

Conversation Contents

[EXTERNAL] Scheduling sweep for August 12th Rally

Jason Kessler <themaddimension@gmail.com>

From: Jason Kessler <themaddimension@gmail.com>
Sent: Thu Jun 07 2018 08:15:46 GMT-0600 (MDT)
To: <ekoehler@nps.gov>
CC: <leonard_lee@nps.gov>, Amy Dailey <amy_dailey@nps.gov>, <csilva@nps.gov>
Subject: [EXTERNAL] Scheduling sweep for August 12th Rally

Sgt. Koehler,

I want to go ahead and work out the schedule with you for the dog sweep on August 12th for the rally in Lafayette Park.

As of right now our plan is to be in DC for the dog sweep at (b) (7)(A), (b) (7)(F). Is it possible to create a window of time in which we can reserve the dogs? For instance, if we got there later would we be able to do the sweep at (b) (7)?

Regards,

Jason Kessler

Permit # 18-1166

Conversation Contents

18-1166

"Frank, Cynthia" <cynthia_frank@nps.gov>

From: "Frank, Cynthia" <cynthia_frank@nps.gov>
Sent: Mon Jun 04 2018 08:49:49 GMT-0600 (MDT)
To: Leonard Lee <leonard_lee@nps.gov>
Subject: 18-1166

Jason Kessler 434- (b) (6)

Sent you an email on 30 May, 2018; hoping to speak with you.

Cynthia Frank
National Park Service
NAMA Permits Management Division
900 Ohio Drive, SW
Washington, DC 20024
202-245-4715 (o)
202-475-2216 (f)
cynthia_frank@nps.gov

**FIND YOUR
PARK**

"Keep close to Nature's heart and break clear, once in a while, and climb a mountain or spend a week in the woods. Wash your spirit clean." John Muir (1838-1914)

Conversation Contents

[EXTERNAL] Parade Application (August 12th Rally)

Attachments:

/5. [EXTERNAL] Parade Application (August 12th Rally)/1.1 Parade_Permit_2 (Signed).pdf
/5. [EXTERNAL] Parade Application (August 12th Rally)/3.1 Parade_Permit_2 (Signed).pdf
/5. [EXTERNAL] Parade Application (August 12th Rally)/5.1 UTR2 Parade Application.pdf

Jason Kessler <themaddimension@gmail.com>

From: Jason Kessler <themaddimension@gmail.com>
Sent: Fri Jun 08 2018 17:13:05 GMT-0600 (MDT)
To: <mpd@dc.gov>
CC: <leonard_lee@nps.gov>, Amy Dailey <amy_dailey@nps.gov>, "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>, <csilva@nps.gov>, <ekoehler@nps.gov>
Subject: [EXTERNAL] Parade Application (August 12th Rally)
Attachments: Parade_Permit_2 (Signed).pdf

Hi,

I would like to submit this application for a parade route from on August 12th, 2018.

Regards,

Jason Kessler

"Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>

From: "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>
Sent: Mon Jun 11 2018 04:31:11 GMT-0600 (MDT)
To: Jason Kessler <themaddimension@gmail.com>, ATD MPD2 <mpd@dc.gov>
CC: "leonard_lee@nps.gov" <leonard_lee@nps.gov>, Amy Dailey <amy_dailey@nps.gov>, "csilva@nps.gov" <csilva@nps.gov>, "ekoehler@nps.gov" <ekoehler@nps.gov>
Subject: [EXTERNAL] RE: Parade Application (August 12th Rally)

Receipt acknowledged

Officer Scott C Earhardt, Badge No. 2372

Homeland Security Bureau
Special Operations Division
Planning and Logistics
Metropolitan Police Department
2850 New York Ave., N.E.
Washington, D.C. 20002
202-671-6529 (Office)
202-671-6522 (Planning)
202-486-0236 (Cell)
202-671-6511 (Station)

Scott.Earhardt@dc.gov

-
"We are here to help."

From: Jason Kessler [mailto:themaddimension@gmail.com]
Sent: Friday, June 08, 2018 7:13 PM
To: ATD MPD2
Cc: leonard_lee@nps.gov; Amy Dailey; Earhardt, Scott (MPD); csilva@nps.gov; ekoehler@nps.gov
Subject: Parade Application (August 12th Rally)

Hi,

I would like to submit this application for a parade route from on August 12th, 2018.

Regards,

Jason Kessler

Jason Kessler <themaddimension@gmail.com>

From: Jason Kessler <themaddimension@gmail.com>
Sent: Mon Jun 11 2018 06:15:42 GMT-0600 (MDT)
To: "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>
CC: ATD MPD2 <mpd@dc.gov>, "leonard_lee@nps.gov" <leonard_lee@nps.gov>, Amy Dailey <amy_dailey@nps.gov>, "csilva@nps.gov" <csilva@nps.gov>, "ekoehler@nps.gov" <ekoehler@nps.gov>
Subject: [EXTERNAL] Re: Parade Application (August 12th Rally)
Attachments: Parade_Permit_2_(Signed).pdf

I ended up updating the parade permit application because the original did not have the boxes checked for AM/PM or the civil disobedience question. Some kind of error with the editing program.

On Mon, Jun 11, 2018 at 6:31 AM, Earhardt, Scott (MPD) <scott.earhardt@dc.gov> wrote:

Receipt acknowledged

Officer Scott C Earhardt, Badge No. 2372

**Homeland Security Bureau
Special Operations Division
Planning and Logistics
Metropolitan Police Department
[2850 New York Ave., N.E.](#)
Washington, D.C. 20002
202-671-6529 (Office)
202-671-6522 (Planning)
202-486-0236 (Cell)
202-671-6511 (Station)**

Scott.Earhardt@dc.gov

~
"We are here to help."

From: Jason Kessler [mailto:themaddimension@gmail.com]
Sent: Friday, June 08, 2018 7:13 PM
To: ATD MPD2
Cc: leonard_lee@nps.gov; Amy Dailey; Earhardt, Scott (MPD); csilva@nps.gov; ekoehler@nps.gov
Subject: Parade Application (August 12th Rally)

Hi,

I would like to submit this application for a parade route from on August 12th, 2018.

Regards,

Jason Kessler

--
Regards,

Jason Kessler
www.jasonkessler.us

"Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>

From: "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>
Sent: Mon Jun 11 2018 06:17:45 GMT-0600 (MDT)
To: Jason Kessler <themaddimension@gmail.com>
CC: ATD MPD2 <mpd@dc.gov>, "leonard_lee@nps.gov" <leonard_lee@nps.gov>, Amy Dailey <amy_dailey@nps.gov>, "csilva@nps.gov" <csilva@nps.gov>, "ekoehler@nps.gov" <ekoehler@nps.gov>
Subject: [EXTERNAL] RE: Parade Application (August 12th Rally)

Acknowledged

Officer Scott C Earhardt, Badge No. 2372

**Homeland Security Bureau
Special Operations Division
Planning and Logistics
Metropolitan Police Department
2850 New York Ave., N.E.
Washington, D.C. 20002
202-671-6529 (Office)
202-671-6522 (Planning)
202-486-0236 (Cell)**

202-671-6511 (Station)

Scott.Earhardt@dc.gov

“We are here to help.”

From: Jason Kessler [mailto:themaddimension@gmail.com]
Sent: Monday, June 11, 2018 8:16 AM
To: Earhardt, Scott (MPD)
Cc: ATD MPD2; leonard_lee@nps.gov; Amy Dailey; csilva@nps.gov; ekoehler@nps.gov
Subject: Re: Parade Application (August 12 h Rally)

I ended up updating the parade permit application because the original did not have the boxes checked for AM/PM or the civil disobedience question. Some kind of error with the editing program.

On Mon, Jun 11, 2018 at 6:31 AM, Earhardt, Scott (MPD) <scott.earhardt@dc.gov> wrote:
Receipt acknowledged

Officer Scott C Earhardt, Badge No. 2372

**Homeland Security Bureau
Special Operations Division
Planning and Logistics
Metropolitan Police Department
[2850 New York Ave., N.E.](#)
Washington, D.C. 20002
202-671-6529 (Office)
202-671-6522 (Planning)
202-486-0236 (Cell)
202-671-6511 (Station)**

Scott.Earhardt@dc.gov

“We are here to help.”

From: Jason Kessler [mailto:themaddimension@gmail.com]
Sent: Friday, June 08, 2018 7:13 PM
To: ATD MPD2
Cc: leonard_lee@nps.gov; Amy Dailey; Earhardt, Scott (MPD); csilva@nps.gov; ekoehler@nps.gov
Subject: Parade Application (August 12th Rally)

Hi,

I would like to submit this application for a parade route from on August 12th, 2018.

Regards,

Jason Kessler

--
Regards,

Jason Kessler
www.jasonkessler.us

Jason Kessler <themaddimension@gmail.com>

From: Jason Kessler <themaddimension@gmail.com>
Sent: Mon Jul 16 2018 10:07:10 GMT-0600 (MDT)
To: "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>, "Janczyk, Jeff (MPD)" <Jeff.Janczyk@dc.gov>
CC: ATD MPD2 <mpd@dc.gov>, "leonard_lee@nps.gov" <leonard_lee@nps.gov>, Amy Dailey <amy_dailey@nps.gov>, "csilva@nps.gov" <csilva@nps.gov>, "ekoehler@nps.gov" <ekoehler@nps.gov>
Subject: [EXTERNAL] Re: Parade Application (August 12th Rally)
Attachments: UTR2 Parade Application.pdf

After meeting with MPD it was suggested that it would be easier for law enforcement if my demonstrators gathered at Foggy Bottom for the planned march to Lafayette Square. Therefore I'm submitting a new application (attached) to reflect this change in plans. Please let me know if you have any questions.

