

EXHIBIT A

**KNIGHT
FIRST AMENDMENT
INSTITUTE**

at Columbia University

RAMYA KRISHNAN
Staff Attorney

October 19, 2018

Information and Privacy Coordinator
Central Intelligence Agency
Washington, DC 20505

**Re: Freedom of Information Act Request
Expedited Processing Requested**

To whom it may concern,

The Knight First Amendment Institute at Columbia University (“Knight Institute” or “Institute”)¹ submits this request pursuant to the Freedom of Information Act (“FOIA”), 5 U.S.C. § 552, for records relating to the journalist Jamal Khashoggi.

I. Background

When an Intelligence Community (“IC”) element acquires information indicating an impending threat of intentional killing, serious bodily injury, or kidnapping directed at a person, Intelligence Community Directive 191 (“Directive 191”) requires the element to “warn the intended victim or those responsible for protecting the intended victim, as appropriate.”² Directive 191 further obligates IC elements to “document and maintain records” on any actions taken pursuant to that duty. Directive 191, § 13.

Jamal Khashoggi, a columnist for the *Washington Post*, is believed to have been killed after entering a Saudi consulate in Istanbul on October 2, 2018.³ The *Washington Post* reports that, before his disappearance, U.S. intelligence agencies intercepted communications of Saudi officials discussing a plan to

¹ The Knight First Amendment Institute is a New York not-for-profit organization based at Columbia University that works to preserve and expand the freedoms of speech and the press through strategic litigation, research, and public education.

² Director of National Intelligence, Intelligence Community Directive 191 § E.1 (July 21, 2015), <https://perma.cc/49P8-J69X>.

³ *Jamal Khashoggi: Saudi Journalist Vanishes in Istanbul*, BBC News (Oct. 4, 2018), <https://perma.cc/VD23-B3NX>; David D. Kirkpatrick & Carlotta Gall, *Audio Offers Gruesome Details of Jamal Khashoggi Killing, Turkish Official Says*, N.Y. Times (Oct. 17, 2018), <https://perma.cc/8RGV-7CVE>.

capture Khashoggi.⁴ It is not publicly known, however, whether the U.S. government warned Khashoggi of that threat. The Knight Institute seeks to inform the public about the U.S. government's compliance, or failure to comply, with its duty to warn Khashoggi of any known and impending threats to his safety.

II. Records requested

The Knight Institute seeks the following records:

1. All procedures or guidance for determining whether to warn, or for delivering a warning to, an intended victim or those responsible for protecting the intended victim, pursuant to Directive 191;
2. All records concerning the duty to warn under Directive 191 as it relates to Jamal Khashoggi, including any records relating to duty to warn actions taken with respect to him;⁵
3. All records concerning any “issue aris[ing] among IC elements” regarding a determination to warn Jamal Khashoggi or waive the duty to warn requirement, or regarding the method for communicating threat information to him. *See* Directive 191, § G.1.

Where a document contains information that falls into one or more of the categories described above, we seek the entirety of that document. If processing the entirety of a given document would be unusually burdensome, we ask that you give us an opportunity to narrow our request. Please disclose all segregable portions of otherwise exempt records. *See* 5 U.S.C. § 552(b).

III. Application for Expedited Processing

The Knight Institute requests expedited processing pursuant to 5 U.S.C. § 552(a)(6)(E). Obtaining, analyzing, and publicly disseminating information

⁴ Loveday Morris, Souad Mekhennet & Kareem Fahim, *Saudis Are Said To Have Lain in Wait for Jamal Khashoggi*, Wash. Post (Oct. 9, 2018), <https://perma.cc/82WY-EUJT>.

