
 UNITED STATES COURT OF APPEALS
FOR THE

SECOND CIRCUIT

 At a stated term of the United States Court of Appeals for the Second Circuit, held at the
Thurgood Marshall United States Courthouse, 40 Foley Square, in the City of New York, on the
9th day of August, two thousand nineteen.

__

Julie Brown, Miami Herald Media Company,

 Intervenors - Appellants.
v.

Ghislaine Maxwell,

 Defendant - Appellee,
v.

Virginia L. Giuffre,

 Plaintiff - Appellee.

ORDER

Docket No: 18-2868

Appellee, Ghislaine Maxwell, filed a petition for panel rehearing, or, in the alternative, for
rehearing en banc. The panel that determined the appeal has considered the request for panel
rehearing, and the active members of the Court have considered the request for rehearing en banc.

 IT IS HEREBY ORDERED that the petition is denied.

FOR THE COURT:

Catherine O'Hagan Wolfe, Clerk

Case 18-2868, Document 271, 08/09/2019, 2628203, Page1 of 1

Selected docket entries for case 18−2868

Generated: 08/09/2019 10:13:24

Filed Document Description Page Docket Text

08/09/2019272 Order FILED 2 ORDER, dated 08/09/2019, directing the Clerk to issue the
mandate forthwith, by JAC, RSP, CFD, FILED.[2628208]
[18−2868]

08/09/2019273 JUDGMENT MANDATE, ISSUED.[2628218] [18−2868]

273 Judgment Mandate ISSUED 4

273 Supporting Document 5

273 Supporting Document 30

08/09/2019275 UNSEALED SUMMARY
JUDGMENT RECORD,
DOCKETED

31 UNSEALED SUMMARY JUDGMENT RECORD,
appendix 1 of 13 , pursuant to the Court's decision dated
July 3, 2019, DOCKETED. [2628223] [18−2868]

08/09/2019276 UNSEALED SUMMARY
JUDGMENT RECORD,
DOCKETED

49 UNSEALED SUMMARY JUDGMENT RECORD,
appendix 2 of 13 , pursuant to the Court's decision dated
July 3, 2019, DOCKETED. [2628224] [18−2868]

08/09/2019277 UNSEALED SUMMARY
JUDGMENT RECORD,
DOCKETED

126 UNSEALED SUMMARY JUDGMENT RECORD,
appendix 3 of 13 , pursuant to the Court's decision dated
July 3, 2019, DOCKETED. [2628225] [18−2868]

https://ecf.ca2.uscourts.gov/docs1/00217030960
https://ecf.ca2.uscourts.gov/docs1/00207030992
https://ecf.ca2.uscourts.gov/docs1/00217030992
https://ecf.ca2.uscourts.gov/docs1/00217030993
https://ecf.ca2.uscourts.gov/docs1/00217030994
https://ecf.ca2.uscourts.gov/docs1/00217031010
https://ecf.ca2.uscourts.gov/docs1/00217031013
https://ecf.ca2.uscourts.gov/docs1/00217031016

UNITED STATES COURT OF APPEALS
FOR THE

SECOND CIRCUIT

 At a Stated Term of the United States Court of Appeals for the Second Circuit, held at the
Thurgood Marshall United States Courthouse, 40 Foley Square, in the City of New York, on the
9th day of August, two thousand nineteen.

Before: José A. Cabranes,

Rosemary S. Pooler,
 Christopher F. Droney,
 Circuit Judges.

Julie Brown, Miami Herald Media Company,

 Intervenors - Appellants,
v.

Ghislaine Maxwell,

 Defendant - Appellee,
v.

Virginia L. Giuffre,

 Plaintiff - Appellee.

ORDER

18-2868

Alan M. Dershowitz, Michael Cernovich,
DBA Cernovich Media,

 Intervenors - Appellants,
v.

Virginia L. Giuffre,

 Plaintiff - Appellee,
v.

Ghislaine Maxwell,

 Defendant-Appellee.