Regards,

Jason Kessler

On Mon, Jun 11, 2018 at 8:15 AM, Jason Kessler <themaddimension@gmail.com> wrote:
I ended up updating the parade permit application because the original did not have the boxes checked for AM/PM or the civil disobedience question. Some kind of error with the editing program.

On Mon, Jun 11, 2018 at 6:31 AM, Earhardt, Scott (MPD) <scott.earhardt@dc.gov> wrote:

Receipt acknowledged

Officer Scott C Earhardt, Badge No. 2372

**Homeland Security Bureau
Special Operations Division
Planning and Logistics
Metropolitan Police Department
[2850 New York Ave., N.E.](#)**

Washington, D.C. 20002

202-671-6529 (Office)

202-671-6522 (Planning)

202-486-0236 (Cell)

202-671-6511 (Station)

Scott.Earhardt@dc.gov

-

"We are here to help."

From: Jason Kessler [mailto:themaddimension@gmail.com]

Sent: Friday, June 08, 2018 7:13 PM

To: ATD MPD2

Cc: leonard_lee@nps.gov; Amy Dailey; Earhardt, Scott (MPD); csilva@nps.gov; ekoehler@nps.gov

Subject: Parade Application (August 12th Rally)

Hi,

I would like to submit this application for a parade route from on August 12th, 2018.

Regards,

Jason Kessler

--

Regards,

Jason Kessler

www.jasonkessler.us

--

Regards,

Jason Kessler

www.jasonkessler.us

Application for Parade Permit

TO: Metropolitan Police Department
Special Operations Division
2850 New York Avenue, NE
Washington, DC 20002
(202) 671-6522
sod.events@dc.gov

INSTRUCTIONS: This application shall be filed not less than fifteen (15) days before the date on which it is proposed to conduct the parade. (DCMR, Title 24, Chapter 7)

For Internal Use Only

Date Application Received:

Permit #

Name of Sponsoring Organization: Unite the Right 2
Jason Kessler
Applicant: _____

Contact Information

(Include area code with phone and fax numbers)

Principal Officer/Person in Charge: Jason Kessler

(If there is a different person in charge of activities at different locations, each person must be listed).

Address: (b) (6) Charlottesville, Va 22911

Day Phone: _____ Evening Phone: _____

Cell Phone: (434) (b) (6) Fax: _____

Email: themaddimension@gmail.com

Purpose of Application for Permit: _____

Demonstrators taking the Metro line to attend the UTR 2 rally will begin congregating at the Foggy Bottom Station at after 2pm. At 4:30pm we will begin a scheduled march to Lafayette Park for the demonstration. At approximately 7pm the demonstration will end and participants will march back to the Foggy Bottom Station and disperse.

Estimated Number of Participants: 300

Date of Activity

From: August 12th, 2018 To: August 12th, 2018
Month/Day/Year *Month/Day/Year*

Starting Time: 4:30 (☐am/☒pm) Disbanding Time: 9 (☐am/☒pm)

Assembly Time: 2 (☐am/☒pm) Assembly Area: Foggy Bottom

Rally Area: Foggy Bottom

Dispersal Area: 1st time: Lafayette Square; 2nd time: Foggy Bottom

List any Special Equipment (*props, stages, sound equipment, other structures*) that will be used in assembly and/or rally areas. (If insufficient space, list on separate sheet) _____

Flags and flag poles. Potentially signs, placards, and/or banners.

Parade/March Route: (If insufficient space, list on separate sheet) _____

The route of travel would be F Street from 23rd to 17th StNW, 17th St NW to Pennsylvania Ave, and Pennsylvania Ave to Lafayette Park.

Location of Reviewing Stands: _____

Number & Type of Vehicles: _____

Number & Type of Animals: _____

Number & Type of Bands: _____

Up to 100

Number & Type of Banners: _____

Up to 100

Number & Type of Placards: _____

Up to 100

Number & Type of Signs: _____

Flags and flag poles; up to 300

Number & Type of Special Props: _____

10

Number of Parade Marshals: _____

Any Planned Civil Disobedience or Arrests: YES ☐ NO ☒

(If yes, please indicate the individual/group, number of participants & locations below)

APPLICATION NOT VALID UNLESS SIGNED

Signature of person filing application

Typed/printed name of person filing

Contact Information

(Include area code with phone and fax numbers)

Address: (b) (6) Charlottesville, Va 22911

Day Phone: (434) (b) (6) **Evening Phone:** _____

Cell Phone: _____ **Fax:** _____

Email: themaddimension@gmail.com

Application for Parade Permit

TO: Metropolitan Police Department
Special Operations Division
2850 New York Avenue, NE
Washington, DC 20002
(202) 671-6522
sod.events@dc.gov

INSTRUCTIONS: This application shall be filed not less than fifteen (15) days before the date on which it is proposed to conduct the parade. (DCMR, Title 24, Chapter 7)

For Internal Use Only

Date Application Received:

Permit #

Name of Sponsoring Organization: Unite the Right 2 Rally

Applicant: Jason Kessler

Contact Information

(Include area code with phone and fax numbers)

Principal Officer/Person in Charge: Jason Kessler

(If there is a different person in charge of activities at different locations, each person must be listed).

Address: (b) (6)

Day Phone: _____ Evening Phone: _____

Cell Phone: (434) (b) (6) Fax: _____

Email: TheMadDimension@gmail.com

Purpose of Application for Permit: _____

March will begin at a permitted gathering in McPherson Square to a permitted demonstration in Lafayette Park. It will end with a march back to McPherson from Lafayette

Estimated Number of Participants: 300

Date of Activity

From: August 12, 2018 To: August 12, 2018
Month/Day/Year *Month/Day/Year*

Starting Time: 5:00 (☐am ☒pm) Disbanding Time: 10:30 (☐am ☒pm)

Assembly Time: 4:00 (☐am ☒pm) Assembly Area: McPherson Square

Rally Area: McPherson Square

Dispersal Area: McPherson Square

List any Special Equipment (*props, stages, sound equipment, other structures*) that will be used in assembly and/or rally areas. (If insufficient space, list on separate sheet) _____

Parade/March Route: (If insufficient space, list on separate sheet) McPherson Square (Metro Station) to Lafayette Square along I St NW & 16th St NW & back

Location of Reviewing Stands: _____

Number & Type of Vehicles: _____

Number & Type of Animals: _____

Number & Type of Bands: _____

Number & Type of Banners: _____

Number & Type of Placards: _____

Number & Type of Signs: _____

Number & Type of Special Props: _____

Number of Parade Marshals: 10

Any Planned Civil Disobedience or Arrests: YES ☐ NO ☒
(If yes, please indicate the individual/group, number of participants & locations below)

APPLICATION NOT VALID UNLESS SIGNED

Jason Kessler
Signature of person filing application

Jason Kessler

Typed/printed name of person filing

Contact Information

(Include area code with phone and fax numbers)

Address: (b) (6)

Day Phone: _____ Evening Phone: _____

Cell Phone: (434) (b) (6) Fax: _____

Email: TheMadDimension@gmail.com

Conversation Contents

[EXTERNAL] Amendment to Application

Jason <(b) (6)>

From: Jason <(b) (6)>
Sent: Fri Jun 08 2018 11:48:04 GMT-0600 (MDT)
To: Leonard Lee <leonard_lee@nps.gov>, <amy_dailey@nps.gov>
Subject: [EXTERNAL] Amendment to Application

Mr Lee, I would like to add McPherson Square to the August 11-12th event application with the same dates and times. Amy Dailey had suggested this addition so that my demonstrators could gather there with LEO protection after getting off the Metro but before marching to Lafayette. Regards, Jason Kesser

"Dailey, Amy" <amy_dailey@nps.gov>

From: "Dailey, Amy" <amy_dailey@nps.gov>
Sent: Fri Jun 08 2018 11:58:38 GMT-0600 (MDT)
To: Jason <(b) (6)>
CC: Leonard Lee <leonard_lee@nps.gov>, Russell Fennelly <russell_fennelly@nps.gov>, Erich Koehler <erich_koehler@nps.gov>, "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>
Subject: Re: [EXTERNAL] Amendment to Application

Jason:

Please keep in mind that you will need to work with the appropriate law enforcement agencies with regards to the "LEO protection" that you are referring to in your email to Leonard Lee and I.

I only indicated that you would need to add McPherson Park to your application as you indicated that you wanted to use that NPS location as a gathering spot for your participants before the march to Lafayette Park.

Amy Dailey
Park Ranger
President's Park
(202) 208-1631

On Fri, Jun 8, 2018 at 1:48 PM, Jason <(b) (6)> wrote:
Mr Lee,

I would like to add McPherson Square to the August 11-12th event application with the same dates and times.

Amy Dailey had suggested this addition so that my demonstrators could gather there with LEO protection after getting off the Metro but before marching to Lafayette.

Regards,

Jason Kesser

"Lee, Leonard" <leonard_lee@nps.gov>

From: "Lee, Leonard" <leonard_lee@nps.gov>
Sent: Fri Jun 08 2018 12:27:21 GMT-0600 (MDT)
To: "Dailey, Amy" <amy_dailey@nps.gov>
CC: Jason <(b) (6)>, Russell Fennelly <russell_fennelly@nps.gov>, Erich Koehler <erich_koehler@nps.gov>, "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>
Subject: Re: [EXTERNAL] Amendment to Application

Mr. Kesser.

I have amended your application to include the use of McPherson Square Park.

I note that both the United States Park Police and DC Metropolitan Police representatives are copied on your email. Representatives from both law enforcement agencies will assist with your movements from McPherson Square Park.

We will await additional details.

