

ELECTIONS, LLC

Attorneys at Law
Stefan Passantino

February 14, 2024

The Honorable Jamie Raskin
House Committee on Oversight and Accountability, Ranking Member
United States House of Representatives
2242 Rayburn HOB
Washington, DC 20515

Re: Tony Bobulinski

Dear Ranking Member Raskin:

As you know, I am counsel to Tony Bobulinski. It is with extreme concern that I see the Democrat Minority continue its abusive conduct and disingenuous mischaracterizations of Mr. Bobulinski's testimony. We are watching the death throes of a political narrative that will be shattered upon the imminent public release of Mr. Bobulinski's testimony before the House Committees on Oversight and Judiciary yesterday. The facts are before Congress and will soon be before the American people. Minority assassination of Mr. Bobulinski's character and grotesque mischaracterizations of his words will only serve to highlight the gaslighting and vilification Mr. Bobulinski has endured since he reluctantly came forward almost four years ago to share with the public the facts of his business experience with the Biden family. As the public will see soon enough, Mr. Bobulinski has the facts and the receipts, and no amount of character assassination will change that.

In the interim, while we await the Oversight and Judiciary Committees' release of Mr. Bobulinski's testimony, a few of your scurrilous allegations must be addressed immediately.

First, it is categorically false to assert that Mr. Bobulinski failed to "provide any evidence at all that President Biden was involved in his family's business dealings" or that he did not testify that "Joe Biden was not part of [the Biden family's] business structure". Mr. Bobulinski's testimony and motivations for coming forward will soon be available for all to see, and false mischaracterizations will have no place in this debate.

Equally concerning are the false allegations impugning Mr. Bobulinski's character and statements about law enforcement. Unlike those making these accusations, Mr. Bobulinski has a proud and exemplary history of serving this country in the military and his patriotism cannot be questioned. As the transcript will show, Mr. Bobulinski did NOT accuse the FBI of lying about his voluntary statements before them in October 2020. The transcript will show that when Mr. Bobulinski was asked by the Minority about second-hand accounts of his words rather than asking him direct questions, Mr. Bobulinski simply corrected errors in the FBI's internal 302 report about his statements. As Mr. Bobulinski testified yesterday, these errors could have been corrected years ago if Mr. Bobulinski had been shown the FBI's internal summary or if ANY government agency had reached out to us at the time. If that had occurred, we would have happily made Mr.

February 14, 2024

Page 2

Bobulinski available for further testimony or to further highlight the thousands of pieces of evidence he made available in 2020.

Mr. Bobulinski will vigorously defend his honor, reputation and patriotism against all who choose to ignore the facts and deflect from the truth by issuing falsehoods and engaging in rank character assassination. The truth is coming - and those who choose to knowingly perpetuate false narratives by dishonestly attacking Mr. Bobulinski will find themselves on the wrong side of history.

Sincerely,

ELECTIONS, LLC

A handwritten signature in black ink, appearing to read "Stefan Passantino". The signature is fluid and cursive, with a prominent initial "S" and a long, sweeping underline.

Stefan Passantino

Cc: Chairman James Comer