⁵ “Duty to warn actions” include but are not limited to senior officer reviews of threat information and determinations; justifications not to warn the intended victim based on waiver criteria; coordination with other IC elements (such as the Federal Bureau of Investigation) to determine how best to pass threat information to the intended victim; and communication of threat information to another IC element or U.S. government agency for delivery to the intended victim. *See* Directive 191, § F.13.

about government activity are among the Institute's core activities.⁶ Furthermore, the requested records are urgently needed to inform the public about actual or alleged government activity. The disappearance of Jamal Khashoggi is the subject of national attention. Last week, a bipartisan group of 22 senators sent a letter to President Donald Trump expressing concern about the incident and requesting that the President make a determination on the imposition of sanctions on the responsible party within 120 days.⁷

IV. Application for Waiver or Limitation of Fees

The Knight Institute requests a waiver of document search, review, and duplication fees on three grounds. First, the disclosure of the requested records is in the public interest and that disclosure is "likely to contribute significantly to the public understanding of the operations or activities of the government and is not primarily in the commercial interest of the requester." 5 U.S.C. § 552(a)(4)(A)(iii). Second, the Institute is a "representative of the news media" within the meaning of FOIA and the records are not sought for commercial use. 5 U.S.C. § 552(a)(4)(A)(ii)(II). Third, the Institute qualifies as an "educational . . . institution" whose purposes include "scholarly . . . research" and the records are not sought for commercial use. 5 U.S.C. § 552(a)(4)(A)(ii)(II).

* * *

Thank you for your attention to our request.

Sincerely,

/s/ Ramya Krishnan
Ramya Krishnan
Adi Kamdar
Knight First Amendment Institute at
Columbia University
475 Riverside Drive, Suite 302
New York, NY 10115
ramya.krishnan@knightcolumbia.org
(646) 745-8500

⁶ About the Knight Institute, <https://perma.cc/S9PN-J4ZY>.

⁷ Press Release, Sen. Bob Corker, *Corker, Menendez, Graham, Leahy Letter Triggers Global Magnitsky Investigation into Disappearance of Jamal Khashoggi* (Oct. 10, 2018).

**KNIGHT
FIRST AMENDMENT
INSTITUTE**

at Columbia University

RAMYA KRISHNAN
Staff Attorney

October 19, 2018

David M. Hardy, Chief
Record/Information Dissemination Section
Records Management Division
Federal Bureau of Investigation
Department of Justice
170 Marcel Drive
Winchester, VA 22602-4483

**Re: Freedom of Information Act Request
Expedited Processing Requested**

To whom it may concern,

The Knight First Amendment Institute at Columbia University (“Knight Institute” or “Institute”)¹ submits this request pursuant to the Freedom of Information Act (“FOIA”), 5 U.S.C. § 552, for records relating to the journalist Jamal Khashoggi.

I. Background

When an Intelligence Community (“IC”) element acquires information indicating an impending threat of intentional killing, serious bodily injury, or kidnapping directed at a person, Intelligence Community Directive 191 (“Directive 191”) requires the element to “warn the intended victim or those responsible for protecting the intended victim, as appropriate.”² Directive 191 further obligates IC elements to “document and maintain records” on any actions taken pursuant to that duty. Directive 191, § 13.

Jamal Khashoggi, a columnist for the *Washington Post*, is believed to have been killed after entering a Saudi consulate in Istanbul on October 2, 2018.³

¹ The Knight First Amendment Institute is a New York not-for-profit organization based at Columbia University that works to preserve and expand the freedoms of speech and the press through strategic litigation, research, and public education.

² Director of National Intelligence, Intelligence Community Directive 191 § E.1 (July 21, 2015), <https://perma.cc/49P8-J69X>.

³ *Jamal Khashoggi: Saudi Journalist Vanishes in Istanbul*, BBC News (Oct. 4, 2018), <https://perma.cc/VD23-B3NX>; David D. Kirkpatrick & Carlotta Gall, *Audio*

The *Washington Post* reports that, before his disappearance, U.S. intelligence agencies intercepted communications of Saudi officials discussing a plan to capture Khashoggi.⁴ It is not publicly known, however, whether the U.S. government warned Khashoggi of that threat. The Knight Institute seeks to inform the public about the U.S. government's compliance, or failure to comply, with its duty to warn Khashoggi of any known and impending threats to his safety.

II. Records requested

The Knight Institute seeks the following records:

1. All procedures or guidance for determining whether to warn, or for delivering a warning to, an intended victim or those responsible for protecting the intended victim, pursuant to Directive 191;
2. All records concerning the duty to warn under Directive 191 as it relates to Jamal Khashoggi, including any records relating to duty to warn actions taken with respect to him;⁵
3. All records concerning any "issue aris[ing] among IC elements" regarding a determination to warn Jamal Khashoggi or waive the duty to warn requirement, or regarding the method for communicating threat information to Jamal Khashoggi. *See* Directive 191, § G.1.