On Fri, Jun 8, 2018 at 1:58 PM, Dailey, Amy <amy_dailey@nps.gov> wrote:
Jason:

Please keep in mind that you will need to work with the appropriate law enforcement agencies with regards to the "LEO protection" that you are referring to in your email to Leonard Lee and I.

I only indicated that you would need to add McPherson Park to your application as you indicated that you wanted to use that NPS location as a gathering spot for your participants before the march to Lafayette Park.

Amy Dailey
Park Ranger
President's Park
(202) 208-1631

On Fri, Jun 8, 2018 at 1:48 PM, Jason <(b) (6)> wrote:
Mr Lee,

I would like to add McPherson Square to the August 11-12th event application with the same dates and times.

Amy Dailey had suggested this addition so that my demonstrators could gather there with LEO protection after getting off the Metro but before marching to Lafayette.

Regards,

Jason Kesser

"Lee, Leonard" <leonard_lee@nps.gov>

From: "Lee, Leonard" <leonard_lee@nps.gov>
Sent: Fri Jun 08 2018 12:27:49 GMT-0600 (MDT)
To: amy_dailey@nps.gov
Subject: Read: Re: [EXTERNAL] Amendment to Application

Your message To: Lee, Leonard Subject: Re: [EXTERNAL] Amendment to Application Sent: 6/8/18, 1:58:38 PM EDT was read on 6/8/18, 2:27:49 PM EDT

Jason <(b) (6)>

From: Jason <(b) (6)>
Sent: Sun Jul 01 2018 08:00:18 GMT-0600 (MDT)
To: "Lee, Leonard" <leonard_lee@nps.gov>
CC: "Dailey, Amy" <amy_dailey@nps.gov>, Russell Fennelly <russell_fennelly@nps.gov>, Erich Koehler <erich_koehler@nps.gov>, "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>
Subject: Re: [EXTERNAL] Amendment to Application

If y'all don't have any security objections I'd like to go ahead and announce to attendees that the meetup location is McPherson Square. This will definitely get out to hostile counter-demonstrators. But as long as you guys are confident in your ability to keep them in their protest area I'd like to move ahead.

On Jun 8, 2018, at 2:27 PM, Lee, Leonard <leonard_lee@nps.gov> wrote:

Mr. Kesser.

I have amended your application to include the use of McPherson Square Park.

I note that both the United States Park Police and DC Metropolitan Police representatives are copied on your email. Representatives from both law enforcement agencies will assist with your movements from McPherson Square Park.

We will await additional details.

On Fri, Jun 8, 2018 at 1:58 PM, Dailey, Amy <amy_dailey@nps.gov> wrote:
Jason:

Please keep in mind that you will need to work with the appropriate law enforcement agencies with regards to the "LEO protection" that you are referring to in your email to Leonard Lee and I.

I only indicated that you would need to add McPherson Park to your application as you indicated that you wanted to use that NPS location as a gathering spot for your participants before the march to Lafayette Park.

Amy Dailey
Park Ranger
President's Park
(202) 208-1631

On Fri, Jun 8, 2018 at 1:48 PM, Jason <(b) (6)> wrote:
Mr Lee,

I would like to add McPherson Square to the August 11-12th event application with the same dates and times.

Amy Dailey had suggested this addition so that my demonstrators could gather there with LEO protection after getting off the Metro but before marching to Lafayette.

Regards,

Jason Kesser

Russell Fennelly <russell_fennelly@nps.gov>

From: Russell Fennelly <russell_fennelly@nps.gov>
Sent: Sun Jul 01 2018 08:16:05 GMT-0600 (MDT)
To: Jason <(b) (6)>
CC: "Lee, Leonard" <leonard_lee@nps.gov>, "Dailey, Amy" <amy_dailey@nps.gov>, Erich Koehler <erich_koehler@nps.gov>, "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>, Glover Bob <robert.glover@dc.gov>
Subject: Re: [EXTERNAL] Amendment to Application

I would prefer we work through all aspects of logistics and permits (NPS and DC Government) first.

I would also want to have this be a joint agreement between NPS, USPP and MPDC as well.

We may have other ideas as we get closer to get your group in safely.

Captain Russ Fennelly
Commander, Special Forces Branch
Commander, USPP Honor Guard
O (202) 610-7089
F (202) 426-0612
C (202) 497-0596

"Courage is knowing what not to fear." Plato

"There is no right way, to do the wrong thing"

Interested in what it takes to be a US Park Police Officer? Visit, <https://www.nps.gov/subjects/uspp/become-a-uspp-officer.htm>

CONFIDENTIALITY NOTICE:

This message, including any attachments, is intended exclusively for the individual or group to which it is addressed. This communication may contain information that is proprietary, privileged, confidential, law enforcement sensitive, and or otherwise legally exempt from disclosure. If you are not the named addressee, you are not authorized to read, print, retain, copy or disseminate, any part of this message or attachments. If you have received this message in error, please notify the sender immediately via e-mail and permanently delete the message and any attachments.

On Jul 1, 2018, at 10:00, Jason <(b) (6)> wrote:

If y'all don't have any security objections I'd like to go ahead and announce to attendees that the meetup location is McPherson Square. This will definitely get out to hostile counter-demonstrators. But as long as you guys are confident in your ability to keep them in their protest area I'd like to move ahead.

On Jun 8, 2018, at 2:27 PM, Lee, Leonard <leonard_lee@nps.gov> wrote:

Mr. Kesser,

I have amended your application to include the use of McPherson Square Park.

I note that both the United States Park Police and DC Metropolitan Police representatives are copied on your email. Representatives from both law enforcement agencies will assist with your movements from McPherson Square Park.

We will await additional details.

On Fri, Jun 8, 2018 at 1:58 PM, Dailey, Amy <amy_dailey@nps.gov> wrote:

Jason:

Please keep in mind that you will need to work with the appropriate law enforcement agencies with regards to the "LEO protection" that you are referring to in your email to Leonard Lee and I.

I only indicated that you would need to add McPherson Park to your application as you indicated that you wanted to use that NPS location as a gathering spot for your participants before the march to Lafayette Park.

Amy Dailey
Park Ranger
President's Park
(202) 208-1631

On Fri, Jun 8, 2018 at 1:48 PM, Jason <(b) (6)> wrote:

Mr Lee,

I would like to add McPherson Square to the August 11-12th event application with the same dates and times.

Amy Dailey had suggested this addition so that my demonstrators could gather there with LEO protection after getting off the Metro but before marching to Lafayette.

Regards,

Jason Kesser

Jason Kessler <themaddimension@gmail.com>

From: Jason Kessler <themaddimension@gmail.com>
Sent: Sun Jul 01 2018 08:43:50 GMT-0600 (MDT)
To: Russell Fennelly <russell_fennelly@nps.gov>
CC: "Lee, Leonard" <leonard_lee@nps.gov>, "Dailey, Amy" <amy_dailey@nps.gov>, Erich Koehler <erich_koehler@nps.gov>, "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>, Glover Bob <robert.glover@dc.gov>
Subject: Re: [EXTERNAL] Amendment to Application

That's fine but can we set a target date for when we can have these things accomplished by?

Having this uncertainty so close to the event is going to dampen my turnout and make it harder for me to ensure that everyone gets the word about where the rally point is (McPherson Square). In my opinion, keeping people from wandering off and going directly to Lafayette is crucial to maintaining their safety.

On Jul 1, 2018, at 10:16 AM, Russell Fennelly <russell_fennelly@nps.gov> wrote:

I would prefer we work through all aspects of logistics and permits (NPS and DC Government) first.

I would also want to have this be a joint agreement between NPS, USPP and MPDC as well.

We may have other ideas as we get closer to get your group in safely.

Captain Russ Fennelly
Commander, Special Forces Branch
Commander, USPP Honor Guard
O (202) 610-7089
F (202) 426-0612
C (202) 497-0596

"Courage is knowing what not to fear." Plato

"There is no right way, to do the wrong thing"

Interested in what it takes to be a US Park Police Officer? Visit, <https://www.nps.gov/subjects/uspp/become-a-uspp-officer.htm>

CONFIDENTIALITY NOTICE:

This message, including any attachments, is intended exclusively for the individual or group to which it is addressed. This communication may contain information that is proprietary, privileged, confidential, law enforcement sensitive, and or otherwise legally exempt from disclosure. If you are not the named addressee, you are not authorized to read, print, retain, copy or disseminate, any part of this message or attachments. If you have received this message in error, please notify the sender immediately via e-mail and permanently delete the message and any attachments.

On Jul 1, 2018, at 10:00, Jason <(b) (6)> wrote:

If y'all don't have any security objections I'd like to go ahead and announce to attendees that the meetup location is McPherson Square. This will definitely get out to hostile counter-demonstrators. But as long as you guys are confident in your ability to keep them in their protest area I'd like to move ahead.

On Jun 8, 2018, at 2:27 PM, Lee, Leonard <leonard_lee@nps.gov> wrote:

Mr. Kesser.

I have amended your application to include the use of McPherson Square Park.

I note that both the United States Park Police and DC Metropolitan Police representatives are copied on your email. Representatives from both law enforcement agencies will assist with your movements from McPherson Square Park.

We will await additional details.

On Fri, Jun 8, 2018 at 1:58 PM, Dailey, Amy <amy_dailey@nps.gov> wrote:

Jason:

Please keep in mind that you will need to work with the appropriate law enforcement agencies with regards to the "LEO protection" that you are referring to in your email to Leonard Lee and I.

I only indicated that you would need to add McPherson Park to your application as you indicated that you wanted to use that NPS location as a gathering spot for your participants before the march to Lafayette Park.

Amy Dailey
Park Ranger
President's Park
(202) 208-1631

On Fri, Jun 8, 2018 at 1:48 PM, Jason <(b) (6)> wrote:

Mr Lee,

I would like to add McPherson Square to the August 11-12th event application with the same dates and times.