16-3945(L)
17-1625(Con)
17-1722(Con)

Case 18-2868, Document 272, 08/09/2019, 2628208, Page1 of 2

 IT IS HEREBY ORDERED that the Clerk is directed to issue the mandate forthwith.

 For the Court:

 Catherine O’Hagan Wolfe,
 Clerk of Court

Case 18-2868, Document 272, 08/09/2019, 2628208, Page2 of 2

UNITED STATES COURT OF APPEALS

FOR THE

SECOND CIRCUIT

 At a Stated Term of the United States Court of Appeals for the Second Circuit, held at the

Thurgood Marshall United States Courthouse, 40 Foley Square, in the City of New York, on the

3rd day of July, two thousand and nineteen.

Before: José A. Cabranes,

 Rosemary S. Pooler,

 Christopher F. Droney,

 Circuit Judges.

Julie Brown, Miami Herald Media Company,

 Intervenors - Appellants.

v.

Ghislaine Maxwell,

 Defendant - Appellee,

v.

Virginia L. Giuffre,

 Plaintiff - Appellee.

JUDGMENT

Docket Nos. 18-2868

 The appeal in the above captioned case from a judgment of the United States District

Court for the Southern District of New York was argued on the district court’s record and the

parties’ briefs. Upon consideration thereof,

IT IS HEREBY ORDERED, ADJUDGED and DECREED that the orders of the District

Court entered on November 2, 2016, May 3, 2017, and August 27, 2018 are VACATED. The

Court further ORDERS the unsealing of the summary judgment record as described in its

opinion. The case is REMANDED to the District Court for a particularized review of the

remaining materials.

For the Court:

 Catherine O’Hagan Wolfe,

 Clerk of Court

MANDATE

MANDATE ISSUED ON 08/09/2019

Case 18-2868, Document 273-1, 08/09/2019, 2628218, Page1 of 1

18‐2868; 16‐3945‐cv(L)

Brown v. Maxwell; Dershowitz v. Giuffre

In the

United States Court of Appeals
for the Second Circuit

AUGUST TERM 2018

No. 18‐2868‐cv

JULIE BROWN, MIAMI HERALD COMPANY,

Intervenors‐Appellants,

v.

GHISLAINE MAXWELL,

Defendant‐Appellee,

v.

VIRGINIA L. GIUFFRE,

Plaintiff‐Appellee.

No. 16‐3945‐cv(L)

No. 17‐1625 (CON)

No. 17‐1722(CON)

ALAN M. DERSHOWITZ, MICHAEL CERNOVICH, DBA CERNOVICH

MEDIA,

Intervenors‐Appellants,

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page1 of 25

2

V.

VIRGINIA L. GIUFFRE,

Plaintiff‐Appellee,

v.

GHISLAINE MAXWELL,

Defendant‐Appellee.*

On Appeal from the United States District Court

for the Southern District of New York

ARGUED: MARCH 6, 2019

DECIDED: JULY 3, 2019

Before: CABRANES, POOLER, and DRONEY, Circuit Judges.

Intervenors‐Appellants Alan Dershowitz, Michael Cernovich,

and the Miami Herald Company (with reporter Julie Brown) appeal

from certain orders of the United States District Court for the Southern

District of New York (Robert W. Sweet, Judge) denying their respective

motions to unseal filings in a defamation suit. We conclude that the

* The Clerk of Court is directed to amend the captions as set out above.

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page2 of 25

3

District Court failed to conduct the requisite particularized review

when ordering the sealing of the materials at issue. At the same time,

we recognize the potential damage to privacy and reputation that may

accompany public disclosure of hard‐fought, sensitive litigation. We

therefore clarify the legal tools that district courts should use in

safeguarding the integrity of their dockets. Accordingly, we VACATE

the District Court’s orders entered on November 2, 2016, May 3, 2017,

and August 27, 2018, ORDER the unsealing of the summary judgment

record as described further herein, and REMAND the cause to the

District Court for particularized review of the remaining sealed

materials.

Judge Pooler concurs in this opinion except insofar as it orders

the immediate unsealing of the summary judgment record without a

remand.

