

Student Guide

Course: Marking Classified Information

Course Overview

Course Introduction

1. Course Overview

Today you are starting a new job. One of your new responsibilities will be to work with and develop classified information. You already have two new emails.

This email is from your new supervisor Vicki Johnson.

Hi!

Welcome to your first day in our department. I wanted to welcome you and let you know what your first assignments are. You'll be working with Alex Ahn on a project that will involve some derivative marking of classified information. He should be coordinating with you to bring you up to speed on how to mark the materials.

Let me know if you have any trouble or need more information.

Sincerely,
Vicki Johnson
Supervisor

This email is from your new colleague Alex Ahn.

Good morning,

Vicki asked me to introduce myself when I get a chance. I'll be swinging by your desk soon with some practice materials to get you up to speed on how to derivatively mark the classified information we will be working with later. If you aren't too familiar with marking, you will be after today!

Talk to you soon,

Alex

It looks like your first day will be a busy one! Welcome to the Marking Classified Information course.

2. Course Objectives

As part of your position working for or with the federal government, you may come into contact with classified information. Ensuring that the classified information is properly marked and carries the proper level of classification and instructions helps to protect national security. In this course, you will learn why classified information is marked, who can apply markings and make classification determinations, and how to identify and apply the standard markings according to the regulatory guidance.

Here are the course objectives. Take a moment to review them.

- Identify federal and DoD policies related to marking classified and controlled unclassified documents
- Mark an original and derivatively classified document with appropriate banner, portion, control, and classification authority markings
- Identify marking requirements for downgraded or declassified documents, upgraded classified documents, and extended classification duration
- Identify marking requirements for special types of documents and materials, such as electronically transmitted messages, websites, and letters of transmittal
- Identify marking requirements for special categories of information and from sources external to the Department of Defense

Student Guide

Course: Marking Classified Information

Lesson 1: General Marking Requirements

Lesson Introduction

1. Scenario

You receive a phone call from your co-worker Alex. See what he has to say.

Good morning! It's Alex. I hope you are settling in. I was wondering if I could drop a document off at your desk? I think it could be really helpful to get you started. See you soon.

Your coworker thinks this document might help you understand standard classification markings. Let's look at it more closely and examine the general marking requirements and standard markings.

2. Objectives

When you encounter a piece of classified information, you should immediately be alerted to the presence of classified information and the level of classification. You may be alerted by the bold banner line at the top and bottom of the document declaring the document is Top Secret. Or you might notice a few lines at the bottom of the page that indicate when the information will be declassified. These are both examples of markings applied to classified information.

Take a moment to review the lesson objectives.

- Identify the purpose of marking classified information
- Identify the policy and regulatory foundations for marking classified information
- Identify standard markings
- Apply standard markings to the correct locations on a document

Why Mark?

1. Purpose

In an era when information is more accessible to more people than at any other time in history, it is vital to the safety and security of the nation to understand the need to limit access to certain types of information. Information may become classified when National security could be jeopardized by its ready availability. Information that, in the wrong hands, could be used to

endanger the safety of our intellectual property, our military operations, or even American lives, must be protected. When release of the information no longer poses a threat, it is declassified and may be released to the public if appropriate under law. So what role does marking play?

The purpose of marking is to provide required information about classification. This includes alerting the holder to the presence of classified information and specifically identifying what information needs protecting and the level of protection required. Marking also identifies who classified the document and provides guidance for future downgrading or declassification. It identifies the reason for the classification, and alerts the holder to any special access, dissemination, or safeguarding requirements.

The standard markings applied to all classified information keeps the holder of the information aware of the sensitivity of the items in his or her care. Looking at the document Alex left on your desk, you can see how the markings provide this important information.

TOP SECRET//FGI//LIMITED DISTRIBUTION	
Department of Good Works Washington, D.C.	
10 April 2012	
Subject: (U) Marking Instructions	
<p>(C//FGI) This paragraph contains Confidential, foreign government information; therefore, it will be marked with the designation "C//FGI."</p> <p>(S) This paragraph contains Secret information; therefore, it will be marked with the designation "S."</p> <p>(TS//LIMDIS) This paragraph contains Top Secret information that is limited in its distribution; therefore, it will be marked with the designation "TS//LIMDIS."</p>	
Classified By:	D. Bottemly, DoGW Analyst
Reason:	1.4(a)
Downgrade To:	Confidential on 20161115
Declassify On:	20210515
TOP SECRET//FGI//LIMITED DISTRIBUTION	

The highest level of sensitivity is clearly displayed right at the top. If you have questions about why the document was classified or whether all of the markings are correct, you can find the information regarding who classified the information and why, in the classification authority block at the bottom. By learning to identify and apply these markings, you help to protect this vital information.

2. Definitions and Regulatory Guidance

To ensure that marking standards stay current with advances in technology and changes in policy, the markings and restrictions on classified information are constantly monitored and updated. Let's examine how these standards are established.

In 2009 the President issued Executive Order 13526, which established new standards for the classification of national security information. This order prescribes the marking information you will learn in this course.

The Information Security Oversight Office, or ISOO, develops, coordinates, and issues implementing directives and instructions that bind Executive Branch agencies. The ISOO released specific guidance regarding Executive Order 13526. After releasing 32 CFR, Part 2001 and 2003, Final Rule, ISOO also released a visual guide to marking.

To effectively and efficiently facilitate the marking of classified information under the new order the Department of Defense issued DoD Manual 5200.01, Volumes 1 through 4, DoD Information Security Program. Specifically, volume 2 of this manual contains the DoD procedures for marking classified information. The intelligence community may have additional marking and handling requirements. These resources are available to you to advance your understanding of the principles and standards of marking classified information.

Overall Classification Process

1. Who Can Classify?

Who makes the determinations about what should or should not be classified? A limited number of people can make that decision. The person who makes the decision is called an Original Classification Authority, or OCA. The authority to originally classify information is associated with the position, not the individual holding that position.

To become an OCA, one must be authorized in writing by the President, the Vice President, secretaries of military departments, or other, delegated United States Government officials designated by the President. OCAs have a lot of responsibility. In addition to making the initial determination on whether information should be classified and why, they are also responsible for ensuring that information is properly marked and that information is maintained at the proper level of security for the proper length of time.

At least once per calendar year, all OCAs must receive training in proper classification, including the avoidance of overclassification, and declassification as provided in the Executive Order and its implementing directives. OCAs must follow a defined process to create an originally classified document. Once an OCA determines that something should be classified, the OCA can proceed to apply the necessary markings. But OCAs are not the only people who are able to create classified information. When a document is created that incorporates, paraphrases, restates, or otherwise generates classified information in a new form, it is called derivative classification.

Derivatively classified documents may be produced by personnel whose duties involve handling classified information. The person who produces this new document is called a derivative classifier. Similar to an OCA, a derivative classifier will need to ensure the transfer of the proper markings from the original document or documents to the newly created or derived piece of information. The derivative classifier must also be concerned with properly citing his or her sources, so that all source information is clear and readily verifiable.

2. What Can Be Classified?

How did the information you will be working with become classified? What information can and should be classified? When DD Form 254 is used, block 11c — "RECEIVE AND GENERATE CLASSIFIED MATERIAL" — must be marked "Yes." For information to be considered for classification, an OCA must determine that its release would cause damage to national security. Only information that falls into at least one of eight categories can be eligible for classification.

These categories are defined by Executive Order 13526. They include military plans, weapons systems, or operations; foreign government information; intelligence activities, (including covert action), intelligence sources or methods, or cryptology; foreign relations or foreign activities of the United States, including confidential sources; scientific, technological, or economic matters relating to national security; United States government programs for safeguarding nuclear materials or facilities; vulnerabilities or capabilities of systems, installations, infrastructures, projects or plans, or protection services relating to the national security; and weapons of mass destruction.

These categories are listed on the Reason line of originally classified information and are formatted as they appear here with the number "1.4" followed by one or more of the letters A through H, or they may be spelled out. Select Eligible Categories to view the list of categories from the Executive Order.

a. Eligible Categories

Categories of Information Eligible for Classification Under E.O. 13526, Section 1.4:

- 1.4(a) Military plans, weapons systems, or operations
- 1.4(b) Foreign government information
- 1.4(c) Intelligence activities, (including covert action), intelligence sources or methods, or cryptology
- 1.4(d) Foreign relations or foreign activities of the United States, including confidential sources
- 1.4(e) Scientific, technological or economic matters relating to national security
- 1.4(f) United States government programs for safeguarding nuclear materials or facilities
- 1.4(g) Vulnerabilities or capabilities of systems, installations, infrastructures, projects or plans, or protection services relating to the national security
- 1.4(h) Weapons of mass destruction

3. Levels of Classification

Classifying information protects national security from damage or danger posed by the inappropriate use of the information. Different levels of protection are applied based on the potential damage the information might cause if it fell into the wrong hands. The three levels of classification in the United States are:

- Confidential—unauthorized disclosure would cause damage national security
- Secret— unauthorized disclosure to the public would cause serious damage to national security
- Top Secret— unauthorized disclosure to the public would cause exceptionally grave damage to national security

You may encounter markings that identify all three classification levels in a single classified document. In addition to the classification levels, unclassified information will also be marked as such. Proper markings alert holders to what level of security clearance an individual must have to access the information. The more sensitive the information, the higher the security clearance needed.

Portion and Banner Markings

1. Introduction

Now let's look at the standard markings you will see on classified documents. Look closely at the document Alex gave you.

TOP SECRET//FGI//LIMITED DISTRIBUTION	
Department of Good Works Washington, D.C.	
	10 April 2012
Subject: (U) Marking Instructions	
(C//FGI) This paragraph contains Confidential, foreign government information; therefore, it will be marked with the designation "C//FGI."	
(S) This paragraph contains Secret information; therefore, it will be marked with the designation "S."	
(TS//LIMDIS) This paragraph contains Top Secret information that is limited in its distribution; therefore, it will be marked with the designation "TS//LIMDIS."	
Classified By:	D. Bottemly, DoGW Analyst
Reason:	1.4(a)
Downgrade To:	Confidential on 20161115
Declassify On:	20210515
TOP SECRET//FGI//LIMITED DISTRIBUTION	

All classified documents contain these markings: banner markings, portion markings, and a classification authority block detailing who classified the information, why, and how long the information must remain classified. Markings denote the classification level of each portion. They indicate the highest level of classification in the document. They state whether any dissemination controls apply to the document. And finally, they alert the holder to who classified the document, the reason why, applicable downgrading and the duration of classification.

2. Portion Markings

Portion markings identify the classification levels of individual sections of a document. If you look at the document Alex gave you, you will see that each line starts with a different mark. Every portion in every classified document is marked to show the highest level of classification that it contains. This includes the subject, title, paragraphs, sections, tabs, attachments, the classified signature block, bullets, tables, and even pictures.

There are four portion markings: U for Unclassified, C for Confidential, S for Secret, and TS for Top Secret. All of these abbreviations appear in parentheses before the portion to which they apply. They are always capital letters.

Examples of portion marking:

- (U) This is the portion marking for Unclassified information.
- (C) This is the portion marking for Confidential information.
- (S) This is the portion marking for Secret information.
- (TS) This is the portion marking for Top Secret information.

3. Banner Lines

Take a look at the top of your document. These are the banner line markings. The banner indicates the highest overall classification level of information contained in a document. Banner lines on interior pages may either have the highest overall classification of the document or the highest classification level of information on that page. They are the most restrictive control markings and apply to the overall document. There are four banner markings: Unclassified, Confidential, Secret, and Top Secret.

These markings show the correct formatting for a banner line.

UNCLASSIFIED

CONFIDENTIAL

SECRET

TOP SECRET

The markings always appear in uppercase letters in English, with the full classification level spelled out in full. The classification designation is never abbreviated. For example, you will see TOP SECRET written out, not TS. Only one level of classification per document may appear in the banner line.

Learning Activity 1

Read the partial document and then answer the question that follows. Check your answer in the Answer Key at the end of this Student Guide.

(U) This paragraph contains Unclassified information; therefore, it will be marked with the designation “U.”

(S) This paragraph contains Secret information; therefore, it will be marked with the designation “S.”

