IN THE UNITED STATES DISTRICT COURT FOR THE DISTRICT OF COLUMBIA

UNITED STATES OF AMERICA,))
v.) Case No.: 17-cr-00232-EGS
MICHAEL T. FLYNN,)
Defendant.)
)

MOTION TO DISQUALIFY JUDGE EMMET SULLIVAN AND FOR OTHER RELIEF

HARVEY & BINNALL PLLC

Jesse R. Binnall
Abigail C. Frye
717 King Street, Suite 300
Alexandria, VA 22314
Tel: (703) 888-1943
Fax: (703) 888-1930
jbinnall@harveybinnall.com
afrye@harveybinnall.com
Admitted *Pro Hac Vice*

SIDNEY POWELL, P.C.

Sidney Powell

Counsel of Record

Molly McCann

2911 Turtle Creek Blvd., Suite 300

Dallas, Texas 75219

Tel: 214-707-1775

sidney@federalappeals.com

Admitted Pro Hac Vice

molly@federalappeals.com

Admitted Pro Hac Vice

TABLE OF CONTENTS

1.	Judge Sullivan's Immediate Disqualification is Mandatory
2.	Judge Sullivan's Prejudicial Statements and Conduct
	Have Become Increasingly Shrill, Unprecedented, and
	Prejudicial—and Apparently Influenced by
	Extra-Judicial Sources4
	a. His false and defamatory comments at the
	December 18, 2018 hearing echoed those of Rachel Maddow4
	b. Judge Sullivan issued an order inviting anyone
	to participate as amicus after receiving an email from
	Robbins Russell firm on behalf of Former Watergate Prosecutors5
	c. Judge Sullivan read John Gleeson's WaPo op-ed and
	adopted the procedure recommended therein to delay and derail the
	government's motion to dismiss6
	d. Judge Sullivan's ex parte involvement of his personal
	counsel Beth Wilkinson8
	e. Judge Sullivan has flouted his own standards of justice
	by refusing to enforce his Brady order and obstinately ignoring
	the merit of the shocking new evidence produced by the government10
3.	The Court has Failed to Proceed with Dispatch
4.	The Court's Bias and Rancor Was Palpable
	at the September 29, 2020, Hearing
	a. The Court repeatedly tortured law and procedure
	to prosecute General Flynn
	b. Straw #1: sentencing commenced in 2018

c.	Straw #2: The Court repeatedly denounced the failure of the parties to seek reconsideration of prior orders	18
_	I. Straw #3: Looking for future prosecution of uncharged conduct —despite the fact there was no FARA offense by General Flynn—and Straw #4: The court falsely stated Flynn refused to cooperate	
	n the EDVA.	18
e	. Straw #5: Dismissal without prejudice—evincing his	
	political interest in prosecution by a new attorney general	20
f.	. Straw #6: Repeated invocation of having pled guilty twice	20
g	. Additional documents of ex parte communications	
	must be produced to the defense.	21
ARGU	UMENT	23
I.	Judge Sullivan's disqualifying conduct escalated	
	and compounded the appearance of bias from December 18, 2018,	
	through the hearing on September 29, 2020.	23
II.	A court that appears to be taking its marching orders	
	from extra-judicial sources undermines the public confidence	0.6
	in the judicial system that section 455(a) was designed to protect	23
III.	The Gleeson Appointment is Further Evidence	
	of Antagonism and Bias Requiring Recusal.	24
IV.	The Court's Improper Reliance on Ex Parte	
	and Extra Judicial Communications Require its Disqualification	28
V.	Section 455(a), 455(b)(1), and (b)(5)(i) require	
	disqualification when the judge effectively becomes a party	
	to the case and usurps the role of the prosecutor	30
CONO	CLUSION	39

TABLE OF AUTHORITIES

CASES

Berger v. United States, 255 U.S. 22 (1921)	23
Brown v. Baden, 815 F.2d 575 (9th Cir. 1987)	27
Burton v. Am. Cyanamid, 690 F. Supp. 2d 757 (E.D. Wis. 2010)	30
Caterpillar Inc. v. Lewis, 519 U.S. 61 (1996)	18
Greenlaw v. United States, 554 U.S. 237 (2008)	28
Headfirst Baseball LLC v. Elwood, 999 F. Supp. 2d 199 (D.D.C. 2013)	15
Hollingsworth v. Perry, 558 U.S. 183 (2010)	- 7
In re Al Nashiri, 921 F.3d 224, 237 (D.C. Cir. 2019) 1, 2, 21, 31, 32, 3	33
<i>In re Flynn</i> , 961 F.3d 1215 (D.C. Cir. 2020)	12
<i>In re Flynn</i> , No. 20-5143, 2020 WL 5104220 (D.C. Cir. Aug. 31, 2020) 13, 3	32
In re Murchison, 349 U.S. 133 (1955)	- 3
In re United States, 345 F.3 450 (7th Cir. 2003) (Posner, J.)	30
Ligon v. City of New York, 736 F.3d 171 (2d Cir. 2013)	27
Liljeberg v. Health Servs. Acquisition Corp., 486 U.S. 847 (1988)	-2
Rinaldi v. United States, 434 U.S. 22 (1977)	20
Roberts v. Bailar, 625 F.2d 125 (6th Cir. 1980)	31
United States v. Cooley, 1 F.3d 985 (10th Cir. 1993) 30, 3	31
United States v. Cordova, 806 F 3d 1085 (D.C. Cir. 2015)	31

United States v. Ford, 993 F.2d 249 (D.C. Cir. 1993)
United States v. Heldt, 668 F.2d 1238 (D.C. Cir. 1981)2, 24, 31
United States v. Holland, 519 F.3d 909 (9th Cir. 2008) 31
United States v. Microsoft Corp., 253 F.3d 34 (D.C. Cir. 2001) 31
United States v. Ortega-Ascanio, 376 F.3d 879 (9th Cir. 2004) 17
United States v. Pitts, 331 F.R.D. 199 (D.D.C. 2019) 20
United States v. Sineneng-Smith, 140 S. Ct. 1575 (2020) 10, 28
Williams v. Pennsylvania, 136 S. Ct. 1899 (2016)
<u>Statutes</u>
28 U.S.C. § 455(a)1
28 U.S.C. § 455(b)(1)1
28 U.S.C. § 455(b)(5)(i)2
OTHER AUTHORITIES
Byron Tau, FBI Gave Two of Clinton's Attorneys Immunity as Part of FBI's Email Probe, WSJ (Sept. 23, 2016, 2:07 PM) https://www.wsj.com/articles/two-clinton-attorneys-granted-immunity-as-part-of-fbis-email-probe-14746538099
Code of Conduct for United States Judges Canon 3(4), Commentary27
Code of Conduct for United States Judges Canon 3(A)(4)5, 27

Jeffrey Toobin, A Case from a Judge's Past May Offer a Clue
About How the Michael Flynn Inquiry Will Proceed, The New Yorker, May 20,
202024
John Gleeson, David O'Neil, and Marshall Miller, The Flynn Case
Isn't Over Until the Judge Says It's Over,
WASH. POST (May 11, 2020, 6:52 PM),
https://www.washingtonpost.com/opinions/2020/05/11/flynn-case-isnt-over-until-judge-says-its-over/6, 26
Rowan Scarborough, Sidney Powell's private letter to AG Barr
pressed for action on Michael Flynn case, THE WASH. TIMES (Feb. 16, 2020),
https://www.washingtontimes.com/news/2020/feb/16/secret-letter-to-william-barr-set-stage-for-indepe/
The Rachel Maddow Show Transcript 12/17/18, Russia Targeted
Mueller, MSNBC (Dec. 17, 2018, 9:00 PM),
http://www.msnbc.com/transcripts/rachel-maddow-show/2018-12-175
Tierney Sneed, Flynn's New Lawyer Asked Barr Directly
to Throw Out Flynn's Case, TPM (Oct. 1, 2019, 4:00 PM),
https://talkingpointsmemo.com/muckraker/flynn-powell-barr-justice-department-
discovery14

Pursuant to 28 U.S.C. §§ 455(a), (b)(1), and (b)(5)(i), General Michael T. Flynn moves to disqualify Judge Emmet G. Sullivan from further participation in this case. At least by the time of his failure to follow the mandamus of the D.C. Circuit panel and his decision with his own retained counsel to take the unprecedented and improper step of filing his petition for rehearing en banc, Judge Sullivan "cast an intolerable cloud of partiality over his subsequent judicial conduct" and "risk[ed] [] undermining the public's confidence in the judicial process." In re Al Nashiri, 921 F.3d 224, 237, 239 (D.C. Cir. 2019). ""[A]ll that must be demonstrated to compel recusal," then, is "a showing of an appearance of bias...sufficient to permit the average citizen reasonably to question a judge's impartiality." Id. at 234. Judge Sullivan satisfied that standard when he actively litigated against General Flynn. He has since far exceeded it—rising to the level of demonstrating actual bias. The court's contempt and disdain for the defense was palpable throughout the hearing on September 29, 2020, including when defense counsel made an oral motion for his immediate disqualification, which he refused to allow even to be fully stated for the record. Hr'g Tr., United States v. Flynn, No. 17-232, (D.D.C. Sept. 29, 2020) at 64-65 (hereinafter "Hr'g Tr. 09-29-20"). Accordingly, the defense files this motion to confirm the oral motion made at the hearing.

1. Judge Sullivan's Immediate Disqualification is Mandatory.

28 U.S.C. § 455(a) requires that a judge "shall disqualify himself in any proceeding in which his impartiality might reasonably be questioned," and § 455(b)(1) states that a judge "shall disqualify himself... where he has a personal bias or

prejudice concerning a party..." In both instances, the test is objective, because "what matters is not the reality of bias or prejudice but its appearance." *Liteky v. United States*, 510 U.S. 540, 548 (1994). And "a showing of an appearance of bias or prejudice sufficient to permit the average citizen reasonably to question a judge's impartiality is all that must be demonstrated to compel recusal under" § 455(a). *United States v. Heldt*, 668 F.2d 1238, 1271 (D.C. Cir. 1981).

Because "unbiased, impartial adjudicators are the cornerstone of any system of justice worthy of the label, [a]nd because '[d]eference to the judgments and rulings of courts depends upon public confidence in the integrity and independence of judges,' jurists must avoid even the appearance of partiality." *Al Nashiri*, 921 F.3d at 233-234. The court jettisoned any appearance of neutrality before and throughout the hearing. Judge Sullivan's words and conduct prior to and during the hearing have had a profound negative affect on "public confidence in the integrity of the judicial process" and require him to recuse himself under §455(a) and §455(b)(1). *Liljeberg v. Health Servs. Acquisition Corp.*, 486 U.S. 847, 860 (1988). *See* Ex. A (a random sample of tweets of citizens in response to the hearing).

28 U.S.C. § 455(b)(5)(i) requires a judge to disqualify himself when "he is a party to the proceeding." When the district judge aggressively petitioned for rehearing *en banc* as if he were a party, it invoked the application of this section sufficiently to trigger the application of 455(a) for the appearance of bias and 455(b)(1) for personal bias against General Flynn himself. Indeed, by the time of the en banc oral argument, the court's conduct was so far afield from all precedent, the Solicitor

General was compelled to arrive at "the view that there is now at least a question about appearance of impartiality." *In re Flynn*, No. 20-5143, (D.C. Cir. Aug. 11, 2020) Hr'g Tr. at 54 (herein after "Hr'g Tr. 08-11-20"). Any question that might have existed then has since been resoundingly answered.

Even more fundamentally, due process guarantees "an absence of actual bias" on the part of a judge. In re Murchison, 349 U.S. 133, 136 (1955). Because bias is "easy to attribute to others and difficult to discern in oneself," the Supreme Court has imposed an objective standard here, too, that asks whether "as an objective matter, the average judge in his position is 'likely' to be neutral, or whether there is an unconstitutional 'potential for bias." Williams v. Pennsylvania, 136 S. Ct. 1899, 1905 (2016) (internal citations omitted). Even more, "the Court has determined that an unconstitutional potential for bias exists when the same person serves as both accuser and adjudicator in a case." Williams, 136 S. Ct. at 1901. As described in Williams, Murchison dealt with a judge who "became convinced that two witnesses were obstructing the proceeding" and who therefore charged and convicted the two of perjury and contempt respectively. The Court determined that "[h]aving been a part of [the accusatory] process a judge cannot be, in the very nature of things, wholly disinterested in the conviction or acquittal of those accused." Murchison, 349 U.S. at 137. Judge Sullivan became an accuser in this case no later than when he sought charges against General Flynn for perjury or contempt, and it is a violation of General Flynn's due process right for him to remain the judge.

The circumstances of this case lead any reasonable observer to believe that the current judge has a personal interest in the outcome, is irreparably biased against General Flynn, and is actively litigating against him. His continued presence in the case has become a national scandal undermining confidence in the impartiality of the federal judicial system and faith in the rule of law writ large. The Constitution compels, and all statutory bases require ("shall recuse"), that Judge Sullivan recuse himself from any further proceedings even if he has granted the motion to dismiss with prejudice.

- 2. Judge Sullivan's Prejudicial Statements and Conduct Have Become Increasingly Shrill, Unprecedented, and Prejudicial and Apparently Influenced by Extra-Judicial Sources.
- a. His false and defamatory comments at the December 18, 2018 hearing echoed those of Rachel Maddow.