SANFORD L. BOHRER (Christine N. Walz,

Madelaine J. Harrington, New York, NY, on

the brief), Holland & Knight LLP, Miami, FL,

for Intervenors‐Appellants Julie Brown and

Miami Herald.

TY GEE (Adam Mueller, on the brief),

Haddon, Morgan and Foreman, P.C.,

Denver, CO, for Defendant‐Appellee Ghislaine

Maxwell.

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page3 of 25

4

 PAUL G. CASSELL (Sigrid S. McCawley, Boies

Schiller Flexner LLP, Ft. Lauderdale, FL, on

the brief), S.J Quinney College of Law,

University of Utah, Salt Lake City, UT, for

Plaintiff‐Appellee Virginia L. Giuffre.

ANDREW G. CELLI JR. (David A. Lebowitz, on

the brief), Emery, Celli, Brinckerhoff &

Abady LLP, New York, NY, for Intervenor‐

Appellant Alan M. Dershowitz.

MARC RANDAZZA (Jay Marshall Wolman,

Las Vegas, NV, on the brief), Randazza Legal

Group, PLLC, Hartford, CT, for Intervenor‐

Appellant Michael Cernovich.

JOSÉ A. CABRANES, Circuit Judge:

Intervenors‐Appellants Alan M. Dershowitz (“Dershowitz”),

Michael Cernovich (“Cernovich”), and the Miami Herald Company

(with reporter Julie Brown, jointly the “Herald”) appeal from certain

orders of the United States District Court for the Southern District of

New York (Robert W. Sweet, Judge) denying their respective motions

to unseal filings in a defamation suit. We conclude that the District

Court failed to conduct the requisite particularized review when

ordering the sealing of the materials at issue. At the same time, we

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page4 of 25

5

recognize the potential damage to privacy and reputation that may

accompany public disclosure of hard‐fought, sensitive litigation. We

therefore clarify the legal tools that district courts should use in

safeguarding the integrity of their dockets. Accordingly, we VACATE

the District Court’s orders entered on November 2, 2016, May 3, 2017,

and August 27, 2018, ORDER the unsealing of the summary judgment

record as described further herein, and REMAND the cause to the

District Court for particularized review of the remaining sealed

materials.

I. BACKGROUND

A. Jeffrey Epstein’s Conviction and the CVRA Suit

The origins of this case lie in a decade‐old criminal proceeding

against financier Jeffrey Epstein (“Epstein”). On June 30, 2008, Epstein

pleaded guilty to Florida state charges of soliciting, and procuring a

person under the age of eighteen for, prostitution. The charges

stemmed from sexual activity with privately hired “masseuses,” some

of whom were under eighteen, Florida’s age of consent. Pursuant to

an agreement with state and federal prosecutors, Epstein pleaded to

the state charges. He received limited jail‐time, registered as a sex

offender, and agreed to pay compensation to his victims. In return,

prosecutors declined to bring federal charges.

Shortly after Epstein entered his plea, two of his victims,

proceeding as “Jane Doe 1” and “Jane Doe 2,” filed suit against the

Government in the Southern District of Florida under the Crime

Victims’ Rights Act (“CVRA”). The victims sought to nullify the plea

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page5 of 25

6

agreement, alleging that the Government failed to fulfill its legal

obligations to inform and consult with them in the process leading up

to Epstein’s plea deal.1

On December 30, 2014, two additional unnamed victims—one

of whom has now self‐identified as Plaintiff‐Appellee Virginia Giuffre

(“Giuffre”)—petitioned to join in the CVRA case. These petitioners

included in their filings not only descriptions of sexual abuse by

Epstein, but also new allegations of sexual abuse by several other

prominent individuals, “including numerous prominent American

politicians, powerful business executives, foreign presidents, a well‐

known Prime Minister, and other world leaders,” as well as

Dershowitz (a long‐time member of the Harvard Law School faculty

who had worked on Epstein’s legal defense) and Defendant‐Appellee

Ghislaine Maxwell (“Maxwell”).2

Dershowitz moved to intervene, seeking to “strike the

outrageous and impertinent allegations made against him and to

request a show cause order to the attorneys that have made them.”3

Exercising its authority to “strike from a pleading an insufficient

1 On February 21, 2019, the Florida District Court ruled that federal

prosecutors had violated the CVRA by failing to adequately notify the two victims‐

plaintiffs of the plea deal. The District Court has not yet determined the appropriate

remedy. See Doe 1 v. United States, 359 F. Supp. 3d 1201, 1204–17 (S.D. Fla. 2019).