(C) This paragraph contains Confidential information; therefore, it will be marked with the designation “C.”

Based on the portion markings, what is the correct level of classification to indicate in the banner line of a document that contains the above information?

- UNCLASSIFIED
- CONFIDENTIAL
- SECRET
- TOP SECRET

Control and Dissemination Markings

Now that you have learned about banner markings and portion markings to indicate classification level, let's look at some ways to further control information. In addition to the highest level of classification displayed in the banner line of a classified document, there are other markings that must appear if applicable. These abbreviations, separated by double forward slashes, are known as control markings and dissemination control markings.

These markings alert you to any special instructions regarding its contents. Control markings are also used to identify the presence of special categories of information such as Sensitive Compartmented Information, or SCI, Foreign Government Information, or FGI, or Restricted Data, or RD. You will learn more about these special categories of information later. The banner line of the document you are holding shows the correct use of control markings. These markings are required in both the banner line and portion markings, where applicable.

When applying control markings to a document, use double forward slashes to separate the classification level from the control markings and dissemination markings.

Example:

TOP SECRET//FGI//LIMITED DISTRIBUTION

If you need more than one control marking, use single forward slashes to separate the different categories of control markings from one another. Dissemination controls appear in the last portion of the banner line and portions. They are special handling caveats that apply to items, elements, or categories of information. Dissemination controls identify the expansion or limitation on the distribution of information. Sometimes the distribution might be limited. Other times distribution may be prohibited. These markings address the special concerns of how to handle the information or to whom it can be transmitted.

Learning Activity 2

Select which type of marking each banner contains. Check your answers in the Answer Key at the end of this Student Guide.

Banner	Control Markings	Dissemination Control Markings	Both
SECRET//FOUO	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
TOP SECRET//RD//NOFORN	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
TOP SECRET//FGI	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Classification Authority Block

The last set of markings that must appear on classified information is the Classification Authority Block. This block of text tells who classified this information, why, and how long it must remain classified. On the document your coworker provided to you, this block of information appears at the bottom of the first page.

TOP SECRET//FGI//LIMITED DISTRIBUTION	
Department of Good Works Washington, D.C.	
	10 April 2012
Subject: (U) Marking Instructions	
(C//FGI) This paragraph contains Confidential, foreign government information; therefore, it will be marked with the designation “C//FGI.”	
(S) This paragraph contains Secret information; therefore, it will be marked with the designation “S.”	
(TS//LIMDIS) This paragraph contains Top Secret information that is limited in its distribution; therefore, it will be marked with the designation “TS//LIMDIS.”	
Classified By:	D. Bottemly, DoGW Analyst
Reason:	1.4(a)
Downgrade To:	Confidential on 20161115
Declassify On:	20210515
TOP SECRET//FGI//LIMITED DISTRIBUTION	

The information that will appear in this block is the name and position or identifier of the original or derivative classifier, the agency, and the office of origin. If this document is originally classified, it must state the reason for classification. If it was derivatively classified, it must identify the source documents from which it was derived. Finally, it must include the downgrade date, if applicable, and the declassification date, unless the information is Restricted Data or

Formerly Restricted Data or otherwise exempted information, such as human intelligence information.

Learning Activity 3

Read the document and then answer the question that follows. Check your answer in the Answer Key at the end of this Student Guide.

TOP SECRET
April 10, 2012
Subject: (U) Marking Instructions
(U) This paragraph contains Unclassified information; therefore, it will be marked with the designation "U."
(TS) This paragraph contains Top Secret information; therefore, it will be marked with the designation "TS."
Classified By: D. Bottemly, DoGW Analyst Reason: 1.4(a) Downgrade To: Confidential on 20160410 Declassify On: 20210515
TOP SECRET

How many years will this document be classified as Top Secret?

- 2 years
- 4 years
- 9 years
- 10 years

Review Activity 1

Which document is the original source for the categories of information that are eligible for classification? Check your answer in the Answer Key at the end of this Student Guide.

- Executive Order 13526
- DoDM 5200.01, Vol. 2
- ISOO Classified National Security Information; 32 CFR Part 2001 and 2003, Final Rule
- ISOO Marking Classified National Security Information Booklet

Review Activity 2

An OCA is marking an originally classified document. Determine the correct portion and banner markings. Check your answers in the Answer Key at the end of this Student Guide.

<p>(1) _____</p> <p style="margin-left: 100px;">Department of Good Works Washington, D.C.</p> <p style="text-align: right; margin-right: 100px;">14 September 2011</p> <p>Subject: (2) ____ Subject is Unclassified</p> <p>(3) ____ This paragraph contains Unclassified information.</p> <p>(4) ____ This paragraph contains Confidential information.</p> <p>(5) ____ This paragraph contains Secret information.</p>

1) The banner line at the top center of the document (Field 1) should be marked with the following:

- UNCLASSIFIED
- CONFIDENTIAL
- SECRET
- TOP SECRET

2) The Subject line (Field 2) should be marked with the following:

- (U)
- (C)
- (S)
- (TS)

3) The first paragraph (Field 3) should be marked with the following:

- (U)
- (C)
- (S)
- (TS)

4) The second paragraph (Field 4) should be marked with the following:

- (U)
- (C)
- (S)
- (TS)

5) The third paragraph (Field 5) should be marked with the following:

- (U)
- (C)
- (S)
- (TS)

Review Activity 3

An OCA is marking an originally classified document. Determine the correct markings for each line of the classification authority block. Check your answers in the Answer Key at the end of this Student Guide.

(1) _____	L. Woodsman, DoGW Analyst
(2) _____	1.4(e)
(3) _____	20170211
SECRET	

- 1) The first line of the Classification Authority Block (Field 1) should be marked with the following:
 - UNCLASSIFIED
 - Classified By:
 - Declassify On:
 - DoGW Analyst

- 2) The second line of the Classification Authority Block (Field 2) should be marked with the following:
 - Reason:
 - Declassify On:
 - Derived From:
 - Military Plans

- 3) The third line of the Classification Authority Block (Field 3) should be marked with the following:
 - SECRET
 - FOUO
 - Declassify On:
 - L. Woodsman

Answer Key

Learning Activity 1

(U) This paragraph contains Unclassified information; therefore, it will be marked with the designation “U.”

(S) This paragraph contains Secret information; therefore, it will be marked with the designation “S.”

(C) This paragraph contains Confidential information; therefore, it will be marked with the designation “C.”

Based on the portion markings, what is the correct level of classification to indicate in the banner line of a document that contains the above information?

- UNCLASSIFIED
- CONFIDENTIAL
- SECRET
- TOP SECRET

Learning Activity 2

Banner	Control Markings	Dissemination Control Markings	Both
SECRET//FOUO	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
TOP SECRET//RD//NOFORN	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
TOP SECRET//FGI	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

Learning Activity 3

<p>TOP SECRET</p> <p style="text-align: right;">April 10, 2012</p> <p>Subject: (U) Marking Instructions</p> <p>(U) This paragraph contains Unclassified information; therefore, it will be marked with the designation “U.”</p> <p>(TS) This paragraph contains Top Secret information; therefore, it will be marked with the designation “TS.”</p> <p>Classified By: D. Bottemly, DoGW Analyst Reason: 1.4(a) Downgrade To: Confidential on 20160410 Declassify On: 20210515</p> <p style="text-align: center;">TOP SECRET</p>

How many years will this document be classified as Top Secret?

- 2 years
- 4 years
- 9 years
- 10 years

Review Activity 1

Which document is the original source for the categories of information that are eligible for classification?

- Executive Order 13526
- DoDM 5200.01, Vol. 2
- ISOO Classified National Security Information; Final Rule
- ISOO Marking Classified National Security Information Booklet

Review Activity 2

<p>(1) _____</p> <p>Department of Good Works Washington, D.C.</p> <p style="text-align: right;">14 September 2011</p> <p>Subject: (2) ____ Subject is Unclassified</p> <p>(3) ____ This paragraph contains Unclassified information.</p> <p>(4) ____ This paragraph contains Confidential information.</p> <p>(5) ____ This paragraph contains Secret information.</p>

1) The banner line at the top center of the document (Field 1) should be marked with the following:

- UNCLASSIFIED
- CONFIDENTIAL
- SECRET
- TOP SECRET

2) The Subject line (Field 2) should be marked with the following:

- (U)
- (C)
- (S)
- (TS)

3) The first paragraph (Field 3) should be marked with the following:

- (U)
- (C)
- (S)
- (TS)

4) The second paragraph (Field 4) should be marked with the following:

- (U)
- (C)

- (S)
- (TS)

5) The third paragraph (Field 5) should be marked with the following:

- (U)
- (C)
- (S)
- (TS)

Review Activity 3

<p>(1) _____ L. Woodsman, DoGW Analyst</p> <p>(2) _____ 1.4(e)</p> <p>(3) _____ 20170211</p> <p style="text-align: center; margin-top: 20px;">SECRET</p>
--

1) The first line of the Classification Authority Block (Field 1) should be marked with the following:

- UNCLASSIFIED
- Classified By:
- Declassify On:
- DoGW Analyst

2) The second line of the Classification Authority Block (Field 2) should be marked with the following:

- Reason:
- Declassify On:
- Derived From:
- Military Plans

3) The third line of the Classification Authority Block (Field 3) should be marked with the following:

- SECRET
- FOUO
- Declassify On:
- L. Woodsman

Student Guide

Course: Marking Classified Information

Lesson 2: Marking Originally Classified Information

Lesson Introduction

1. Scenario

It looks like you have more e-mail.

Hey,

Attached is a document I'd like you to take a look at. I think it might be helpful to familiarize yourself with markings for originally classified information. We'll talk about it when you're ready.

Sincerely,
Alex

Attached document:

SECRET

Department of Good Works
Washington, D.C.

August 4, 2011

Subject: (U) Original Classification
(U) From: C. Cramer

(C) This paragraph contains Confidential information; therefore, it will be marked with the designation "C."
(S) This paragraph contains Secret information; therefore, it will be marked with the designation "S."
(S) This paragraph contains Secret information; therefore, it will be marked with the designation "S."
(U) This paragraph contains Unclassified information; therefore, it will be marked with the designation "U."

Classified By: E. Wilson, DoD Analyst
Reason: 1.4(e)
Declassify On: 20390804

SECRET

2. Lesson Objectives

Original classification is the first step in protecting sensitive information. The decisions made at the time information is originally classified affect the entire life cycle of that information. The markings on originally classified material designate the level at which it must be protected. They also identify how long that protection needs to last. This lesson will describe the role of the Original Classification Authority and all the markings required for originally classified information. Here are the lesson objectives:

- Identify the role of the Original Classification Authority (OCA)
- Identify the markings that must be applied to originally classified information

Originally Classified Information

1. Overview

Original classification is the initial decision that unauthorized disclosure of certain information could reasonably be expected to cause identifiable or describable damage to national security and that the information therefore requires protection. The Original Classification Authority, or OCA, is the person authorized to originally classify information. Because of the extremely high level of responsibility, only a few people are authorized to make the initial determination that a piece of information needs protecting. This authority is restricted to the President, Vice President, Secretary of Defense, and secretaries of military departments as well as other senior officials to whom these officials delegate this authority in writing.

OCAs do more than simply identify and mark documents that need classification. They also create Security Classification Guides, or SCGs, to help others develop classified materials. They then make sure this guidance is promulgated so others know where to find it. An SCG is a documentary form of classification guidance that identifies the elements of information regarding a specific subject that must be classified and establishes the level and duration of classification for each such element. OCAs must be careful and consistent in their decision making to ensure that they are protecting only the information that is genuinely in need of protection, that they are protecting it at the right levels, and that they are using the proper markings to protect it.

2. Original Classification Process

OCAs follow a strict process to classify information. An OCA begins by determining whether the information is official government information—that is, whether it is owned, produced by or for, or controlled by the United States government. Next the OCA determines whether the information is eligible to be classified and under which eligibility category it falls. The OCA must then assess the potential impact of the information. Will its release harm human life or national security? Can it reasonably be protected? And is the cost worthwhile? If all answers are yes, then the OCA must determine the level of

Marking Classified Information

Lesson 2: Marking Originally Classified Information

Student Guide

classification. Next the OCA determines the duration of classification as well as any downgrading requirements. And lastly the OCA must determine how the classification decision will be disseminated. This could be in the form of a Security Classification Guide, or a properly marked source document.

