheld some or parts of some, responsive records, or (d) found and
withheld all responsive records.

Please provide records in:
D2. �X electronic format, via e-mail attachments
D3. � electronic format, on USB/DVD/CD via mail
D4. � paper format, via mail

D5. �X Please provide metadata/full headers for all requested electronic records. If you
instead, for example, print the email to PDF format, please ensure you have provided ALL
email headers (except those exempt under the Act), or we will lose valuable data
associated with the record, you will not have provided us a complete copy of the public
record, and we may challenge your response for withholding other email headers without
statutory justification.

D6. �X If a record is available on your public website, a URL is preferable to duplication.
D7. �X Cite statutory authority for all records withheld/redacted. Inform us of any
applicable appeal procedures if any records are withheld/redacted.

96 Request(s)

If any individual requests need clarification, please do not delay production of other requests.
PART 1
Electronic copies, via email, of all email, calendar invites, text/SMS/MMS/instant messages, or
memos sent, written, or received between January 1, 2017 and 2019-04-30(inclusive), to or from (1)
any employee or officer and (2) any of the following:

R1. Donald Trump

R2. Barack Obama

3 of 7

RE: Public Records Request – Ref# ZX04-739872-01

R3. Mick Mulvaney

R4. Rahm Emanuel

R5. Denis McDonough

R6. Melania Trump

R7. Michelle Obama

R8. Eric Holder

R9. Loretta Lynch

R10. Sally Yates

R11. Dana Boente

R12. Jeff Sessions

R13. Matthew Whitaker

R14. William Barr

R15. Robert Mueller

R16. Rod Rosenstein

R17. Zachary Fuentes

R18. John Kelly

R19. Reince Priebus

R20. John R. Bolton

R21. Kirstjen Nielsen

R22. Kevin McAleenan

R23. Kevin Hassett

R24. Timothy Harleth

R25. Marcia Lee Kelly

R26. James W. Carroll

R27. Kelvin Droegemeier

R28. Robert Lighthizer

R29. Dan Scavino

R30. Sarah Sanders

4 of 7

RE: Public Records Request – Ref# ZX04-739872-01

R31. Katrina Pierson

R32. Ivanka Trump

R33. Peter Navarro

R34. Larry Kudlow

R35. Stephen Miller

R36. Jared Kushner

R37. Kellyanne Conway

R38. Emma Doyle

R39. Pat Cipollone

R40. Jay Sekulow

R41. Rudy Giuliani

R42. Emmet Flood

R43. Johnny DeStefano

R44. any email address ending in whitehouse.gov or eop.gov not included above,

R45. any employee of the Executive Office of the President of the United States, the White House
Office, or the Office of Management and Budget not included above

R46. any employee or officer of the US Office of the Attorney General, US Office of the Deputy
Attorney General, and the Special Counsel’s Office not included above

–

PART 2

Electronic copies, via email, of all agreements either executed OR in effect at any time from
January 1, 2017 to 2019-04-30(inclusive) with any of the following:

R47. INTERPOL (International Criminal Police Organization)

R48. Bureau of Alcohol, Tobacco, Firearms and Explosives

R49. Bureau of Diplomatic Security

R50. Bureau of Indian Affairs Police

R51. Bureau of Industry and Security

R52. Bureau of Land Management Office of Law Enforcement and Security

R53. United States Coast Guard Police

5 of 7

RE: Public Records Request – Ref# ZX04-739872-01

R54. Computer Crime and Intellectual Property Section

R55. Defense Logistics Agency Police

R56. Drug Enforcement Administration

R57. United States Department of Justice

R58. United States Marshals Service

R59. Department of the Army Civilian Police

R60. Drug Enforcement Administration

R61. Federal Air Marshal Service

R62. United States Secret Service

R63. Federal Bureau of Investigation

R64. Federal Flight Deck Officer

R65. Federal Protective Forces

R66. United States Border Patrol

R67. Federal Reserve Police

R68. Financial Crimes Enforcement Network

R69. United States Coast Guard

R70. United States Fish and Wildlife Service Office of Law Enforcement

R71. United States Government Printing Office Police

R72. United States Department of Homeland Security

R73. US Internal Revenue Service

R74. Hoover Dam Police

R75. National Drug Intelligence Center

R76. National Gang Intelligence Center

R77. National Institutes of Health Police

R78. National Security Agency Protective Services

R79. National Zoological Park Police

R80. United States Naval Academy Police Department

R81. Office of Criminal Investigations

6 of 7

RE: Public Records Request – Ref# ZX04-739872-01

R82. Office of Export Enforcement

R83. Pentagon Force Protection Agency

R84. United States Pentagon Police

R85. Smithsonian Police

R86. Supreme Court Police

R87. United States Air Force Office of Special Investigations

R88. United States Forest Service

R89. United States Department of Veterans Affairs Police

R90. Violent Crime Impact Teams

R91. Customs and Border Protection

R92. Immigration and Customs Enforcement

R93. Joint Terrorism Task Force

R94. Central Intelligence Agency

R95. NSA/CSS

R96. Department of Defense

All of your responses, including any disclosed records, secret URLs or file share passwords, may be
automatically, instantly, and publicly viewable via the muckrock.com Internet service used to issue
this request.

7 of 7