Amy Dailey had suggested this addition so that my demonstrators could gather there with LEO protection after getting off the Metro but before marching to Lafayette.

Regards,

Jason Kesser

Conversation Contents

Public comments

Attachments:

/31. Public comments/1.1 18-1166-Jason Kessler-Permit Public Comments.pdf
/31. Public comments/2.1 18-1166-Jason Kessler-Permit Public Comments.pdf

"Lee, Leonard" <leonard_lee@nps.gov>

From: "Lee, Leonard" <leonard_lee@nps.gov>
Sent: Tue Jun 26 2018 09:22:21 GMT-0600 (MDT)
To: Kim Fondren <kim.fondren@sol.doi.gov>, Roland Blackman <roland.blackman@sol.doi.gov>
CC: Robbin Owen <robbin_owen@nps.gov>, Christopher Silva <christopher_silva@nps.gov>, Erich Koehler <erich_koehler@nps.gov>
Subject: Public comments
Attachments: 18-1166-Jason Kessler-Permit Public Comments.pdf

Hello Kim and Roland.

(b) (5) - ACP & AWP

Any preliminary recommendations/guidance is appreciated.

Thank you

"Lee, Leonard" <leonard_lee@nps.gov>

From: "Lee, Leonard" <leonard_lee@nps.gov>
Sent: Tue Jun 26 2018 09:23:34 GMT-0600 (MDT)
To: Michael Litterst <mike_litterst@nps.gov>
Subject: Fwd: Public comments
Attachments: 18-1166-Jason Kessler-Permit Public Comments.pdf

Hello Mike.
Sorry, I meant to add you to the email.
FYI

----- Forwarded message -----

From: Lee, Leonard <leonard_lee@nps.gov>
Date: Tue, Jun 26, 2018 at 11:22 AM
Subject: Public comments
To: Kim Fondren <kim.fondren@sol.doi.gov>, Roland Blackman <roland.blackman@sol.doi.gov>
Cc: Robbin Owen <robbin_owen@nps.gov>, Christopher Silva <christopher_silva@nps.gov>, Erich Koehler <erich_koehler@nps.gov>

Hello Kim and Roland.

(b) (5) - ACP & AWP

Any preliminary recommendations/guidance is appreciated.

Thank you

Kim Fondren <kim.fondren@sol.doi.gov>

From: Kim Fondren <kim.fondren@sol.doi.gov>
Sent: Tue Jun 26 2018 09:44:33 GMT-0600 (MDT)
To: "Lee, Leonard" <leonard_lee@nps.gov>
CC: Roland Blackman <roland.blackman@sol.doi.gov>, Robbin Owen <robbin_owen@nps.gov>, Christopher Silva <christopher_silva@nps.gov>, Erich Koehler <erich_koehler@nps.gov>

Subject: Re: Public comments

(b) (5) - ACP & AWP

Sent from my iPhone

On Jun 26, 2018, at 11:22 AM, Lee, Leonard <leonard_lee@nps.gov> wrote:

Hello Kim and Roland.

(b) (5) - ACP & AWP

Any preliminary recommendations/guidance is appreciated.

Thank you

<18-1166-Jason Kessler-Permit Public Comments.pdf>

"Lee, Leonard" <leonard_lee@nps.gov>

From: "Lee, Leonard" <leonard_lee@nps.gov>
Sent: Tue Jun 26 2018 09:58:57 GMT-0600 (MDT)
To: Kim Fondren <kim.fondren@sol.doi.gov>
CC: Roland Blackman <roland.blackman@sol.doi.gov>, Robbin Owen <robbin_owen@nps.gov>, Christopher Silva <christopher_silva@nps.gov>, Erich Koehler <erich_koehler@nps.gov>
Subject: Re: Public comments

Hello.
Thanks Kim.
I have 9am and 11am meetings tomorrow.
I should be available outside of those times.
See you soon.

On Tue, Jun 26, 2018 at 11:44 AM, Kim Fondren <kim.fondren@sol.doi.gov> wrote:

(b) (5) - ACP & AWP

Sent from my iPhone

On Jun 26, 2018, at 11:22 AM, Lee, Leonard <leonard_lee@nps.gov> wrote:

Hello Kim and Roland.

(b) (5) - ACP & AWP

Any preliminary recommendations/guidance is appreciated.

Thank you

<18-1166-Jason Kessler-Permit Public Comments.pdf>

"Fondren, Kim" <kim.fondren@sol.doi.gov>

From: "Fondren, Kim" <kim.fondren@sol.doi.gov>
Sent: Tue Jun 26 2018 10:12:58 GMT-0600 (MDT)
To: "Lee, Leonard" <leonard_lee@nps.gov>
CC: Roland Blackman <roland.blackman@sol.doi.gov>, Robbin Owen <robbin_owen@nps.gov>, Christopher Silva <christopher_silva@nps.gov>, Erich Koehler <erich_koehler@nps.gov>
Subject: Re: Public comments

Okay, then I will plan to grab a meeting room at AOF right after the 4th meeting if you and Robbin (or one of you will be there) will be there, and

Erich will be there.

Kimberly Fondren
Attorney-adviser
Division of Parks and Wildlife
Office of the Solicitor
Department of Interior
202-208-5372
cell 202-875-0450

This e-mail (including any and all attachments) is intended for the use of the individual or entity to which it is addressed. It may contain information that is privileged, confidential or otherwise protected by applicable law. If you are not the intended recipient or the employee or agent responsible for delivery of this e-mail to the intended recipient, you are hereby notified that any dissemination, distribution, copying or use of this e-mail or its contents is strictly prohibited. If you received this e-mail in error, please notify the sender immediately and destroy all copies.

On Tue, Jun 26, 2018 at 11:58 AM, Lee, Leonard <leonard_lee@nps.gov> wrote:

Hello.
Thanks Kim.
I have 9am and 11am meetings tomorrow.
I should be available outside of those times.
See you soon.

On Tue, Jun 26, 2018 at 11:44 AM, Kim Fondren <kim.fondren@sol.doi.gov> wrote:

(b) (5) - ACP & AWP

Sent from my iPhone

On Jun 26, 2018, at 11:22 AM, Lee, Leonard <leonard_lee@nps.gov> wrote:

Hello Kim and Roland.

(b) (5) - ACP & AWP

Any preliminary recommendations/guidance is appreciated.

Thank you

<18-1166-Jason Kessler-Permit Public Comments.pdf>

"Koehler, Erich" <erich_koehler@nps.gov>

From: "Koehler, Erich" <erich_koehler@nps.gov>
Sent: Tue Jun 26 2018 10:22:26 GMT-0600 (MDT)
To: "Fondren, Kim" <kim.fondren@sol.doi.gov>
CC: "Lee, Leonard" <leonard_lee@nps.gov>, Roland Blackman <roland.blackman@sol.doi.gov>, Robbin Owen <robbin_owen@nps.gov>, Christopher Silva <christopher_silva@nps.gov>
Subject: Re: Public comments

We can use my office, or the briefing room in SFB on the 3rd Floor.

Thanks for the quick turnaround and accommodation.

-E

Erich Koehler, Sergeant
U.S. Park Police, Special Forces Branch, Special Events
1100 Ohio Drive, SW
Washington, DC 20242
202-610-7092
202-839-0254 (c)

On Tue, Jun 26, 2018 at 12:12 PM, Fondren, Kim <kim.fondren@sol.doi.gov> wrote:

Okay, then I will plan to grab a meeting room at AOF right after the 4th meeting if you and Robbin (or one of you will be there) will be there, and Erich will be there.

Kimberly Fondren
Attorney-adviser
Division of Parks and Wildlife
Office of the Solicitor
Department of Interior
202-208-5372
cell 202-875-0450

This e-mail (including any and all attachments) is intended for the use of the individual or entity to which it is addressed. It may contain information that is privileged, confidential or otherwise protected by applicable law. If you are not the intended recipient or the employee or agent responsible for delivery of this e-mail to the intended recipient, you are hereby notified that any dissemination, distribution, copying or use of this e-mail or its contents is strictly prohibited. If you received this e-mail in error, please notify the sender immediately and destroy all copies.

On Tue, Jun 26, 2018 at 11:58 AM, Lee, Leonard <leonard_lee@nps.gov> wrote:

Hello.
Thanks Kim.
I have 9am and 11am meetings tomorrow.
I should be available outside of those times.
See you soon.

(b) (5) - ACP & AWP

Sent from my iPhone

On Jun 26, 2018, at 11:22 AM, Lee, Leonard <leonard_lee@nps.gov> wrote:

Hello Kim and Roland.

(b) (5) - ACP & AWP

Any preliminary recommendations/guidance is appreciated.

Thank you

<18-1166-Jason Kessler-Permit Public Comments.pdf>

"Fondren, Kim" <kim.fondren@sol.doi.gov>

From: "Fondren, Kim" <kim.fondren@sol.doi.gov>
Sent: Tue Jun 26 2018 12:25:28 GMT-0600 (MDT)
To: "Koehler, Erich" <erich_koehler@nps.gov>
CC: "Lee, Leonard" <leonard_lee@nps.gov>, Roland Blackman <roland.blackman@sol.doi.gov>, Robbin Owen <robbin_owen@nps.gov>, Christopher Silva <christopher_silva@nps.gov>
Subject: Re: Public comments

Thanks Erich, thanks Leonard.

Kimberly Fondren
Attorney-adviser
Division of Parks and Wildlife
Office of the Solicitor
Department of Interior
202-208-5372
cell 202-875-0450

This e-mail (including any and all attachments) is intended for the use of the individual or entity to which it is addressed. It may contain information that is privileged, confidential or otherwise protected by applicable law. If you are not the intended recipient or the employee or agent responsible for delivery of this e-mail to the intended recipient, you are hereby notified that any dissemination, distribution, copying or use of this e-mail or its contents is strictly prohibited. If you received this e-mail in error, please notify the sender immediately and destroy all copies.