3. Indicators of Originally Classified Information

It is important to know whether a piece of classified information is originally classified, because if you have any questions about the information or the document, then it will be easier to identify the person responsible for creating the information. Let's look at the indicators of original classification and what they tell us. Original classification is always determined by an OCA.

To determine whether the document you are holding is originally classified information, look at the classification authority block on the front of the information. If the information was originally classified, then you will see the following markings in the classification authority block. You will see the "Classified By" line. You will see the "Reason" line. And you will see the "Declassify On" line. These items, if properly marked, will help you to determine who the OCA responsible for classifying the information is, why the information was eligible for classifying, and the declassification instructions the OCA has determined for the information.

Let's look closer at the parts of the classification authority block.

Classified By:	E. Wilson, DoD Analyst
Reason:	1.4(e)
Declassify On:	20390804

a. Classified By

The "Classified By" line is always the first line in the classification authority block. If you need to know who created the classified information, then look to these lines to find the name and the position or personal identifier of the actual classifier. When originally classifying an item, the "Classified By" line is where the OCA's name appears. The identifying information is arranged by name, position, agency, if not otherwise specified, and office, also if not otherwise specified.

Example:

Classified By: E. Wilson, DoD Analyst, Office of Good Works

b. Reason

The “Reason” line identifies the reason for classification. Only originally classified information has a “Reason” line in the classification authority block. The presence of this line indicates originally classified information. As you learned earlier, there are eight categories of information eligible for classification. The applicable one goes on this line.

Example:

Reason: 1.4(e)

c. Declassify On

When information is first classified, the OCA makes a determination about how long it must be protected. In the interest of openness and accessibility across the government, OCAs aim to declassify information as soon as possible without risking damage to national security. In some cases, the information’s sensitivity is determined by the timing of a specific event. The OCA will determine that the information may be declassified after that event. In other cases, the declassification date will be 10 years from the date of the original classification decision. OCAs may classify information originally anywhere between 10-25 years.

Anytime information is classified less than 25 years, OCA’s may incrementally increase classification up to, but no more than, 25 years unless an exemption applies. It is recommended that information only be classified for the shortest amount of time to allow for faster information sharing, which is why OCAs try to find a declassification date less than 10 years. We will discuss additional declassification considerations, such as exemptions and extensions, in more detail later in this course.

A date in the declassify line always appears as a series of numbers representing first the year, then the month, and lastly the day. If it is an event, the information is typically text. IOC is a type of event and stands for Initial Operational Capability.

Example:

Declassify On: 20390804

Review Activity 1

Which of the items below indicates whether a piece of information is originally classified? Check your answer in the Answer Key at the end of this Student Guide.

- Portion markings
- Banner markings
- Classification authority block
- Control and dissemination control markings

Review Activity 2

Read each statement and determine whether it is true or false. Check your answers in the Answer Key at the end of this Student Guide.

	True	False
Anyone who uses, handles, or protects classified information is an OCA.	<input type="radio"/>	<input type="radio"/>
Security Classification guides contain instructions about elements of information that require classification, and those that may be classified by compilation.	<input type="radio"/>	<input type="radio"/>
The declassification date is always at least 25 years from the date of original classification.	<input type="radio"/>	<input type="radio"/>
All OCAs must be trained in how to properly mark classified information.	<input type="radio"/>	<input type="radio"/>

Review Activity 3

Which of the following markings appear on all originally classified documents? Check your answers in the Answer Key at the end of this Student Guide.

- Portion markings
- Classified By
- Reason
- Derived From

Review Activity 4

Remember the e-mail your colleague Alex sent you? Read the document and then answer each question that follows. Check your answers in the Answer Key at the end of this Student Guide.

SECRET
<p>Department of Good Works Washington, D.C. August 4, 2011 Subject: (U) Original Classification (U) From: C. Cramer</p> <p>(C) This paragraph contains Confidential information; therefore, it will be marked with the designation "C." (S) This paragraph contains Secret information; therefore, it will be marked with the designation "S." (S) This paragraph contains Secret information; therefore, it will be marked with the designation "S." (U) This paragraph contains Unclassified information; therefore, it will be marked with the designation "U."</p> <p>Classified By: E. Wilson, DoD Analyst Reason: 1.4(e) Declassify On: 20390804</p>
SECRET

- 1) Who should you call with questions about this document?
 - C. Cramer
 - E. Wilson
- 2) What category of information does this document contain?
 - Scientific intellectual property
 - Blueprints
- 3) Does the declassification date meet regulatory standards?
 - Yes
 - No

Answer Key

Review Activity 1

Which of the items below indicates whether a piece of information is originally classified?

- Portion markings
- Banner markings
- Classification authority block
- Control and dissemination control markings

Review Activity 2

	True	False
Anyone who uses, handles, or protects classified information is an OCA.	<input type="radio"/>	<input checked="" type="radio"/>
Security Classification Guides contain instructions about elements of information that could require classification if combined.	<input checked="" type="radio"/>	<input type="radio"/>
The declassification date is always at least 25 years from the date of original classification.	<input type="radio"/>	<input checked="" type="radio"/>
All OCAs must be trained in how to properly mark classified information.	<input checked="" type="radio"/>	<input type="radio"/>

Review Activity 3

Which of the following markings appear on all originally classified documents?

- Portion markings
- Classified By
- Reason
- Derived From

Review Activity 4

- 1) Who should you call with questions about this document?
 - C. Cramer
 - E. Wilson
- 2) What category of information does this document contain?
 - Scientific intellectual property
 - Blueprints
- 3) Does the declassification date meet regulatory standards?
 - Yes
 - No

Student Guide

Course: Marking Classified Information

Lesson 3: Marking Derivatively Classified Information

Lesson Introduction

1. Scenario

You have a new voicemail.

Hi! It's Vicki. I hope Alex has been helpful so far. Listen, I'd like you to practice creating a derivatively classified document for me. I've already sent you the source document and highlighted the parts I want you to pull. Let me know when you are finished. Thanks!

Here's your latest email.

Hi there,

Attached is a document that I'd like you to use to practice creating a derivatively classified document.

Sincerely,

Vicki

Attached document:

<p>TOP SECRET</p> <p>Department of Good Works Washington, D.C.</p> <p style="text-align: right;">10 April 2012</p> <p>Subject: (U) Marking Instructions</p> <p>(U) This paragraph contains Unclassified information; therefore, it will be marked with the designation "U." (C) This paragraph contains Confidential information; therefore, it will be marked with the designation "C." (S) This paragraph contains Secret information; therefore, it will be marked with the designation "S." (TS) This paragraph contains Top Secret information; therefore, it will be marked with the designation "TS."</p> <p>Classified By: D. Bottemly, DoGW Analyst Reason: 1.4(a) Downgrade To: Confidential on 20161115 Declassify On: 20210515</p> <p style="text-align: center;">TOP SECRET</p>
--

2. Objectives

As you know, *original* classifiers make the initial determination to classify information and then mark it accordingly. *Derivative* classifiers, on the other hand, develop new classified materials from already existing classified information. Just like original classifiers, derivative classifiers must follow strict guidelines on how to create and mark the information that they develop. Take a moment to review the lesson objectives.

- Identify the role of the derivative classifier
- Identify the authorized sources for derivative classification
- Identify the markings that must be applied to derivatively classified information
- Identify the markings that must be applied to information classified by compilation

Derivative Classification

1. Roles and Responsibilities

Derivative classification happens when information that is already classified is incorporated, paraphrased, restated, or generated in new form. In all cases, the newly developed material must be marked consistently with the classification markings that apply to the source information.

Derivative classification does not include merely duplicating or copying existing information. Derivative documents are generally created by personnel who handle classified information and need to develop new materials from already existing classified information.

All cleared and trained DoD and authorized contractor personnel who generate or create material from classified sources are derivative classifiers. Like original classifiers, derivative classifiers are responsible for marking the classified information they derive. Executive Order 13526 governs derivative classification as well as original classification. Before a person can derivatively classify any information, he or she must receive training. Once trained, derivative classifiers must receive refresher training every two years.

2. Source of Classified Information

There are three authorized sources that you can use for classification guidance when you create derivatively classified materials.

The first authorized source is a Security Classification Guide, or SCG. An SCG is a documentary form of classification guidance issued by an original classification authority. It identifies the elements of information regarding a specific subject that must be classified and establishes the level and duration of classification for each element.

The second authorized source for classification guidance is an existing, properly marked source document. The practice document that Vicki gave you is an example of this type of authorized source. Later, you will use this document to create a derivatively classified document.

The third authorized source is the DD Form 254, the Department of Defense Contract Security Classification Specification. The DD Form 254 provides classification guidance to contractors performing on classified contracts.

Marking Requirements

1. Using a Single Source

What are the differences between marking an originally classified piece of information and a derivatively classified piece of information? Let's start by looking at how to mark information derived from a single source. Like originally classified information, derivatively classified information must carry standard portion and banner markings.

The portion markings are determined by how the information was derived and the level of classification of the original information. For example, if you are extracting verbatim information from one document to include in another, then the same level of classification will apply to the derivative information and the portion markings will transfer. If you are pulling information from an SCG or a DD 254, then the level of classification is dictated by what the source identifies for that piece of information. Like in an originally classified document, the banner markings in a derivatively classified document must reflect the highest level of classification in the newly derived document.

If there are control markings or dissemination control markings associated with the information, those markings may also transfer. Once all portions are marked, you must review the control markings to ensure the most restrictive ones are included in the banner line.

Like the OCA, the derivative classifier is also responsible for completing the classification authority block, but the fields are populated a bit differently. The "Classified By" line should display the name and position or identifier of the derivative classifier and, if not otherwise evident, include the agency and office of origin. Instead of a "Reason" line, a derivatively classified document has a "Derived From" line. In the "Derived From" line, list the source of information used to create the document, including the subject, office of origin, and date of the source material. Any information on the "Downgrade On" and the "Declassify On" line will remain the same and should be carried forward from the original source document.

Single source document example:

<p>SECRET</p> <p>Department of Good Works Washington, D.C.</p> <p style="text-align: right;">April 10, 2012</p> <p>Subject: (U) Marking Instructions</p> <p>(C) This paragraph contains Confidential information; therefore, it will be marked with the designation "C."</p> <p>(S) This paragraph contains Secret information; therefore, it will be marked with the designation "S."</p> <p>Classified By: A Wigley, DoGW Analyst Reason: 1.4(b) Downgrade To: Confidential on 20210815 Declassify On: 20250515</p> <p style="text-align: center;">SECRET</p>

Derivative document example:

<p>SECRET</p> <p>Department of Good Works Washington, D.C.</p> <p style="text-align: right;">September 10, 2012</p> <p>Subject: (U) Marking Instructions</p> <p>(S) This paragraph contains Secret information; therefore, it will be marked with the designation "S."</p> <p>Classified By: Your name, Your position Derived From: Marking Instructions, Department of Good Works, 20120410 Downgrade To: Confidential on 20210815 Declassify On: 20250515</p> <p style="text-align: center;">SECRET</p>

2. Using Multiple Sources

How does using multiple sources affect how you mark derivatively classified information? You have learned that portion and banner markings reflect the classification level indicated on or by the source documents. The biggest difference when deriving from multiple sources is what you put on the “Derived From” line.

You may not always be able to fit all of your sources on one line, but you will still need to keep track of all of the sources you used. Here are some rules for marking information derived from multiple sources. The first rule is that you must cite every source you use. Sometimes you may have too many sources to list, you may have a mix of original and derivatively classified sources, or you may have sources with names that are too long to fit on the “Derived From” line. In these cases, mark the “Derived From” line with “Multiple Sources” and keep track of all your sources in an attached or accompanying piece of documentation.

In addition, mark the “Declassify On” line to reflect the longest duration of any of the source information used. Note that a document derivatively classified on the basis of a source document that is *itself* marked “Multiple Sources” shall cite on the “Derived From” line *only* the specific source document used.

