

Anne C. Taylor, Public Defender
Kootenai County Public Defender
PO Box 9000
Coeur d'Alene, Idaho 83816
Phone: (208) 446-1700; Fax: (208) 446-1701
Bar Number: 5836
iCourt Email: pdfax@kcgov.us

Elisa G. Massoth, PLLC
Attorney at Law
P.O. Box 1003
Payette, Idaho 83661
Phone: 208-642-3797; Fax: 208-642-3799

Assigned Attorney:

Anne C. Taylor, Public Defender, Bar Number: 5836
Jay W. Logsdon, Chief Deputy Public Defender, Bar Number: 8759
Elisa G. Massoth, Attorney at Law, Bar Number: 5647

CASE NO. CR 29-22-2805
2024 March 27 2:50
CLERK OF DISTRICT COURT
LATAH COUNTY
BY [Signature] DEPUTY
p.m.

**IN THE DISTRICT COURT OF THE SECOND JUDICIAL DISTRICT OF
THE STATE OF IDAHO, IN AND FOR THE COUNTY OF LATAH**

STATE OF IDAHO

Plaintiff,

V.

BRYAN C. KOHBERGER,

Defendant.

CASE NUMBER CR29-22-2805

**MOTION TO FILE EXHIBIT M
ATTACHED TO THE DEFENDANT'S
14th SUPPLEMENTAL REQUEST FOR
DISCOVERY UNDER SEAL**

COMES NOW, Bryan C. Kohberger, by and through his attorney, Anne C. Taylor, Public Defender, and hereby moves the Court for an Order to File Exhibit M of Defendant's 14th Supplemental Request for Discovery under seal.

This motion is made pursuant to I.C.A.R. 32(i)(2) (D) and (E) and I.C. §74-124(1) (b) and (c) because 1) the documents contain facts or statements that might threaten or endanger the

life or safety of individuals, 2) it is necessary to preserve the right to a fair trial, and 3) disclosure would constitute an unwarranted invasion of personal privacy.

DATED this 27 day of March, 2024.

ANNE C. TAYLOR, PUBLIC DEFENDER
KOOTENAI COUNTY PUBLIC DEFENDER

BY:

ANNE C. TAYLOR
PUBLIC DEFENDER

CERTIFICATE OF DELIVERY

I hereby certify that a true and correct copy of the foregoing was personally served as indicated below on the 27 day of March, 2024 addressed to:

Latah County Prosecuting Attorney –via Email: paservice@latahcountyid.gov

Elisa Massoth – via Email: legalassistant@kmrs.net