Where a document contains information that falls into one or more of the categories described above, we seek the entirety of that document. If processing the entirety of a given document would be unusually burdensome, we ask that you give us an opportunity to narrow our request. Please disclose all segregable portions of otherwise exempt records. *See* 5 U.S.C. § 552(b).

Offers Gruesome Details of Jamal Khashoggi Killing, Turkish Official Says, N.Y. Times (Oct. 17, 2018), <https://perma.cc/8RGV-7CVE>.

⁴ Loveday Morris, Souad Mekhennet & Kareem Fahim, *Saudis Are Said To Have Lain in Wait for Jamal Khashoggi*, Wash. Post (Oct. 9, 2018), <https://perma.cc/82WY-EUJT>.

⁵ "Duty to warn actions" include but are not limited to senior officer reviews of threat information and determinations; justifications not to warn the intended victim based on waiver criteria; coordination with other IC elements (such as the Central Intelligence Agency) to determine how best to pass threat information to the intended victim; and communication of threat information to another IC element or U.S. government agency for delivery to the intended victim. *See* Directive 191, § F.13.

III. Application for Expedited Processing

The Knight Institute requests expedited processing pursuant to 5 U.S.C. § 552(a)(6)(E). Obtaining, analyzing, and publicly disseminating information about government activity are among the Institute's core activities.⁶ Furthermore, the requested records are urgently needed to inform the public about actual or alleged government activity. The disappearance of Jamal Khashoggi is the subject of national attention. Last week, a bipartisan group of 22 senators sent a letter to President Donald Trump expressing concern about the incident and requesting that the President make a determination on the imposition of sanctions on the responsible party within 120 days.⁷

IV. Application for Waiver or Limitation of Fees

The Knight Institute requests a waiver of document search, review, and duplication fees on three grounds. First, the disclosure of the requested records is in the public interest and that disclosure is "likely to contribute significantly to the public understanding of the operations or activities of the government and is not primarily in the commercial interest of the requester." 5 U.S.C. § 552(a)(4)(A)(iii). Second, the Institute is a "representative of the news media" within the meaning of FOIA and the records are not sought for commercial use. 5 U.S.C. § 552(a)(4)(A)(ii)(II). Third, the Institute qualifies as an "educational . . . institution" whose purposes include "scholarly . . . research" and the records are not sought for commercial use. 5 U.S.C. § 552(a)(4)(A)(ii)(II).

* * *

Thank you for your attention to our request.

Sincerely,

/s/ Ramya Krishnan
Ramya Krishnan
Adi Kamdar
Knight First Amendment Institute at
Columbia University
475 Riverside Drive, Suite 302
New York, NY 10115
ramya.krishnan@knightcolumbia.org
(646) 745-8500

⁶ About the Knight Institute, <https://perma.cc/S9PN-J4ZY>.

⁷ Press Release, Sen. Bob Corker, *Corker, Menendez, Graham, Leahy Letter Triggers Global Magnitsky Investigation into Disappearance of Jamal Khashoggi* (Oct. 10, 2018).

**KNIGHT
FIRST AMENDMENT
INSTITUTE**

at Columbia University

RAMYA KRISHNAN
Staff Attorney

October 19, 2018

FOIA Officer
National Security Agency
Attn: FOIA/PA Office
9800 Savage Road, Suite 6932
Ft. George G. Meade, MD 20755-6932

**Re: Freedom of Information Act Request
Expedited Processing Requested**

To whom it may concern,

The Knight First Amendment Institute at Columbia University (“Knight Institute” or “Institute”)¹ submits this request pursuant to the Freedom of Information Act (“FOIA”), 5 U.S.C. § 552, for records relating to the journalist Jamal Khashoggi.

I. Background

When an Intelligence Community (“IC”) element acquires information indicating an impending threat of intentional killing, serious bodily injury, or kidnapping directed at a person, Intelligence Community Directive 191 (“Directive 191”) requires the element to “warn the intended victim or those responsible for protecting the intended victim, as appropriate.”² Directive 191 further obligates IC elements to “document and maintain records” on any actions taken pursuant to that duty. Directive 191, § 13.