Multiple sources document example:

<p>SECRET</p> <p>Department of Good Works Washington, D.C.</p> <p style="text-align: right;">April 10, 2012</p> <p>Subject: (U) Deriving from Multiple Sources</p> <p>(C) This paragraph contains Confidential information; therefore, it will be marked with the designation "C."</p> <p>(S) This paragraph contains Secret information; therefore, it will be marked with the designation "S."</p> <p>Classified By: Elizabeth Jett, DoGW Analyst Derived From: Multiple Sources Downgrade To: Confidential on 20210815 Declassify On: 20250515</p> <p style="text-align: center;">SECRET</p>

Derivative document example:

<p>SECRET</p> <p>Department of Good Works Washington, D.C.</p> <p style="text-align: right;">September 10, 2012</p> <p>Subject: (U) Deriving from Multiple Sources</p> <p>(S) This paragraph contains Secret information; therefore, it will be marked with the designation "S."</p> <p>Classified By: Your name, Your position Derived From: Deriving from Multiple Sources, Department of Good Works, 20120410 Downgrade To: Confidential on 20210815 Declassify On: 20250515</p> <p style="text-align: center;">SECRET</p>

3. Classification by Compilation

Sometimes combining pieces of unclassified information, or pieces of information that are currently classified at a lower level, into a single source may reveal additional associations or relationships that could pose a greater threat to national security than the threat posed by the individual piece of information alone. The decision about what combinations reveal classified information can be made *only* by an OCA, and is known as classification by compilation.

The OCA provides guidance about classification by compilation either in an SCG or in an originally classified source document. As a derivative classifier, you are required to follow this guidance when marking derivatively classified documents.

All of the standard markings you learned earlier apply to information classified by compilation. You must be sure to properly mark all portions of the document in accordance with their individual classification level. The banner marking will reflect the classification level of the information when compiled. Complete the classification authority block with the appropriate information for each line.

The biggest difference when marking information classified by compilation is the requirement to include an explanation of the basis for compiled classification. This explanation comes from the guidance on compilation issued by the OCA. This explanation should include the circumstances involved with handling any unclassified information incorporated.

Review Activity 1

Read each statement and determine whether it is true or false. Check your answers in the Answer Key at the end of this Student Guide.

	True	False
The three authorized sources of classified guidance are Security Classification Guides, classified source documents, and DD Form 254.	<input type="radio"/>	<input type="radio"/>
All cleared and trained DoD and authorized contractor personnel who generate or create material from classified sources are derivative classifiers.	<input type="radio"/>	<input type="radio"/>
When deriving information from a single document, the “Classified By” line always identifies the original classification authority.	<input type="radio"/>	<input type="radio"/>
When deriving from multiple sources, the declassification duration reflects the longest duration of any of the sources.	<input type="radio"/>	<input type="radio"/>

Review Activity 2

Which of the following markings appear on a derivatively classified document? Check your answer in the Answer Key at the end of this Student Guide.

- Portion markings
- Classified By
- Reason
- Derived From

Review Activity 3

When deriving classified information from multiple sources, which of the following are appropriate markings to include in the “Derived From” line? Check your answers in the Answer Key at the end of this Student Guide.

- Your name
- Multiple sources
- A complete list of every source document used
- 20200405

Review Activity 4

Now try the practice task that Vicki assigned to you. Using the originally classified document that she sent to you, you have already extracted some information from it to create a new classified document. Now apply the correct markings to your new document.

Original Document:

<p style="text-align: center;">TOP SECRET</p> <p style="text-align: center;">Department of Good Works Washington, D.C.</p> <p style="text-align: right;">10 April 2012</p> <p>Subject: (U) Marking Instructions</p> <p>(U) This paragraph contains Unclassified information; therefore, it will be marked with the designation "U."</p> <p>(C) This paragraph contains Confidential information; therefore, it will be marked with the designation "C."</p> <p>(S) This paragraph contains Secret information; therefore, it will be marked with the designation "S."</p> <p>(TS) This paragraph contains Top Secret information; therefore, it will be marked with the designation "TS."</p> <p>Classified By: D. Bottemly, DoGW Analyst Reason: 1.4(a) Downgrade To: Confidential on 20161115 Declassify On: 20210515</p> <p style="text-align: center;">TOP SECRET</p>

New Document:

(1) _____

August 4, 2011
Subject: **(2)** ___ Marking Instructions

(3) ___ This paragraph contains Unclassified information.

(4) ___ This paragraph contains Secret information.

Classified By: **(5)** _____
Derived From: **(6)** _____
Downgrade To: **(7)** _____
Declassify On: **(8)** _____

(9) _____

- 1) Which marking should appear at the top center of the document (Field 1)?
 - UNCLASSIFIED
 - CONFIDENTIAL
 - SECRET
 - TOP SECRET

- 2) Which marking should appear on the subject line of the document (Field 2)?
 - (U)
 - (C)
 - (S)
 - (TS)

- 3) Which marking should appear adjacent to the first paragraph of the document (Field 3)?
 - (U)
 - (C)
 - (S)
 - (TS)

- 4) Which marking should appear adjacent to the second paragraph of the document (Field 4)?
- (U)
 - (C)
 - (S)
 - (TS)
- 5) Which marking should appear on the “Classified By” line (Field 5)?
- Your name and position
 - D. Bottemly, DoGW Analyst
 - Alex Ahn
- 6) Which marking should appear on the “Derived From” line (Field 6)?
- Multiple Sources
 - Memo, DoGW, 20110415
 - 1.4(a)
- 7) Which marking should appear on the “Downgrade To” line (Field 7)?
- Confidential on 20161115
 - Confidential on 20200922
 - None
- 8) Which marking should appear on the “Declassify On” line (Field 8)?
- 20161115
 - 20210515
 - 20110515
- 9) Which marking should appear at the bottom center of the document (Field 9)?
- UNCLASSIFIED
 - CONFIDENTIAL
 - SECRET
 - TOP SECRET

Answer Key

Review Activity 1

	True	False
The three authorized sources of classified guidance are Security Classification Guides, classified source documents, and DD Form 254.	<input checked="" type="radio"/>	<input type="radio"/>
All cleared and trained DoD and authorized contractor personnel who generate or create material from classified sources are derivative classifiers.	<input checked="" type="radio"/>	<input type="radio"/>
When deriving information from a single document, the “Classified By” line always identifies the original classification authority.	<input type="radio"/>	<input checked="" type="radio"/>
When deriving from multiple sources, the declassification duration reflects the longest duration of any of the sources.	<input checked="" type="radio"/>	<input type="radio"/>

Review Activity 2

Which of the following markings appear on a derivatively classified document?

- Portion markings
- Classified By
- Reason
- Derived From

Review Activity 3

When deriving classified information from multiple sources, which of the following are appropriate markings to include in the “Derived From” line?

- Your name
- Multiple sources
- A complete list of every source document used
- 20200405

Review Activity 4

(1) _____
August 4, 2011
Subject: (2) ____ Marking Instructions
(3) ____ This paragraph contains Unclassified information.
(4) ____ This paragraph contains Secret information.
Classified By: (5) _____
Derived From: (6) _____
Downgrade To: (7) _____
Declassify On: (8) _____
(9) _____

- 1) Which marking should appear at the top center of the document (Field 1)?
 - UNCLASSIFIED
 - CONFIDENTIAL
 - SECRET
 - TOP SECRET

- 2) Which marking should appear on the subject line of the document (Field 2)?
 - (U)
 - (C)
 - (S)
 - (TS)

- 3) Which marking should appear adjacent to the first paragraph of the document (Field 3)?
- (U)
 - (C)
 - (S)
 - (TS)
- 4) Which marking should appear adjacent to the second paragraph of the document (Field 4)?
- (U)
 - (C)
 - (S)
 - (TS)
- 5) Which marking should appear on the “Classified By” line (Field 5)?
- Your name and position
 - D. Bottemly, DoGW Analyst
 - Alex Ahn
- 6) Which marking should appear on the “Derived From” line (Field 6)?
- Multiple Sources
 - Memo, DoGW, 20110415
 - 1.4(a)
- 7) Which marking should appear on the “Downgrade To” line (Field 7)?
- Confidential on 20161115
 - Confidential on 20200922
 - None
- 8) Which marking should appear on the “Declassify On” line (Field 8)?
- 20161115
 - 20210515
 - 20110515
- 9) Which marking should appear at the bottom center of the document (Field 9)?
- UNCLASSIFIED
 - CONFIDENTIAL
 - SECRET
 - TOP SECRET

Student Guide

Course: Marking Classified Information

Lesson 4: Changes in Classification

Lesson Introduction

1. Overview

According to Executive Order 13526, classified information does not stay classified forever.

The information may remain at the same level of classification for its entire lifecycle, or, it might change levels several times before it is formally declassified. Once declassified, it must be reviewed to determine eligibility for public release.

Classified information can be upgraded to a higher level of classification, downgraded to a lower one, or declassified altogether. On rare occasions, it might be necessary to extend the time period during which a piece of information must remain classified.

When the level of classification for a piece of information changes, or when the amount of time it needs to be classified changes, the information is re-marked accordingly.

2. Objectives

It is important to understand how changes in the level of classification or changes in the duration of classification affect the markings on classified information.

Take a moment to review the lesson objectives.

- Identify the circumstances under which a piece of classified information might be upgraded, downgraded, or declassified
- Identify marking changes due to upgrading
- Identify marking changes due to downgrading
- Identify marking changes due to extending classification duration
- Identify marking changes due to declassification

Upgrading

1. What Is Upgrading?

Upgrading is the process of raising the level of classification of information. Upgrading occurs only when an OCA determines that releasing a piece of information could cause greater damage to national security than its current level of classification recognizes. When might this happen?

Sometimes the need to upgrade information can be predicted. If a certain event occurs and has a specific outcome, it might be foreseeable that information might need a greater level of protection than it did before the event. For example, in building a weapons system, the individual component parts might be classified Secret. But, when the system is finally assembled, which is predictable, the classification level of all of the components together will be Top Secret. The OCA makes that determination.

Other times, an unpredictable event can cause certain plans or information to take on greater importance and require greater protection. For example, if the President needed to take an emergency trip into a war zone. Or maybe an idea was put aside in favor of other innovations only to later discover the first idea now requires greater protection. Because the classification level of information can depend on events, it is possible that information could be upgraded multiple times.

Regardless of the reason for upgrading, it can only happen upon instructions from an OCA.

2. Marking Changes

Once an OCA has determined that a piece of information needs upgrading, its markings must change to reflect the upgrade. All classification markings, such as portion or banner markings, affected by the upgrading must reflect the new level of classification. Not every line may be affected. Only the lines containing the upgraded information will change.

The markings change to show that the information was upgraded, and the date the re-marking occurred is noted. The new markings also show the authority for the action. That could be the OCA who directed the action or the correspondence or classification instruction that required the upgrade.

To review, upgrading is the elevation of the classification level. Portion markings change to reflect higher classification levels as needed. Banner markings change to reflect the highest level of classification in the document or on the page. The information must also feature the date of the upgrade and the authority responsible. No special markings are required.

Downgrading

1. What Is Downgrading?

The opposite of upgrading, downgrading is a decrease in the level of classification. Like upgrading, an OCA must make the determination. If the potential damage to national security that could result from an unauthorized disclosure has lessened, the document can be downgraded.

Sometimes after an event occurs or there is a change in a political climate, the release of certain information might cause less damage. If an OCA determines that a piece of classified information does not need the same level of protection as before, it can be downgraded.

Sometimes events that might trigger downgrading are predictable, and the classified information already carries downgrading instructions. For example, if the final launch of a rocket is known, then that date will become the downgrade date.

If an event occurs affecting the classification level that was not predicted, the OCA responsible for the information will need to contact everyone holding the information to let them know of the need for downgrading. For example, an OCA may determine that downgrading is appropriate after an unauthorized disclosure of classified information that was contained, but in which there was a release of information.

Like upgrading, because the level of classification of information can be influenced by events, it is also possible to downgrade information multiple times during its lifecycle. If you are downgrading a document, confirm that the OCA responsible for the information has not extended the classification period. If the classification duration has not changed, you can proceed to re-mark the document.