2 Doe 1 v. United States, No. 08‐CV‐80736‐KAM, 2015 WL 11254692, at *2 (S.D.

Fla. Apr. 7, 2015) (internal quotation marks omitted).

3 Id. (internal quotation marks and brackets omitted).

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page6 of 25

7

defense or any redundant, immaterial, impertinent, or scandalous

matter . . . on its own,”4 the Florida District Court (Kenneth A. Marra,

Judge) sua sponte struck all allegations against additional parties from

the pleadings, including those against Dershowitz, and therefore

denied Dershowitz’s motion as moot.5

The stricken allegations, however, quickly found their way into

the press, and several media outlets published articles repeating

Giuffre’s accusations. In response to the allegations, on January 3,

2015, Maxwell’s publicist issued a press statement declaring that

Giuffre’s allegations “against Ghislaine Maxwell are untrue” and that

her “claims are obvious lies.”6

B. Giuffre Sues Maxwell

On September 21, 2015, Giuffre filed the underlying action

against Maxwell in the Southern District of New York. Giuffre alleged

that Maxwell had defamed her through this and other public

statements. Extensive and hard‐fought discovery followed. Due to the

volume of sealing requests filed during discovery, on August 9, 2016,

the District Court entered a Sealing Order that effectively ceded

control of the sealing process to the parties themselves. The Sealing

Order disposed of the requirement that the parties file individual letter

briefs to request sealing and prospectively granted all of the parties’

4 Fed. R. Civ. P. 12(f).

5 Doe 1, 2015 WL 11254692, at *2–3.

6 See Giuffre v. Maxwell, 325 F. Supp. 3d 428, 434 (S.D.N.Y. 2018).

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page7 of 25

8

future sealing requests. In total, 167 documents—nearly one‐fifth of

the docket—were filed under seal. These sealed documents include,

inter alia, motions to compel discovery, motions for sanctions and

adverse inferences, motions in limine, and similar material.

On January 6, 2017, Maxwell filed a motion for summary

judgment. The parties submitted their memoranda of law and

supporting exhibits contesting this motion under seal. On March 22,

2017, the District Court denied the motion in a heavily redacted 76‐

page opinion. Once again, the entire summary judgment record,

including the unredacted version of the District Court opinion

denying summary judgment, remained under seal. On May 24, 2017,

Maxwell and Giuffre executed a settlement agreement, and the case

was closed the next day.

C. Motions to Intervene and Unseal

Over the course of the litigation before Judge Sweet, three

outside parties attempted to unseal some or all of the sealed material.

On August 11, 2016, Dershowitz moved to intervene, seeking to unseal

three documents that, he argues, demonstrate that Giuffre invented

the accusations against him. On January 19, 2017, Cernovich, an

independent blogger and self‐described “popular political

journalist,”7 moved to intervene, seeking to unseal the summary

judgment record, and Dershowitz joined his motion. On April 6, 2018,

after the case had settled, the Herald moved to intervene and unseal

7 Br. Appellant (Cernovich) 4.

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page8 of 25

9

the entire docket. The District Court granted each of these motions to

intervene, but denied the related requests to unseal in orders entered

November 2, 2016, May 3, 2017, and August 27, 2018, respectively.

The Appellants timely appealed from each of the orders

denying their respective motions to unseal. Although each Appellant

seeks the release of a different set of documents, all argue that the

District Court failed to analyze the documents individually or

properly apply the presumption of public access to court documents.

We therefore ordered that the appeals be heard in tandem and held

argument on March 6, 2019.

