с	ase 8:22-cv-00099-DOC-DFM Document 47	Filed 01/26/22 Page 1 of 6 Page ID #:510			
1 2 3	OFFICE OF GENERAL COUNSEL U.S. HOUSE OF REPRESENTATIVES 5140 O'Neill House Office Building Washington, D.C. 20515				
4 5	SHER TREMONTE LLP 90 Broad Street, 23rd Floor New York, New York 10004				
6 7 8	ARNOLD & PORTER 601 Massachusetts Ave, NW Washington, D.C. 20001				
9 10	Counsel for the Congressional Defendants				
11	UNITED STATES	S DISTRICT COURT			
12	CENTRAL DISTRICT OF CALIFORNIA				
13	SOUTHERN DIVISION				
14	JOHN C. EASTMAN	Case No. 8:22-cv-00099-DOC-DFM			
15 16	Plaintiff,	JOINT STATUS REPORT			
17	VS.				
18	BENNIE G. THOMPSON, et al.,				
19	Defendants.				
20	Derendants.				
21					
22	Pursuant to the Court's January 24, 2022 Order, the Congressional Defendants and				
23	Chapman University respectfully submit the following joint status report. Plaintiff has				
24 25	indicated that he will file a separate status report.				
26	Position of the Congressional Defendants:				
27	On January 25, pursuant to this Court's order, counsel for the House Select				
28	Committee to Investigate the January 6th Attack on the United States Capitol (the Select				
	JOINT STATUS REPORT				

Committee) contacted counsel for Plaintiff John Eastman to attempt to reach agreement 1 on preliminary procedural matters regarding Plaintiff's production of a privilege log and 2 3 documents responsive to the Select Committee's subpoena to Chapman University. Specifically, the Select Committee requested that, beginning on January 26, Plaintiff 4 5 make a continuing production of documents and privilege log entries to the Select Committee, with a production made each day at 8pm Eastern time, including 6 weekends. To that end, the Select Committee asked that each day Plaintiff provide to the 7 Select Committee: (1) the set of documents reviewed that day over which Plaintiff is not 8 claiming privilege; and (2) privilege log entries regarding any documents reviewed that 9 day over which Plaintiff is claiming privilege. In addition, the Select Committee 10 11 requested that Plaintiff begin his review and production with emails dated January 4, 2021, through January 7, 2021. 12

This morning, counsel for the Select Committee sent counsel for Plaintiff a list of the following proposed fields for Plaintiff's privilege log: (1) Date and Time; (2) Bates Range of Document Withheld (or Page(s) Redacted); (3) Author; (4) All Recipients (Including CC and BCC); (5) General Description (including a description of any attachment(s) to the email); (6) Nature of Privilege; (7) Client Name (to be left blank if Plaintiff claims privilege over the client identity itself).

Earlier this afternoon, counsel for Plaintiff responded by email that Plaintiff and his counsel "are going to try and start going through" the documents tonight and tomorrow. Regarding the Select Committee's specific requests, counsel for Plaintiff responded that Plaintiff was "not willing to agree to particular deadlines or requirements beyond those contained in the subpoena itself and the Court's orders." Plaintiff's counsel simply represented the intention to "comply with the court's orders in good faith as expeditiously as we can."

The Select Committee is concerned about the pace of Plaintiff's review. This Court ordered Plaintiff to begin work on production and creating a privilege log on Tuesday, January 25, by 12:00 pm Pacific, yet it appears that Plaintiff has not even begun

JOINT STATUS REPORT

reviewing the documents at issue, and that he will not begin before tonight or tomorrow. 1 Further, the Select Committee has received no indication from Plaintiff regarding when 2 Plaintiff will begin producing documents and privilege log entries, how often they will be 3 produced, and what will be included in the privilege log. 4

In light of Plaintiff's apparent unwillingness to engage regarding the Select 5 Committee's preliminary requests in the absence of an order by this Court, and given the 6 importance and urgency of the Select Committee's investigation and the need for the 7 particular documents at issue, the Congressional Defendants respectfully request that this 8 Court order Plaintiff to (1) make daily productions of documents and privilege log entries 9 to the Select Committee beginning tomorrow, January 27; (2) begin his review and 10 production with emails dated January 4, 2021, through January 7, 2021; and (3) include in the privilege log the fields requested by the Select Committee, listed above.