2. Marking Changes

After an OCA has determined that a piece of information will be downgraded, its markings must change to reflect the downgrade. Not every portion of a piece of classified information may require marking changes. Where appropriate, old classification markings are canceled by drawing a line through them and indicating the new classification level. For portion markings, the new markings are substituted after the old within the parentheses.

For bulky documents, where changing all of the old markings is not practical, at a minimum, the markings on the cover, if one exists, title page, also if one exists, and the first page shall be changed to display the correct level of classification.

To review, downgrading is a decrease in the classification level. Portion markings change to lower classification levels as needed. Banner markings may change. They continue to reflect the highest level of classification in the document or the page. In this case, the classification will

be lower than it was before. When downgrading, no marking changes occur in the Classification Authority Block. And no special markings are required.

Extending Classification

1. What Is Extending Classification?

Sometimes it is necessary to extend the timeframe that a piece of classified information must remain classified. Extending classification is the lengthening of the duration for which classified information remains classified.

Why would this be necessary? For an extension to occur, the information must continue to meet the standards for classification under Executive Order 13526 as originally determined by an OCA, and the release of the classified information must still pose a threat to national security. The OCA has the option to extend classification incrementally or all at once, not to exceed 25 years. Only an OCA with jurisdiction over the information can make the decision to extend the classification.

2. Marking Changes

How is classification extension marked? The OCA revises the “Declassify on” line to reflect the new declassification instructions. The OCA also annotates the identity of the OCA authorizing the extension and the date of the action on the front cover or first page of the information.

To review, extending classification is the lengthening of the duration for which classified information remains classified. There are no portion marking changes, nor are there any banner marking changes. The only marking changes are the name of the OCA responsible for the extension, the date the extension occurred and the new declassification date. No special markings are required.

Declassification

1. What Is Declassifying?

Declassification is the authorized change in the status of information from classified information to unclassified information. Declassification can occur during a scheduled date or event, through automatic declassification of permanent historically valuable information, or PHV, or during mandatory or systematic declassification. To promote expedited information sharing, scheduled declassification on a date or event is preferred.

To properly declassify information, you must first confirm with the OCA responsible for the information that the classification duration has not been extended. Confirming the declassification date protects against the premature release of information that still needs protection.

All classified information has a reasonable expectation of being declassified. Upon confirmation of the declassification date, the document is ready for declassification. Note, however, that if an exemption applies to a declassification date, the document will not be declassified until it is reviewed and in some cases will continue to remain classified

For more information on exemptions, see the Declassification Exemptions Job Aid available through the course resources.

2. Marking Changes

What do the markings on a declassified piece of information look like?

First, in the banner line, the document is marked as declassified and a line is drawn through the outdated banner marking. Just like filling out a normal classification authority block when classifying information, the name or personal identifier and position title of the declassification authority or declassification guide is noted. If the identity of the declassification authority is classified, a personal identifier may be used. The date of declassification also appears.

All portion markings are crossed out, lined through, or, where practical, a “U” in parentheses can replace portion markings. However, lining through the markings is sufficient to meet this requirement.

To review, declassification is the authorized change in the status of information from classified information to unclassified information. All portion markings are crossed out or lined through. All banner markings are crossed out or lined through. The only changes in the Classification Authority Block are the addition of the name of the OCA responsible for the declassification and the date of declassification. Mark the document prominently at the top and bottom of at least the first page as declassified.

Review Activity 1

The Q-47 fighter aircraft is being decommissioned. It will fly its last mission next month. Its missile system is currently classified Top Secret, but the risk of damage to national security from the release of that information will be lower after the decommissioning. Under these circumstances, which of the following would be appropriate? Check your answer in the Answer Key at the end of this Student Guide.

- An OCA might downgrade the missile system classification
- An OCA might upgrade the missile system classification
- An OCA might declassify the missile system

Review Activity 2

The U.S. President's agenda for attending the human rights conference is classified Confidential. When the U.S. State Department learns that a leader of an adversary country has decided to attend, concerns arise that the risk of harm to U.S. national security will be greater if details about the President's trip fall into the wrong hands. Under these circumstances, which of the following would be appropriate? Check your answer in the Answer Key at the end of this Student Guide.

- An OCA might downgrade the President's agenda
- An OCA might upgrade the President's agenda
- An OCA might declassify the President's agenda

Review Activity 3

Review the document below and then answer the question that follows. Check your answer in the Answer Key at the end of this Student Guide.

<p>SECRET</p> <p>Department of Good Works Washington, D.C. 20006</p> <p>September 14, 2012</p> <p>Subject: (U) Configuration Process</p> <p>(S) This paragraph contains Confidential information but now the information is Secret level information; therefore, it will be marked with the designation “S.”</p> <p>(S) This paragraph contains Confidential information but now the information is Secret level information; therefore, it will be marked with the designation “S.”</p> <p>(U) This paragraph contains Unclassified information; therefore, it will be marked with the designation “U.”</p> <p>Classified By: R. Allen, DoGW Reason: 1.4(c) Declassify On: 20220914 Upgraded To: Secret on 20130413 Upgraded By: By instruction of R. Allen, DoGW</p> <p>SECRET</p>
--

Based on the markings, which classification change has been applied?

- Upgraded
- Downgraded
- Extended classification
- Declassified

Review Activity 4

Review the document below and then answer the question that follows. Check your answer in the Answer Key at the end of this Student Guide.

SECRET	
Department of Good Works Washington, D.C. 20006	
November 5, 2000	
Subject: (U) Configuration Process	
(S) This paragraph contains Secret information; therefore, it will be marked with the designation "S."	
(C) This paragraph contains Confidential information; therefore, it will be marked with the designation "C."	
(U) This paragraph contains Unclassified information; therefore, it will be marked with the designation "U."	
Classified By:	R. Allen, DoGW
Classification Extension:	R. Allen, DoGW, 20120505
Reason:	1.4(c)
Declassify On:	20151105 20221105
SECRET	

Based on the markings, which classification change has been applied?

- Upgraded
- Downgraded
- Extended classification
- Declassified

Review Activity 5

Review the document below and then answer the question that follows. Check your answer in the Answer Key at the end of this Student Guide.

<p>DECLASSIFIED TOP SECRET</p> <p>Department of Good Works Washington, D.C. 20006</p> <p style="text-align: right;">November 5, 2000</p> <p>Subject: (U) Configuration Process</p> <p>(TS) This paragraph contains Top Secret information; therefore, it will be marked with the designation "TS."</p> <p>(C) This paragraph contains Confidential information; therefore, it will be marked with the designation "C."</p> <p>(U) This paragraph contains Unclassified information; therefore, it will be marked with the designation "U."</p> <p>Classified By: R. Allen, DoGW Reason: 1.4(c) Declassify On: After mission completion Declassified By: Sue Kurly, DoGW Analyst; Date: 20120505, mission complete</p> <p style="text-align: center;">DECLASSIFIED TOP SECRET</p>
--

Based on the markings, which classification change has been applied?

- Upgraded
- Downgraded
- Extended classification
- Declassified

Review Activity 6

Review the document below and then answer the question that follows. Check your answer in the Answer Key at the end of this Student Guide.

CONFIDENTIAL SECRET
Department of Good Works Washington, D.C. 20006
September 5, 2011
Subject: (U) Configuration Process
(TS) (S) This paragraph contains Top Secret information but now the information is Secret level information; therefore, it will be marked with the designation "S."
(U) This paragraph contains Unclassified information; therefore, it will be marked with the designation "U."
(TS) (S) This paragraph contains Top Secret information but now the information is Secret level information; therefore, it will be marked with the designation "S."
Classified By: R. Allen, OCA, DoGW Reason: 1.4(c) Downgrade To: Secret on 20120413 Declassify On: 20221005
CONFIDENTIAL SECRET

Based on the markings, which classification change has been applied?

- Upgraded
- Downgraded
- Extended classification
- Declassified

Answer Key

Review Activity 1

The Q-47 fighter aircraft is being decommissioned. It will fly its last mission next month. Its missile system is currently classified Top Secret, but the risk of damage to national security from the release of that information will be lower after the decommissioning. Under these circumstances, which of the following would be appropriate?

- An OCA might downgrade the missile system classification
- An OCA might upgrade the missile system classification
- An OCA might declassify the missile system

Review Activity 2

The U.S. President's agenda for attending the human rights conference is classified Confidential. When the U.S. State Department learns that a leader of an adversary country has decided to attend, concerns arise that the risk of harm to U.S. national security will be greater if details about the President's trip fall into the wrong hands. Under these circumstances, which of the following would be appropriate?

- An OCA might downgrade the President's agenda
- An OCA might upgrade the President's agenda
- An OCA might declassify the President's agenda

Review Activity 3

<p>SECRET</p> <p>Department of Good Works Washington, D.C. 20006</p> <p style="text-align: right;">September 14, 2012</p> <p>Subject: (U) Configuration Process</p> <p>(S) This paragraph contains Confidential information but now the information is Secret level information; therefore, it will be marked with the designation “S.”</p> <p>(S) This paragraph contains Confidential information but now the information is Secret level information; therefore, it will be marked with the designation “S.”</p> <p>(U) This paragraph contains Unclassified information; therefore, it will be marked with the designation “U.”</p> <p>Classified By: R. Allen, DoGW Reason: 1.4(c) Declassify On: 20220914 Upgraded To: Secret on 20130413 Upgraded By: By instruction of R. Allen, DoGW</p> <p style="text-align: center;">SECRET</p>

Based on the markings, which classification change has been applied?

- Upgraded
- Downgraded
- Extended classification
- Declassified

Review Activity 4

SECRET	
Department of Good Works Washington, D.C. 20006	
November 5, 2000	
Subject: (U) Configuration Process	
(S) This paragraph contains Secret information; therefore, it will be marked with the designation "S."	
(C) This paragraph contains Confidential information; therefore, it will be marked with the designation "C."	
(U) This paragraph contains Unclassified information; therefore, it will be marked with the designation "U."	
Classified By:	R. Allen, DoGW
Classification Extension:	R. Allen, DoGW, 20120505
Reason:	1.4(c)
Declassify On:	20151105-20221105
SECRET	

Based on the markings, which classification change has been applied?

- Upgraded
- Downgraded
- Extended classification
- Declassified

Review Activity 5

<p>DECLASSIFIED TOP SECRET</p> <p>Department of Good Works Washington, D.C. 20006</p> <p style="text-align: right;">November 5, 2000</p> <p>Subject: (U) Configuration Process</p> <p>(TS) This paragraph contains Top Secret information; therefore, it will be marked with the designation "TS."</p> <p>(C) This paragraph contains Confidential information; therefore, it will be marked with the designation "C."</p> <p>(U) This paragraph contains Unclassified information; therefore, it will be marked with the designation "U."</p> <p>Classified By: R. Allen, DoGW Reason: 1.4(c) Declassify On: After mission completion Declassified By: Sue Kurly, DoGW Analyst; Date: 20120505, mission complete</p> <p style="text-align: center;">DECLASSIFIED TOP SECRET</p>
--

Based on the markings, which classification change has been applied?

- Upgraded
- Downgraded
- Extended classification
- Declassified

Review Activity 6

CONFIDENTIAL SECRET
Department of Good Works Washington, D.C. 20006
September 5, 2011
Subject: (U) Configuration Process
(TS) (S) This paragraph contains Top Secret information but now the information is Secret level information; therefore, it will be marked with the designation "S."
(U) This paragraph contains Unclassified information; therefore, it will be marked with the designation "U."
(TS) (S) This paragraph contains Top Secret information but now the information is Secret level information; therefore, it will be marked with the designation "S."
Classified By: R. Allen, OCA, DoGW Reason: 1.4(c) Downgrade To: Secret on 20120413 Declassify On: 20221005
CONFIDENTIAL SECRET

Based on the markings, which classification change has been applied?

- Upgraded
- Downgraded
- Extended classification
- Declassified

Student Guide

Course: Marking Classified Information

Lesson 5: Marking Special Types of Information and Materials

Lesson Introduction

1. Scenario

You have received another voicemail. See what it says.

