From: Best, Pete (CG) (TFO) [mailto:Pete.Best@ic.fbi.gov]

Sent: Tuesday, November 17, 2015 11:18 AM

To: Berlin, Steve

Subject: RE: Board of Ethics Travel Request/Notification - Operational travel to meet with FBI'S London Legat, MI5, and the Greater Manchester Police

Good Morning Steve -

I am writing to let you know I made it back safe & sound after some very successful meetings with our British Intelligence counterparts.

The meetings took place from 11/02/2015-11/05/2015 at both the U.S. Embassy located in London, hosted by the FBI'S Legat London, as well as at The Thames House, which was hosted by MI5.

To reiterate, all costs associated with this travel (including airfare/lodging/transportation) was paid for by the FBI'S Chicago Field Office.

There was no monies received or exchanged for participation in these operational meetings/travel.

Finally, and unfortunately - I was not able to read the book you suggested; however, it sounds extremely interesting and plan on doing so in the near future.

Please contact me if you should need anything else. Until then, please be safe and enjoy your week and time till the next time we chat.

Thanks again for your help.

Detective Pete Best

CPD Intelligence Section