At what was scheduled as a "sentencing hearing" but became an "extended colloquy," Judge Sullivan expressed his "disdain" and "disgust" for General Flynn's conduct, stated that he "sold [his] country out," and suggested that General Flynn had committed "treason." Hr'g Tr., *United States v. Flynn*, No. 17-232, (D.D.C. Dec. 18, 2018) at 33, 36 (herein after "Hr'g Tr. 12-18-18"). There was no factual basis for these defamatory comments. Neither General Flynn's plea to a violation of 18 U.S.C. 1001 nor the statement of offense made such allegations. Indeed, the prosecution never suggested nor considered that General Flynn committed treason. Hr'g Tr. 12-18-18 at 36. Judge Sullivan's defamatory characterizations became instant international news—before he returned to the bench and partially walked them back.

Remarkably, Judge Sullivan's most abusive word choices seem to have originated from the Rachel Maddow show on MSNBC the night before the hearing. Rachel Maddow made the charge that General Flynn "sold his country out" and "was a national security advisor to a presidential candidate who was secretly also a foreign agent" for the Turkish government. The Rachel Maddow Show Transcript 12/17/18, Russia*Targeted* Mueller, MSNBC (Dec. PM), 17, 2018, 9:00 http://www.msnbc.com/transcripts/rachel-maddow-show/2018-12-17 ("Maddow Tr."). Ms. Maddow also spent considerable time discussing the Eastern District of Virginia indictment that was unsealed that day against Flynn's former business partner related to their company's FARA filing. Id. She wondered aloud whether the indictment "cuts for [Flynn] or against him" and promised her audience that "[w]e should get clues to that both by the length of the sentence that Flynn gets tomorrow, but also hopefully by any remarks the judge may make in court explaining the sentencing decision." Id. It was improper for the court to allow extra-judicial media commentary to affect his conduct. Code of Conduct for United States Judges Canon 3(A)(4) ("a judge should not... consider other communications concerning a pending or impending matter that are made outside the presence of the parties or their lawyers").

b. Judge Sullivan issued an order inviting anyone to participate as amicus after receiving an email from Robbins Russell firm on behalf of Former Watergate Prosecutors.

Upon the government's unexpected Motion to Dismiss with Prejudice, ECF No.

198, the court abandoned any pretense of neutrality and became increasingly

influenced by extra-judicial sources. By email to chambers on May 11, 2020, the "Watergate Prosecutors" advocated that Judge Sullivan investigate the reasons for the government's decision to move to dismiss the case with prejudice and argued that he could also take guidance from amici such as themselves and others. Ex. B; See ECF No. 204.

This partisan group was clearly adverse and antagonistic to General Flynn, yet it served as the catalyst for Judge Sullivan to issue a de facto open invitation to the entire bar for amici—after previously denying *twenty-four* requests by others to file in the case on behalf of General Flynn. *See* ECF No. 204-1. In his inexorable determination to press forward with these unconstitutional, burdensome, costly, and intrusive proceedings, Judge Sullivan denied two promptly filed defense motions objecting to any amicus and requesting grant of the motion to dismiss. ECF Nos. 202, 203.

c. Judge Sullivan read John Gleeson's WaPo op-ed and adopted the procedure recommended therein to delay and derail the government's motion to dismiss.

On May 11, 2020, Mr. Gleeson—a long-time mentor and proponent of Mueller Special Counsel Office lieutenant Andrew Weissmann—published an opinion piece in the *Washington Post* and argued that:

[Judge Sullivan] can appoint an independent attorney to act as a "friend of the court," ensuring a full, adversarial inquiry... If necessary, the court can hold hearings to resolve factual discrepancies.¹

6

¹ John Gleeson, David O'Neil, and Marshall Miller, *The Flynn Case Isn't Over Until the Judge Says It's Over*, WASH. POST (May 11, 2020, 6:52 PM),

https://www.washingtonpost.com/opinions/2020/05/11/flynn-case-isnt-over-until-judge-says-its-over/.

Within forty-eight hours, Judge Sullivan took Gleeson's op-ed as a job application and appointed him to implement Gleeson's plan. Ignoring that prosecutions rest within the core duties of the Executive Branch, Sullivan instructed Gleeson "to present arguments against the government's Motion to Dismiss" and General Flynn and further ordered Gleeson to "address whether the Court should issue an Order to Show Cause why Mr. Flynn should not be held in criminal contempt for perjury." ECF No. 205.

As the court knows, General Flynn filed a Petition for Writ of Mandamus because, inter alia, the court exceeded the bounds of Article III and intruded into the core functions of the Executive Branch under Article II when it appointed Mr. Gleeson. Moreover, Mr. Gleeson and his partner David O'Neil of Debevoise & Plimpton LLP had a conflict of interest that should have foreclosed their participation in this case in any way—even if appointment of an amicus in a criminal case to pile on against a defendant were itself lawful.² Mr. O'Neill represented none other than Sally Yates—the Deputy Attorney General who oversaw the corrupt investigation and January 24, 2017 interview of General Flynn. The FBI agents reported to Ms. Yates that they believed General Flynn and that he was forthcoming, yet Ms. Yates still went to the White House twice to campaign to have General Flynn fired. Judge

² It is an entirely separate violation for the court to enlist any amici in a criminal case against a defendant—as counsel for General Flynn briefed immediately before and after the court invited their participation. ECF No. 204. It is also contrary to the Local Rules and improper for the court to solicit amicus briefs in a criminal case at all. No rule allows it—unlike in civil cases. *See Hollingsworth v. Perry*, 558 U.S. 183, 196 (2010) ("The Court's interest in ensuring compliance with proper rules of judicial administration is particularly acute when those rules relate to the integrity of the judicial process.").

Sullivan appointed Yates' lawyer and firm to oppose General Flynn and the Government.

Mr. Gleeson's conflict not only included that of his partner O'Neil, but also included his longstanding friendship with Mueller team leader Andrew Weissmann, who sought to "get Flynn." ECF No. 249-1. From every angle, Mr. Gleeson's biases and participation further impugn the integrity of the process and magnify the appearance of bias of the court. *Id.* Gleeson repeatedly referred to the other counsel as his adversary, and worse. In speaking to the court in clear political tones, he said: "It is our justice department too." Hr'g Tr. 09-29-20 at 113, 114, 130. Gleeson plainly identified with the court and reinforced their mutual and unequivocal political bias against General Flynn. Gleeson even argued against General Flynn's motion to withdraw his plea though he was not tasked to do so. Hr'g Tr. 09-29-20 at 104.

General Flynn moved at the hearing and moves again now to strike Gleeson's pleadings and arguments, and those of all amici in the district court. The defense also moves to strike the ex parte communications from counsel for Peter Strzok and Andrew McCabe. Hr'g Tr. 09-29-20 at 59-61.

d. Judge Sullivan's ex parte involvement of his personal counsel Beth Wilkinson.

Not only did the court violate separation of powers and engage a like-minded, hostile amicus to prosecute General Flynn, but it also engaged its own personal, outside counsel to assist in the Court's continued prosecution of General Flynn—an engagement which apparently continues to this day.

When the FBI began its probe into the scandal that Hillary Clinton had maintained a private server for her emails while Secretary of State, Clinton aides turned to Beth Wilkinson. Overlooking conflicts of interest, Wilkinson represented four: Cheryl Mills, Jake Sullivan, Heather Samuelson, and Phillippe Reines. Mills and Samuelson were given immunity despite their roles in destroying evidence in the form of Clinton emails.³

On September 29, 2020, while General Flynn's counsel was still arguing in the district court against amicus Gleeson, Director of National Intelligence John Ratcliffe released a letter in which he announced the declassification of new, shocking evidence. Ex. C. In response to a request from Congress about "information related to the Federal Bureau of Investigation's Crossfire Hurricane Investigation," Ratcliffe declassified this information showing that "U.S. Presidential candidate Hillary Clinton had approved a campaign plan to stir up a scandal against U.S. Presidential candidate Donald Trump by tying him to Putin and the Russians' hacking of the Democratic National Committee." *Id.* Just as of yesterday, DNI Ratcliffe has declassified additional supporting information. Ex. D. DNI Ratcliffe also stated that the report regarding Mrs. Clinton was not Russian disinformation. Accordingly, there is evidence that Hillary Clinton approved the plan to create the fraud of Russian collusion that provided the pretext to frame General Flynn.

³ Byron Tau, FBI Gave Two of Clinton's Attorneys Immunity as Part of FBI's Email Probe, WSJ (Sept. 23, 2016, 2:07 PM) https://www.wsj.com/articles/two-clinton-attorneys-granted-immunity-as-part-of-fbis-email-probe-1474653809.

That John Gleeson has been permitted to act as a de facto private prosecutor, and Beth Wilkinson has been advocating on behalf of the court to continue prosecuting General Flynn, has created a circus of conflicts of interest and made a mockery of what should be a court of law—not cheap partisan politics.

The defense also moves to strike the unsolicited and improper letters to the court by counsel for Peter Strzok and Andrew McCabe. Neither has any role in this case, nor should they be seeking to influence it. Their complaints should have been presented to the Government that provided the documents to General Flynn. Facts are presented to a court by the parties through the adversarial system, not by counsel for the culprits implicated in targeting and framing the defendant. The Supreme Court just months ago held that trial courts and appellate courts alike are bound by the principle of party presentation. *United States v. Sineneng-Smith*, 140 S. Ct. 1575, 1579 (2020). Parties present evidence and courts decide based on that evidence. McCabe and Strzok are not parties, and their letters are not evidence and must be stricken. *See* Canon 3(4) of the Code of Conduct for United States Judges.

e. Judge Sullivan has flouted his own standards of justice by refusing to enforce his *Brady* order and obstinately ignoring the merit of the shocking new evidence produced by the government.

Perhaps the most baffling "special treatment" of General Flynn that exemplifies the court's stunning bias is the court's refusal to enforce its own *Brady* order—even in the face of government admissions of suppressed *Brady* evidence recently produced. Hr'g Tr. 09-29-20 at 87. In fact, the court has not expressed the *slightest* concern about the long-standing suppression of extraordinary *Brady*

evidence by the FBI and Special Counsel members Brandon Van Grack and Zainab Ahmad. Inexplicably, the court has repeatedly minimized and discounted its *Brady* orders, which required production of *Brady/Giglio* evidence despite a guilty plea. ECF Nos. 10, 20. Despite the importance of the order and the court's public claims to champion the *Brady* obligation, in both public hearings in this case, the court has been dismissive of its *Brady* orders.⁴ When General Flynn requested production of evidence even Mr. Van Grack had identified as exculpatory, this court responded with a scathing 92-page opinion denying production of a single document. ECF No. 144. Showing no concern for the government's refusal to produce documents identified as exculpatory to the defense by Mr. Van Grack himself, the court began its tome with a baseless attack on defense counsel for "plagiarism" for including sections of argument from a brief in one of her own cases that she cited and linked. ECF Nos. 109, 144.

Even more troubling is the court's blatant refusal to review and acknowledge the magnitude of the stunning exculpatory evidence the government has produced in the last several months—which completely belies the court's 92-page denial of *Brady* and defeats any prosecution of General Flynn. ECF Nos. 230, 231, 235, 237, 248, 249,

⁴ "And let me just say -- and I think I said this at the last hearing -- I issue *Brady* -- my standing *Brady* order in every case. I was not the judge who took the plea, but even after the plea was entered, I issued a Brady order because that's what I do. I issue *Brady* orders in every case. And it wasn't because I thought anything, suggested anything, knew anything, it's just because that's what I do, and no one should read anything else into it." Hr'g Tr., *United States v. Flynn*, No. 17-232, (D.D.C Sept. 10, 2019) at 5-6; "It's significant to note that in this case as in every other case before this Court, the Court issues a standing *Brady* order regardless of the stage of the proceeding that's come before the Court. It was immaterial to this Court that Mr. Flynn had already entered a plea of guilty at the time the Court entered its standing order. The Court was not going to depart from its standard practice and that's the reason, the sole reason why the Court entered its standing *Brady* order." Hr'g Tr. 09-29-20 at 6-7.

251, 255, 257. There are only two material differences between the government misconduct here and that in the *Stevens* case. The first is that the government misconduct against General Flynn is far worse—and it goes all the way to the Obama oval office. ECF No. 248; Exs. D, E. The second is the name of the Attorney General. As the court noted on the record last week, "Eric" moved to dismiss the wrongful *Stevens* case—with prejudice—and the court granted it immediately on a two-page motion. Hr'g Tr. 09-29-20 at 90.

3. The Court has Failed to Proceed with Dispatch.

Most courts would have granted the motion to dismiss as a matter of routine on the record within days of its filing. Not only does all precedent require granting the motion to dismiss, but none warranted so much as a hearing because the government's motion was documented with multiple productions of long suppressed *Brady* material. Even when ordered to dismiss by writ of mandamus, this court did not grant the motion. Instead, it litigated the issues itself. ⁵

A three-judge panel of the Court of Appeals granted the mandamus, vacated Gleeson's appointment, and ordered Judge Sullivan to grant the government's Motion to Dismiss with prejudice. In re Flynn, 961 F.3d 1215 (D.C. Cir. 2020). A federal district court is supposed to follow the orders of the Court of Appeals. As Ligon v. City of New York quoted from the Ninth Circuit: "In the scheme of the federal judicial system, the district court is required to follow and implement our decisions just as we are oath-and-duty-bound to follow the decisions and mandates of the United States Supreme Court." 736 F.3d 166, 171 n.12 (2d Cir. 2013) (quoting Brown v. Baden, 815 F.2d 575, 576 (9th Cir. 1987).