Jamal Khashoggi, a columnist for the *Washington Post*, is believed to have been killed after entering a Saudi consulate in Istanbul on October 2, 2018.³

¹ The Knight First Amendment Institute is a New York not-for-profit organization based at Columbia University that works to preserve and expand the freedoms of speech and the press through strategic litigation, research, and public education.

² Director of National Intelligence, Intelligence Community Directive 191 § E.1 (July 21, 2015), <https://perma.cc/49P8-J69X>.

³ *Jamal Khashoggi: Saudi Journalist Vanishes in Istanbul*, BBC News (Oct. 4, 2018), <https://perma.cc/VD23-B3NX>; David D. Kirkpatrick & Carlotta Gall, *Audio Offers Gruesome Details of Jamal Khashoggi Killing, Turkish Official Says*, N.Y. Times (Oct. 17, 2018), <https://perma.cc/8RGV-7CVE>.

The *Washington Post* reports that, before his disappearance, U.S. intelligence agencies intercepted communications of Saudi officials discussing a plan to capture Khashoggi.⁴ It is not publicly known, however, whether the U.S. government warned Khashoggi of that threat. The Knight Institute seeks to inform the public about the U.S. government's compliance, or failure to comply, with its duty to warn Khashoggi of any known and impending threats to his safety.

II. Records requested

The Knight Institute seeks the following records:

1. All procedures or guidance for determining whether to warn, or for delivering a warning to, an intended victim or those responsible for protecting the intended victim, pursuant to Directive 191;
2. All records concerning the duty to warn under Directive 191 as it relates to Jamal Khashoggi, including any records relating to duty to warn actions taken with respect to him;⁵
3. All records concerning any “issue aris[ing] among IC elements” regarding a determination to warn Jamal Khashoggi or waive the duty to warn requirement, or regarding the method for communicating threat information to him. *See* Directive 191, § G.1.

Where a document contains information that falls into one or more of the categories described above, we seek the entirety of that document. If processing the entirety of a given document would be unusually burdensome, we ask that you give us an opportunity to narrow our request. Please disclose all segregable portions of otherwise exempt records. *See* 5 U.S.C. § 552(b).

⁴ Loveday Morris, Souad Mekhennet & Kareem Fahim, *Saudis Are Said To Have Lain in Wait for Jamal Khashoggi*, Wash. Post (Oct. 9, 2018), <https://perma.cc/82WY-EUJT>.

⁵ “Duty to warn actions” include but are not limited to senior officer reviews of threat information and determinations; justifications not to warn the intended victim based on waiver criteria; coordination with other IC elements (such as the Federal Bureau of Investigation or the Central Intelligence Agency) to determine how best to pass threat information to the intended victim; and communication of threat information to another IC element or U.S. government agency for delivery to the intended victim. *See* Directive 191, § F.13.

III. Application for Expedited Processing

The Knight Institute requests expedited processing pursuant to 5 U.S.C. § 552(a)(6)(E). Obtaining, analyzing, and publicly disseminating information about government activity are among the Institute's core activities.⁶ Furthermore, the requested records are urgently needed to inform the public about actual or alleged government activity. The disappearance of Jamal Khashoggi is the subject of national attention. Last week, a bipartisan group of 22 senators sent a letter to President Donald Trump expressing concern about the incident and requesting that the President make a determination on the imposition of sanctions on the responsible party within 120 days.⁷

IV. Application for Waiver or Limitation of Fees

The Knight Institute requests a waiver of document search, review, and duplication fees on three grounds. First, the disclosure of the requested records is in the public interest and that disclosure is "likely to contribute significantly to the public understanding of the operations or activities of the government and is not primarily in the commercial interest of the requester." 5 U.S.C. § 552(a)(4)(A)(iii). Second, the Institute is a "representative of the news media" within the meaning of FOIA and the records are not sought for commercial use. 5 U.S.C. § 552(a)(4)(A)(ii)(II). Third, the Institute qualifies as an "educational . . . institution" whose purposes include "scholarly . . . research" and the records are not sought for commercial use. 5 U.S.C. § 552(a)(4)(A)(ii)(II).

