
The latest on the Trump
impeachment inquiry
By Meg Wagner, Mike Hayes and Veronica Rocha, CNN
Updated 8:02 p.m. ET, October 1, 2019

Share

CNN poll: Rising Republican support for impeaching Trump 2:09

What you need to know
▪ The latest: Key House Democrats have

subpoenaed documents from President Trump's
lawyer Rudy Giuliani.

▪ The State Department: House Democrats
issued a stark warning to Secretary of State Mike
Pompeo after he accused lawmakers of
"intimidating and bullying" State Department
oHcials by calling them for depositions related to
the Ukraine inquiry.

▪ Where Congress stands: House Democrats
launched an impeachment inquiry against Trump
last week. Congress is in recess for two weeks,
but House Intelligence Committee Chairman
Adam SchiO said hearings could come as soon
as this week.

▪ Our live coverage has ended, but you can scroll
through the posts to read more.

16 Posts

6:30 p.m. ET, October 1, 2019

State Department inspector general
requests "urgent" Hill briefing on
Ukraine documents
From CNN's Manu Raju and Kylie Atwood

The State Department’s inspector general has
requested a bipartisan staO briefing with relevant
congressional committees tomorrow related to
documents on Ukraine, according to sources
briefed on the matter.

The email that went to staO suggested it was
“urgent,” sources said.

A congressional aide described the inspector
general's request as “highly unusual and cryptically
worded.”

The source also said that the inspector general
stated the oHce had obtained documents from the
acting legal adviser at the State Department.

Congressional sources tell CNN that the inspector
general is expected to brief committee staO from
House Foreign AOairs, Senate Foreign Relations,
House and Senate Appropriations, House
Oversight, Senate Homeland Security and
Governmental AOairs and both House and
Senate intelligence committees. The briefing will be
held in a secure meeting room in the Capitol.

The oOer for documents came roughly an hour
after Secretary of State Mike Pompeo’s strongly
worded letter pushing back against the Democrats
scheduled depositions of state oHcials and
subpoena for documents, sources said.

ABC News first reported this story.

7:38 p.m. ET, October 1, 2019

Former US special envoy for Ukraine
plans to appear before House
committees this week
From CNN's Vicky Ward, Kylie Atwood, Manu Raju and Dana Bash

Former US Special Envoy for Ukraine Kurt Volker is
still planning to appear at his deposition Thursday
in front of three congressional committees,
according to two sources familiar with Volker’s
latest thinking.

Volker’s plan to follow through with his deposition
comes after Secretary of State Mike Pompeo
accused House Democrats of intimidating and
bullying State Department oHcials by calling for
their depositions in the Ukraine inquiry starting this
week, something he says is "not feasible."

It remains unclear whether the four current State
Department oHcials will be deposed in the coming
days by House committees, according to
congressional sources.

CNN reported Saturday that Volker had planned to
appear for the deposition.

In a letter to trustees of the McCain Institute on
Saturday, Volker wrote that Congress requested his
testimony and that he would “be complying with
that request.”

Some background on Volker: His appearance
before the Intelligence, Oversight and Reform and
Foreign AOairs committees was announced just
hours before the news broke Friday evening that he
had resigned.

2:39 p.m. ET, October 1, 2019

House committee chairmen warn
Pompeo to stop "intimidating"
witnesses
From CNN's Zachary Cohen

BRYAN R. SMITH/AFP/Getty Images

The chairmen of the House Intelligence, Foreign
AOairs and Oversight committees released a
statement today responding to Secretary of State
Mike Pompeo’s accusations that they were
“intimidating and bullying” State Department
oHcials by calling them for depositions related to
the Ukraine inquiry.

Instead, the Democratic lawmakers accused
Pompeo of “intimidating Department witnesses in
order to protect himself and the President,” noting
that he was on Trump's July 25 phone call with the
Ukrainian president.

“Secretary Pompeo was reportedly on the call
when the President pressed Ukraine to smear
his political opponent. If true, Secretary Pompeo
is now a fact witness in the House impeachment
inquiry. He should immediately cease
intimidating Department witnesses in order to
protect himself and the President,” the
statement said.