On Tue, Jun 26, 2018 at 12:22 PM, Koehler, Erich <erich_koehler@nps.gov> wrote:

We can use my office, or the briefing room in SFB on the 3rd Floor.

Thanks for the quick turnaround and accommodation.

-E

Erich Koehler, Sergeant
U.S. Park Police, Special Forces Branch, Special Events
1100 Ohio Drive, SW
Washington, DC 20242
202-610-7092
202-839-0254 (c)

On Tue, Jun 26, 2018 at 12:12 PM, Fondren, Kim <kim.fondren@sol.doi.gov> wrote:

Okay, then I will plan to grab a meeting room at AOF right after the 4th meeting if you and Robbin (or one of you will be there) will be there, and Erich will be there.

Kimberly Fondren
Attorney-adviser
Division of Parks and Wildlife
Office of the Solicitor
Department of Interior

202-208-5372
cell 202-875-0450

This e-mail (including any and all attachments) is intended for the use of the individual or entity to which it is addressed. It may contain information that is privileged, confidential or otherwise protected by applicable law. If you are not the intended recipient or the employee or agent responsible for delivery of this e-mail to the intended recipient, you are hereby notified that any dissemination, distribution, copying or use of this e-mail or its contents is strictly prohibited. If you received this e-mail in error, please notify the sender immediately and destroy all copies.

On Tue, Jun 26, 2018 at 11:58 AM, Lee, Leonard <leonard_lee@nps.gov> wrote:

Hello.
Thanks Kim.
I have 9am and 11am meetings tomorrow.
I should be available outside of those times.
See you soon.

On Tue, Jun 26, 2018 at 11:44 AM, Kim Fondren <kim.fondren@sol.doi.gov> wrote:

(b) (5) - ACP & AWP

Sent from my iPhone

On Jun 26, 2018, at 11:22 AM, Lee, Leonard <leonard_lee@nps.gov> wrote:

Hello Kim and Roland.

(b) (5) - ACP & AWP

Any preliminary recommendations/guidance is appreciated.

Thank you

<18-1166-Jason Kessler-Permit Public Comments.pdf>

(b) (6)

Charlottesville, VA. 22901

June 22, 2018

National Mall and Memorial Parks
Division of Permits Management
900 Ohio Drive, S.W.
Washington, DC 20024

I am writing to request that you revoke Jason Kessler's permit for a Unite the Right rally on Lafayette Square. As a resident of Charlottesville, VA, I can tell you first-hand that this rally is designed to create division, unrest, and violence. My city is still reeling from the results of Kessler's rally last August.

It is my understanding that this permit should be denied under 36 CFR 7.96(g)(6) and 36 CFR 7.96(g)(4)(vii)(B) because it presents a "clear and present danger to the public safety, good order or health."

Kessler has also applied for a permit to hold the Unite the Right 2 rally in Charlottesville. The City of Charlottesville rightfully denied that permit and all other permits for August 12, 2018 in Charlottesville for clear public safety reasons.

Thank you very much for your time and attention.

Sincerely,

(b) (6)

National Mall & Memorial Parks,
Division of Permits Management
900 Ohio Drive, S.W.
Washington, DC 20024

June 22, 2018

Dear Parks Permit Management,

Please revoke Kessler's permit for Lafayette Square under 36 CFR 7.96(g)(6) and 36 CFR 7.96(g)(4)(vii)(B) because it presents a clear and present danger to the public safety and good order.

The organizers of this event are the same white supremacist groups that planned the original Unite the Right rally in Charlottesville, VA, last year, which resulted in the murder of Heather Heyer by a member of those groups. As examples of participants in this upcoming rally which are likely to threaten public safety and order, the Atomwaffen Division (AWD) is considering providing "private security" for the event and is a violent white supremacist group whose members "have been implicated in a string of violent crimes," according to a ProPublica investigation published earlier this year. White supremacists affiliated with AWD have been charged in five murders, a bomb plot, and more.

Another online forum discussion suggests the Rise Above Movement (RAM) as an alternative to AWD, but RAM is yet another notorious white supremacist group, whose mission consists entirely of "physically attacking its ideological foes" as documented by another ProPublica investigation from last October.

Last spring and summer, countless Charlottesville community members warned city officials of the violence that would occur with the Unite the Right rally, and were sadly proven right. Please take steps to prevent further violence this August by revoking the permit for a white supremacist rally in DC.

Thank you,

(b) (6)

Arlington, VA

Conversation Contents

[EXTERNAL] August 12th Demonstration

Jason Kessler <themaddimension@gmail.com>

From: Jason Kessler <themaddimension@gmail.com>
Sent: Thu Jun 21 2018 14:17:08 GMT-0600 (MDT)
To: <jepaxton@wmat.com>, Erich Koehler <ekoehler@nps.gov>, Leonard Lee <leonard_lee@nps.gov>, Amy Dailey <amy_dailey@nps.gov>, "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>, <csilva@nps.gov>
Subject: [EXTERNAL] August 12th Demonstration

Officer Paxton,

I'm organizing a civil rights demonstration in Lafayette Square and McPherson Square on August 12th set to begin at approximately 5:30 pm.

My demonstrators will be traveling to McPherson Square via the metro train from the Fairfax Station.

I need to coordinate transportation issues with your department. Our primary concern is that violent left-wing extremist groups (Antifa, BLM, etc) will be looking to a) vandalize cars parked in your garage and b) intercept those traveling via metro for stalking, harassment, intimidation and violence.

Please get in touch with me at your earliest convenience.

Regards,

Jason Kessler
(434) (b) (6)

Conversation Contents

[EXTERNAL] Issuing Permit

Jason Kessler <themaddimension@gmail.com>

From: Jason Kessler <themaddimension@gmail.com>
Sent: Tue Jun 12 2018 09:38:30 GMT-0600 (MDT)
To: <leonard_lee@nps.gov>, <csilva@nps.gov>, Amy Dailey <amy_dailey@nps.gov>, "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>, <ekoehler@nps.gov>
Subject: [EXTERNAL] Issuing Permit

What details do I still need to arrange before you can issue the permit? I want to get that taken care of as soon as possible so we can clearly tell demonstrators that the event is happening.

My concern is that if we take too long it could depress turnout as these media outlets keep reporting that I don't have a permit.

Regards,

Jason Kessler

"Dailey, Amy" <amy_dailey@nps.gov>

From: "Dailey, Amy" <amy_dailey@nps.gov>
Sent: Tue Jun 12 2018 10:16:46 GMT-0600 (MDT)
To: Jason Kessler <themaddimension@gmail.com>
CC: Leonard Lee <leonard_lee@nps.gov>, csilva@nps.gov, "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>, Erich Koehler <ekoehler@nps.gov>
Subject: Re: [EXTERNAL] Issuing Permit

Jason:

Here's some of what will be needed for the permit to be issued:

1. Complete/final list of ALL equipment being used in Lafayette Park

- a) need the dimensions of the stage (must be a minimum of 18" in height)
- b) any steps must be physically attached to the stage
- c) all equipment must be placed on the stage (to include your power source)

2. Final time line from load in, set up, run of show and then tear down/clean up

****NOTE:** this time line should also include any times that you are in the other park along with the march time frame - please provide the march route to Lafayette Park

3. List of confirmed speakers - along with whether or not they travel with a security detail

4. brief description of the activities scheduled for Lafayette Park (ie., speeches, chants, music, etc.)

5. Any sales, donations, etc. being conducted on park property

6. Anticipated number of participants

7. Who will represent you, on site, in each NPS location? We will need their name and contact information. This person, will need to be on site from the moment the equipment arrives for the security sweep to the moment the last piece of equipment leaves the park.

8. How many marshals/volunteers do you anticipate having - how will they be identified?

You can also contact Mr. Lee (202-245-4715) to see if there is a need for an additional logistical meeting.

Amy Dailey
Park Ranger
President's Park
(202) 208-1631

On Tue, Jun 12, 2018 at 11:38 AM, Jason Kessler <themaddimension@gmail.com> wrote:

What details do I still need to arrange before you can issue the permit? I want to get that taken care of as soon as possible so we can clearly tell demonstrators that the event is happening.

My concern is that if we take too long it could depress turnout as these media outlets keep reporting that I don't have a permit.

Regards,

Jason Kessler

"Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>

From: "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>
Sent: Wed Jun 13 2018 04:24:59 GMT-0600 (MDT)
To: Jason Kessler <themaddimension@gmail.com>, "leonard_lee@nps.gov" <leonard_lee@nps.gov>, "csilva@nps.gov" <csilva@nps.gov>, Amy Dailey <amy_dailey@nps.gov>, "ekoehler@nps.gov" <ekoehler@nps.gov>
Subject: [EXTERNAL] RE: Issuing Permit

We are good with MPD, there are several permits ahead of yours at the moment, so it will be a few weeks before issued.

Officer Scott C Earhardt, Badge No. 2372

**Homeland Security Bureau
Special Operations Division
Planning and Logistics
Metropolitan Police Department
2850 New York Ave., N.E.
Washington, D.C. 20002
202-671-6529 (Office)
202-671-6522 (Planning)
202-486-0236 (Cell)
202-671-6511 (Station)**

Scott.Earhardt@dc.gov

"We are here to help."

From: Jason Kessler [<mailto:themaddimension@gmail.com>]
Sent: Tuesday, June 12, 2018 11:39 AM
To: leonard_lee@nps.gov; csilva@nps.gov; Amy Dailey; Earhardt, Scott (MPD); ekoehler@nps.gov
Subject: Issuing Permit

What details do I still need to arrange before you can issue the permit? I want to get that taken care of as soon as possible so we can clearly tell demonstrators that the event is happening.