Hey, it's Alex.

I'm not sure if you've worked with anything other than documents before, but I'm going to drop off some examples of other items that require classification markings. Bye.

Let's look at some other items that you will encounter that require classification markings.

2. Lesson Objectives

Classified information can be contained within a wide range of materials and media, beyond simple paper or even electronic documents. Information that needs protection and requires marking could be the email you send your colleague or the CD on which he or she might save the information.

How are these items marked? Take a moment to review the lesson objectives.

- Identify special types of information and materials
- Identify how markings vary for different types of material

Special Types of Information and Materials

1. Most Common Special Types

Classified information may be contained in a variety of material and media formats. If information is classified and is being recorded in some fashion, that record must be marked. Materials and media like your notes taken during a classified meeting or a CD containing classified information must be marked.

During the course of your work, you will see working papers, letters of transmittal, emails, websites, and other media formats. If these types of material and media contain classified information, then they require classification markings including the standard classification markings: portion markings, banner markings, and even a Classification Authority Block. In

some cases, the material or media has more parts or intricacies than a document. And in other cases, the media will have less space and even fewer parts than a document. With these considerations in mind, let's explore how to mark the most common special types of classified information.

Marking Special Materials

1. Special Types of Material

Two of the most common special types of material you will encounter are working papers and transmittal documents. Working papers are documents and materials accumulated or created in the preparation of finished documents and materials. For example, if you are taking notes on classified information during a meeting or are working on a draft of a classified document, you are creating a working paper.

Any classified information must be protected and marked properly. A transmittal document is a document like a memo, letter, or a staff summary sheet that serves to accompany an enclosure or attached document. These items usually include a little information about the contents of the enclosure.

Now let's look at how these two types of documents are marked.

2. Working Papers

How do you mark a working paper? Even if the working paper is just for your use, it still contains information that must be protected, which must be safeguarded according to its classification level. Therefore, the highest level of classification contained in the document appears on the top and bottom of the working paper as a banner marking. The date of creation must be prominently marked. And lastly, the working paper is annotated on the face of the page, prominently "Working Paper."

After you are done using the working paper, it must be destroyed. The working paper must be marked in the same manner as a finished document if it is released by the originator outside of the originating activity, is retained for more than 180 days, or contains Special Access Program, or SAP, information and is retained for more than 30 days. This means portion markings, banner markings, and a Classification Authority Block must appear on what was the working paper and is now a finished document.

3. Letters of Transmittal

There are specific markings associated with transmittal documents. Let's look at a letter of transmittal. If the letter itself does not contain any classified information, then no portion markings or Classification Authority Block are required. Banner markings are required and reflect the level of classification of the attachment and contain any control or dissemination markings from the attachment. Instead, the transmittal document will be marked with an

appropriate instruction indicating that it is unclassified when separated from the classified enclosures.

If the letter itself contains classified information, it must be marked with all of the standard markings just like any other classified document.

Marking in the Electronic Environment

1. Scenario

You have a new email. Read it now.

Hey, it's Vicki.

I know Alex has been sending you emails with practice documents attached.

I'm going to send you a practice classified email. See if you can properly mark your response. Watch your inbox. Bye!

Now let's talk about marking information that is not strictly in document format.

2. Electronically Transmitted Messages

Let's get started by examining some of the most common ways we communicate, through electronic channels. All day your coworkers have been sending you practice exercises via an electronic interface. What if these items were not for practice? How would they differ?

Electronically transmitted messages include: emails, instant messages, chats and chat rooms, and attached files. All of the standard markings such as portion markings, banner markings, and a Classification Authority Block are necessary when marking these items.

3. Email Markings

How are emails marked? Let's look at the message that Vicki just sent you.

FROM: Vicki Johnson TO: New Employee CC: SUBJECT: (U) Sample Classified Email
SECRET (U) This is a sample email to show you how classified email is marked. (S) This paragraph would contain Secret information (U) This URL is Unclassified but it could point to information that is of a higher classification: http://www.center.xyz/filename2.html Vicki Johnson Supervisor Classified By: Vicki Johnson, Supervisor Derived From: Training Documents dated May 9, 2012, Subject: Classified Emails Declassify On: 20250510 SECRET
<div style="border: 1px solid black; padding: 2px; display: inline-block;">(S) Attachment</div>

Classified emails are transmitted on or prepared for transmission on classified systems or networks. The banner markings appear in the body of each message at the top and bottom, just as they would for a typical document. For example, this marking appears as a single linear text string showing the overall classification in this email at the top and bottom.

Each portion is marked to reflect the highest level of information contained in that portion. This includes the subject line, attachments, and any links. A text portion containing a uniform resource locator, or URL, or a link to another document is portion marked based on the classification of the content of the URL or link text, not the content to which it points. For example, this URL is unclassified. Sometimes URLs themselves contain classified information. We'll discuss marking URLs later in the lesson.

The subject line is treated like the subject line of any other classified document. It is portion marked to reflect the highest level of classification that it contains. Although it appears above the body of the email, the subject is not the banner line of the email; it is simply another portion.

The Classification Authority Block appears at the bottom of the email. If there is an attachment to the email, the name of the attachment must be portion marked, according to the level of classification of the name of the attachment, not the level of classification of the attached material. The email then functions as a letter of transmittal.

Like any transmittal document, the banner markings of an electronic message will account for the classification level of the contents of any attachments. All of the emails your coworkers have sent you thus far have been unclassified for training purposes only, but if any of these attachments had been actual classified documents, their classification level would appear in the banner like this example above.

Like a paper letter of transmittal, an email will contain all of the standard markings when the email itself contains classified information. Otherwise, like a letter of transmittal, if the email itself does not contain any classified information but the attachment does, the email must display the level of classification of the attachment in the banners and contain a statement indicating the email's overall level of classification when separated from its enclosures.

When you forward or reply to an email, you are responsible for ensuring the new or forwarded message is marked appropriately. In addition, to ensure the proper markings are carried on the material from the previous email and attachments, you must portion mark any new material included in the email, as well as update the overall classification indicated in the banner line, as appropriate.

4. Other Electronic Messages

Emails aren't the only electronic messages that require classification markings when they contain classified information. But they are a good template for understanding the marking requirements for other electronic messages like: instant messages, chats and chat rooms, and attached files. Take a moment to look over some of the requirements for marking these other electronic message formats.

Message type or component	Requirements
Instant messages	Conversations that have been captured for retention will be: <ul style="list-style-type: none"> • Banner marked at top and bottom of each page • Portion marked for each portion, including links and graphics • Marked with a Classification Authority Block
Chats and chat rooms	Conversations that have been captured for retention will be: <ul style="list-style-type: none"> • Banner marked at top and bottom of each page • Portion marked for each portion, including links and graphics • Marked with a Classification Authority Block Chat rooms contain: <ul style="list-style-type: none"> • A system-high overall classification designating the

Message type or component	Requirements
	<p>highest level of classified conversation that can occur in the room</p> <ul style="list-style-type: none"> Instructions informing users that the information may not be used as a source for derivative classification unless it contains all of the standard markings
Attached files	<ul style="list-style-type: none"> The subject line is portion marked; it contains the highest level of classification in the subject line The overall classification of the attachment will affect the classification level of the message to which it is attached

5. Electronic Documents and Web Pages

Electronic classified information isn't just transmitted via electronic message. It may also be posted in secure areas of the Internet and this information must be marked. The most common examples of information in the electronic environment are: web pages, the address of web pages like URLs, bulletin board postings, blogs, wikis, and dynamic documents.

With some exceptions, standard markings apply to classified information existing on the web. Look for banner markings, portion markings, and a Classification Authority Block. Let's look at the specific marking requirements for these types of information now.

6. Web Page Markings

How is information marked on the web? Let's look at a sample web page.

SECRET

Classified By: Vicki Johnson, Supervisor
 Derived From: Training Documents dated May 9, 2012, Subject: Classified Emails
 Declassify On: May 10, 2025

(U) Web Page

(S) This information is Secret.

(S) [http://www.center.xyz/SECRET/filename_\(S\).html](http://www.center.xyz/SECRET/filename_(S).html)

SECRET Photo

Classified By: L. Andrews,
DoGW Analyst
Reason: 1.4(a)
Declassify On: 20200413

SECRET

CONFIDENTIAL

Classified By: L. Andrews,
DoGW Analyst
Reason: 1.4(a)
Declassify On: 20220413

CONFIDENTIAL

SECRET

Since gathering information via the web allows you to view information without going through a classified cover page or title page, banner and portion markings are what alert you first to the presence of classified information and the level of protection it requires.

The banner markings appear as a linear string of text across the top and bottom of the page. They contain the highest level of classification on the web page and any control or dissemination controls.

Every item of content is portion marked with its corresponding classification level. A portion containing a URL or reference to another document is portion marked based on the classification of the content of the URL, not the page or document to which it points. So even if a web page links to a document of higher classification, the markings on this page only reflect the content you find in the URL.

The Classification Authority Block will appear either at the top or bottom of the page inside the banner lines. This block might look like the traditional three lines of text or it might appear like the banner markings as a single linear string of text that still contains all the necessary information.

Graphics are portion marked. Any multimedia like videos, audio, or slides that appear on the website will carry their own overall classification and Classification Authority Block. Other than the content on the web page itself, you might also see markings in the URL. URLs are developed at an unclassified level whenever possible. When a URL is classified, a portion mark appears in the text of the URL string in a way that does not make the URL inoperable to identify the URL as a classified portion. For example, this URL is Secret and is marked with an underscore followed by an S in parentheses.

Bulletin boards and blogs are marked similarly to a simple website with a few more considerations because of the way in which content is added. Similar to the dynamic nature of a blog, wikis have their own marking considerations.

a. Bulletin Boards and Blogs

A blog, short for “web log,” is a website made up of a series of entries. The entries are chronological. As new information and new posts are added to the leading page of the bulletin board or blog, older information is archived and removed from the primary page. Because the website is dynamic, but the content of individual posts is generally static, there are special marking considerations. For example, a bulletin board or blog’s title, entry subjects, and entry content will be portion marked according to their respective levels of classification.

Each entry or post is banner marked with the overall classification of the post. The banner markings of the web page reflect the highest level of classified information that appears on that page. As entries move off the main page, being superseded by newer content, the banner markings must change to reflect the new state of the page. Because of the

dynamic nature of the content, bulletin boards and blogs are not eligible as sources of derivative classification.

b. Wikis

Wikis are websites whose users have authoring control. They can create, add to, update, or edit content. This is useful for knowledge sharing and collaborative note taking. When the initial information of the wiki is created, banner markings, portion markings and the classification authority box are applied. When users modify existing entries, altering the classification level of the content or adding new content, the markings must change to reflect the classification markings for the resulting information.

The IT system that manages the classified wiki provides a means to log the identity of each user, the changes made, and the date and time of each change to the wiki, which helps keep information properly marked. Because of the dynamic nature of the content, wikis are not eligible as sources of derivative classification.

6. Dynamic Documents

A dynamic document is a document containing electronic information derived from a changeable source or ad hoc query, such as a database. Dynamic document markings depend on the database request. If a mechanism exists for determining the actual classification for the data included in the document, the appropriate classification markings are applied. Alternately, if such a mechanism does not exist, the document will simply be marked with the highest classification level of information within the database.

In this case, the document must include a warning that the document cannot be used as a basis for derivative classification.

a. Additional Requirements

If a mechanism does not exist to determine the actual classification of information contained within a dynamic document, follow these steps listed to avoid unnecessary overclassification of information:

- Mark the document with the highest classification level of information within the data source
- Apply a warning at the top of each page of the document, stating that such content is not to be used as a basis for derivative classification
- Consult classification guides, the data source owner, or the point of contact for classification of individual elements
- If there is doubt about the correct markings, contact the data source owner for guidance

Marking Special Types of Media

1. Special Types of Media

You come across a lot of media in an office environment, like audio, visuals, images, and briefings or presentations. Additionally, you'll find these media items in different formats: electronic or paper photographs, digital audio recording on a CD, or even an analog cassette tape.

Let's examine how these different media items and objects are marked when they contain classified information.