On March 11, 2019, we issued an order to show cause why we

“should not unseal the summary judgment motion, including any

materials filed in connection with this motion, and the District Court’s

summary judgment decision.”8 The parties timely filed their

responses.

II. DISCUSSION

There are two categories of sealed material at issue in these

appeals: (1) the summary judgment record, which includes the parties’

summary judgment briefs, their statements of undisputed facts, and

incorporated exhibits; and (2) court filings made in the course of the

discovery process and with respect to motions in limine. In this

Opinion, we explain that our law requires the unsealing of the

8 Giuffre v. Maxwell, No. 18‐2868‐cv, Docket No. 138.

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page9 of 25

10

summary judgment materials and individualized review of the

remaining sealed materials.

While the law governing public access to these materials is

largely settled, we have not yet adequately addressed the potential

harms that often accompany such access. These harms are apparent.

Over forty years ago, the Supreme Court observed that, without

vigilance, courts’ files might “become a vehicle for improper

purposes.”9 Our legal process is already susceptible to abuse.

Unscrupulous litigants can weaponize the discovery process to

humiliate and embarrass their adversaries. Shielded by the “litigation

privilege,”10 bad actors can defame opponents in court pleadings or

depositions without fear of lawsuit and liability. Unfortunately, the

presumption of public access to court documents has the potential to

exacerbate these harms to privacy and reputation by ensuring that

damaging material irrevocably enters the public record.

We therefore take the opportunity to describe the tools available

to district courts in protecting the integrity of the judicial process, and

emphasize the courts’ responsibility to exercise these powerful tools.

We also caution the public to critically assess allegations contained in

judicial pleadings.

9 Nixon v. Warner Commcʹns, Inc., 435 U.S. 589, 598 (1978).

10 See notes 46–47 and accompanying text, post.

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page10 of 25

11

A. Standard of Review

When reviewing a district court’s decision to seal a filing or

maintain such a seal, “we examine the court’s factual findings for clear

error, its legal determinations de novo, and its ultimate decision to seal

or unseal for abuse of discretion.”11

B. The Summary Judgment Materials

With respect to the first category of materials, it is well‐settled

that “documents submitted to a court for its consideration in a

summary judgment motion are—as a matter of law—judicial

documents to which a strong presumption of access attaches, under

both the common law and the First Amendment.”12 In light of this

strong First Amendment presumption, “continued sealing of the

documents may be justified only with specific, on‐the‐record findings

that sealing is necessary to preserve higher values and only if the

sealing order is narrowly tailored to achieve that aim.”13

11 Bernstein v. Bernstein Litowitz Berger & Grossmann LLP, 814 F.3d 132, 139

(2d Cir. 2016).

12 Lugosch v. Pyramid Co. of Onondaga, 435 F.3d 110, 121 (2d Cir. 2006). We

observe that our holding in Lugosch relies on the general principle that parties may

“be assumed to have supported their papers with admissible evidence and non‐

frivolous arguments.” Id. at 122. Insofar as a district court has, through striking a

filing, specifically found that assumption inapplicable, the categorical rule in

Lugosch may not apply. See notes 42–43 and accompanying text, post.

13 Id. at 124. Examples of such countervailing values may include,

depending on the circumstances, preserving “the right of an accused to

fundamental fairness in the jury selection process,” Press‐Enter. Co. v. Superior Court

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page11 of 25

12

In this case, the District Court erred in several respects.14 First, it

failed to give proper weight to the presumption of access that attaches

to documents filed in connection with summary judgment motions.

The District Court reasoned that the summary judgment materials

were “entitled to a lesser presumption of access” because “summary

judgment was denied by the Court.”15 In assigning a “lesser

presumption” to such materials, the District Court relied on a single

sentence of dicta from our decision in United States v. Amodeo.16 We

have since clarified, however, that this sentence was based on a

“quotation from a partial concurrence and partial dissent in the D.C.