My concern is that if we take too long it could depress turnout as these media outlets keep reporting that I don't have a permit.

Regards,

Jason Kessler

Jason Kessler <themaddimension@gmail.com>

From: Jason Kessler <themaddimension@gmail.com>
Sent: Sat Jun 16 2018 00:21:41 GMT-0600 (MDT)
To: "Dailey, Amy" <amy_dailey@nps.gov>
CC: Leonard Lee <leonard_lee@nps.gov>, <csilva@nps.gov>, "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>, Erich Koehler <ekoehler@nps.gov>
Subject: Re: [EXTERNAL] Issuing Permit

Officer Dailey,

Here is the information you've requested in order to issue the permit:

1.Complete/final list of ALL equipment being used in Lafayette Park

2-3 powered speakers

Microphone

Mixer

4' X 12' stage 18" off the ground

Flags and flagpoles

2 generators

2. Final time line from load in, set up, run of show and then tear down/clean up

-We will park a van at Lafayette Park between 4-5pm to drop off sound & stage equipment for sweep

-Set up of equipment begins as soon as that finishes

-Demonstrators will arrive by train to the McPherson Square Metro Station and wait until the entire group has congregated, then march into Lafayette Park. Hopefully this will be around 5:30 but we don't want to leave stragglers.

-Demonstration will take place from approximately 5:30-7:30pm

-When finished we will break down equipment, load it into the van and march back to McPherson. This might be around 7:30-8pm

The march from McPherson to Lafayette will be along I St NW and 16th St NW at around 5-6pm. The actual march shouldn't last but about 15 minutes. The return march back to McPherson will follow the same route. The exact time of this march will depend on the length of the demonstration but may be around 7-8pm.

3. List of confirmed speakers - along with whether or not they travel with a security detail

Jason Kessler, Patrick Little, David Duke, Simon Roche, Kevin Cormier, Avi Horton, Corey Mahler, Tom Kawczynski

We're not going to have private security for speakers but we will have 2 or 3 demonstrators assigned to each speaker to watch over them and make sure they're safe.

4. brief description of the activities scheduled for Lafayette Park (ie., speeches, chants, music, etc.)

Speeches

5. Any sales, donations, etc. being conducted on park property

None. May recommend people check out websites where they can donate to a legal fund

6. Anticipated number of participants

200-300

7. Who will represent you, on site, in each NPS location? We will need their name and contact information. This person, will need to be on site from the moment the equipment arrives for the security sweep to the moment the last piece of equipment leaves the park.

I will be that person at the McPherson Square location. You already have my contact info.

Samaria Ruiz (b) (6) will be the representative for Lafayette.

8. How many marshals/volunteers do you anticipate having - how will they be identified?

I'm anticipating 10 marshals who will be identified by orange/yellow reflective vests

Please let me know if there are any questions

On Tue, Jun 12, 2018 at 12:16 PM, Dailey, Amy <amy_dailey@nps.gov> wrote:

Jason:

Here's some of what will be needed for the permit to be issued:

1. Complete/final list of ALL equipment being used in Lafayette Park

- a) need the dimensions of the stage (must be a minimum of 18" in height)
- b) any steps must be physically attached to the stage
- c) all equipment must be placed on the stage (to include your power source)

2. Final time line from load in, set up, run of show and then tear down/clean up

****NOTE:** this time line should also include any times that you are in the other park along with the march time frame - please provide the march route to Lafayette Park

3. List of confirmed speakers - along with whether or not they travel with a security detail

4. brief description of the activities scheduled for Lafayette Park (ie., speeches, chants, music, etc.)

5. Any sales, donations, etc. being conducted on park property

6. Anticipated number of participants

7. Who will represent you, on site, in each NPS location? We will need their name and contact information. This person, will need to be on site from the moment the equipment arrives for the security sweep to the moment the last piece of equipment leaves the park.

8. How many marshals/volunteers do you anticipate having - how will they be identified?

You can also contact Mr. Lee (202-245-4715) to see if there is a need for an additional logistical meeting.

Amy Dailey
Park Ranger
President's Park
(202) 208-1631

On Tue, Jun 12, 2018 at 11:38 AM, Jason Kessler <themaddimension@gmail.com> wrote:

What details do I still need to arrange before you can issue the permit? I want to get that taken care of as soon as possible so we can clearly tell demonstrators that the event is happening.

My concern is that if we take too long it could depress turnout as these media outlets keep reporting that I don't have a permit.

Regards,

Jason Kessler

Regards,

Jason Kessler
www.jasonkessler.us

Amy Dailey <amy_dailey@nps.gov>

From: Amy Dailey <amy_dailey@nps.gov>
Sent: Sat Jun 16 2018 07:47:35 GMT-0600 (MDT)
To: Leonard Lee <leonard_lee@nps.gov>, Erich Koehler <erich_koehler@nps.gov>, scott.earhardt@dc.gov
Subject: Fwd: [EXTERNAL] Issuing Permit

Here's what I received from Jason Kessler. Thoughts?

Amy

Sent from my iPhone

Begin forwarded message:

From: Jason Kessler <themaddimension@gmail.com>
Date: June 16, 2018 at 2:21:41 AM EDT
To: "Dailey, Amy" <amy_dailey@nps.gov>
Cc: Leonard Lee <leonard_lee@nps.gov>, <csilva@nps.gov>, "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>, Erich Koehler <ekoehler@nps.gov>
Subject: Re: [EXTERNAL] Issuing Permit

Officer Dailey,

Here is the information you've requested in order to issue the permit:

1. Complete/final list of ALL equipment being used in Lafayette Park

2-3 powered speakers

Microphone

Mixer

4' X 12' stage 18" off the ground

Flags and flagpoles

2 generators

2. Final time line from load in, set up, run of show and then tear down/clean up

-We will park a van at Lafayette Park between 4-5pm to drop off sound & stage equipment for sweep

-Set up of equipment begins as soon as that finishes

-Demonstrators will arrive by train to the McPherson Square Metro Station and wait until the entire group has congregated, then march into Lafayette Park. Hopefully this will be around 5:30 but we don't want to leave stragglers.

-Demonstration will take place from approximately 5:30-7:30pm

-When finished we will break down equipment, load it into the van and march back to McPherson. This might be around 7:30-8pm

The march from McPherson to Lafayette will be along I St NW and 16th St NW at around 5-6pm. The actual march shouldn't last but about 15 minutes. The return march back to McPherson will follow the same route. The exact time of this march will depend on the length of the demonstration but may be around 7-8pm.

3. List of confirmed speakers - along with whether or not they travel with a security detail

Jason Kessler, Patrick Little, David Duke, Simon Roche, Kevin Cormier, Avi Horton, Corey Mahler, Tom Kawczynski

We're not going to have private security for speakers but we will have 2 or 3 demonstrators assigned to each speaker to watch over them and make sure they're safe.

4. brief description of the activities scheduled for Lafayette Park (ie., speeches, chants, music, etc.)

Speeches

5. Any sales, donations, etc. being conducted on park property

None. May recommend people check out websites where they can donate to a legal fund

6. Anticipated number of participants

200-300

7. Who will represent you, on site, in each NPS location? We will need their name and contact information. This person, will need to be on site from the moment the equipment arrives for the security sweep to the moment the last piece of equipment leaves the park.

I will be that person at the McPherson Square location. You already have my contact info.

Samaria Ruiz (b) (6) will be the representative for Lafayette.

8. How many marshals/volunteers do you anticipate having - how will they be identified?

I'm anticipating 10 marshals who will be identified by orange/yellow reflective vests

Please let me know if there are any questions

On Tue, Jun 12, 2018 at 12:16 PM, Dailey, Amy <amy_dailey@nps.gov> wrote:

Jason:

Here's some of what will be needed for the permit to be issued:

1. Complete/final list of ALL equipment being used in Lafayette Park

- a) need the dimensions of the stage (must be a minimum of 18" in height)
- b) any steps must be physically attached to the stage
- c) all equipment must be placed on the stage (to include your power source)

2. Final time line from load in, set up, run of show and then tear down/clean up

****NOTE:** this time line should also include any times that you are in the other park along with the march time frame - please provide the march route to Lafayette Park

3. List of confirmed speakers - along with whether or not they travel with a security detail

4. brief description of the activities scheduled for Lafayette Park (ie., speeches, chants, music, etc.)

5. Any sales, donations, etc. being conducted on park property

6. Anticipated number of participants

7. Who will represent you, on site, in each NPS location? We will need their name and contact information. This person, will need to be on site from the moment the equipment arrives for the security sweep to the moment the last piece of equipment leaves the park.

8. How many marshals/volunteers do you anticipate having - how will they be identified?

You can also contact Mr. Lee (202-245-4715) to see if there is a need for an additional logistical meeting.

Amy Dailey
Park Ranger
President's Park
(202) 208-1631

On Tue, Jun 12, 2018 at 11:38 AM, Jason Kessler <themaddimension@gmail.com> wrote:

What details do I still need to arrange before you can issue the permit? I want to get that taken care of as soon as possible so we can clearly tell demonstrators that the event is happening.

My concern is that if we take too long it could depress turnout as these media outlets keep reporting that I don't have a permit.

Regards,
Jason Kessler

--
Regards,

Jason Kessler
www.jasonkessler.us

"Lee, Leonard" <leonard_lee@nps.gov>

From: "Lee, Leonard" <leonard_lee@nps.gov>
Sent: Tue Jun 19 2018 13:10:06 GMT-0600 (MDT)
To: Amy Dailey <amy_dailey@nps.gov>
CC: Erich Koehler <erich_koehler@nps.gov>, Scott Earhardt <scott.earhardt@dc.gov>
Subject: Re: [EXTERNAL] Issuing Permit

Hello Amy.