“Any eOort to intimidate witnesses or prevent them
from talking with Congress — including State
Department employees — is illegal and will
constitute evidence of obstruction of the
impeachment inquiry. In response, Congress may
infer from this obstruction that any withheld
documents and testimony would reveal information
that corroborates the whistleblower complaint,” the
statement added.

2:25 p.m. ET, October 1, 2019

Giuliani hires Watergate prosecutor as
attorney in impeachment inquiry
From CNN's Michael Warren

Florida attorney Jon Sale is representing Rudy
Giuliani in the matter of the congressional
impeachment inquiry, Giuliani and Sale both
confirmed to CNN.

Giuliani was subpoenaed yesterday by the three
committees in the House of Representatives
investigating President Trump’s interactions with
the Ukrainian government. The subpoena requests
documents and correspondence from Giuliani
related to Ukraine.

Giuliani has so far declined to say whether he will
comply with the subpoena. Reached by phone
today, Sale told CNN he just started looking into the
requests.

“Every time I turn around, Rudy’s on another TV
show,” Sale continued. “He and I could have a
conversation, and then I turn on the television and
he could be doing something else.”

Sale added that there are privileges, including
attorney-client privilege and executive privilege,
that have to be considered.

Giuliani told CNN today it’s “great to be working
with such a great lawyer who knows the diOerence
between a real investigation and a political [sic]
orchestrated dirty trick.”

Sale was an assistant special prosecutor during the
Watergate investigation and works in white collar
law. He was also a classmate of Giuliani’s at New
York University's School of Law. Sale’s
representation of Giuliani was first reported by the
New York Times.

1:14 p.m. ET, October 1, 2019

EPA chief says Trump will be
"vindicated" during impeachment
probe
From CNN's Rene Marsh and Greg Wallace

Environmental Protection Agency administrator
Andrew Wheeler said he believes President Trump
will be “vindicated” during the
House's impeachment inquiry.

"I’m sure the President will be vindicated," he
said. "They started this process before he
actually was elected and they’ve been trying to
figure out a way of doing that from the very
beginning. But I’m sure he’ll be vindicated as he
has of all the other charges."

As EPA administrator, Wheeler is a member of
Trump’s cabinet.

12:37 p.m. ET, October 1, 2019

Ukrainian president says he never met
Rudy Giuliani

Ukraine’s President Volodymyr Zelensky said he's
never met President Trump's personal attorney
Rudy Giuliani.

“I never met Rudy Giuliani — never. And never had
any phone calls with him,” Zelensky said today at a
news conference in Kiev.

Why we are talking about Giuliani: The former
mayor of New York is mentioned several times in a
whistleblower complaint involving Trump's contacts
with Ukraine.

The complaint alleges that Trump attempted to
"solicit interference from a foreign country" in the
2020 election and labels Giuliani as a "central
figure" in the controversy.

12:26 p.m. ET, October 1, 2019

Ukraine president insists "no one can
put pressure on me" to investigate
Bidens

Ukraine President Volodymyr Zelensky speaks on September 30,
2019. SERGEI SUPINSKY/AFP/Getty Images

Ukraine’s President Volodymyr Zelensky insisted
today no one could put pressure on him to
investigate former Vice President Joe Biden or his
son, Hunter.

Asked by CNN if he felt pressure from President
Trump to investigate the Bidens in order to
unfreeze military aid, here's how Zelensky
responded:

“I don’t feel pressure,” he said at a news
conference. “I have lots of people who’d like to
put pressure on me here and abroad. I’m the
president of an independent Ukraine — no one
can put pressure on me.”

11:58 a.m. ET, October 1, 2019

Republican senator says whistleblower
"ought to be heard out and protected"

Anna Moneymaker/Getty Images

Republican Sen. Chuck Grassley said in a
statement that the whistleblower “appears to have
followed the whistleblower protection laws and
ought to be heard out and protected.”

"No one should be making judgments or
pronouncements without hearing from the
whistleblower first and carefully following up on
the facts. Uninformed speculation wielded by
politicians or media commentators as a partisan
weapon is counterproductive and doesn’t serve
the country," he said.

Grassley is the chairman of the Senate
Whistleblower Protection Caucus and has authored
and co-authored many of the whistleblower
protection laws.