Circuit . . . [and] is thus not the considered decision of either this court

or the D.C. Circuit.”17 In fact, we have expressly rejected the

proposition that “different types of documents might receive different

of California, Riverside Cty., 464 U.S. 501, 510 (1984); the protection of attorney‐client

privilege, Lugosch, 435 F.3d at 125; “the danger of impairing law enforcement or

judicial efficiency,” SEC. v. TheStreet.Com, 273 F.3d 222, 232 (2d Cir. 2001); and “the

privacy interest of those who resist disclosure,” id.

14 Our discussion here focuses specifically on the District Court’s denial of

the Herald’s motion to unseal the entire record. Because this decision grants relief

to all Appellants, we need not discuss any separate, additional error in the District

Court’s denial of the earlier motions to unseal.

15 Giuffre, 325 F. Supp. 3d at 444.

16 71 F.3d 1044, 1049 (2d Cir. 1995) (“Amodeo II”) (“One judge [in the District

of Columbia Circuit] has pointed out, for example, that where a district court

denied the summary judgment motion, essentially postponing a final determination

of substantive legal rights, the public interest in access is not as pressing.” (internal

quotation marks omitted; emphasis in original)).

17 Lugosch, 435 F.3d at 121.

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page12 of 25

13

weights of presumption based on the extent to which they were relied

upon in resolving [a] motion [for summary judgment].”18

Second, in contravention of our precedent, the District Court

failed to review the documents individually and produce “specific, on‐

the‐record findings that sealing is necessary to preserve higher

values.”19 Instead, the District Court made generalized statements

about the record as a whole.20 This too was legal error.

Finally, upon reviewing the summary judgment materials in

connection with this appeal, we find that there is no countervailing

privacy interest sufficient to justify their continued sealing. Remand

with respect to these documents is thus unnecessary. Accordingly, and

to avoid any further delay,21 we order that the summary judgment

documents (with minimal redactions) be unsealed upon issuance of

our mandate.22

18 Id. at 123.

19 Id. at 124.

20 See, e.g., Giuffre, 325 F. Supp. 3d at 445 (summarily concluding that all

“[t]he Summary Judgment Judicial Documents openly refer to and discuss these

allegations [of sexual assault and sexual trafficking] in comprehensive detail, and

that those allegations “establish[] a strong privacy interest here”).

21 Cf. Lugosch, 435 F.3d at 127 (ordering that “the mandate shall issue

forthwith” to expedite the unsealing process).

22 Upon issuance of our mandate, a minimally redacted version of the

summary judgment record will be made accessible on the Court of Appeals docket.

We have implemented minimal redactions to protect personally identifying

information such as personal phone numbers, contact lists, birth dates, and social

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page13 of 25

14

C. The Remaining Sealed Materials

The law governing disclosure of the remaining sealed material

in this case is only slightly more complex. The Supreme Court has

recognized a qualified right “to inspect and copy judicial records and

documents.”23 In defining “judicial records and documents,” we have

emphasized that “the mere filing of a paper or document with the

court is insufficient to render that paper a judicial document subject to

the right of public access.”24 Instead, “the item filed must be relevant

to the performance of the judicial function and useful in the judicial

process in order for it to be designated a judicial document.”25

As our precedent makes clear, a court “perform[s] the judicial

function” not only when it rules on motions currently before it, but

also when properly exercising its inherent “supervisory powers.”26 A

security numbers. We have also redacted the names of alleged minor victims of

sexual abuse from deposition testimony and police reports, as well as deposition

responses concerning intimate matters where the questions were likely only

permitted—and the responses only compelled—because of a strong expectation of

continued confidentiality. See Fed. R. Civ. P. 5.2. While we appreciate the views

expressed in Judge Pooler’s separate opinion, the panel majority believes that the

efforts invested by three former district judges in reviewing these materials

adequately address those concerns.