I do not have any additional questions.
I am ready to issue the permit upon receiving notice from you.

Standing by.

On Sat, Jun 16, 2018 at 9:47 AM, Amy Dailey <amy_dailey@nps.gov> wrote:
Here's what I received from Jason Kessler. Thoughts?

Amy

Sent from my iPhone

Begin forwarded message:

From: Jason Kessler <themaddimension@gmail.com>
Date: June 16, 2018 at 2:21:41 AM EDT
To: "Dailey, Amy" <amy_dailey@nps.gov>
Cc: Leonard Lee <leonard_lee@nps.gov>, <csilva@nps.gov>, "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>, Erich Koehler <ekoehler@nps.gov>
Subject: Re: [EXTERNAL] Issuing Permit

Officer Dailey,

Here is the information you've requested in order to issue the permit:

1. Complete/final list of ALL equipment being used in Lafayette Park

2-3 powered speakers

Microphone

Mixer

4' X 12' stage 18" off the ground

Flags and flagpoles

2 generators

2. Final time line from load in, set up, run of show and then tear down/clean up

-We will park a van at Lafayette Park between 4-5pm to drop off sound & stage equipment for sweep

-Set up of equipment begins as soon as that finishes

-Demonstrators will arrive by train to the McPherson Square Metro Station and wait until the entire group has congregated, then march into Lafayette Park. Hopefully this will be around 5:30 but we don't want to leave stragglers.

-Demonstration will take place from approximately 5:30-7:30pm

-When finished we will break down equipment, load it into the van and march back to McPherson. This might be around 7:30-8pm

The march from McPherson to Lafayette will be along I St NW and 16th St NW at around 5-6pm. The actual march shouldn't last but about 15 minutes. The return march back to McPherson will follow the same route. The exact time of this march will depend on the length of the demonstration but may be around 7-8pm.

3. List of confirmed speakers - along with whether or not they travel with a security detail

Jason Kessler, Patrick Little, David Duke, Simon Roche, Kevin Cormier, Avi Horton, Corey Mahler, Tom Kawczynski

We're not going to have private security for speakers but we will have 2 or 3 demonstrators assigned to each speaker to watch over them and make sure they're safe.

4. brief description of the activities scheduled for Lafayette Park (ie., speeches, chants, music, etc.)

Speeches

5. Any sales, donations, etc. being conducted on park property

None. May recommend people check out websites where they can donate to a legal fund

6. Anticipated number of participants

200-300

7. Who will represent you, on site, in each NPS location? We will need their name and contact information. This person, will need to be on site from the moment the equipment arrives for the security sweep to the moment the last piece of equipment leaves the park.

I will be that person at the McPherson Square location. You already have my contact info.

Samaria Ruiz (b) (6) will be the representative for Lafayette.

8. How many marshals/volunteers do you anticipate having - how will they be identified?

I'm anticipating 10 marshals who will be identified by orange/yellow reflective vests

Please let me know if there are any questions

On Tue, Jun 12, 2018 at 12:16 PM, Dailey, Amy <amy_dailey@nps.gov> wrote:

Jason:

Here's some of what will be needed for the permit to be issued:

1. Complete/final list of ALL equipment being used in Lafayette Park

- a) need the dimensions of the stage (must be a minimum of 18" in height)
- b) any steps must be physically attached to the stage
- c) all equipment must be placed on the stage (to include your power source)

2. Final time line from load in, set up, run of show and then tear down/clean up

****NOTE:** this time line should also include any times that you are in the other park along with the march time frame - please provide the march route to Lafayette Park

3. List of confirmed speakers - along with whether or not they travel with a security detail

4. brief description of the activities scheduled for Lafayette Park (ie., speeches, chants, music, etc.)

5. Any sales, donations, etc. being conducted on park property

6. Anticipated number of participants

7. Who will represent you, on site, in each NPS location? We will need their name and contact information. This person, will need to be on site from the moment the equipment arrives for the security sweep to the moment the last piece of equipment leaves the park.

8. How many marshals/volunteers do you anticipate having - how will they be identified?

You can also contact Mr. Lee (202-245-4715) to see if there is a need for an additional logistical meeting.

Amy Dailey
Park Ranger
President's Park
(202) 208-1631

On Tue, Jun 12, 2018 at 11:38 AM, Jason Kessler <themaddimension@gmail.com> wrote:

What details do I still need to arrange before you can issue the permit? I want to get that taken care of as soon as possible so we can clearly tell demonstrators that the event is happening.

My concern is that if we take too long it could depress turnout as these media outlets keep reporting that I don't have a permit.

Regards,

Jason Kessler

--
Regards,

Jason Kessler
www.jasonkessler.us

"Lee, Leonard" <leonard_lee@nps.gov>

From: "Lee, Leonard" <leonard_lee@nps.gov>
Sent: Tue Jun 19 2018 13:11:48 GMT-0600 (MDT)
To: Michael Litterst <mike_litterst@nps.gov>
Subject: Fwd: [EXTERNAL] Issuing Permit

Hey Mike.
FYI
I am standing by to hear from President's Park.

----- Forwarded message -----

From: Amy Dailey <amy_dailey@nps.gov>
Date: Sat, Jun 16, 2018 at 9:47 AM
Subject: Fwd: [EXTERNAL] Issuing Permit
To: Leonard Lee <leonard_lee@nps.gov>, Erich Koehler <erich_koehler@nps.gov>, scott.earhardt@dc.gov

Here's what I received from Jason Kessler. Thoughts?

Amy

Sent from my iPhone

Begin forwarded message:

From: Jason Kessler <themaddimension@gmail.com>
Date: June 16, 2018 at 2:21:41 AM EDT
To: "Dailey, Amy" <amy_dailey@nps.gov>
Cc: Leonard Lee <leonard_lee@nps.gov>, <csilva@nps.gov>, "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>, Erich Koehler <ekoehler@nps.gov>
Subject: Re: [EXTERNAL] Issuing Permit

Officer Dailey,

Here is the information you've requested in order to issue the permit:

1. Complete/final list of ALL equipment being used in Lafayette Park

2-3 powered speakers

Microphone

Mixer

4' X 12' stage 18" off the ground

Flags and flagpoles

2 generators

2. Final time line from load in, set up, run of show and then tear down/clean up

-We will park a van at Lafayette Park between 4-5pm to drop off sound & stage equipment for sweep

-Set up of equipment begins as soon as that finishes

-Demonstrators will arrive by train to the McPherson Square Metro Station and wait until the entire group has congregated, then march into Lafayette Park. Hopefully this will be around 5:30 but we don't want to leave stragglers.

-Demonstration will take place from approximately 5:30-7:30pm

-When finished we will break down equipment, load it into the van and march back to McPherson. This might be around 7:30-8pm

The march from McPherson to Lafayette will be along I St NW and 16th St NW at around 5-6pm. The actual march shouldn't last but about 15 minutes. The return march back to McPherson will follow the same route. The exact time of this march will depend on the length of the demonstration but may be around 7-8pm.

3. List of confirmed speakers - along with whether or not they travel with a security detail

Jason Kessler, Patrick Little, David Duke, Simon Roche, Kevin Cormier, Avi Horton, Corey Mahler, Tom Kawczynski

We're not going to have private security for speakers but we will have 2 or 3 demonstrators assigned to each speaker to watch over them and make sure they're safe.

4. brief description of the activities scheduled for Lafayette Park (ie., speeches, chants, music, etc.)

Speeches

5. Any sales, donations, etc. being conducted on park property

None. May recommend people check out websites where they can donate to a legal fund

6. Anticipated number of participants

200-300

7. Who will represent you, on site, in each NPS location? We will need their name and contact information. This person, will need to be on site from the moment the equipment arrives for the security sweep to the moment the last piece of equipment leaves the park.

I will be that person at the McPherson Square location. You already have my contact info.

Samaria Ruiz (b) (6) will be the representative for Lafayette.

8. How many marshals/volunteers do you anticipate having - how will they be identified?

I'm anticipating 10 marshals who will be identified by orange/yellow reflective vests

Please let me know if there are any questions

On Tue, Jun 12, 2018 at 12:16 PM, Dailey, Amy <amy_dailey@nps.gov> wrote:

Jason:

Here's some of what will be needed for the permit to be issued:

1. Complete/final list of ALL equipment being used in Lafayette Park

- a) need the dimensions of the stage (must be a minimum of 18" in height)
- b) any steps must be physically attached to the stage
- c) all equipment must be placed on the stage (to include your power source)

2. Final time line from load in, set up, run of show and then tear down/clean up

****NOTE:** this time line should also include any times that you are in the other park along with the march time frame - please provide the march route to Lafayette Park

3. List of confirmed speakers - along with whether or not they travel with a security detail

4. brief description of the activities scheduled for Lafayette Park (ie., speeches, chants, music, etc.)

5. Any sales, donations, etc. being conducted on park property

6. Anticipated number of participants

7. Who will represent you, on site, in each NPS location? We will need their name and contact information. This person, will need to be on site from the moment the equipment arrives for the security sweep to the moment the last piece of equipment leaves the park.

8. How many marshals/volunteers do you anticipate having - how will they be identified?

You can also contact Mr. Lee (202-245-4715) to see if there is a need for an additional logistical meeting.

Amy Dailey
Park Ranger
President's Park
(202) 208-1631

On Tue, Jun 12, 2018 at 11:38 AM, Jason Kessler <themaddimension@gmail.com> wrote:

What details do I still need to arrange before you can issue the permit? I want to get that taken care of as soon as possible so we can clearly tell demonstrators that the event is happening.

My concern is that if we take too long it could depress turnout as these media outlets keep reporting that I don't have a permit.