The court not only failed to follow the order of the Court of Appeals, but it also delayed an additional fifteen days and in an unprecedented move, petitioned for rehearing *en banc*. If the court had not crossed the line earlier, it should be beyond dispute that assuming the mantle of an active litigant, filing a petition for rehearing *en banc* as if he were a party, to protract litigation against a defendant in his courtroom, triggered the application of 455(a), 455(b)(1), and 455(b)(5)(i). Disqualification was mandatory upon that act—a point with which the Solicitor General agreed at oral argument before the *en banc* court. Hr'g Tr. 08-11-20 at 54. In any rational world, the *en banc* D.C. Circuit's refusal to disqualify Judge Sullivan must be reversed. It is wrong. A federal judge in this

This court's protraction of the process further evinces its bias. Despite the en banc D.C. Circuit's reminder that "[a]s the underlying criminal case resumes in the District Court, we trust and expect the District Court to proceed with appropriate dispatch," this judge has done anything but this. *In re Flynn*, No. 20-5143, 2020 WL 5104220, at *7 (D.C. Cir. Aug. 31, 2020). Its September 1 minute order did not even request a status report until September 21. Sept. 1, 2020 Min. Order. To short-cut that unnecessary delay, the Government and General Flynn promptly filed a Joint Motion to Expedite and Status Report. ECF No. 238. In this motion, the parties requested four dates for a hearing. The court predictably chose the last date offered by the parties to conduct a hearing. Sept. 4, 2020 Min. Order.

4. The Court's Bias and Rancor Was Palpable at the September 29, 2020, Hearing.

The hearing on the Government's Motion to Dismiss marked the first time a federal judge has presided over a hearing regarding a defendant against whom he personally litigated to prolong his prosecution—not to mention defying the writ of mandamus issued by an appellate court. His antipathy for defense counsel Sidney Powell was evident as he grasped at straws in his attempt to create a false narrative of the case itself, conjure up the political bias he and his amicus claim motivated the dismissal motion, and manufacturing non-existent ethical issues.

country cannot preside over a case involving a defendant against whom he has actively litigated. At a minimum, the appearance of bias is overwhelming.

First the court insinuated Ms. Powell had committed an ethical violation by writing a letter to the Attorney General on June 6, 2019, requesting an independent review of the Flynn file. The court expressly stated he wanted to bring this to the attention of the public—that it had been "under the radar screen." Hr'g Tr. 09-29-20 at 47-58. The court said:

But what I want to ask you to address is the propriety of this letter. I mean this letter has been somewhat under the radar screen. *There's not been a lot of public discussion about this letter*. But one must wonder just what the public's reaction would have been had the public known that here's a person, *she doesn't represent someone*, reaching out to the Attorney General of the United States, which in my opinion would probably be highly unusual, to request that new attorneys be appointed by the Attorney General to prosecute a case that she intends to enter her appearance in. Hr'g Tr. 09-29-20 at 50 (emphasis added).

He questioned the government about it first. Government counsel saw no impropriety and pointed out that anyone can write such a letter. Hr'g Tr. 09-29-20 at 51. When the court had a string of questions for Government counsel, demanding information about any response Ms. Powell received from her letter—information Government counsel would have had no way of knowing—the court angrily cut Ms. Powell off when she offered to provide answers to those questions. Hr'g Tr. 09-29-20 at 53. There was no neutral arbiter in these proceedings. The hearing reeked of the court's bias.

⁶ This was not only improper for the court to seek to draw public attention to it, but it was also false. The letter was attached to one of the Government's early pleadings on the public docket, and it was commented on extensively in the press last year. ECF No. 122-2. See Tierney Sneed, Flynn's New Lawyer Asked Barr Directly to Throw Out Flynn's Case, TPM (Oct. 1, 2019, 4:00 PM), https://talkingpointsmemo.com/muckraker/flynn-powell-barr-justice-department-discovery; Rowan Scarborough, Sidney Powell's private letter to AG Barr pressed for action on Michael Flynn case, THE WASH. TIMES (Feb. 16, 2020), https://www.washingtontimes.com/news/2020/feb/16/secret-letter-to-william-barr-set-stage-for-indepe/.

The court hinted at a bar complaint against defense counsel for the letter, and it repeatedly stated she did not then represent General Flynn at the time the letter was sent. Hr'g Tr. 09-29-20 at 49, 58. That, too, was false. General Flynn had terminated Covington & Burling as stated in their withdrawal motion. ECF No. 87. She was representing General Flynn, and whether her appearance had been formally entered into this court is immaterial to when her attorney-client relationship was established with General Flynn. It is well established that an attorney-client relationship is formed when a client and an attorney "explicitly or by their conduct, manifest an intention to create the attorney/client relationship." *Headfirst Baseball LLC v. Elwood*, 999 F. Supp. 2d 199, 209 (D.D.C. 2013).

Covington filed its withdrawal motion on June 6, 2019, stating that "General Flynn has notified the undersigned that he is terminating Covington & Burling LLP as his counsel and has already retained new counsel for this matter." ECF No. 87. That same day, Sidney Powell sent her letter to the Attorney General's office. ECF No. 122-2.

The second aggressive attack and outside the bounds of the motion to dismiss was to question Ms. Powell about communications with the President. Judge Sullivan demanded an answer as if communicating with the President in itself was some kind of violation of ethics or of law, when, in fact, it is neither. They'g Tr. 09-29-

⁷ As Ms. Powell told the court, she recently asked the President not to issue a pardon to General Flynn. She did this because it is critical to the health of the nation that the justice system work—that it provide equal justice and that it exonerate the innocent. It should never be used to further a corrupt political strategy or weaponized to deliver retribution to political enemies, and no one should have to hope for a presidential pardon despite facts that prove his or her innocence.

20 at 54-58. In this instance, and throughout the hearing, Judge Sullivan's remarks reflected his personal view that both the President and Attorney General Barr are corrupt and simply protected a friend of the President—never mind the hundreds of pages of newly-disclosed evidence, the three IG Reports of the agents' lies under oath, their assorted misconduct concocting the "case" against Flynn, or their terminations for cause.

The bias of the court and accompanying assumptions are so thoroughly accepted on "the Left" that the bias does not even register to them. Yet it is just that—a bias with no basis in anything but prejudice against another political party or persons. The evidence that the Government has produced recently shows the Democrats' "Russia collusion" narrative was the ultimate political fraud by the Clinton campaign. Ex. C. Judge Sullivan's obvious, firmly held, and preconceived belief that—contrary to the evidence—the Russian collusion hoax is real, is absolute proof he has no business presiding over this case. The Flynn persecution springs from the improper actions of government actors as shown in their own words, notes, and actions.

a. The Court repeatedly tortured law and procedure to prosecute General Flynn.

Never has a court worked so hard or stretched the facts and law so far to smear a defendant and his counsel—and to try to deny an undeniable motion to dismiss. The court's overall tone and conduct of the hearing of September 29, 2020, varied significantly from the representations of his counsel during the en banc argument. Ex. F. The court's hostile tenor made its abject bias resounding to thousands who

listened or who read the transcript. Countless tweets from Americans who were watching what became a circus reflect their view of the federal judiciary. Ex. A. It was apparent that the court was desperate to find something wrong.

b. Straw #1: sentencing commenced in 2018.

Grasping for any straw that might allow him to deny the motion to dismiss, the court repeatedly claimed that "sentencing commenced" in December of 2018. Hr'g Tr. 09-29-20 at 5-7. However, what was scheduled to be a "sentencing hearing" on December 18, 2018, became an "extended colloquy" instead—by the court's own actions. The court itself suggested that it "postpone" the sentencing. Hr'g Tr. 12-18-18 at 48. Even if sentencing "commenced" then, it would not change the legal standard. General Flynn has never been sentenced. That is indisputable. No sentence has been imposed. No judgment of conviction was ever entered.

Sentence has either been imposed or it has not; there is no in-between. This is evident from the manner in which courts approach a motion to withdraw. The standard to withdraw a plea is very lenient pre-sentencing. *United States v. Ford*, 993 F.2d 249, 251 (D.C. Cir. 1993) "withdrawal of a guilty plea before sentencing is liberally granted." Even after the court has held a sentencing hearing—and the sentencing has been continued—the court will use the pre-sentencing standard to analyze the withdrawal of a guilty plea. *See United States v. Ortega-Ascanio*, where the court applied the pre-sentence standard to analyze the defendant's request to withdraw his plea, even after eleven sentencing continuances, "because Ortega—Ascanio had not yet been sentenced." 376 F.3d 879, 884 (9th Cir. 2004). General

Flynn has not been sentenced and the fact that sentencing was postponed is legally irrelevant. The court's emphasis on this point, therefore, sounded of desperation to hold the case and proceed to sentencing rather than anything approximating a neutral explanation of the case history.

c. Straw #2: The Court repeatedly denounced the failure of the parties to seek reconsideration of prior orders.

At the motion to dismiss hearing, the court repeatedly denounced the failure of the parties to seek reconsideration of his *Brady* order and his scheduling order—even though the scheduling order was entered after General Flynn filed his petition for writ of mandamus. May 19, 2020 Min. Order; Hr'g Tr. 09-29-20 at 9. Yet, there is no requirement for a party in a criminal case to file a motion for reconsideration to repeat itself. The court maintains inherent authority to correct its own errors sua sponte, and there is no point in relitigating issues unnecessarily. Having already moved for the production of *Brady*, General Flynn was not obliged to file a motion for reconsideration with this court after it denied him that motion. *See Caterpillar Inc. v. Lewis*, 519 U.S. 61, 74 (1996) (Respondent, "by timely moving for remand, did all that was required to preserve his objection to removal.")

d. Straw #3: Looking for future prosecution of uncharged conduct—despite the fact there was no FARA offense by General Flynn—and Straw #4: The court falsely stated Flynn refused to cooperate in the EDVA.

The court scraped the bottom of the barrel looking for a path forward to prosecute General Flynn for the purported false statements in the FARA filing. Hr'g Tr. 09-29-20 at 75-77. This reflected both the court's bias and its failure to read the

defense's filings. There was no FARA violation by General Flynn or anyone else in Flynn Intel Group's ("FIG's") registration. The defense fully briefed those issues at ECF Nos. 151, 156, and our charts and the evidence the Government just produced show the FBI and DOJ knew in March 2017 that Flynn had "satisfied the registration obligation," and there was "no evidence of any willfulness." ECF No. 248 at 10. As Government counsel Kohl advised the court, General Flynn "never admitted under oath that he knowingly filed a false FARA filing." Hr'g Tr. 09-29-20 at 78.

Nonetheless, in remarkable reflection of its bias, the court announced early in the proceedings that General Flynn had refused to cooperate in the Eastern District of Virginia FARA-related case against Flynn's former business partner after the court postponed his sentencing. That was false. Former prosecutor Van Grack suddenly pressured General Flynn to give specific testimony in the EDVA case—testimony Van Grack knew was demonstrably false. When General Flynn refused to lie—because he did not knowingly make any false FARA filing—Van Grack began a series of retaliatory measures culminating in the Government's breach of the plea agreement. That was fully briefed for the court at ECF Nos. 151 and 153, but ignored.

The Government admitted at the September 29, 2020, hearing that the prosecution (Van Grack) had removed language from the statement of offense that would have made the alleged FARA statements an "offense." ECF No. 151-1. General Flynn did NOT then and there know any statements were false. Mr. Van Grack himself removed that language from the statement of offense. ECF No. 153; Hr'g Tr. 09-29-20 at 65, 77-78.

e. Straw #5: Dismissal without prejudice—evincing his political interest in prosecution by a new attorney general.

This judge asked whether he could dismiss the case without prejudice, thereby permitting a future attorney general or a future administration to reopen the prosecution of General Flynn. Hr'g Tr. 09-29-20 at 76. He also wanted to know if a new attorney general could pursue General Flynn for uncharged conduct. *Id.* The court pushed this issue despite well-knowing the purpose of Rule 48(a) to foreclose prosecutorial harassment and the government's unequivocal motion to dismiss with prejudice. Rinaldi v. United States, 434 U.S. 22 (1977).

Judge Sullivan himself noted in *United States v. Pitts*, 331 F.R.D. 199, 202 (D.D.C. 2019), "the principal object of the 'leave of court' requirement is apparently to protect a defendant against prosecutorial harassment, e.g., charging, dismissing, and recharging, when the Government moves to dismiss an indictment over the defendant's objection." Again, this court shut down defense counsel's discussion of *Pitts*. Hr'g Tr. 09-29-20 at 145. It could not be more obvious even to the untrained observer that this judge, amicus Gleeson, Ms. Wilkinson, and those politically aligned with them, are delaying, posturing, and briefing this case as a political tool hoping that Democrats will win the election and a Democratic administration will continue the political persecution of General Flynn. That is the very abuse a Rule 48(a) dismissal is to prevent.

f. Straw #6: Repeated invocation of having pled guilty twice.