2. Briefing Slides

Frequently, a briefing slide involves an assortment of media not limited to text, including charts, images, and even audio and video. How do you mark these media-rich items?

All of the standard markings that apply to classified documents apply to briefing slides. The banner markings on the first or title slide will include the highest overall classification level. On the remaining slides, the banner markings will contain either the highest overall classification of the briefing, or the highest classification level seen on the individual slide. All of the content in the slides requires portion markings, including all bullets, captions, titles, embedded graphs, charts, images, video, and figures. The Classification Authority Block may be placed on the first or last slide of the presentation, though it is preferred that it appear on the first slide.

3. Photographs and Sound Recordings

Because you are familiar with the markings of classified information on documents, it is easy to identify the presence of classified information. The markings of media items are just as prominent. Everything from photographs and audio recordings to microfiche and DVDs is marked if it contains classified information.

The main objective with these items is to inform the holder of the presence of classified information. So a photograph will be marked with the standard markings of banner markings, portion markings, and a Classification Authority Block. If the photo is packaged in a box, the box will display the level of classification and control of the items in the box. If the photo is electronic, it might be stored on a CD. The CD will also be marked with the classification level and controls of the images contained on it. If the CD is stored in a box, then that package is also marked with the highest level of classification and control markings.

The same conventions apply to audio recordings, with the additional requirement for the recording to include an audible version of the classification level and controls at the beginning and end of the recording. The storage markings are the same. The storage medium is marked and if that medium is stored, so too is the packaging in which it resides. Now let's look at the requirements for some other special types of media.

4. Other Types of Media

In addition to images and audio, other media items require special marking treatments. Things like blueprints and other engineering materials, DVDs and video tapes, microfiche, and removable storage will be marked specific to the overall classification of the information they contain and considerations as to their size and shape.

You may review those requirements and special considerations here.

Media	Special considerations
Blueprints, Engineering Drawings, Charts, and Maps	<ul style="list-style-type: none"> • If stored rolled or folded, markings appear in areas that are visible when folded
Digital Video Discs (DVDs), Video Tapes, Motion Picture Films, and Web Videos	<ul style="list-style-type: none"> • Marked with overall classification and classification authority block, unless the addition of such information would render them inoperable • Audio and audiovisuals are marked at the beginning and end of the presentation • The storage device on which the information appears is marked
Microfilm, Microfiche, and Similar Microform Media	<ul style="list-style-type: none"> • Marked so that the unaided eye can see the markings on this media • When the item is stored in packaging, the packaging is marked
Removable Electronic Storage Media	<ul style="list-style-type: none"> • Items are marked with the highest level of classification and control markings • When the item is stored in packaging, the packaging is marked

Review Activity 1

Consider which markings apply to each special type of information. Check your answers in the Answer Key at the end of this Student Guide.

Special Type	Banner Markings	Portion Markings	Classification Authority Block	Other Required Markings
Unfinished working paper	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Unclassified letter of transmittal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Email containing Secret information	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
URL	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Review Activity 2

You are taking notes during a classified meeting. Your notes include information that is classified. What do you have to do after the meeting if you do not immediately destroy your notes? Check your answer in the Answer Key at the end of this Student Guide.

- Mark the notes as a finished document, with banner and portion markings and a classification authority block, and annotate them as working papers.
- Mark the highest level of classification at the top and bottom, date the notes, and annotate them as working papers.
- Mark the notes with the date and annotate them as working papers.
- Do nothing. These are just notes for your use.

Review Activity 3

Vicki asked you to respond to her sample classified email. Review your response and then answer the question that follows. Check your answers in the Answer Key at the end of this Student Guide.

<p>FROM: (1) ____ Your email address TO: New Employee CC: SUBJECT: (2) ____ Subject of the email</p>
<p>(3) ____ Hi Vicki, (U) This is my response to your email from this morning. (4) ____ Thanks for working with me today. (C) This line contains Confidential information. (5) ____ This line also contains Confidential information. (6) ____ Sincerely, Your Name (7) ____ Classified By: Your name, DoGW Analyst Derived From: Training Documents dated May 9, 2012, Subject: Classified Emails Declassify On: 20250510</p>

Which of the following are parts of the email are portions that are currently missing portion markings?

- (1) Your email address
- (2) Subject of the email
- (3) "Hi Vicki,"
- (4) "Thanks for working with me today."
- (5) "This line also contains Confidential information."
- (6) "Sincerely, Your Name"
- (7) Classification Authority Block

Review Activity 4

Vicki asked you to respond to her sample classified email. Review your response and then answer the question that follows. Check your answers in the Answer Key at the end of this Student Guide.

FROM: Your email address
TO: New Employee
CC:
SUBJECT: (1) _____ Subject of the email
(2) _____
Hi Vicki,
This is my response to your email from this morning.
Thanks for working with me today.
This line contains Confidential information.
This line also contains Confidential information.
Sincerely, Your Name
(3) _____
Classified By: Your name, DoGW Analyst Derived From: Training Documents dated May 9, 2012, Subject: Classified Emails Declassify On: 20250510
(4) _____

Where do the banner markings belong?

- (1) In the Subject Line
- (2) Above Greeting in body of email
- (3) Below signature block, above Classification Authority Block
- (4) Below Classification Authority Block

Answer Key

Review Activity 1

Special Type	Banner Markings	Portion Markings	Classification Authority Block	Other Required Markings
Unfinished working paper	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Unclassified letter of transmittal	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Email containing Secret information	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
URL	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Review Activity 2

You are taking notes during a classified meeting. Your notes include information that is classified. What do you have to do after the meeting if you do not immediately destroy your notes?

- Mark the notes as a finished document, with banner and portion markings and a classification authority block, and annotate them as working papers.
- Mark the highest level of classification at the top and bottom, date the notes, and annotate them as working papers.
- Mark the notes with the date and annotate them as working papers.
- Do nothing. These are just notes for your use.

Review Activity 3

<p>FROM: (1) ____ Your email address</p> <p>TO: New Employee</p> <p>CC:</p> <p>SUBJECT: (2) ____ Subject of the email</p>
<p>(3) ____ Hi Vicki,</p> <p>(U) This is my response to your email from this morning.</p> <p>(4) ____ Thanks for working with me today.</p> <p>(C) This line contains Confidential information.</p> <p>(5) ____ This line also contains Confidential information.</p> <p>(6) ____ Sincerely, Your Name</p> <p>(7) ____ Classified By: Your name, DoGW Analyst Derived From: Training Documents dated May 9, 2012, Subject: Classified Emails Declassify On: 20250510</p>

Which of the following are parts of the email are portions that are currently missing portion markings?

- (1) Your email address
- (2) Subject of the email
- (3) "Hi Vicki,"
- (4) "Thanks for working with me today."
- (5) "This line also contains Confidential information."
- (6) "Sincerely, Your Name"
- (7) Classification Authority Block

Review Activity 4

<p>FROM: Your email address TO: New Employee CC: SUBJECT: (1) _____ Subject of the email</p>
<p>(2) _____</p> <p>Hi Vicki,</p> <p>This is my response to your email from this morning.</p> <p>Thanks for working with me today.</p> <p>This line contains Confidential information.</p> <p>This line also contains Confidential information.</p> <p>Sincerely, Your Name</p> <p>(3) _____</p> <p>Classified By: Your name, DoGW Analyst Derived From: Training Documents dated May 9, 2012, Subject: Classified Emails Declassify On: 20250510</p> <p>(4) _____</p>

Where do the banner markings belong?

- (1) In the Subject Line
- (2) Above Greeting in body of email
- (3) Below signature block, above Classification Authority Block
- (4) Below Classification Authority Block

Student Guide

Course: Marking Classified Information

Lesson 6: Marking Special Categories of Information

Lesson Introduction

1. Lesson Overview

Special categories of information are categories of information that are so sensitive that they require special access and dissemination controls, beyond those for typical classified information. These special categories of information run the gamut from international to domestic, from special access programs within the DoD to the intelligence community, from information regarding nuclear devices to local law enforcement agency information.

Here is the lesson objective. Take a moment to review it:

- Identify common special categories of information and recognize their markings

1. Marking Format

The markings that apply to the special categories of information covered in this lesson often denote specific protection requirements, handling instructions, and dissemination controls. As you have learned, certain characters are used in markings to separate the various kinds of information protection requirements, and dissemination controls. Forward slashes and hyphens are used in markings to separate different items in the banner lines and portions. Double forward slashes separate classification, control, and dissemination control markings. Let's look at an example.

<p>TOP SECRET//SAR-RED WAGON//FGI</p> <p>Department of Good Works Washington, D.C.</p> <p style="text-align: right;">April 13, 2012</p> <p>Subject: (U) Marking Instructions</p> <p>(C//FGI) This paragraph contains Confidential, foreign government information; therefore, it will be marked with the designation "C//FGI."</p> <p>(S) This paragraph contains Secret information; therefore, it will be marked with the designation "S."</p> <p>(TS//SAR) This paragraph contains Top Secret information that requires special access; therefore, it will be marked with the designation "TS//SAR."</p> <p>Classified By: D. Bottemly, DoGW Analyst Reason: 1.4(a) Downgrade To: Confidential on 20161115 Declassify On: 20210515</p> <p style="text-align: center;">TOP SECRET//SAR-RED WAGON//FGI</p>

CLASSIFICATION//SCI/SCI-SUBCONTROL//SAP//AEA//FGI//DISSEM/DISSEM//OTHER
DISSEM

In this document, TOP SECRET is the classification level. It is separated from two different control markings, SAR, and FGI by double forward slashes. A single forward slash separates multiple control markings of the same type.. In this document SAR and FGI are different control markings that both apply to the information in the document. They are separated by a double forward slash. Hyphens without interjected spaces separate control systems from any sub-control requirements.

In this example, SAR is the control marking that appears on Special Access Required information. The specific name of the program, RED WAGON, also appears in the banner line. RED WAGON is separated from the marking SAR by a hyphen to indicate that it further defines the limits on access to the information.

There is a specific syntax that defines the order in which markings must appear in U.S. classified information. For more information on the order of markings in U.S. classified information, see the Marking Structure for U.S. Documents job aid available through the course resources.

Marking International Information

1. What is International Information?

While the United States generates its own classified information, we also obtain information from international sources. Through agreements and treaties with foreign governments and international organizations, we share our classified resources.

Let's look at the two most common examples of international special categories you will see: foreign government information, or FGI, and information related to the North Atlantic Treaty Organization, or NATO.

2. Foreign Government Information

Foreign government information (FGI), is information a foreign government has provided to the U.S. with the expectation that the U.S. holders of the information will hold both the information itself, as well as its source, in confidence.

What does that mean? The U.S. has agreed to provide FGI with an equivalent U.S. level of protection as the originating country would provide for that information. Many foreign governments use the same levels of classification as the U.S.: Top Secret, Secret, and Confidential. Most foreign governments have a fourth level of classification the U.S. does not have: Restricted, which we treat as in confidence and mark "CONFIDENTIAL – Modified Handling".

3. FGI Markings

When FGI is included in a U.S. controlled document, how is it marked? In the banner line, the overall classification level shown reflects the highest level of classification of all of the information, including the FGI. After the classification level, you will see two forward slashes and FGI, followed by the three-letter country code or four-letter international organization code.

This document contains information from two countries – Germany and Great Britain.

<p>TOP SECRET//FGI DEU GBR</p> <p>(TS) This is the marking for a portion which is classified TOP SECRET. This portion shall contain only US classified information.</p> <p>(//DEU S) This is the marking for a German SECRET portion within a US classified document. This portion shall contain only German SECRET FGI.</p> <p>(//GBR U) This is the marking for a British UNCLASSIFIED portion within a US classified document. This portion shall contain only British UNCLASSIFIED FGI.</p> <p>Classified By: J. Jones, Dir., Ofc of Good Works Derived From: Multiple Sources Declassify On: 20321215</p> <p style="text-align: center;">TOP SECRET//FGI DEU GBR</p>

The markings for these appear in alphabetical order. Portion markings in FGI reflect the country of origin of each portion and the originating country's classification designation for the information. Sometimes the identity of a specific government needs to be concealed. In these cases, you will see in the banner marking only FGI, with no country codes.