Regards,

Jason Kessler

--
Regards,

Jason Kessler
www.jasonkessler.us

"Dailey, Amy" <amy_dailey@nps.gov>

From: "Dailey, Amy" <amy_dailey@nps.gov>
Sent: Wed Jun 20 2018 13:44:17 GMT-0600 (MDT)
To: Leonard Lee <leonard_lee@nps.gov>
Subject: Fwd: [EXTERNAL] Issuing Permit

Leonard:

President's Park would like to see the following two "statements" included in the permit:

1. The person listed on this permit as being "in charge (POC)" for Lafayette Park will need to be on site for the duration of the issued permit.
2. Equipment, supplies and/or materials NOT listed on this permit will NOT be able to come into Lafayette Park.

We are asking for this due to a recent encounter with the USPP in Lafayette Park during which I was told that issued permit does not say that the person in charge has to be on site - the permit just says that a copy of the permit needs to be on site.

My biggest concern with this application is that Mr. Kessler has indicated that he was hoping for a 1 - 1 1/2 hour time window for the sweep.

Your thoughts on this would be most appreciated!

Let me know if you have any questions or concerns.

Amy Dailey
Park Ranger
President's Park
(202) 438-1203

----- Forwarded message -----

From: **Jason Kessler** <themaddimension@gmail.com>
Date: Sat, Jun 16, 2018 at 2:21 AM
Subject: Re: [EXTERNAL] Issuing Permit
To: "Dailey, Amy" <amy_dailey@nps.gov>
Cc: Leonard Lee <leonard_lee@nps.gov>, csilva@nps.gov, "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>, Erich Koehler <ekoehler@nps.gov>

Officer Dailey,

Here is the information you've requested in order to issue the permit:

1. Complete/final list of ALL equipment being used in Lafayette Park

2-3 powered speakers

Microphone

Mixer

4' X 12' stage 18" off the ground

Flags and flagpoles

2 generators

2. Final time line from load in, set up, run of show and then tear down/clean up

-We will park a van at Lafayette Park between 4-5pm to drop off sound & stage equipment for sweep

-Set up of equipment begins as soon as that finishes

-Demonstrators will arrive by train to the McPherson Square Metro Station and wait until the entire group has congregated, then march into Lafayette Park.
Hopefully this will be around 5:30 but we don't want to leave stragglers.

-Demonstration will take place from approximately 5:30-7:30pm

-When finished we will break down equipment, load it into the van and march back to McPherson. This might be around 7:30-8pm

The march from McPherson to Lafayette will be along I St NW and 16th St NW at around 5-6pm. The actual march shouldn't last but about 15 minutes. The return march back to McPherson will follow the same route. The exact time of this march will depend on the length of the demonstration but may be around 7-8pm.

3. List of confirmed speakers - along with whether or not they travel with a security detail

Jason Kessler, Patrick Little, David Duke, Simon Roche, Kevin Cormier, Avi Horton, Corey Mahler, Tom Kawczynski

We're not going to have private security for speakers but we will have 2 or 3 demonstrators assigned to each speaker to watch over them and make sure they're safe.

4. brief description of the activities scheduled for Lafayette Park (ie., speeches, chants, music, etc.)

Speeches

5. Any sales, donations, etc. being conducted on park property

None. May recommend people check out websites where they can donate to a legal fund

6. Anticipated number of participants

200-300

7. Who will represent you, on site, in each NPS location? We will need their name and contact information. This person, will need to be on site from the moment the equipment arrives for the security sweep to the moment the last piece of equipment leaves the park.

I will be that person at the McPherson Square location. You already have my contact info.

Samaria Ruiz (b) (6) will be the representative for Lafayette.

8. How many marshals/volunteers do you anticipate having - how will they be identified?

I'm anticipating 10 marshals who will be identified by orange/yellow reflective vests

Please let me know if there are any questions

On Tue, Jun 12, 2018 at 12:16 PM, Dailey, Amy <amy_dailey@nps.gov> wrote:

Jason:

Here's some of what will be needed for the permit to be issued:

1. Complete/final list of ALL equipment being used in Lafayette Park

- a) need the dimensions of the stage (must be a minimum of 18" in height)
- b) any steps must be physically attached to the stage
- c) all equipment must be placed on the stage (to include your power source)

2. Final time line from load in, set up, run of show and then tear down/clean up

****NOTE:** this time line should also include any times that you are in the other park along with the march time frame - please provide the march route to Lafayette Park

3. List of confirmed speakers - along with whether or not they travel with a security detail

4. brief description of the activities scheduled for Lafayette Park (ie., speeches, chants, music, etc.)

5. Any sales, donations, etc. being conducted on park property

6. Anticipated number of participants

7. Who will represent you, on site, in each NPS location? We will need their name and contact information. This person, will need to be on site from the moment the equipment arrives for the security sweep to the moment the last piece of equipment leaves the park.

8. How many marshals/volunteers do you anticipate having - how will they be identified?

You can also contact Mr. Lee (202-245-4715) to see if there is a need for an additional logistical meeting.

Amy Dailey
Park Ranger
President's Park
(202) 208-1631

On Tue, Jun 12, 2018 at 11:38 AM, Jason Kessler <themaddimension@gmail.com> wrote:

What details do I still need to arrange before you can issue the permit? I want to get that taken care of as soon as possible so we can clearly tell demonstrators that the event is happening.

My concern is that if we take too long it could depress turnout as these media outlets keep reporting that I don't have a permit.

Regards,

Jason Kessler

--
Regards,

Jason Kessler

www.jasonkessler.us

Conversation Contents

[EXTERNAL] RE: Metro Transit Police Contact

Attachments:

/36. [EXTERNAL] RE: Metro Transit Police Contact/1.1 image001.png

"Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>

From: "Earhardt, Scott (MPD)" <scott.earhardt@dc.gov>
Sent: Wed Jun 20 2018 05:22:35 GMT-0600 (MDT)
To: "May, Tessee B." <TBMay@wmata.com>, Jason Kessler <themaddimension@gmail.com>
CC: Leonard Lee <Leonard_Lee@nps.gov>, "sheila_gotha-samuel@nps.gov" <sheila_gotha-samuel@nps.gov>
Subject: [EXTERNAL] RE: Metro Transit Police Contact
Attachments: image001.png

I believe NPS is having a sit down meeting with organizer on Friday. Not sure of the time. Perhaps that may be a good time we can all discuss.

Officer Scott C Earhardt, Badge No. 2372

Homeland Security Bureau
Special Operations Division
Planning and Logistics
Metropolitan Police Department
2850 New York Ave., N.E.
Washington, D.C. 20002
202-671-6529 (Office)
202-671-6522 (Planning)
202-486-0236 (Cell)
202-671-6511 (Station)

Scott.Earhardt@dc.gov

“We are here to help.”

From: May, Tessee B. [mailto:TBMay@wmata.com]
Sent: Wednesday, June 20, 2018 7:21 AM
To: Jason Kessler
Cc: Earhardt, Scott (MPD)
Subject: RE: Metro Transit Police Contact

Good Morning:

Absolutely... I'm in the office today. (6-2) Please feel free to call me at your convenience.

Thanks,

Tessee B. AnnaMarie May

Washington Metropolitan Area Transit Authority
Supervisor, Transit Field Operations | Special Events
Office (202) 962-1085
Cell (202) 440-3319
Email tbmay@wmata.com

From: Jason Kessler [mailto:themaddimension@gmail.com]
Sent: Tuesday, June 19, 2018 4:55 PM
To: May, Tessee B. <TBMay@wmata.com>
Cc: Earhardt, Scott (MPD) <scott.earhardt@dc.gov>
Subject: Re: Metro Transit Police Contact

Hi Tessee,

Looks like I also need to apologize for a late response but I've been very busy this past week. Are you available tomorrow or some other time this week? I have demonstrators for a rally on August 12th, 2018 who will be using public transit to arrive at a demonstration site at McPherson Square Metro Station. I would like to coordinate with your department for the safety of my demonstrators and the general public. We are anticipating a potential for violence from left-wing Antifa groups and are concerned about the public transit process being vulnerable points for an ambush.

You may reach me by email or via phone. My number is (434) (b) (6).

On Wed, Jun 13, 2018 at 7:45 AM, May, Tessee B. <TBMay@wmata.com> wrote:

Good Morning All:

Please accept my apologies for the late response. It has been a little noisy around here with the Capitals Parade Event. But this is the contact for MTPD:

Ronald Pavlik
Chief of Police, MTPD
WMATA
rapavlik@wmata.com
(202) 962-2150

Thnaks,

Tessee B. AnnaMarie May

Washington Metropolitan Area Transit Authority
Supervisor, Transit Field Operations
(202) 962-1085 (office)
(202) 440-3319 (work cell)
tbmay@wmata.com (e-mail)

From: Earhardt, Scott (MPD) [mailto:scott.earhardt@dc.gov]
Sent: Monday, June 11, 2018 5:35 PM
To: Jason Kessler <themaddimension@gmail.com>
Cc: May, Tessee B. <TBMay@wmata.com>
Subject: Re: Metro Transit Police Contact

Hey Tessee can you assist?

Officer Scott C Earhardt
Metropolitan Police Department
Homeland Security Bureau
Planning and Logistics
Permitting
[2850 New York Ave. NE](#)
[Washington, DC, 20002](#)
Office: 202-671-6529
Cell: [202-486-0236](tel:202-486-0236)

On Jun 11, 2018, at 3:36 PM, Jason Kessler <themaddimension@gmail.com> wrote:

Officer Earhardt,

Do you have a contact for me to coordinate with the Metro Transit to McPherson Square for the rally or do I just contact through the general line?

Regards,

Jason Kessler

--
Regards,

Jason Kessler
www.jasonkessler.us