11 12 13 14 15 16 17 18 19

22

23

24

25

26

27

28

Position of Chapman University:

Before noon PST on Tuesday, January 25, 2022, Chapman provided Dr. Eastman's counsel with a download link for the emails that are responsive to the Select Committee's subpoena, in Outlook .PST format. Dr. Eastman's counsel Anthony Caso confirmed he received and could access the emails on Tuesday, January 25, 2022. In addition, Chapman has engaged an outside vendor to prepare a sequentially-numbered set of the production, to be provided to Dr. Eastman's counsel as soon as it is ready, which should 20 be no later than Thursday, January 27, 2022 at 3 pm PST. 21

с	ase 8:22-cv-00099-DOC-DFM	Document 47	Filed 01/26/22	Page 4 of 6	Page ID #:513
1					
2]	Respectfully sub	omitted,	
3			/s/ Davidary M	1 - 44	
4			′ <u>s/ <i>Douglas N. 1</i></u> DOUGLAS N. I		
5		-	General Coun		
6		r.	FODD B. TATE		C
7		1	Principal Dept ERIC R. COLU	•	Counsel
			Special Litigat	tion Counsel	
8			STACIE M. FA		
9			Associate Gen	eral Counsel	
10		(OFFICE OF GE	NERAL CO	UNSEL
11			U.S. HOUSE OI		
12			REPRESENTA 5140 O'Neill Ho		Ruilding
13			Washington, D.		Junung
14			(202) 225-9700		
15			Douglas.Letter@	ymail.house.	gov
15		-	-and-		
17			SHER TREMO	NTE LLP	
18			Justin M. Sher		
			Michael Tremor	nte	
19			Noam Biale Maya Brodziak		
20			Kathryn E. Ghot	tbi	
21			90 Broad Street,		
22			New York, New (212) 202-2600	York 10004	
23			JSher@shertrem	ionte.com	
24]	MTremonte@sh	ertremonte.c	om
25			NBiale@shertre		
			MBrodziak@she KGhotbi@sherti		
26					
27		-	-and-		
28		1	ARNOLD & PC	ORTER	
		JOINT STA	TUS REPORT		

с	ase 8:22-cv-00099-DOC-DFM	Document 47	Filed 01/26/22	Page 5 of 6	Page ID #:514
1 2 3 4 5 6 7		I () (]]]]	John A. Freedma Paul Fishman Amy Jeffress 501 Massachuse Washington, D.C (202) 942-5000 John.Freedman Paul.Fishman Amy.Jeffress a Counsel for Con	etts Ave, NW C. 20001 Darnoldporte arnoldporter. urnoldporter.o	r.com com com
8					
 9 10 11 12 13 		H H (1 S	<u>s/ Fred M. Plev</u> Fred M. Plevin Paul, Plevin, Sul Connaughton LI 101 West Broad San Diego, CA 9 fplevin@paulple	llivan & LP way, Ninth F 92101	`loor
14			Counsel for Defe	andant Chan	MA (1 10
15 16			University	enaani Chap	mun
17					
18					
19	Dated: January 26, 2022				
20					
21					
22					
23					
24					
25					
26 27					
27					
		DEFENDA	NTS' NOTICE		

С	ase 8:22-cv-00099-DOC-DFM Document 47 Filed 01/26/22 Page 6 of 6 Page ID #:515						
1	CERTIFICATE OF SERVICE						
2	WASHINGTON, DISTRICT OF COLUMBIA						
3	I am employed in the aforesaid county, District of Columbia; I am over the age of						
4	18 years and not a party to the within action; my business address is:						
5	OFFICE OF GENERAL COUNSEL						
6	U.S. HOUSE OF REPRESENTATIVES 5140 O'Neill House Office Building						
7	Washington, D.C. 20515						
8	On January 26, 2022, I served the JOINT STATUS REPORT on the interested						
9	parties in this action:						
10	Anthony T. Caso						
	Constitutional Counsel Group						
11	174 W Lincoln Ave #620						
12	Anaheim, CA 92805-2901 atcaso@ccg1776.com						
13							
14	Charles Burnham						
15	Burnham & Gorokhov PLLC						
	$\frac{1424 \text{ K Stitet IVW, Suite 500}}{\text{ W}_{-1}}$						
16	charles@burnhamgorokhov.com						
17							
18	Attorneys for Plaintiff John C. Eastman						
19	(BY E-MAIL OR ELECTRONIC TRANSMISSION)						
20	The document was served on the following via The United States District Court –						
21	Central District's CM/ECF electronic transfer system which generates a Notice						
	of Electronic Filing upon the parties, the assigned judge, and any registered user in the case:						
22	in the cuse.						
23	(FEDERAL) I declare under penalty of perjury that the foregoing is true and						
24	correct, and that I am employed at the office of a member of						
25	the bar of this Court at whose direction the service was made.						
26	Executed on January 26, 2022 here, at Bethesda, Maryland.						
27							
28	/s/ Douglas N. Letter						
_							
	CERTIFICATE OF SERVICE						