The court and Gleeson repeatedly stated that General Flynn pled guilty twice. Hr'g Tr. 09-29-20 at 5, 71, 103, 104, 124, 125, 136. In truth, neither plea proceeding nor "plea" was valid for multiple reasons—again outlined in briefs the court ignored. ECF Nos. 151, 153, 160-2, 226 at 12-19, n.8; *In re Flynn*, No. 20-5143, Michael T. Flynn Opposition to Rehearing *En Banc*, at 10-11. The plea before Judge Contreras was not valid because General Flynn's prior counsel labored under a non-consentable conflict of interest, provided ineffective of assistance of counsel, and Judge Contreras had his own untenable appearance of bias because of his mention in the Strzok-Page text messages. ECF Nos. 160-2, 228 at n.8. The Government knew that information, but General Flynn did not. Contreras should have recused immediately. Pursuant to the D.C. Circuit's decision in *Al Nashiri*, 921 F.3d at 274, the proceedings he conducted are void.

On December 18, 2018, when this court conducted its surprise "extended colloquy" and postponed sentencing, General Flynn was still represented by the same conflicted and ineffective counsel—tantamount to no counsel at all. ECF No. 160-2. Moreover, as the government conceded at the hearing, this court did not conduct a full Rule 11 colloquy. It did not inquire into coercion by the government's threats of indicting Michael G. Flynn, nor of the conflict of interest prior defense counsel possessed. Hr'g Tr. 12-18-18 at 69-70. Mr. Van Grack hid both issues from the court. The coercion and the conflict of interest are documented in emails of former counsel—reviewed and admitted by the government. ECF No. 181; Hr'g Tr. 12-18-18 at 69-70.

g. Additional documents of ex parte communications must be produced to the defense.

The conduct of this judge since appointing amicus Gleeson and litigating against General Flynn—as if the judge were a party; his multiple unjust and unprecedented procedures to enlist other lawyers all conflicted by their representation of other people now implicated in the illegal and corrupt effort to investigate and destroy General Flynn; the court's blatant animosity against the defense; and, its relentless and inappropriate effort to make this case a political assault against President Trump and Attorney General Barr, mandate production to the defense of the following records in support of this motion and the judge's immediate disqualification.

General Flynn requests production to the defense of the following documents and information in support of this motion:

- 1. The names of all persons listening on the court's line for the hearing on September 29, 2020 that were not clerks of the court.
- 2. All communications by and between Beth Wilkinson and any members of her firm with any other persons about General Flynn or this case since the panel of the D.C. Circuit issued the writ of mandamus. Communications after the mandamus issued would amount to ex parte communications about strategy and tactics to use against General Flynn and his counsel in a criminal prosecution. Counsel further has reason to believe Ms. Wilkinson was either in the courtroom off camera for the hearing or otherwise communicating with the Court before, during, and after the hearing. All evidence of these communications must be produced to the defense and violate Judicial Canon of Ethics 3(A)(4).
- 3. All communications between Ms. Wilkinson or any member of her firm, any member of Chambers, and Mr. Gleeson and any member of his firm about Mr. Gleeson's role, briefing, strategy, questions, and preparation for the hearing regarding General Flynn. The court and Gleeson denied communicating with each other, but obviously someone communicated with Gleeson on behalf of the court.

- 4. All communications and visits with Eric Holder about this case or General Flynn, identification of the number of visits Eric Holder has made to Chambers about this case or General Flynn, or other personal meetings regarding General Flynn with Eric Holder to whom Emmet Sullivan referred as "Eric" on the record in the hearing. Hr'g Tr. 09-29-20 at 89.
- 5. All communications by Emmet Sullivan about General Flynn or this case with anyone outside chambers since the Motion to Dismiss was filed that would evidence Emmet Sullivan's own intent or desire to continue the prosecution of General Flynn as any and all ex parte communications about this case would further mandate his immediate recusal.

ARGUMENT

I. Judge Sullivan's disqualifying conduct escalated and compounded the appearance of bias from December 18, 2018, through the hearing on September 29, 2020.

Although the D.C. Circuit held the court's remarks at the December 2018 hearing insufficient alone to require his recusal, Judge Sullivan's open "disdain" and "disgust" for General Flynn, allegation that he "sold [his] country out," and suggestion that he committed treason were only the beginning of an ever-escalating onslaught of words and deeds which mandate the court's disqualification because they ultimately "reveal such a high degree of . . . antagonism as to make fair judgment impossible." *Liteky*, 510 U.S. at 555. "Recusal is required whenever there exists a genuine question concerning a judge's impartiality," regardless of whether the question arises from an extrajudicial source. *Id.*, citing *Berger v. United States*, 255 U.S. 22, 28 (1921).

II. A court that appears to be taking its marching orders from extra-judicial sources undermines the public confidence in the judicial system that section 455(a) was designed to protect.

While it is not required that a recusal action be based on a bias or prejudice that originated from a source outside of the judicial proceeding, the appearance that judicial remarks reveal "an opinion that derives from an extrajudicial source" support a partiality challenge. *Liteky*, 510 U.S. at 555. Thus, when a judge's remarks and actions are so closely aligned with and echo the remarks of Rachel Maddow, and his actions directly follow the roadmap laid out by an opinion piece in a national newspaper from which he appointed his amicus, the extrajudicial influence is obvious. There is no doubt that, given Judge Sullivan's comments and actions appointing Mr. Gleeson from his *Washington Post* opinion piece, the average citizen might reasonably question his impartiality. *Heldt*, 668 F.2d at 1271.

The connection between Gleeson's Washington Post opinion piece and his appointment is so obvious that even the "Left" in the media acknowledged it. "Sullivan clearly read the piece, because he promptly appointed Gleeson himself, who is now in private practice, to argue against the dismissal of the case against Flynn." Jeffrey Toobin, A Case from a Judge's Past May Offer a Clue About How the Michael Flynn Inquiry Will Proceed, The New Yorker, May 20, 2020. Gleeson's op-ed also forecasted for the court the conclusion that Gleeson would, and did come to, as a 'friend of the court.' The lack of impartiality inherent in this choice and this process is not credibly debatable.

III. The Gleeson Appointment is Further Evidence of Antagonism and Bias Requiring Recusal.

The chain of events that led to the appointment of Mr. Gleeson as amicus also suggests an *untoward*, outside influence. On May 11, 2020, (the same day Gleeson's

op-ed ran) at 4:58 p.m., the Robbins Russell firm emailed Judge Sullivan directly, the clerk of the district court, and lead counsel for General Flynn—attaching documents noticing intent to oppose dismissal on behalf of amici "former Watergate Prosecutors." Ex. B. Although the next day General Flynn promptly opposed any amicus and urged granting the government's motion to dismiss, ECF No. 201 (sealed), Judge Sullivan ignored that filing and instead issued a minute order a few hours later.

Judge Sullivan styled the minute order as if sua sponte, stating: because of "the current posture of this case, the Court anticipates that individuals and organizations will seek leave of the Court to file amicus curiae briefs." May 12, 2020 Min. Order. The court's order recognized no rule allowed it, recited the standard (which would foreclose amicus here), and said it would enter a scheduling order "at the appropriate time."

On May 13, 2020, after General Flynn had publicly renewed his objection to the appointment of a hostile amicus, Judge Sullivan denied his two opposition motions as moot and appointed Gleeson as amicus.

Any reasonable observer could see the probable result of Gleeson's appointment. In his May 11, 2020 opinion piece Gleeson made baseless allegations of political corruption as the motivation behind the Government's motion to dismiss and impugned the integrity of the Attorney General and the Department of Justice. Gleeson made clear what his position was and even coached the court on the options he thought it had: "[the court] can deny the motion, refuse to permit withdrawal of

the guilty plea and proceed to sentencing." When Gleeson was appointed amicus, he officially made the same recommendation to the court:

deny[] the government's Rule 48(a) motion to dismiss, adjudicat[e] any pending motions, proceed[] to sentencing, and factor[] the defendant's contemptuous conduct into the appropriate punishment.

ECF No. 232-2. This was the very conclusion Gleeson urged in his opinion piece. It is now officially on the docket of the case. This cake was already baked when Gleeson first laid out his ingredients in the opinion piece well before Judge Sullivan put it in the oven two days later. Judge Sullivan's "disgust" and "disdain" are driving this case to a predetermined end, and from the Robbins Russell correspondence that took place quietly behind the scenes to the very public job application Gleeson ran in the Washington Post, the outside influence here is scandalous.

This court's bias became increasingly apparent when he failed to grant dismissal as a court should after receiving the panel decision of the D.C. Circuit. Like a party in the case rather than the judge presiding over it, this judge petitioned for en banc rehearing. At this point, he exuviated any pretense of impartiality. He was actively litigating against the defendant in his courtroom.

And, it appears he is still enlisting the help of outside counsel—his personal counsel—to strengthen his offense against General Flynn. At the end of the September 29, 2020, hearing, the court made a cryptic reference to seeking input from his "attorneys." Hr'g Tr. 09-29-20 at 163. Since the court was represented by counsel

⁸ Ibid.

⁹ The firm did copy one counsel for the defense on the email to chambers.

in the mandamus proceeding to file its response as ordered by the Circuit, and then sua sponte used that same counsel to seek rehearing en banc on its own behalf—personally litigating against General Flynn—it is important to know whether the court has communicated about this case, procedurally or substantively, with any outside counsel or non-court personnel since the August 11, 2020, argument in the D.C. Circuit. Actually, any such communication after the panel issued its mandamus should be a violation of this court's duties under Canon 3(A)(4).¹⁰

The court should have followed that mandamus order and promptly dismissed the case with prejudice upon receipt of the Court's opinion. As *Ligon v. City of New York* quoted from the Ninth Circuit: "In the scheme of the federal judicial system, the district court is required to follow and implement our decisions just as we are oath-and-duty-bound to follow the decisions and mandates of the United States Supreme Court." *Ligon*, 736 F.3d at 171 n.12 (2d Cir. 2013) (quoting *Brown v. Baden*, 815 F.2d 575, 576 (9th Cir. 1987)).

When this judge used retained counsel at taxpayer expense to seek rehearing en banc and prolong a prosecution the Department of Justice dropped, he abandoned any semblance of the neutrality required of a federal judge. As the Government itself admitted during the en banc argument, by affirmatively and actively litigating

¹⁰ A judge may not consider any unauthorized communication "or consider other communications concerning a pending or impending matter that are made outside the presence of the parties or their lawyers." Code of Conduct for United States Judges Canon 3(A)(4). "The restriction on ex parte communications concerning a proceeding includes communications from lawyers, law teachers, and others who are not participants in the proceeding. A judge may consult with other judges or with court personnel whose function is to aid the judge in carrying out adjudicative responsibilities." Code of Conduct for United States Judges Canon 3(4), Commentary.

against General Flynn, the district court created at least the "appearance of bias" that mandated its disqualification. The court's conduct since then—including and especially at the "hearing" on the motion to dismiss on September 29, 2020—proved not only its bias but also abject rancor for the defense.

IV. The Court's Improper Reliance on Ex Parte and Extra Judicial Communications Require its Disqualification.

The United States uses an adversarial adjudicative system; courts are bound by the principle of party presentation. *United States v. Sineneng-Smith*, 140 S. Ct. 1575, 1579 (2020). "In both civil and criminal cases, in the first instance and on appeal..., we rely on the parties to frame the issues for decision and assign to courts the role of neutral arbiter of matters the parties present." *Id.* (quoting *Greenlaw v. United States*, 554 U.S. 237 (2008)). Courts are not to "sally forth each day looking for wrongs to right." *Sineneng-Smith*, 140 S. Ct. at 1579.

On September 28, 2020, Aitan Goelman, counsel to former FBI Deputy Assistant Director Peter Strzok, who was fired from the Bureau after he was exposed for his own bias and extraordinary malfeasance, emailed a letter to the court regarding documents on the record. He did not copy counsel for the parties, nor did he seek leave to intervene. Upon receiving the ex parte communication, the court failed to follow the procedures required by Canon 3(A)(4). Instead, it promptly filed the letter on the docket and substantively considered it, saying at the hearing that it was "floored" by the letter's allegations. Hr'g Tr. 09-29-20 at 92. Indeed, it considered

the ex parte communication from counsel for Strzok even before reviewing crucial submissions of the parties. *Id*.

Mr. Strzok may one day become a party to a criminal case. When and if that happens, he can submit all the evidence and arguments he wishes to the appropriate court. Until then, it is improper for his counsel to interject himself directly in this case. Moreover, this court is prohibited from considering the factual representations and arguments of outside parties.

Judge Sullivan's substantive consideration of the Goelman ex parte communication spurred other lawyers to seek to influence the court. On October 2, 2020, Michael Bromwich and Rachel Peck, lawyers for former FBI Deputy Director Andy McCabe, emailed a similar letter to the court. While Bromwich and Peck did copy counsel on their letter, it was still an improper, extra judicial communication that sought to induce the court to violate Canon 3(A)(4). When confronted about his improper communication, Bromwich justified his action by specifically relying on the court's statements from the bench in favor of the Goelman letter. Ex. G.¹¹ As it stands now, in a prosecution the Government has dropped, General Flynn is forced to litigate against this court, his amicus and his firm, the court's personal counsel and her firm, and now counsel for McCabe and counsel for Strzok and their firms—not to mention the many amici—all in unprecedented procedures created by this court to accomplish its patently biased agenda.