23 Nixon, 435 U.S. at 597–98.

24 United States v. Amodeo, 44 F.3d 141, 145 (2d Cir. 1995) (“Amodeo I”).

25 Id.

26 Cf. United States v. HSBC Bank USA, N.A., 863 F.3d 125, 135 (2d Cir. 2017)

(explaining that, in considering whether the report of a monitor charged with

assessing compliance with a deferred prosecution agreement is a judicial

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page14 of 25

15

document is thus “relevant to the performance of the judicial function”

if it would reasonably have the tendency to influence a district court’s

ruling on a motion or in the exercise of its supervisory powers, without

regard to which way the court ultimately rules or whether the

document ultimately in fact influences the court’s decision.27

Accordingly, if in applying these standards, a court determines that

documents filed by a party are not relevant to the performance of a

judicial function, no presumption of public access attaches.28

Once an item is deemed relevant to the exercise of judicial

power, “the weight to be given the presumption of access must be

governed by the role of the material at issue in the exercise of Article

III judicial power and the resultant value of such information to those

document, “[i]f the district court’s conception of its supervisory power in this

context were correct, the Monitor’s Report would quite obviously be relevant to the

performance of the judicial function and useful in the judicial process” (internal

quotation marks omitted)). Whether a specific judicial decision constitutes a

“performance of the judicial function” is a question of law. Accordingly, we review

such determinations de novo. Id. at 134.

27 Amodeo I, 44 F.3d at 145–46 (concluding that documents were relevant to

the performance of a judicial function because they would have “informed” the

district court’s decision whether to discharge or retain a Receiver); see also FTC. v.

Standard Fin. Mgmt. Corp., 830 F.2d 404, 409 (1st Cir. 1987) (citing Federal Rule of

Evidence 401’s “having any tendency” definition of relevance in determining

whether documents were “judicial documents”).

28 As we explain below, there are several (often preferable) tools beyond

sealing that district courts can use to protect their dockets from becoming a vehicle

for irrelevant—and potentially defamatory—accusations. See Section D, post.

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page15 of 25

16

monitoring the federal courts.”29 Thus, while evidence introduced at

trial or in connection with summary judgment enjoys a strong

presumption of public access, documents that “play only a negligible

role in the performance of Article III duties” are accorded only a low

presumption that “amounts to little more than a prediction of public

access absent a countervailing reason.”30 Documents that are never

filed with the court, but simply “passed between the parties in

discovery, lie entirely beyond the presumption’s reach.”31

The remaining sealed materials at issue here include filings

related to, inter alia, motions to compel testimony, to quash trial

subpoenae, and to exclude certain deposition testimony. All such

motions, at least on their face, call upon the court to exercise its Article

III powers. Moreover, erroneous judicial decision‐making with respect

to such evidentiary and discovery matters can cause substantial harm.

Such materials are therefore of value “to those monitoring the federal

courts.”32 Thus, all documents submitted in connection with, and

relevant to, such judicial decision‐making are subject to at least some

presumption of public access.33

29 Amodeo II, 71 F.3d at 1049.

30 Id. at 1050.

31 Id.

32 Id. at 1049.

33 In previous decisions, we have identified an important exception to this

general rule: the presumption of public access does not apply to material that is

submitted to the court solely so that the court may decide whether that same

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page16 of 25

17

Although a court’s authority to oversee discovery and control

the evidence introduced at trial surely constitutes an exercise of

judicial power, we note that this authority is ancillary to the court’s

core role in adjudicating a case. Accordingly, the presumption of

public access in filings submitted in connection with discovery

disputes or motions in limine is generally somewhat lower than the

presumption applied to material introduced at trial, or in connection

with dispositive motions such as motions for dismissal or summary

judgment.34 Thus, while a court must still articulate specific and

substantial reasons for sealing such material, the reasons usually need

not be as compelling as those required to seal summary judgment

filings.

Here, the precise basis for the District Court’s decision to deny

the motion to unseal these remaining materials is unclear. In the three

paragraphs devoted to the issue, the District Court emphasized the

potential for embarrassment “given the highly sensitive nature of the

underlying allegations,” and concluded that “the documents sealed in

the course of discovery were neither relied upon by [the District] Court

in the rendering of an adjudication, nor necessary to or helpful in

resolving a motion.”35 It is therefore unclear whether the District Court

held that these materials were not judicial documents (and thus are

material must be disclosed in the discovery process or shielded by a Protective

Order. See TheStreet.Com, 273 F.3d at 233.

