
IN THE UNITED STATES DISTRICT COURT 

FOR THE DISTRICT OF COLUMBIA 

 

UNITED STATES OF AMERICA 

 

     v.  

 

DONALD J. TRUMP, 

 

                         Defendant. 

 

 

Case No. 1:23-cr-00257-TSC 

 

 

PRESIDENT TRUMP’S CIPA § 5 NOTICE AND OBJECTION TO  

UNAUTHORIZED DELETIONS OF CLASSIFIED INFORMATION 

 

On October 26, 2023, President Trump’s counsel provided to the Classified Information 

Security Officer, for submission to the Court and service on counsel, a notice pursuant to CIPA § 5 

and an objection to redactions in certain of the classified discovery produced by the Special 

Counsel’s Office. 

At the beginning of this month, the Special Counsel’s Office argued that “the classified 

discovery issues” in this case are “limited,” “tangential,” “narrow,” and “incidental” because “the 

charges . . . do not rely on classified materials.”  (Doc. 65 at 1).  Through the CIPA § 5 Notice, 

President Trump demonstrates that “the government appears to have looked with tunnel vision at 

limited issues it believed were relevant.”  United States v. Sedaghaty, 728 F.3d 885, 906 (9th Cir. 

2013).  The Office was wrong.  

The Indictment in this case adopts classified assessments by the Intelligence Community 

and others that minimized, and at times ignored, efforts by foreign actors to influence and interfere 

with the 2020 election.  President Trump will offer classified information at trial relating to foreign 

influence activities that impacted the 2016 and 2020 elections, as well as efforts by his 

administration to combat those activities.  President Trump will also present classified information 

relating to the biased and politicized nature of the intelligence assessments that he and others 

Case 1:23-cr-00257-TSC   Document 121   Filed 10/26/23   Page 1 of 3


 2  

 

rejected during the events in question.  Collectively, this evidence will undercut central theories of 

the prosecution and establish that President Trump acted at all times in good faith and on the belief 

that he was doing what he had been elected to do. 

Dated: October 26, 2023 

 

John F. Lauro, Esq. 

D.C. Bar No. 392830 

jlauro@laurosinger.com 

Gregory M. Singer, Esq. (PHV) 

gsinger@laurosinger.com 

LAURO & SINGER 

400 N. Tampa St., 15th Floor 

Tampa, FL 33602 

(813) 222-8990 

 

Counsel for President Donald J. Trump 

Respectfully submitted, 

/s/ Todd Blanche    

Todd Blanche, Esq. (PHV)  

ToddBlanche@blanchelaw.com  

Emil Bove, Esq. (PHV) 

Emil.Bove@blanchelaw.com 

BLANCHE LAW PLLC 

99 Wall St., Suite 4460  

New York, NY 10005  

(212) 716-1250 

 

 

 

Case 1:23-cr-00257-TSC   Document 121   Filed 10/26/23   Page 2 of 3


CERTIFICATE OF SERVICE 

I HEREBY CERTIFY that on October 26, 2023, I electronically filed the foregoing 

document with the Clerk of the Court using CM/ECF, which in turn serves counsel of record via 

transmission of Notices of Electronic Filing. 

 

/s/ Todd Blanche 

Todd Blanche 

 

 

Case 1:23-cr-00257-TSC   Document 121   Filed 10/26/23   Page 3 of 3