* * *

Thank you for your attention to our request.

Sincerely,

/s/ Ramya Krishnan
Ramya Krishnan
Adi Kamdar
Knight First Amendment Institute at
Columbia University
475 Riverside Drive, Suite 302
New York, NY 10115
ramya.krishnan@knightcolumbia.org
(646) 745-8500

⁶ About the Knight Institute, <https://perma.cc/S9PN-J4ZY>.

⁷ Press Release, Sen. Bob Corker, *Corker, Menendez, Graham, Leahy Letter Triggers Global Magnitsky Investigation into Disappearance of Jamal Khashoggi* (Oct. 10, 2018).

**KNIGHT
FIRST AMENDMENT
INSTITUTE**

at Columbia University

RAMYA KRISHNAN
Staff Attorney

October 19, 2018

Patricia Gaviria, Director
Information Management Division
ATTN: FOIA/PA
Office of the Director of National
Intelligence
Washington, D.C. 20511

**Re: Freedom of Information Act Request
Expedited Processing Requested**

To whom it may concern,

The Knight First Amendment Institute at Columbia University (“Knight Institute” or “Institute”)¹ submits this request pursuant to the Freedom of Information Act (“FOIA”), 5 U.S.C. § 552, for records relating to the journalist Jamal Khashoggi.

I. Background

When an Intelligence Community (“IC”) element acquires information indicating an impending threat of intentional killing, serious bodily injury, or kidnapping directed at a person, Intelligence Community Directive 191 (“Directive 191”) requires the element to “warn the intended victim or those responsible for protecting the intended victim, as appropriate.”² Directive 191 further obligates IC elements to “document and maintain records” on any actions taken pursuant to that duty. Directive 191, § 13.

Jamal Khashoggi, a columnist for the *Washington Post*, is believed to have been killed after entering a Saudi consulate in Istanbul on October 2, 2018.³

¹ The Knight First Amendment Institute is a New York not-for-profit organization based at Columbia University that works to preserve and expand the freedoms of speech and the press through strategic litigation, research, and public education.

² Director of National Intelligence, Intelligence Community Directive 191 § E.1 (July 21, 2015), <https://perma.cc/49P8-J69X>.

³ *Jamal Khashoggi: Saudi Journalist Vanishes in Istanbul*, BBC News (Oct. 4, 2018), <https://perma.cc/VD23-B3NX>; David D. Kirkpatrick & Carlotta Gall, *Audio*

The *Washington Post* reports that, before his disappearance, U.S. intelligence agencies intercepted communications of Saudi officials discussing a plan to capture Khashoggi.⁴ It is not publicly known, however, whether the U.S. government warned Khashoggi of that threat. The Knight Institute seeks to inform the public about the U.S. government's compliance, or failure to comply, with its duty to warn Khashoggi of any known and impending threats to his safety.

II. Records requested

The Knight Institute seeks the following records:

1. All procedures or guidance for determining whether to warn, or for delivering a warning to, an intended victim or those responsible for protecting the intended victim, pursuant to Directive 191;
2. All records concerning the duty to warn under Directive 191 as it relates to Jamal Khashoggi, including any records relating to duty to warn actions taken with respect to him;⁵
3. All records concerning any “issue aris[ing] among IC elements” regarding a determination to warn Jamal Khashoggi or waive the duty to warn requirement, or regarding the method for communicating threat information to him. *See* Directive 191, § G.1.
4. All records relating to any dispute referred to the DNI regarding a determination to warn Jamal Khashoggi or waive the duty to warn requirement, or regarding the method for communicating threat information to him. *See* Directive 191, § G.2.

Offers Gruesome Details of Jamal Khashoggi Killing, Turkish Official Says, N.Y. Times (Oct. 17, 2018), <https://perma.cc/8RGV-7CVE>.

⁴ Loveday Morris, Souad Mekhennet & Kareem Fahim, *Saudis Are Said To Have Lain in Wait for Jamal Khashoggi*, Wash. Post (Oct. 9, 2018), <https://perma.cc/82WY-EUJT>.