He appeared to push back on President Trump's
questioning of the whistleblower's legitimacy,
stating that “when it comes to whether someone
qualifies as a whistleblower, the distinctions being
drawn between first- and second-hand knowledge
aren’t legal ones."

Grassley added: "Complaints based on second-
hand information should not be rejected out of
hand, but they do require additional leg work to get
at the facts and evaluate the claim’s credibility."

Here's Grassley's full statement:

"This person appears to have followed the
whistleblower protection laws and ought to be
heard out and protected. We should always work
to respect whistleblowers’ requests for
confidentiality. Any further media reports on the
whistleblower’s identity don’t serve the public
interest — even if the conflict sells more papers
or attracts clicks.
No one should be making judgments or
pronouncements without hearing from the
whistleblower first and carefully following up on
the facts. Uninformed speculation wielded by
politicians or media commentators as a partisan
weapon is counterproductive and doesn’t serve
the country.
When it comes to whether someone qualifies as
a whistleblower, the distinctions being drawn
between first- and second-hand knowledge
aren’t legal ones. It’s just not part of
whistleblower protection law or any agency
policy. Complaints based on second-hand
information should not be rejected out of hand,
but they do require additional leg work to get at
the facts and evaluate the claim’s credibility.
As I said last week, inquiries that put
impeachment first and facts last don’t weigh
very credibly. Folks just ought to be responsible
with their words.”

1:25 p.m. ET, October 1, 2019

Mike Pompeo: It's "not feasible" for
state officials to be deposed this week

Secretary of State Mike Pompeo tweeted he is
concerned by House democrats calls to depose
State oHcials on Ukraine.

In a response to a Sept. 27 request from House
investigators to depose several of his fellow state
department employees as part of the impeachment
inquiry, Pompeo tweeted today that he believes the
committee's request is "an attempt to intimidate,
bully, & treat improperly the distinguished
professionals" from the state department.

Pompeo linked to the letter he sent to the chairman
of House Foreign AOairs Committee.

In a second tweet, Pompeo added: “Let me be
clear: I will not tolerate such tactics, and I will use
all means at my disposal to prevent and expose
any attempts to intimidate the dedicated
professionals whom I am proud to lead and serve
alongside at the Department of State.”

More context: Pompeo was on the July 25 phone
call between Trump and the Ukrainian President, a
source familiar told CNN.

Refinance today and you could save $23,000

Hack your mortgage by refinancing to a 15yr
fixed

Refi rates at 3.09% APR (15 yr). Do you qualify?

Your best refinance rates for December 2019

How To Pay O＀ Your House ASAP (It's So Simple)

9 cards charging 0% interest until 2021

Fly practically free for the holidays with these
travel cards

Spend $500, get $150 fast with this top card

7 spectacular cards for those with excellent
credit

Take advantage of 0% intro APR this holiday
season

CONTENT BY LEN DI NGTREE 

CONTENT BY COM PAREC ARDS 

SORT BY Latest

“What I’ve already learned is this is very complex,”
Sale said when asked if Giuliani planned to comply.
“I really have to study it. I can’t shoot from the hip.”

GO DEEPER

Trump floundering with impeachment defense

Analysis by Stephen Collinson, CNN

Trump allies concerned he doesn't understand gravity of
impeachment fight

By Kevin Liptak and Kaitlan Collins, CNN

McConnell: Senate would 'have no choice but to' take up
House's impeachment of Trump

By Alex Rogers, CNN

Trump is using Facebook to run thousands of ads about
impeachment

By Donie O'Sullivan and David Wright, CNN

These are the Republicans who are against Trump and for
impeachment

Analysis by Harry Enten, CNN

Trump's Ukraine scandal: Who's who?

By Zachary B. Wolf, CNN

Do you want the news
summarized each morning?

Stay up to speed with F ive Things,
CNN’s fastest-growing newsletter.

By subscribing, you agree to our privacy policy.

email address

Submit

US

World

Politics

Business

Opinion

Health

Entertainment

Tech

Style

Travel

Sports

Videos

Coupons

More

FOLLOW CNN

Terms of Use Privacy Policy

Search CNN...

LIVE TV

12/14/19, 10)34 PM
Page 1 of 1