¹¹ The filing complained about by Goelman, Bromwich, and Peck was filed by counsel for General Flynn as it was received by the Department of Justice. While prosecutors did inadvertently leave a sticky note on the document when it was scanned for production, it was unintentional and immaterial. Moreover, the error was unknown by counsel for General Flynn when he filed the documents.

Judges are to decide cases based solely upon the facts and arguments presented by the parties' counsel through the judicial process—not by emails to chambers from counsel for the miscreants that caused this travesty of justice, tirades of television talking heads, or the opinion columns of intemperate former judges. This court's continual failure to abide by multiple rules and precedents, not to mention the specific requirements of Canon 3(A)(4) have substantively and materially prejudiced General Flynn.

Defendants are supposed to be confronted, if at all, only by prosecutors at the Department of Justice—not the left-wing mob. Here, the DOJ has decided it no longer has a dispute with General Flynn. It is highly improper and evidence of egregious bias for the court to allow any and everyone else with partisan axes to grind to make and argue their accusations and "conspiracy theories" to the court.

V. Section 455(a), 455(b)(1), and (b)(5)(i) require disqualification when the judge effectively becomes a party to the case and usurps the role of the prosecutor.

Disqualification is required when a judge either becomes or even seems to be an active participant in the litigation. See In re United States, 345 F.3 450, 453 (7th Cir. 2003) (Posner, J.) ("The judge . . . is playing U.S. Attorney"); United States v. Cooley, 1 F.3d 985, 995 (10th Cir. 1993) ("unavoidably created the appearance that the judge had become an active participant in bringing law and order to bear on the protesters"); Burton v. Am. Cyanamid, 690 F. Supp. 2d 757, 764 (E.D. Wis. 2010) ("created the appearance that [the judge] had become an active participant in the case instead of a detached adjudicator"). The judge's actual state of mind or underlying

motives are not dispositive of the disqualification; the mere appearance of questionable activity is all that is needed to compel disqualification. *Cooley*, 1 F.3d at 993 ("judge's actual state of mind, purity of heart, incorruptibility, or lack of partiality are not the issue" ... rather "whether a reasonable person, knowing all the relevant facts, would harbor doubts about the judge's impartiality") (internal citation and quotations omitted).

To protect the appearance of judicial integrity, where the question is close, disqualification should be granted. *United States v. Cordova*, 806 F.3d 1085, 1093 (D.C. Cir. 2015) ("If it is a close case, the balance tips in favor of recusal."), *quoting, United States v. Holland*, 519 F.3d 909, 912 (9th Cir. 2008); *Heldt*, 668 F.2d at 1271 ("we join our sister circuits in concluding that a showing of an appearance of bias or prejudice sufficient to permit the average citizen reasonably to question a judge's impartiality is all that must be demonstrated to compel recusal"); *Roberts v. Bailar*, 625 F.2d 125, 129 (6th Cir. 1980) ("Even where the question is close, the judge whose impartiality might reasonably be questioned must recuse himself.").

Here, there can be no question that this judge has created the *appearance* of bias that mandates his disqualification. This court has assumed the mantle of a party, affirmatively litigating and seeking to prosecute the defendant before him.

"Deference to the judgments and rulings of courts depends upon public confidence in the integrity and independence of judges." *In re Al Nashiri*, 921 F.3d at 234 (alteration in original) (quoting *United States v. Microsoft Corp.*, 253 F.3d 34, 115 (D.C. Cir. 2001) (*en banc*) (per curiam)). The public confidence in the

independence of this court is long gone. His filings, the appointment of Gleeson, his conduct of and during the hearing, lacked any semblance of neutrality. Millions of citizens are now aghast the at the conduct of this court. There is no confidence in any ability of this judge to impartially rule on the case—thus triggering recusal under 455(a). As Judge Henderson wrote in her dissenting opinion:

[H]is petition for *en banc* review with no legal support whatsoever therefor manifests, first, that he plainly appears to view himself as a "party"; second, and more important, that his attempted action removes any doubt that the appearance of impartiality required of all federal judges has been compromised beyond repair. *In re Flynn*, No. 20-5143, 2020 WL 5104220, at *9 (D.C. Cir. Aug. 31, 2020).

Because this unprecedented act "cast an intolerable cloud of partiality over his subsequent judicial conduct," *Al Nashiri*, 921 F.3d at 237, and made the judge a party to the litigation, Judge Sullivan shall recuse himself under 455(a). The stunning lengths to which the court has been willing to go to delay its ruling, to deny the government's motion, or to grant it in such a way as to leave General Flynn open to future harassment by purely political enemies, is evident to the public. That is not the role of a court in this country.

CONCLUSION

Judge Sullivan's increasingly hostile and unprecedented words and deeds in what has become his own prosecution of General Flynn mandate his disqualification from further participation in these proceedings and the referral of his conduct to the D.C. Circuit Judicial Council. As written in *Al Nashiri*, "It is axiomatic," of course, that due process demands an unbiased adjudicator, and the Supreme Court has

therefore identified several circumstances in which 'the probability of actual bias on the part of the judge ... is too high to be constitutionally tolerable." 921 F.3d at 243 (2019). "[A]ll that must be demonstrated to compel recusal," then, is "a showing of an appearance of bias ... sufficient to permit the average citizen reasonably to question a judge's impartiality." *Id.* The appearance of bias here is terrifying and mandates disqualification.

Dated: October 7, 2020 Respectfully submitted,

/s/ Jesse R. Binnall

Jesse R. Binnall Abigail C. Frye Harvey & Binnall, PLLC 717 King Street, Suite 300 Alexandria, VA 22314 Tel: (703) 888-1943

Fax: (703) 888-1930

jbinnall@harveybinnall.com afrye@harveybinnall.com Admitted *Pro Hac Vice* /s/ Sidney Powell

Sidney Powell Molly McCann Sidney Powell, P.C.

2911 Turtle Creek Blvd., Suite 300

Dallas, Texas 75219 Tel: 214-707-1775

sidney@federalappeals.com Admitted *Pro Hac Vice* molly@federalappeals.com Admitted *Pro Hac Vice*

CERTIFICATE OF SERVICE

I hereby certify that on October 7, 2020, I electronically filed the Motion for Disqualification using the CM/ECF system. I further certify that the participants in the case are registered CM/ECF users and that service will be accomplished by the court's CM/ECF system.

Respectfully submitted,

/s/ Jesse R. Binnall Jesse R. Binnall, VSB# 79272 HARVEY & BINNALL, PLLC 717 King Street, Suite 300 Alexandria, VA 22314 Tel: (703) 888-1943 Fax: (703) 888-1930

jbinnall@harveybinnall.com

Exhibit Index

Exhibit A	Random Sample of Tweets of Citizens in Response to the September
	29, 2020 Hearing
Exhibit B	Watergate Prosecutors' Email, Notice of Intent to File as Amicus
	Curiae, and Statement of Interest
Exhibit C	September 29, 2020 Ratcliffe Letter
Exhibit D	Additional Supporting Information Declassified by Ratcliffe on
	October 6, 2020
Exhibit E	Andrew McCabe Notes
Exhibit F	Chart of Beth Wilkinson's August 11, 2020 Assurances Pertaining to
	Any Hearing Judge Sullivan May Conduct
Exhibit G	Andrew McCabe Counsel Correspondence

Exhibit A

Undercover Huber @JohnWHuber · Sep 29 ···· Judge Sullivan isn't stupid. He's just trying to delay and run out the clock until a Biden administration in the hope Flynn can be prosecuted						
It's that simple. Filter everything he does through that lens and his actions are 100% consistent						
√ 431	↑1 4.5K	♥ 9.9K	\triangle			
Kyzasosa @Kyzasosa2 · Sep 30 ···· Judge Sullivan should have been RECUSED during Gen. Flynn First Hearinghe personally went after Flynn and said he violated the Logan Actwhat? Biasfrom Day One with Sullivan!						
\Diamond	tī,	\bigcirc	\triangle			
rodger frego @rfrego · Sep 29 Replying to @CBS_Herridge and @CBSNews I listed to the entire hearing and was ashamed of Judge Sullivan. No judge should behave like he did. He obviously is carrying Obama's water and should be removed for political bias. He is an embarassment.						
Replying to @McA	•		•			
* NOT a legal tern	n					
\Diamond	tī.	\bigcirc	$\hat{\bot}$			
Judge Emmet Su l	சயா 	mpeached!	000			
	↑1 3.1K		riangle			

Double-Wide Dreaming

@2xwide_dreaming · Sep 29

000

I'm done listening to General Flynn's hearing...

It was clear that Judge **Sullivan** was appointing a proxy-prosecutor before; today, he's acting as one (himself).

His credibility is destroyed, as is the DC Appeals court... which allowed this to happen.

Out of Control.

 \bigcirc 10

1 92

♡ 172

Δ,

Murray @ @Rothbard1776 · Sep 29

000

1. Judge **Sullivan** might be tipping his hand here by emphasizing his position on 48A. Even if correct, that rule is not the only argument in favor of dismissal. The ACTUAL EVIDENCE of wrongdoing by the FBI, rogue prosecutors and LACK of evidence against **Flynn** is crystal clear!!!

Q 9

1.2K

○ 3.1K

₾

000

Kevin Corke <a> @ @kevincorke · Sep 29 #new More delays from Judge Sullivan:

Judge **#Sullivan** is asking parties to submit briefs by October 7 indicating he will likely not rule on the **#Flynn** case until sometime after that date.

Docket Text:

See below order:

MINUTE ORDER as to MICHAEL T. FLYNN. In view of the discussion at today's motion hearing, the government, Mr. Flynn, and the Court-appointed amicus curiae shall file any additional motions or supplemental materials regarding [198] the government's motion to dismiss the criminal information against Mr. Flynn by no later than October 7, 2020. Signed by Judge Emmet G. Sullivan on 9/29/2020. (Icegs3)

Q 414

1.7K

₾

Exhibit B

From: Smith, Hunter < hsmith@robbinsrussell.com >

Sent: Monday, May 11, 2020 4:58:26 PM

To: dcd cmecf cr@dcd.uscourts.gov <dcd cmecf cr@dcd.uscourts.gov>

Cc: <u>sullivan_chambers@dcd.uscourts.gov</u> < <u>sullivan_chambers@dcd.uscourts.gov</u>>; <u>Emmet_G_Sullivan@dcd.uscourts.gov</u>>; <u>sidney@federalappeals.com</u> < sidn

<u>lappeals.com</u>>; <u>jocelyn.ballantine2@usdoj.gov</u> <<u>jocelyn.ballantine2@usdoj.gov</u>>; Robbins, Larry <<u>lrobbins@robbinsrussell.com</u>>; Taylor, William W. <<u>wtaylor@zuckerman.com</u>>; Marcus, Ezra

<EMarcus@zuckerman.com>; Friedman, Lee <LFriedman@robbinsrussell.com>

Subject: United States v. Flynn, Crim. No. 17-232

To the Clerk of Court:

Please see the attached filing on behalf of proposed *amici* in the above-captioned case.

Sincerely,

HUNTER SMITH

2000 K Street NW, 4th Floor, Washington, DC 20006

P 202.775.4523 F 202.775.4510

hsmith@robbinsrussell.com www.robbinsrussell.com

UNITED STATES DISTRICT COURT FOR THE DISTRICT OF COLUMBIA

UNITED STATES OF AMERICA

v.

Crim. No. 17-232 (EGS)

MICHAEL T. FLYNN,

Defendant.

NOTICE OF INTENT OF WATERGATE PROSECUTORS TO FILE MOTION FOR LEAVE TO FILE BRIEF AS *AMICUS CURIAE* OR <u>APPLICATION UNDER LOCAL RULE 57.6</u>

On May 7, 2020, the Government filed a Motion to Dismiss the Criminal Information Against the Defendant Michael T. Flynn (DE # 198) ("Motion"). A group of 16 former members of the Watergate Special Prosecution Force of the Department of Justice, through the undersigned counsel, hereby provides notice of its intent to file a motion for leave to file a brief as *amicus curiae*, other appropriate application (*see* Local Rule Crim. P. 57.6), or both. The Watergate Prosecutors intend to address, without limitation, the scope of this Court's authority to decide the Motion; the procedures that the Court can and should follow, such as conducting a hearing or potentially appointing counsel to assist the Court; whether a dismissal, if any, should be with or

¹ The Watergate Prosecutors are: Nick Akerman, Richard Ben-Veniste, Richard J. Davis, Carl B. Feldbaum, George T. Frampton, Jr., Kenneth S. Geller, Gerald Goldman, Stephen E. Haberfeld, Henry L. Hecht, Paul R. Hoeber, Philip Allen Lacovara, Paul R. Michel, Robert L. Palmer, Frank Tuerkheimer, Jill Wine-Banks, and Roger Witten. Their qualifications and interest in this matter are summarized in an attachment to this notice.

without prejudice; and whether the Court should instead deny the Motion and proceed to sentencing.

The Motion raises serious questions concerning this Court's authority under Federal Rule of Criminal Procedure 48(a) and Article III of the United States Constitution, and the Court will not receive a full, fair, and adverse presentation of these issues from the parties in light of the Government's change in position. The Government's position is that, even at this late stage, after a pair of guilty pleas accepted by court order, and the Court's fulfillment of its responsibilities under Federal Rule of Criminal Procedure 11, it may freely dismiss this prosecution so long as the Defendant consents. Motion at 11. The government admonishes the Court not to "second-guess" its determination that dismissal is in the public interest. *Id*.