⁵ “Duty to warn actions” include but are not limited to senior officer reviews of threat information and determinations; justifications not to warn the intended victim based on waiver criteria; coordination with other IC elements (such as the Federal Bureau of Investigation or the Central Intelligence Agency) to determine how best to pass threat information to the intended victim; and communication of threat information to another IC element or U.S. government agency for delivery to the intended victim. *See* Directive 191, § F.13.

Where a document contains information that falls into one or more of the categories described above, we seek the entirety of that document. If processing the entirety of a given document would be unusually burdensome, we ask that you give us an opportunity to narrow our request. Please disclose all segregable portions of otherwise exempt records. *See* 5 U.S.C. § 552(b).

III. Application for Expedited Processing

The Knight Institute requests expedited processing pursuant to 5 U.S.C. § 552(a)(6)(E). Obtaining, analyzing, and publicly disseminating information about government activity are among the Institute's core activities.⁶ Furthermore, the requested records are urgently needed to inform the public about actual or alleged government activity. The disappearance of Jamal Khashoggi is the subject of national attention. Last week, a bipartisan group of 22 senators sent a letter to President Donald Trump expressing concern about the incident and requesting that the President make a determination on the imposition of sanctions on the responsible party within 120 days.⁷

IV. Application for Waiver or Limitation of Fees

The Knight Institute requests a waiver of document search, review, and duplication fees on three grounds. First, the disclosure of the requested records is in the public interest and that disclosure is "likely to contribute significantly to the public understanding of the operations or activities of the government and is not primarily in the commercial interest of the requester." 5 U.S.C. § 552(a)(4)(A)(iii). Second, the Institute is a "representative of the news media" within the meaning of FOIA and the records are not sought for commercial use. 5 U.S.C. § 552(a)(4)(A)(ii)(II). Third, the Institute qualifies as an "educational . . . institution" whose purposes include "scholarly . . . research" and the records are not sought for commercial use. 5 U.S.C. § 552(a)(4)(A)(ii)(II).

* * *

Thank you for your attention to our request.

Sincerely,

/s/ Ramya Krishnan
Ramya Krishnan

⁶ About the Knight Institute, <https://perma.cc/S9PN-J4ZY>.

⁷ Press Release, Sen. Bob Corker, *Corker, Menendez, Graham, Leahy Letter Triggers Global Magnitsky Investigation into Disappearance of Jamal Khashoggi* (Oct. 10, 2018).

Adi Kamdar
Knight First Amendment Institute at
Columbia University
475 Riverside Drive, Suite 302
New York, NY 10115
ramya.krishnan@knightcolumbia.org
(646) 745-8500

**KNIGHT
FIRST AMENDMENT
INSTITUTE**

at Columbia University

RAMYA KRISHNAN
Staff Attorney

October 19, 2018

FOIA Officer
U.S. Department of State
Office of Information Programs and
Services
A/GIS/IPS/RL
SA-2, Suite 8100
Washington, D.C. 20522-0208

**Re: Freedom of Information Act Request
Expedited Processing Requested**

To whom it may concern,

The Knight First Amendment Institute at Columbia University (“Knight Institute” or “Institute”)¹ submits this request pursuant to the Freedom of Information Act (“FOIA”), 5 U.S.C. § 552, for records relating to the journalist Jamal Khashoggi.

I. Background

When an Intelligence Community (“IC”) element acquires information indicating an impending threat of intentional killing, serious bodily injury, or kidnapping directed at a person, Intelligence Community Directive 191 (“Directive 191”) requires the element to “warn the intended victim or those responsible for protecting the intended victim, as appropriate.”² Directive 191 further obligates IC elements to “document and maintain records” on any actions taken pursuant to that duty. Directive 191, § 13.

Jamal Khashoggi, a columnist for the *Washington Post*, is believed to have been killed after entering a Saudi consulate in Istanbul on October 2, 2018.³

¹ The Knight First Amendment Institute is a New York not-for-profit organization based at Columbia University that works to preserve and expand the freedoms of speech and the press through strategic litigation, research, and public education.

² Director of National Intelligence, Intelligence Community Directive 191 § E.1 (July 21, 2015), <https://perma.cc/49P8-J69X>.