Portion markings will contain FGI and the appropriate classification level after the two slashes instead of a specific country code. In this example, if both Germany and Great Britain needed to conceal their identities, the banner line would look like this: TOP SECRET//FGI.

The portion markings would look like this.

- Banner: //FGI
- Portions: (//FGI S)

In the classification authority block, the Derived From line must identify U.S. as well as foreign sources. If the letter itself contains classified information, it must be marked with all of the standard markings just like any other classified document.

4. North Atlantic Treaty Organization Information

NATO information, another category of international information, is information relating to the North Atlantic Treaty Organization, or NATO. NATO is a political and military alliance among several member nations, and NATO information contains specific information relating to the

treaty agreement. As a member of NATO, the U.S. has agreed to abide by NATO's requirements and markings for protecting NATO's information.

What are those protection requirements? NATO uses three levels of classification that the U.S. employs, a Top Secret, Secret and Confidential level. COSMIC is the NATO designation for Top Secret. NATO information has two additional classification levels: Restricted and NATO Unclassified. Although the word "NATO" is used in the designations NATO Secret, Confidential, and Restricted, the word "NATO" is never used with NATO information classified at the Top Secret level.

5. NATO Information Markings

What do markings look like when a U.S. classified document contains NATO information? In the banner line, the overall classification level shown reflects the highest level of classification of all of the information, including the NATO Information. After the classification level, you will see two forward slashes and FGI NATO designating the presence of NATO information in the document or material.

The portions of the document that contain NATO information are marked with the NATO-specific portion markings. For example, this document contains NATO Secret level information.

Finally, documents containing NATO information must be labeled to clearly identify the presence of NATO classified information and its level of classification within the U.S. document.

Here are further examples of banner and portion markings for NATO information:

<u>NATO Banner Line</u>	<u>NATO Portion Marking</u>
//COSMIC TOP SECRET	(//CTS)
//NATO SECRET	(//NS)
//NATO CONFIDENTIAL	(//NC)
//NATO RESTRICTED	(//NR)
//NATO UNCLASSIFIED	(//NU)
//COSMIC TOP SECRET ATOMAL	(//CTSA)
//SECRET ATOMAL	(//NSAT)
//CONFIDENTIAL ATOMAL	(//NCA)

COSMIC is applied to TOP SECRET material that belongs to NATO

ATOMAL applies to U.S. Restricted Data or Formerly Restricted Data, or UK ATOMIC information, that has been officially released to NATO

Marking Atomic Energy Information

1. What is Atomic Energy Information?

Atomic energy information is information regarding nuclear weapons and special nuclear materials. Only the Department of Energy, or DoE, may originally classify or declassify atomic energy information. The three most common types of atomic energy information are: Restricted Data (RD), Formerly Restricted Data (FRD), and Critical Nuclear Weapon Design Information (CNWDI).

RD documents contain information about the design, manufacture, or use of nuclear weapons; the production of special nuclear material, or SNM; and the use of SNM for production of energy. FRD is information that was formerly RD and relates primarily to the military use of atomic weapons. CNWDI is a subset of RD. It is a DoD designation for Top Secret RD or Secret RD weapons data. CNWDI involves the theory of operation or the component design of thermonuclear or fission bombs, warheads, demolition munitions, or test devices.

While both RD and FRD contain the word “restricted” in their designations, these are still special categories of information and not to be confused with dissemination controls such as “limited distribution.” For more information on RD, FRD, and CNWDI refer to the Nuclear Classification and Declassification information in 10 C.F.R. Part 1045, available through the Course Resources.

1. RD Markings

What kinds of markings does RD carry? As with all classified information, the banner and portion markings on RD include the highest level of classification in the document or on the page. Banners in RD are also marked with the control marking RESTRICTED DATA. Portions that contain RD information are also marked. Portions are marked with the classification level followed by double forward slashes and RD inside the parentheses.

All documents containing RD information carry a warning notice on the face of the document.

This document contains RESTRICTED DATA as defined in the Atomic Energy Act of 1954. Unauthorized disclosure is subject to administrative and criminal sanctions.

RD is not subject to automatic declassification. Therefore, a declassification instruction is never annotated on RD documents, even if the document includes other classified information. If the document only contains RD, the “Declassify On:” line states “Not applicable” or may not be present. If the document contains both RD in addition to other classified information, the “Declassify On:” line states “Not applicable to RD/FRD portions” and references declassification instructions for the other classified information.

2. CNWDI Markings

What do markings on CNWDI look like? The marking rules for CNWDI are the same as RD, except CNWDI has an additional element. For CNWDI, a “-N” is appended to both the portion and banner markings. The “-N” identifies CNWDI as a sub-control of the Restricted Data control group.

CNWDI requires two warning notices. One warning is the one that applies to all RD information. The other is a warning notice specific to CNWDI. That notice reads, “Critical Nuclear Weapon Design Information DoD Directive 5210.2 applies.”

3. FRD Markings

FRD also carries specific markings. FRD markings are similar to RD markings. After the level of classification in the banner line, the control marking FORMERLY RESTRICTED DATA appears. Portions that contain FRD information are marked with double forward slashes and FRD after the classification, inside the parentheses. All documents containing FRD must carry a specific warning notice on the face of the document. Like RD, FRD is not subject to automatic declassification. The “Declassify On:” line in a document containing FRD states “Not applicable” or it may be left off altogether.

Marking SAP Information and SCI

1. What Are SAP And SCI?

Two other special categories of information are Special Access Programs, or SAP, information, and Sensitive Compartmented Information, or SCI.

SAPs are DoD programs created for a specific class of classified information that require enhanced safeguarding and access protection beyond what is normally required for information at the same classification level. SAP information requires special access and is often protected with a nickname or code word.

Sensitive Compartmented Information, or SCI, is information that concerns or is derived from intelligence sources, methods, or analytical processes. SCI must be handled within formal access control systems established by the Director of National Intelligence. For more information on RD, FRD, and CNWDI refer to the Nuclear Classification and Declassification information in 10 C.F.R. Part 1045.

2. SAP Markings

How is SAP information marked? SAP information contains all the standard markings such as banner markings, portion markings, and a classification authority block. SAP information is marked in accordance with the security classification guide developed for each program. In this example, the program nickname is Red Wagon.

In the banner lines for SAP information, after the classification level you will see the control markings Special Access Required or its abbreviation, SAR. Following that control marking, you will see a marking that designates the specific SAP involved. This is a hyphen followed by the program's code word or nickname, or its abbreviation.

Portions containing SAP information are marked with the level of classification, and SAR, followed by a hyphen and the program abbreviation. For example this line includes Confidential information from the Red Wagon SAP.

DoD SAP information is exempt from automatic declassification at 25 years and is reviewed for declassification 40 years after the date of original classification. Information that is dated before January first of 1982, contains certain declassification instructions. For information dated after January first 1982, other declassification instructions apply.

3. SCI Markings

What do markings on SCI look like? Like standard classified information, SCI carries banner markings, portion markings, and a classification authority block. Because it is so sensitive, SCI is protected under some specific control systems. Here are some examples.

You can recognize SCI information because the portion and banner markings identify the control system that the information is using. Some SCI information may be exempt from automatic declassification within 25 years.

Controlled Unclassified Information

1. What Is CUI?

Controlled unclassified information, or CUI, refers to unclassified information that does not meet the standards for classification. However, the information is still sensitive and requires safeguarding and control. Some examples of controlled unclassified information include, For Official Use Only (FOUO), Law Enforcement Sensitive (LES), and DEA Sensitive (DEA S). DoDM 5200.01, Volume 4 gives additional guidance on marking CUI.

Review Activity 1

You have been given a Secret document containing information from Great Britain and another country that prefers to remain anonymous. Which of the following would be the correct banner markings you would expect to see? Check your answer in the Answer Key at the end of this Student Guide.

- SECRET//GBR
- SECRET//DEU GBR
- //NATO SECRET
- SECRET//FGI GBR

Review Activity 2

Another document you are working with contains this banner marking: SECRET//FGI NATO and the label CONTAINS NATO CONFIDENTIAL INFORMATION. Which of the portion markings below must you see? Check your answer in the Answer Key at the end of this Student Guide.

- //NR
- S//DEU
- //NC
- //CTSA

Review Activity 3

You are working with Critical Nuclear Weapon Design Information. Which notice(s) will appear on the front of the information? Check your answer in the Answer Key at the end of this Student Guide.

- RESTRICTED DATA.
This document contains RESTRICTED DATA as defined in the Atomic Energy Act of 1954. Unauthorized disclosure subject to administrative and criminal sanctions.
- FORMERLY RESTRICTED DATA
Unauthorized disclosure subject to administrative and criminal sanctions. Handle as RESTRICTED DATA in foreign dissemination. Section 144b, Atomic Energy Act of 1954.
- Critical Nuclear Weapon Design Information DoD Directive 5210.2 applies.

Review Activity 4

The following banner marking appears on a document you are working with: CONFIDENTIAL//SAR-JK. What does the –JK imply? Check your answer in the Answer Key at the end of this Student Guide.

- JK is a dissemination control
- JK is a control system for SCI
- JK is the nickname or code word of a SAP
- JK is a country code

Answer Key

Review Activity 1

You have been given a Secret document containing information from Great Britain and another country that prefers to remain anonymous. Which of the following would be the correct banner markings you would expect to see?

- SECRET//GBR
- SECRET//DEU GBR
- //NATO SECRET
- SECRET//FGI GBR

Review Activity 2

Another document you are working with contains this banner marking: SECRET//FGI NATO and the label CONTAINS NATO CONFIDENTIAL INFORMATION. Which of the portion markings below must you see?

- //NR
- S//DEU
- //NC
- //CTSA

Review Activity 3

You are working with Critical Nuclear Weapon Design Information. Which notice(s) will appear on the front of the information?

- RESTRICTED DATA.
This document contains RESTRICTED DATA as defined in the Atomic Energy Act of 1954. Unauthorized disclosure subject to administrative and criminal sanctions.
- FORMERLY RESTRICTED DATA
Unauthorized disclosure subject to administrative and criminal sanctions. Handle as RESTRICTED DATA in foreign dissemination. Section 144b, Atomic Energy Act of 1954.
- Critical Nuclear Weapon Design Information DoD Directive 5210.2 applies.

Review Activity 4

The following banner marking appears on a document you are working with: CONFIDENTIAL//SAR-JK. What does the –JK imply?

- JK is a dissemination control
- JK is a control system for SCI
- JK is the nickname or code word of a SAP
- JK is a country code

Student Guide

Course: Marking Classified Information

Course Conclusion

Course Conclusion

1. Scenario

It looks like you have one more email.

Congrats on a successful first day!

I know Alex and I have thrown a lot at you, but you hung in there. There is a lot to consider when marking classified information but once you've mastered the basics, much of the marking criteria become easier to recognize and easier to decipher.

You've worked hard today. Rest up, and we'll see you tomorrow.

Thanks,

Vicki

Let's review what you've learned.

2. Course Summary

In this course, you have learned about the general requirements for marking classified information, including all of the standard markings, as well as about who can classify information. You've learned about which markings are specific to information classified by original classification authorities as well as how those markings differ when information is derived by derivative classifiers. Additionally, you can now recognize how markings on classified information change when the level of classification changes. And finally, you have a further understanding of the considerations that go into marking special types of materials and media, as well as the special categories of classified information.

3. Course Objectives

Congratulations. You have completed the Marking Classified Information course. You should now be able to perform all of the listed activities:

- ✓ Identify Federal and DoD policies related to marking classified and controlled unclassified documents
- ✓ Mark an original and derivatively classified document with appropriate banner, portion, control, and classification authority markings
- ✓ Identify marking requirements for downgraded or declassified documents, upgraded classified documents, and extended classification duration
- ✓ Identify marking requirements for special types of documents and materials, such as electronically transmitted messages, websites, and letters of transmittal
- ✓ Identify marking requirements for special categories of information and from sources external to the Department of Defense

To receive course credit, you **MUST** take the Marking Classified Information examination. Please use the STEPP system from the Center for Development of Security Excellence to register for the online exam.