

COMMITTEE ON THE JUDICIARY - RANKING MEMBER SELECT COMMITTEE ON INTELLIGENCE COMMITTEE ON APPROPRIATIONS COMMITTEE ON RULES AND ADMINISTRATION

United States Senate

September 20, 2018

Honorable Charles Grassley Chairman Committee on the Judiciary United States Senate Washington, D.C. 20510

Dear Chairman Grassley:

I am writing in response to your request for an unredacted copy of Dr. Christine Blasey Ford's letter containing allegations of sexual assault by Supreme Court nominee Brett Kavanaugh. As you know, I referred the unredacted letter to the FBI on September 12. The FBI redacted portions and sent it to the White House as part of the nominee's background investigation file.

The decision on redactions was made by the FBI and the resulting letter is now part of the background investigation file that has been shared with the Senate under a memorandum agreement with the White House. This means that all Senators and a limited number of staff have access to the letter as produced in the file.

As you know, the letter was given to me in confidence and I am giving it to you with the expectation that you will maintain its confidentiality and that it will not be released publicly or disseminated further, as requested by Dr. Blasey Ford's counsel Debra Katz.

Sincerely,

Dianne Feinstein

July 30, 2018

CONFIDENTIAL

Senator Dianne Feinstein

Dear Senator Feinstein:

I am writing with information relevant in evaluating the current nominee to the Supreme Court. As a constituent, I expect that you will maintain this as confidential until we have further opportunity to speak.

Brett Kavanaugh physically and sexually assaulted me during High School in the early 1980's. He conducted these acts with the assistance of his close friend, Mark G. Judge. Both were 1-2 years older than me and students at a local private school. The assault occurred in a suburban Maryland area home at a gathering that included me and 4 others. Kavanaugh physically pushed me into a bedroom as I was headed for a bathroom up a short stairwell from the living room. They locked the door and played loud music, precluding any successful attempts to yell for help. Kavanaugh was on top of me while laughing with Judge, who periodically jumped onto Kavanaugh. They both laughed as Kavanaugh tried to disrobe me in their highly inebriated state. With Kavanaugh's hand over my mouth, I feared he may inadvertently kill me. From across the room, a very drunken Judge jumped onto the bed, the weight on me was substantial. The pile toppled, and the two scrapped with each other. After a few attempts to get away, I was able to take this opportune moment to get up and run across to a hallway bathroom. J locked the bathroom door behind me. Both loudly stumbled down the stairwell, at which point other persons at the house were talking with them. I exited the bathroom, ran outside of the house and went home.

I have not knowingly seen Kavanaugh since the assault. I did see Mark Judge once at the Potomac Village Safeway, where he was extremely uncomfortable seeing me.

I have received medical treatment regarding the assault. On July 6, I notified my local government representative to ask them how to proceed with sharing this information. It is upsetting to discuss sexual assault and its repercussions, yet I felt guilty and compelled as a citizen about the idea of not saying anything.

I am available to speak further should you wish to discuss. I am currently vacationing in the mid-Atlantic until August 7th and will be in California after August 10th.

In Confidence,

Christine Blasey

Palo Alto, California