³ *Jamal Khashoggi: Saudi Journalist Vanishes in Istanbul*, BBC News (Oct. 4, 2018), <https://perma.cc/VD23-B3NX>; David D. Kirkpatrick & Carlotta Gall, *Audio*

The *Washington Post* reports that, before his disappearance, U.S. intelligence agencies intercepted communications of Saudi officials discussing a plan to capture Khashoggi.⁴ It is not publicly known, however, whether the U.S. government warned Khashoggi of that threat. The Knight Institute seeks to inform the public about the U.S. government's compliance, or failure to comply, with its duty to warn Khashoggi of any known and impending threats to his safety.

II. Records requested

The Knight Institute seeks the following records:

1. All procedures or guidance for determining whether to warn, or for delivering a warning to, an intended victim or those responsible for protecting the intended victim, pursuant to Directive 191;
2. All records concerning the duty to warn under Directive 191 as it relates to Jamal Khashoggi, including any records relating to duty to warn actions taken with respect to him;⁵
3. All records concerning any “issue aris[ing] among IC elements” regarding a determination to warn Jamal Khashoggi or waive the duty to warn requirement, or regarding the method for communicating threat information to him. *See* Directive 191, § G.1.

Where a document contains information that falls into one or more of the categories described above, we seek the entirety of that document. If processing the entirety of a given document would be unusually burdensome, we ask that you give us an opportunity to narrow our request. Please disclose all segregable portions of otherwise exempt records. *See* 5 U.S.C. § 552(b).

Offers Gruesome Details of Jamal Khashoggi Killing, Turkish Official Says, N.Y. Times (Oct. 17, 2018), <https://perma.cc/8RGV-7CVE>.

⁴ Loveday Morris, Souad Mekhennet & Kareem Fahim, *Saudis Are Said To Have Lain in Wait for Jamal Khashoggi*, Wash. Post (Oct. 9, 2018), <https://perma.cc/82WY-EUJT>.

⁵ “Duty to warn actions” include but are not limited to senior officer reviews of threat information and determinations; justifications not to warn the intended victim based on waiver criteria; coordination with other IC elements (such as the Federal Bureau of Investigation or the Central Intelligence Agency) to determine how best to pass threat information to the intended victim; and communication of threat information to another IC element or U.S. government agency for delivery to the intended victim. *See* Directive 191, § F.13.

III. Application for Expedited Processing

The Knight Institute requests expedited processing pursuant to 5 U.S.C. § 552(a)(6)(E). Obtaining, analyzing, and publicly disseminating information about government activity are among the Institute's core activities.⁶ Furthermore, the requested records are urgently needed to inform the public about actual or alleged government activity. The disappearance of Jamal Khashoggi is the subject of national attention. Last week, a bipartisan group of 22 senators sent a letter to President Donald Trump expressing concern about the incident and requesting that the President make a determination on the imposition of sanctions on the responsible party within 120 days.⁷

IV. Application for Waiver or Limitation of Fees

The Knight Institute requests a waiver of document search, review, and duplication fees on three grounds. First, the disclosure of the requested records is in the public interest and that disclosure is "likely to contribute significantly to the public understanding of the operations or activities of the government and is not primarily in the commercial interest of the requester." 5 U.S.C. § 552(a)(4)(A)(iii). Second, the Institute is a "representative of the news media" within the meaning of FOIA and the records are not sought for commercial use. 5 U.S.C. § 552(a)(4)(A)(ii)(II). Third, the Institute qualifies as an "educational . . . institution" whose purposes include "scholarly . . . research" and the records are not sought for commercial use. 5 U.S.C. § 552(a)(4)(A)(ii)(II).

* * *

Thank you for your attention to our request.

Sincerely,

/s/ Ramya Krishnan
Ramya Krishnan
Adi Kamdar
Knight First Amendment Institute at
Columbia University
475 Riverside Drive, Suite 302
New York, NY 10115
ramya.krishnan@knightcolumbia.org
(646) 745-8500

⁶ About the Knight Institute, <https://perma.cc/S9PN-J4ZY>.

⁷ Press Release, Sen. Bob Corker, *Corker, Menendez, Graham, Leahy Letter Triggers Global Magnitsky Investigation into Disappearance of Jamal Khashoggi* (Oct. 10, 2018).