But the D.C. Circuit has explained, in a decision that the Government fails to cite, that "considerations[] other than protection of [the] defendant . . . have been taken into account by courts" when evaluating consented-to dismissal motions under Rule 48(a). *United States v. Ammidown*, 497 F.2d 615, 620 (D.C. Cir. 1973). Courts have exercised their authority under Rule 48(a) where "it appears that the assigned reason for the dismissal has no basis in fact." *Id.* at 620–21. Even when the Government represents that the evidence is not sufficient to warrant prosecution, courts have sought to "satisf[y]" themselves that there has been "a considered judgment" and "an application [for dismissal] made in good faith." *Id.* at 620.

Other Circuits have similarly held that a court may investigate, including through hearings if necessary, whether "the prosecutor is motivated by considerations clearly contrary to the manifest public interest." *United States v. Hamm*, 659 F.2d 624, 628 (5th Cir. 1981); *see In re Richards*, 213 F.3d 773, 789 (3d Cir. 2000) (holding that district court could hold hearing to "appropriately inquire into whether there were any improprieties attending the Government's

petition to dismiss the Richards's prosecution."); *United States v. Cowan*, 524 F.2d 504, 513 (5th Cir. 1975) ("[I]t seems altogether proper to say that the phrase 'by leave of court' in Rule 48(a) was intended to modify and condition the absolute power of the Executive, consistently with the Framers' concept of Separation of Powers, by erecting a check on the abuse of Executive prerogatives."). The Supreme Court has recognized uncertainty as to the scope of a district court's discretion in ruling on a consented-to motion under Rule 48(a) and has declined to resolve the issue. *Rinaldi v. United States*, 434 U.S. 22, 29 n.15 (1977). There are at least substantial questions as to whether factual representations in the Motion are accurate and whether the Motion is made in good faith and consistent with the public interest. *See, e.g.*, Mary B. McCord, Bill Barr Twisted My Words in Dropping the Flynn Case. Here's the Truth, N.Y. Times, May 10, 2020, https://nyti.ms/3cj25kB; DOJ Alumni Statement on Flynn Case, May 11, 2020, https://bit.ly/2YR2kzu.

The Government's Motion also does not adequately address questions of this Court's heightened Article III role in light of the posture of this case, with the Defendant having pled guilty and awaiting sentencing. A guilty plea represents a turning point between "the Executive's traditional power over charging decisions and the Judiciary's traditional authority over sentencing decisions." *United States v. Fokker Servs. B.V.*, 818 F.3d 733, 746 (D.C. Cir. 2016). When a court accepts a plea agreement, it "enters a judgment of *conviction*, which in turn carries immediate sentencing implications." *Id.*; *see also United States v. Hector*, 577 F.3d 1099, 1100 n.1 (9th Cir. 2009) ("[O]nce a guilty plea has been accepted, the defendant stands convicted."); *United States v. Brayboy*, 806 F. Supp. 1576, 1580 (S.D. Fla. 1992) (holding that government's post-verdict Rule 48(a) motion was an attempt to "remove this Court's sentencing authority" and "is exactly th[e]

type of absolute control by one branch over a power properly vested with another branch that the constitutional scheme of separation of powers prohibits").

No party before the Court will address the question whether the Government's proffered reasons for dismissal have a "basis in fact," *Ammidown*, 497 F.2d at 621, or other reasons that may lead the Court to conclude that it should not grant the Motion. The Watergate Prosecutors, for reasons set forth in the accompanying Statement of Interest, are uniquely suited to help ensure a fair presentation of the issues raised by the Government's Motion, which include, without limitation, the accuracy of the facts and law presented in the Motion, the significance of the Defendant's prior admissions of guilt and this Court's orders to date, the Trump administration's opposition to the prosecution of the Defendant, and whether the Government's change of position reflects improper political influence undermining determinations made by the Special Counsel's Office.

This Court is fully empowered to obtain guidance from *amici* or otherwise. *See United States v. Microsoft Corp.*, 2002 WL 319366, at *1 (D.D.C. Feb. 28, 2002). "Amicus participation is normally appropriate . . . 'when the amicus has unique information or perspective that can help the court beyond the help that the lawyers for the parties are able to provide." *Hard Drive Prods., Inc. v. Does 1-1,495*, 892 F. Supp. 2d 334, 337 (D.D.C. 2012) (quoting *Jin v. Ministry of State Sec.*, 557 F. Supp. 2d 131, 137 (D.D.C. 2008)); *see also United States v. Arpaio*, 887 F.3d 979, 981-82 (9th Cir. 2018) (recognizing in context of contempt proceedings the "inherent authority" of courts to appoint *amici* to provide full briefing and argument in defense of position abandoned by the United States).

The Watergate Prosecutors propose to file their motion for leave to file an *amicus curiae* brief or application under Local Rule 57.6, along with a proposed brief, by no later than May 21,

2020, the date on which a response to the Government's Motion would ordinarily be due. *See* Local Rule Crim. P. 47(b).

Dated: May 11, 2020

Respectfully submitted,

/s/ Lawrence S. Robbins

Lawrence S. Robbins (D.C. Bar No. 420260) Lee Turner Friedman (D.C. Bar No. 1028444) D. Hunter Smith (D.C. Bar No. 1035055) ROBBINS, RUSSELL, ENGLERT, ORSECK, UNTEREINER & SAUBER LLP 2000 K Street, NW Washington, DC 20006

Tel: (202) 775-4500 lrobbins@robbinsrussell.com

/s/ William W. Taylor, III William W. Taylor, III (D.C. Bar No. 84194) Ezra B. Marcus (D.C. Bar No. 252685) ZUCKERMAN SPAEDER LLP 1800 M Street N.W. Suite 1000

Washington, D.C. 20036 Tel: (202) 778-1800 Fax: (202) 822-8106 wtaylor@zuckerman.com

UNITED STATES DISTRICT COURT FOR THE DISTRICT OF COLUMBIA

UNITED STATES OF AMERICA

v.

Crim. No. 17-232 (EGS)

MICHAEL T. FLYNN,

Defendant.

STATEMENT OF INTEREST

Proposed *Amici Curiae* ("*Amici*") served on the Watergate Special Prosecution Force, which investigated the Watergate scandal between 1973 and 1977. *Amici* are: Nick Akerman, Richard Ben-Veniste, Richard J. Davis, Carl B. Feldbaum, George T. Frampton, Jr., Kenneth S. Geller, Gerald Goldman, Stephen E. Haberfeld, Henry L. Hecht, Paul R. Hoeber, Philip Allen Lacovara, Paul R. Michel, Robert L. Palmer, Frank Tuerkheimer, Jill Wine-Banks, and Roger Witten. *Amici* have also held positions in government, in academia, and in private practice.

In their roles as Watergate prosecutors, *Amici* investigated serious abuses of power by President Richard M. Nixon and prosecuted many of President Nixon's aides for their complicity in his offenses. More than any other episode in modern American history, the Watergate scandal exemplified how unchecked political influence in the Justice Department can corrode the public trust. As Special Prosecutor Archibald Cox explained, his office was established to "restore confidence, honor, and integrity in government."

¹ George Lardner, Jr., *Cox Is Chosen as Special Prosecutor*, THE WASHINGTON POST (May 19, 1973), https://www.washingtonpost.com/wp-srv/national/longterm/watergate/articles/051973-1.htm.

The investigations by the Watergate Prosecutors led to the filing of criminal charges against two former Attorneys General for corruptly abusing their official powers in order to interfere with the objective, professional investigation and prosecution of federal crimes. Moreover, during their work in pursuing investigation of obstruction of justice by a number of senior federal officials, including White House officials, *Amici* experienced the "Saturday Night Massacre," during which an honorable Attorney General and an honorable Deputy Attorney General resigned or were dismissed rather than obey the instructions of a self-interested President to frustrate the work of an independent Special Prosecutor. The parallels and the contrasts between the Watergate affair and the present situation now before this Court make manifest that *Amici* have a direct and substantial interest in the proper disposition of the pending Motion directed by the incumbent Attorney General to protect a close ally of the President.

Here, where the Motion seeks to reverse a prosecutorial judgment previously entrusted to and made by Special Counsel, Robert Mueller, the value the Watergate Prosecutors' unique perspective on the need for independent scrutiny and oversight to ensure that crucial decisions about prosecutions of high-ranking government officials are made in the public interest, are viewed as legitimate, and are not subsequently reversed by political intervention. The integrity of prosecutorial decision making is a cornerstone of the rule of law. *Amici* have a special interest in restoring the public trust in prosecutorial decision making and in public confidence in the viability of future independent investigations and prosecutions if the results of such work are likely to be subjected to reversal by transparent political influence.

Dated: May 11, 2020

Respectfully submitted,

/s/ Lawrence S. Robbins
Lawrence S. Robbins
Lee Turner Friedman
D. Hunter Smith
ROBBINS, RUSSELL, ENGLERT,
ORSECK, UNTEREINER & SAUBER LLP
2000 K Street, NW
Washington, DC 20006
(202) 775-4500
lrobbins@robbinsrussell.com

/s/ William W. Taylor, III
William W. Taylor, III (D.C. Bar No. 84194)
Ezra B. Marcus (D.C. Bar No. 252685)
ZUCKERMAN SPAEDER LLP
1800 M Street N.W. Suite 1000
Washington, D.C. 20036
Tel: (202) 778-1800
Fax: (202) 822-8106
wtaylor@zuckerman.com

Exhibit C

UNCLASSIFIED

DIRECTOR OF NATIONAL INTELLIGENCE WASHINGTON, DC

SEP 2 9 2020

The Honorable Lindsey Graham Chairman, Committee on the Judiciary United States Senate 290 Russell Senate Office Building Washington, D.C. 20510

Chairman Graham,

In response to your request for Intelligence Community (IC) information related to the Federal Bureau of Investigation's (FBI) Crossfire Hurricane Investigation, I have declassified the following:

- In late July 2016, U.S. intelligence agencies obtained insight into Russian intelligence analysis alleging that U.S. Presidential candidate Hillary Clinton had approved a campaign plan to stir up a scandal against U.S. Presidential candidate Donald Trump by tying him to Putin and the Russians' hacking of the Democratic National Committee. The IC does not know the accuracy of this allegation or the extent to which the Russian intelligence analysis may reflect exaggeration or fabrication.
- According to his handwritten notes, former Central Intelligence Agency Director
 Brennan subsequently briefed President Obama and other senior national security
 officials on the intelligence, including the "alleged approval by Hillary Clinton on
 July 26, 2016 of a proposal from one of her foreign policy advisors to vilify Donald
 Trump by stirring up a scandal claiming interference by Russian security services."
- On 07 September 2016, U.S. intelligence officials forwarded an investigative referral to FBI Director James Comey and Deputy Assistant Director of Counterintelligence Peter Strzok regarding "U.S. Presidential candidate Hillary Clinton's approval of a plan concerning U.S. Presidential candidate Donald Trump and Russian hackers hampering U.S. elections as a means of distracting the public from her use of a private mail server."

As referenced in his 24 September 2020 letter to your Committee, Attorney General Barr has advised that the disclosure of this information will not interfere with ongoing Department of Justice investigations. Additional declassification and public disclosure of related intelligence remains under consideration; however, the IC welcomes the opportunity to provide a classified briefing with further detail at your convenience.

Respectfully

etdille

John Ratcliff

UNCLASSIFIED

The Honorable Lindsey Graham

<u>Cc</u>:

The Honorable Diane Feinstein The Honorable Marco Rubio The Honorable Mark R. Warner The Honorable Adam Schiff The Honorable Devin Nunes

Exhibit D

Central Intelligence Agency

Washington, D.C. 20505

07 September 2016

MEMCRANDUM FOR: Director

Federal Bureau of Investigation

ATTENTION: Peter P. Strzok, II

Deputy Assistant Director for

Operations Branch I,

Counterintelligence Division

· SUBJECT:

CROSSFIRE HURRICANE:

REFERENCE:

None

- Action Required: The following information is provided for the exclusive use of your Bureau for background, investigative action, or lead purposes, as appropriate. Please provide a copy of this memorandum to FBI Special Agent [FBI officer information reducted].
- Restrictions on Use: This memorandum contains sensitive information that could be source revealing. It should be handled with particular attention to compartmentation and need-to-know. To avoid the possible compromise of the source, any investigative action taken in response to the information

SUBJECT:

CROSSFIRE HURRICANE:

below should be coordinated in advance with Chief, Counterintelligence Mission Center, Legal (C/CIMC/LGL). It may not be used in any legal proceeding — including FISA applications — without prior approval, nor can it be included in any electronic database, study or briefing, or as the basis for requirements for any other asset or source, without approval of C/CIMC/LGL. While the information may be shared with necessary investigative components of your organization, it should not be released in any form to any other organization or CIA component with prior approval of C/CIMC/LGL. This information may not be uploaded into any SIPRNET or JWICS based system, irrespective of the classification level of the system.

Per FBI verbal request, CIA provides the below examples of information the CRCSSFIRE HURRICANE fusion cell has gleaned to date [Source revealing information redacted]:

An exchange

discussing

US presidential candidate Hillary Clinton's approval of a plan concerning US presidential candidate

Donald Trump and Russian hackers hampering US elections as a means of distracting the public from her use of a private email server.

According to open sources,

According to open sources, Guccifer 2.0 is an individual or group of hackers whom US officials believe is tied to Russian intelligence services. Also per open sources, Guccifer 2.0 claimed credit for hacking the Democratic National Committee (DNC) this year.

SUBJECT: CROSSFIRE HURRICANE:

4. Please address all correspondence concerning this matter to the Counterintelligence Mission Center, Attention:

FOR THE ASSISTANT DIRECTOR/CIA FOR COUNTERINTELLIGENCE

/s/

Exhibit E

12.0	111.	0				C provi
1115	SISC W	WI fry		- ' '		- 1
						- 6
						-
						- 1
						- 4
		7				4
Flore	_					
17.	Doen : not	trac				
-	cloud .	wahin				4
	- blackmail	Prochesod	pusible;	not the	short	kon I
					0	
						1
			Flynn- - Open: nothing - Closed: everthing			

Exhibit F

Beth Wilkinson Assurances regarding Sullivan Hearing in Oral Argument Transcript August 11, 2020

very narrow scope of any argument or hearing on a Rule 48(a) motion in these circumstances. Nowhere has the trial judge said that he's going to collect evidence or require affidavits He (Gleeson) pointed out where some of these issues are, but there's nothing that suggests he's going to do other, anything other than have a hearing where the lawyers argue the motion. There can be follow-up questions by him on the motion, and he'll decide the motion. [There is no signaling to them that there are going to be these onerous or invasive questions 32: 4 We are not forecasting anything. All the district court has done is ensure adversarial briefing and an opportunity to ask questions about a pending motion. That's all the Court has planned to do. That's all the Court plans to do. And in our initial briefing, we pointed out that when the Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything lother] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. [Gleeson] said he's not requesting any fact finding There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 142: 6-12 There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 144: 3-9 Think the Government should attend the hearing, they should refuse to present witnesses, if that's what they are being	128: 4-7	Of source the Court would follow the law which starts with a
motion in these circumstances. Nowhere has the trial judge said that he's going to collect evidence or require affidavits He (Gleeson) pointed out where some of these issues are, but there's nothing that suggests he's going to do other, anything other than have a hearing where the lawyers argue the motion. There can be follow-up questions by him on the motion, and he'll decide the motion. [T]here is no signaling to them that there are going to be these onerous or invasive questions 32: 4 We are not forecasting anything. All the district court has done is ensure adversarial briefing and an opportunity to ask questions about a pending motion. That's all the Court has planned to do. That's all the Court plans to do. And in our initial briefing, we pointed out that when the Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything lother! than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. Gleeson] said he's not requesting any fact-finding There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any del	120. 4-7	
128: 9-11 Nowhere has the trial judge said that he's going to collect evidence or require affidavits He (Gleeson) pointed out where some of these issues are, but there's nothing that suggests he's going to do other, anything other than have a hearing where the lawyers argue the motion. There can be follow-up questions by him on the motion, and he'll decide the motion. [There is no signaling to them that there are going to be these onerous or invasive questions [There is no signaling to them that there are going to be these onerous or invasive questions [All the district court has done is ensure adversarial briefing and an opportunity to ask questions about a pending motion. That's all the Court has planned to do. That's all the Court plans to do. [Add in our initial briefing, we pointed out that when the Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything lother] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. [Gleeson] said he's not requesting any fact-finding There's no reason to believe the Court won't ask anything but what's narrowly proscribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 142: 6-12 There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 144: 3-9 This in reason to believe the court as the hearing, they should refuse to present witness		
evidence or require affidavits He (Glesson) pointed out where some of these issues are, but there's nothing that suggests he's going to do other, anything other than have a hearing where the lawyers argue the motion. There can be follow-up questions by him on the motion, and he'll decide the motion. 128: 18-20 [There is no signaling to them that there are going to be these onerous or invasive questions We are not forecasting anything. All the district court has done is ensure adversarial briefing and an opportunity to ask questions about a pending motion. That's all the Court has planned to do. That's all the Court plans to do. 132: 20- 133: 2 And in our initial briefing, we pointed out that when the Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. 133: 19-20 [Glecson] said he's not requesting any fact-finding There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 142: 6-12 There is no reason to believe that the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the pros		
He (Gleeson) pointed out where some of these issues are, but there's nothing that suggests he's going to do other, anything other than have a hearing where the lawyers argue the motion. There can be follow-up questions by him on the motion, and he'll decide the motion. 128: 18-20 IThere is no signaling to them that there are going to be these onerous or invasive questions 132: 4 We are not forecasting anything. 132: 6-9 All the district court has done is ensure adversarial briefing and an opportunity to ask questions about a pending motion. That's all the Court has planned to do. That's all the Court plans to do. 132: 20- 133: 2 And in our initial briefing, we pointed out that when the Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. 133: 3-7 There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything lother! than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. 133: 19-20 Gleeson said he's not requesting any fact-finding 134: 22- 135:1 There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments 142: 6-12 There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 144: 3-9 I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for 146:25- 147:2 The court should go as fast as possible. And here, there's no suggestion that there was any dela	128: 9-11	
there's nothing that suggests he's going to do other, anything other than have a hearing where the lawyers argue the motion. There can be follow up questions by him on the motion, and he'll decide the motion. 128: 18-20 [T]here is no signaling to them that there are going to be these onerous or invasive questions 132: 4 We are not forecasting anything. All the district court has done is ensure adversarial briefing and an opportunity to ask questions about a pending motion. That's all the Court has planned to do. That's all the Court plans to do. 132: 20- 133: 2 And in our initial briefing, we pointed out that when the Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. 133: 3-7 There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. 133: 19-20 [Gleeson] said he's not requesting any fact-finding 134: 22- 135:1 There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments 142: 6-12 There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 144: 3-9 There is no reason to believe that the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for 146:25- 147:2 The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		evidence or require affidavits
other than have a hearing where the lawyers argue the motion. There can be follow-up questions by him on the motion, and he'll decide the motion. 128: 18-20 [There is no signaling to them that there are going to be these onerous or invasive questions We are not forecasting anything. All the district court has done is ensure adversarial briefing and an opportunity to ask questions about a pending motion. That's all the Court plans to do. And in our initial briefing, we pointed out that when the Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. 133: 19-20 [Gleeson] said he's not requesting any fact-finding 134: 22- 135:1 There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments 142: 6-12 There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 144: 3-9 I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial	128: 11-15	He (Gleeson) pointed out where some of these issues are, but
There can be follow-up questions by him on the motion, and he'll decide the motion. 128: 18-20 [T]here is no signaling to them that there are going to be these onerous or invasive questions 132: 4 We are not forecasting anything. All the district court has done is ensure adversarial briefing and an opportunity to ask questions about a pending motion. That's all the Court plans to do. 132: 20- 133: 2 And in our initial briefing, we pointed out that when the Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. 133: 3-7 There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. 133: 19-20 [Gleeson] said he's not requesting any fact-finding 134: 22- 135:1 There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments 142: 6-12 There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 144: 3-9 I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for 146:25- 147:2 The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		there's nothing that suggests he's going to do other, anything
he'll decide the motion. There is no signaling to them that there are going to be these onerous or invasive questions We are not forecasting anything.		other than have a hearing where the lawyers argue the motion.
he'll decide the motion. There is no signaling to them that there are going to be these onerous or invasive questions We are not forecasting anything.		There can be follow-up questions by him on the motion, and
onerous or invasive questions We are not forecasting anything. All the district court has done is ensure adversarial briefing and an opportunity to ask questions about a pending motion. That's all the Court has planned to do. That's all the Court plans to do. 32: 20- 133: 2 And in our initial briefing, we pointed out that when the Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. [Gleeson] said he's not requesting any fact-finding There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		he'll decide the motion.
onerous or invasive questions We are not forecasting anything. All the district court has done is ensure adversarial briefing and an opportunity to ask questions about a pending motion. That's all the Court has planned to do. That's all the Court plans to do. 32: 20- 133: 2 And in our initial briefing, we pointed out that when the Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. [Gleeson] said he's not requesting any fact-finding There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial	128: 18-20	[T]here is no signaling to them that there are going to be these
132: 4 We are not forecasting anything. All the district court has done is ensure adversarial briefing and an opportunity to ask questions about a pending motion. That's all the Court has planned to do. That's all the Court plans to do. 132: 20- 133: 2 And in our initial briefing, we pointed out that when the Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. 133: 3-7 There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. 133: 19-20 [Gleeson] said he's not requesting any fact-finding 134: 22- 135:1 There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments 142: 6-12 There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 144: 3-9 I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for 146:25- 147:2 The court should go as fast as possible. And here, there's no suggestion that there was any delay 149: 20-22 Of course, the court cannot second-guess the prosecutorial		
All the district court has done is ensure adversarial briefing and an opportunity to ask questions about a pending motion. That's all the Court has planned to do. That's all the Court plans to do. 132: 20- 133: 2 And in our initial briefing, we pointed out that when the Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. 133: 3-7 There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. 133: 19-20 [Gleeson] said he's not requesting any fact-finding 134: 22- 135:1 There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments 142: 6-12 There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 144: 3-9 I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for 146:25- 147:2 The court should go as fast as possible. And here, there's no suggestion that there was any delay 149: 20-22 Of course, the court cannot second-guess the prosecutorial	139: /	<u> </u>
and an opportunity to ask questions about a pending motion. That's all the Court has planned to do. That's all the Court plans to do. 132: 20- 133: 2 And in our initial briefing, we pointed out that when the Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. 133: 3-7 There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. 133: 19-20 [Gleeson] said he's not requesting any fact-finding 134: 22- 135:1 There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments 142: 6-12 There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 144: 3-9 I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for 146:25- 147:2 The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		
That's all the Court has planned to do. That's all the Court plans to do. 132: 20- 133: 2 And in our initial briefing, we pointed out that when the Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. 133: 3-7 There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. 133: 19-20 [Gleeson] said he's not requesting any fact-finding 134: 22- 135:1 There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments 142: 6-12 There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 144: 3-9 I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for 146:25- 147:2 The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial	102.03	
plans to do. 132: 20- 133: 2 And in our initial briefing, we pointed out that when the Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. 133: 3-7 There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. 133: 19-20 [Gleeson] said he's not requesting any fact-finding 134: 22- 135:1 There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments 142: 6-12 There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 144: 3-9 I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for 146:25- 147:2 The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		
And in our initial briefing, we pointed out that when the Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. [Gleeson] said he's not requesting any fact-finding There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		
Government signed the motion to dismiss, it was only the acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. [Gleeson] said he's not requesting any fact-finding There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial	100,00,100,0	1 -
acting US Attorney. We did not say that therefore there needs to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. [Gleeson] said he's not requesting any fact-finding There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments [Here's no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial	132: 20- 133: 2	9. 1
to be some and there's going to be any requirement. Again, the parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. 133: 3-7 There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. 133: 19-20 [Gleeson] said he's not requesting any fact-finding There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments 142: 6-12 There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 144: 3-9 I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for 146:25- 147:2 The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		· · · · · · · · · · · · · · · · · · ·
parties are speculating, and I think even said this might turn in, they suspect it will become a circus. There's absolutely no basis for that. There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. [Gleeson] said he's not requesting any fact-finding There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		e v
in, they suspect it will become a circus. There's absolutely no basis for that. There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. [Gleeson] said he's not requesting any fact-finding There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		
basis for that. There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. [Gleeson] said he's not requesting any fact-finding There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		parties are speculating, and I think even said this might turn
There's nothing in anything that the court has done below or has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. [Gleeson] said he's not requesting any fact-finding There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments [There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law [I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for [146:25-147:2] The court should go as fast as possible. And here, there's no suggestion that there was any delay [15] Of course, the court cannot second-guess the prosecutorial		in, they suspect it will become a circus. There's absolutely no
has done in its pleading to suggest it will do anything [other] than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. [Gleeson] said he's not requesting any fact-finding There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments [Here is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law [Here's anything inappropriate about the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for [Here is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law [Here's anything inappropriate about the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for [Here is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law [Here's anything inappropriate about the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for [Here is no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, and if the arguments and asking any follow-up questions to those arguments.		basis for that.
than follow the law and listen to the arguments of the parties, ask any follow-up questions, and rule on the motion to dismiss. [Gleeson] said he's not requesting any fact-finding There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial	133: 3-7	There's nothing in anything that the court has done below or
ask any follow-up questions, and rule on the motion to dismiss. [Gleeson] said he's not requesting any fact-finding There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		has done in its pleading to suggest it will do anything [other]
133: 19-20 [Gleeson] said he's not requesting any fact-finding 134: 22- 135:1 There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments 142: 6-12 There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 144: 3-9 I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for 146:25- 147:2 The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		than follow the law and listen to the arguments of the parties,
133: 19-20 [Gleeson] said he's not requesting any fact-finding 134: 22- 135:1 There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments 142: 6-12 There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law 144: 3-9 I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for 146:25- 147:2 The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		ask any follow-up questions, and rule on the motion to dismiss.
There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		,
There's no reason to believe the Court won't ask anything but what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial	133: 19-20	[Gleeson] said he's not requesting any fact-finding
what's narrowly prescribed in this hearing, which is listening to the arguments and asking any follow-up questions to those arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		
the arguments and asking any follow-up questions to those arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		
arguments There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		1
There is no reason to believe that this judge who has over 25 years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial		
years of experience on the district court would do anything but follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial	149: 6-19	9
follow the law I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for The court should go as fast as possible. And here, there's no suggestion that there was any delay Of course, the court cannot second-guess the prosecutorial	172, 0 12	• •
I think the Government should attend the hearing, and if there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for 146:25-147:2 The court should go as fast as possible. And here, there's no suggestion that there was any delay 149: 20-22 Of course, the court cannot second-guess the prosecutorial		1,
there's anything inappropriate about the hearing, they should refuse to present witnesses, if that's what they are being asked for 146:25- 147:2 The court should go as fast as possible. And here, there's no suggestion that there was any delay 149: 20-22 Of course, the court cannot second-guess the prosecutorial	144: 9-0	
refuse to present witnesses, if that's what they are being asked for 146:25- 147:2 The court should go as fast as possible. And here, there's no suggestion that there was any delay 149: 20-22 Of course, the court cannot second-guess the prosecutorial	144. 2.8	9.
for 146:25- 147:2 The court should go as fast as possible. And here, there's no suggestion that there was any delay 149: 20-22 Of course, the court cannot second-guess the prosecutorial		
146:25- 147:2 The court should go as fast as possible. And here, there's no suggestion that there was any delay 149: 20-22 Of course, the court cannot second-guess the prosecutorial		
suggestion that there was any delay 149: 20-22 Of course, the court cannot second-guess the prosecutorial	1.0007 1.70	
149: 20-22 Of course, the court cannot second-guess the prosecutorial	146:25- 147:2	
decision made by the Government	149: 20-22	
decision made by the deverminent		decision made by the Government

150: 2-4	So it would be fact specific, but it certainly doesn't include second-guessing the prosecutorial decisions
155: 3-7	Well, Your Honor, if we suggested in our pleadings specifically what the questions would be, then that's my error. There is no basis to believe that there [are] any specific questions that are contemplated yet.
155: 9-13	It's not clear that that's true, but again if that happens or if it had happened based on the briefing, the Government can make that point to the Court, and the Court could say, okay, I'm not going to pursue those questions any further.
155: 19-21	But again, if the Government believes that questions by the Court somehow invade or usurp their power, that's all they need to say.
156: 21-22	There's a presumption that the district court will do its job and follow the law
161: 1-2	[I'll start with the first question of] whether any instructions are necessary for the district court. They are not.
161: 9-18	I certainly don't see any reason to think that there's going to be this invasive questioning. There is nothing in the record, as I stated earlier, to suggest any question that Judge Sullivan intends to ask. But certainly there's been no request for evidence. There's been no request for declarations or affidavits or witnesses or any of these things that were kind of weaved into some of the parties' pleadings to suggest that the judge was somehow going to go beyond the narrow scope of a legal hearing on a motion to dismiss.
162: 16-25	If you just start with where we were a couple weeks ago before Mr. Gleeson filed his brief, there was speculation, oh, there's going to be a request for evidence and fact-finding. And then when we waited or, you know, we came to the point where Mr. Gleeson filed his brief, and he said he's not requesting any fact-finding. So I think it's, I think the general scope would be narrow, but it may be even, an even thinner read or a smaller list of questions when all of the briefing is finished. And that's just hard to predict.

Exhibit G

Michael R. Bromwich 202 429 8167 mbromwich@steptoe.com

1330 Connecticut Avenue, NW Washington, DC 20036-1795 202 429 3000 main www.steptoe.com

October 2, 2020

Honorable Emmet G. Sullivan
United States District Judge
United States District Court for the
District of Columbia
333 Constitution Ave., NW
Washington, DC 20001

Re: *United States v. Michael T. Flynn, Case No. 17-CR-232*

Dear Judge Sullivan:

We write to the Court in this matter on behalf of our client, former FBI Deputy Director Andrew G. McCabe. It has come to our attention that on September 24, 2020, in the above captioned case, counsel for the defendant filed its *Third Supplement in Support of Agreed Dismissal*. As part of that filing, at page 9, counsel stated the following:

"Newly produced notes of Andrew McCabe show that at 5:15 pm on May 10, 2017, McCabe briefed the Senate Select Committee on Intelligence. They were trying very hard to pin something on General Flynn. Exhibit B."

Exhibit B is a heavily redacted page from one of Mr. McCabe's personal notebooks that he maintained during his service as FBI Deputy Director.

The date "5/10/17" that appears on Exhibit B is not in Mr. McCabe's handwriting and he did not enter the date that now appears there. Further, contrary to counsel's claim, Mr. McCabe did not brief the Senate Intelligence Committee on anything on May 10. That was the day after President Trump had fired FBI Director Comey and Mr. McCabe was consumed with various other responsibilities. Mr.

Case 1:17-cr-00232-EGS Document 261-8 Filed 10/07/20 Page 3 of 7

Letter to Honorable Emmet G. Sullivan October 2, 2020 Page 2

McCabe did participate in a public Senate Select Committee on Intelligence hearing and closed briefing on worldwide threats, along with other intelligence community officials, on May 11. Neither the public hearing nor the secret briefing had anything to do with Mr. Flynn. Counsel did not seek to confirm the accuracy of its claims with Mr. McCabe or us about Mr. McCabe's notes before filing the *Third Supplement*.

It is ironic that the Department of Justice has provided Mr. McCabe's notes to counsel for Mr. Flynn at the very same time it is denying Mr. McCabe access to his personal notes that have been requested to help prepare for his scheduled testimony before the Senate Judiciary Committee on October 6, 2020. Our requests for his personal notebooks and daily calendars have been denied in full because they are purportedly voluminous and burdensome. Indeed, we have filed a request for investigation with the Office of the Inspector General for the Department of Justice Department to pursue the issue of why those materials have been wrongfully withheld and on whose orders.

Please let us know if you require any further information.

Respectfully submitted,

IN Bril

Michael R. Bromwich

Downelfell

Rachel B. Peck

From: Jesse Binnall < jbinnall@harveybinnall.com>

Sent: Monday, October 5, 2020 3:15 PM

To: Bromwich, Michael <mbromwich@Steptoe.com>; Peck, Rachel <<u>rpeck@steptoe.com</u>>

Cc: Sidney Powell < sidney@federalappeals.com>

Subject: Your Correspondence to the Court in United States v. Flynn

Dear Counsel:

Please see attached.

Best regards,

Jesse Binnall

--

Jesse R. Binnall Harvey & Binnall, PLLC 717 King Street Suite 300 Alexandria, VA 22314 (703) 888-1943 (703) 888-1930 (fax) jbinnall@harveybinnall.com

This electronic message transmission contains information from the law firm Harvey & Binnall, PLLC, that may be confidential or privileged. The information is intended solely for the recipient and use by any other party is not authorized. If you are not the intended recipient, be aware that any disclosure, copying, distribution or use of the contents of this information is prohibited. If you have received this electronic transmission in error, please notify us immediately by telephone at (703) 888-1943 or by replying to this e-mail. Thank you.

717 King Street, Suite 300 Alexandria, Virginia 22314 703-888-1943 (phone) 703-888-1930 (fax) www.harveybinnall.com Jesse R. Binnall
Partner
jbinnall@harveybinnall.com

VIA Email

October 5, 2020

Michael R. Bromwich, Esquire Rachel B. Peck, Esquire 1330 Connecticut Avenue, NW Washington, DC 20036-1795 mbromwich@steptoe.com rpeck@steptoe.com

RE: Your Communication to the Court in *United States v. Flynn*

Dear Mr. Bromwich and Ms. Peck:

On October 2, 2020 you emailed a letter to Judge Emmet Sullivan regarding factual assertions and other arguments made by your client, Andrew McCabe. As you know, facts are presented to a court by the parties through the adversarial system, not by strangers to the litigation by email. Indeed, just months ago the Supreme Court, in an opinion authored by late-Justice Ginsburg, held that trial courts and appellate courts alike are bound by the principle of party presentation. *United States v. Sineneng-Smith*, 140 S. Ct. 1575, 1579 (2020). Parties present evidence and courts decide based on that evidence. Your invitation to Judge Sullivan that he eschew this duty, as further explained in Canon 3(4) of the Code of Conduct for United States Judges, was improper and a violation of your duties as attorneys. *See, e.g.*, D.C. Rules of Professional Conduct 3.5(a), Comment 1; New York Rules of Professional Conduct 3.5(a)(1).

Letter to Bromwich and Peck October 5, 2020 Page 2

If justice prevails, Mr. McCabe will one day soon be a party to a federal criminal case arising from his knowing and willful violations of General Flynn's civil rights, among his many other crimes. At that point, he can make any factual or legal arguments he wishes to the court presiding over his case. Until then, please cease all further communications with courts to which Mr. McCabe is not a party.

Sincerely,

Jesse R. Binnall Sidney Powell ----- Forwarded message -----

From: Bromwich, Michael < mbromwich@steptoe.com >

Date: Mon, Oct 5, 2020 at 7:27 PM

Subject: RE: Your Correspondence to the Court in United States v. Flynn

To: Jesse Binnall < <u>ibinnall@harveybinnall.com</u>>, Peck, Rachel < <u>rpeck@steptoe.com</u>>

CC: Sidney Powell <sidney@federalappeals.com>

Dear Mr. Binnall:

Thanks very much for your letter dated today, and for the instruction on our obligations as attorneys. We will study the citations in your letter with the care they deserve.

Our understanding is that in a filing similar to ours, counsel for Peter Strzok, pointed out falsifications of Mr. Strzok's notes included with your *Third Supplement in Support of Agreed Dismissal*. Our letter pointed out that your filing misrepresented Mr. McCabe's notes and included an incorrect date placed in these notes by someone other than Mr. McCabe. In light of Judge Sullivan's response to Mr. Strzok's filing (at pp. 91-92 of the September 29, 2020 hearing), we thought the cause of justice would be advanced by exposing the misrepresentations in your filing as they relate to Mr. McCabe. In addition, we thought it important to point out facts that would tend to prove a violation of Rules of Professional Conduct 3.3: Candor to Tribunal because of your failure to confirm the accuracy of your representations as to Mr. McCabe.

If you make further misrepresentations as to Mr. McCabe in the pending proceedings, rest assured we will point them out to the Court.

Best.

MRB

Michael R Bromwich

Senior Counsel mbromwich@Steptoe.com +1 202 429 8167 direct | +1 202 429 3902 fax

Steptoe

Steptoe & Johnson LLP
1330 Connecticut Avenue, NW | Washington, DC 20036
www.steptoe.com

This message and any attached documents contain information from the law firm Steptoe & Johnson LLP that may be confidential and/or privileged. If you are not the intended recipient, please do not read, copy, distribute, or use this information. If you have received this transmission in error, please notify the sender immediately by reply e-mail and then delete this message.

UNITED STATES DISTRICT COURT DISTRICT OF COLUMBIA

UNITED STATES OF AMERIC	A
-------------------------	---

v.

MICHAEL T. FLYNN,

Defendant.

Criminal Action No. 17-232-EGS

[PROPOSED] ORDER

On October 6, 2020, General Flynn filed a Motion to Recuse Judge Emmet Sullivan, in which the defendant moved to disqualify this court under 28 U.S.C. §§ 455(a), 455(b)(5)(1), and (b)(5)(i) for an appearance of bias against General Flynn which "risk[s] [] undermining the public's confidence in the judicial process." *In re Al Nashiri*, 921 F.3d 224, 239 (D.C. Cir. 2019).

The defendant further requested a myriad of communication, documents, and information in support of this motion, including:

- 1) The names of all persons listening on the court's line for the hearing on September 29, 2020 that were not clerks of the court;
- 2) All communications by and between Beth Wilkinson and any members of her firm with any persons about General Flynn or this case since the panel of the D.C. Circuit issued the writ of mandamus;
- 3) All communications between Ms. Wilkinson or any member of her firm, any member of Chambers, and Mr. Gleeson and any members of his firm about Mr. Gleeson's role, briefing, strategy, questions, and preparation for the hearing regarding General Flynn;

4) All communications and visits with Eric Holder about this case or

General Flynn, identification of the numbers of visits Eric Holder has

made to Chambers about this case or General Flynn, or other personal

meetings with Eric Holder;

5) All communications by Emmett Sullivan about General Flynn or this

case with anyone outside chambers since the writ of mandamus was

filed that would evidence Emmet Sullivan's own intent or desire to

continue the prosecution of General Flynn; and

6) The names of every person on the court video conference for the

September 29, 2020 hearing, even if their cameras were disabled or not

active.

Having considered Defendant's Motion to Recuse Judge Emmet Sullivan and

in light of the Government's Motion to Dismiss with Prejudice, ECF No. 198, It is

ORDERED that the Government's Motion to Dismiss the Criminal Information

Against the Defendant Michael T. Flynn, ECF No. 198, is hereby GRANTED and the

criminal information filed in this case is dismissed with prejudice, for the reasons

stated in that motion.

It is further ORDERED that upon dismissal, the defendant's Motion to Recuse

Judge Emmet Sullivan and for Other Relief is hereby GRANTED and Judge Emmet

Sullivan is hereby recused from any further proceedings in this matter. Further, all

requested communications, documents, and information shall be turned over to the

defendant instanter.

Dated: _____

Emmet G. Sullivan United States District Judge

2