34 Amodeo II, 71 F.3d at 1049–50.

35 Giuffre, 325 F. Supp. 3d. at 442 (internal quotation marks and brackets

omitted).

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page17 of 25

18

not subject to a presumption of public access), or found that privacy

interests outweighed a limited right of public access.

On either interpretation, however, the District Court’s holding

was error. Insofar as the District Court held that these materials are not

judicial documents because it did not rely on them in adjudicating a

motion, this was legal error. As explained above, the proper inquiry is

whether the documents are relevant to the performance of the judicial

function, not whether they were relied upon.36 Indeed, decision‐

makers often find that a great deal of relevant material does not

ultimately sway their decision. And insofar as the District Court held

that privacy interests outweigh the presumption of public access in

each of the thousands of pages at issue, that decision—which appears

to have been made without particularized review—amounts to an

abuse of discretion.37

In light of the District Court’s failure to conduct an

individualized review of the sealed materials, it is necessary to do so

now. We believe the District Court is best situated to conduct this

review. The District Court can directly communicate with the parties,

and can therefore more swiftly and thoroughly consider particular

objections to unsealing specific materials. Relatedly, the District Court

can obtain the parties’ assistance in effecting any necessary redactions,

and in notifying any outside parties whose privacy interests might be

36 See text accompanying notes 12–18 and 26–28, ante.

37 See In re City of New York, 607 F.3d 923, 943 n.21 (2d Cir. 2010) (explaining

that “abuse of discretion” is a nonpejorative, legal “term of art”).

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page18 of 25

19

implicated by the unsealing. Accordingly, we remand the cause to the

District Court to conduct such a particularized review and unseal all

documents for which the presumption of public access outweighs any

countervailing privacy interests.

D. Protecting the Integrity of Judicial Proceedings

While we disagree with the District Court’s disposition of the

motions to unseal, we share its concern that court files might be used

to “promote scandal arising out of unproven potentially libelous

statements.”38 We therefore describe certain methods courts can

employ to protect the judicial process from being coopted for such

purposes.

The Supreme Court has explained that “[e]very court has

supervisory power over its own records and files” to ensure they “are

not used to gratify private spite or promote public scandal” or “serve

as reservoirs of libelous statements for press consumption.”39 This

supervisory function is not only within a district court’s power, but

also among its responsibilities.

In practice, district courts may employ several methods to fulfill

this function. They may, for instance, issue protective orders

forbidding dissemination of certain material “to protect a party or

person from annoyance, embarrassment, oppression, or undue

38 Giuffre, 325 F. Supp. 3d at 447.

39 Nixon, 435 U.S. at 598 (internal quotation marks).

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page19 of 25

20

burden” and require that filings containing such material be submitted

under seal.40 If parties then seek to file such materials, the court may

deny them leave to do so.41 District courts may also seek to counteract

the effect of defamatory statements by explaining on the record that

the statements appear to lack credibility. Moreover, under Federal

Rule of Civil Procedure 12(f), the district court may strike such

material from the filings on the grounds that it is “redundant,

immaterial, impertinent, or scandalous.”42 Because such rejected or

stricken material is not “relevant to the performance of the judicial

function” it would not be considered a “judicial document” and would

enjoy no presumption of public access.43 Finally, in appropriate

40 Fed. R. Civ. P. 26(c); see also TheStreet.Com, 273 F.3d at 229–30.

41 See, e.g., S.D.N.Y. Electronic Case Filing Rules & Instructions, February 1,

2019 Edition, Rule 6.1,

http://nysd.uscourts.gov/ecf/ECF%20Rules%20020119%20Final.pdf.

42 Fed. R. Civ. P. 12(f). Courts may strike material from the pleadings either

“on its own” or “on motion made by a party.” Id. Although motions to strike

material solely “on the ground that the matter is impertinent and immaterial” are

disfavored, when material is also “scandalous,” no such presumption applies. Cf.

Lipsky v. Commonwealth United Corp., 551 F.2d 887, 893 (2d Cir. 1976); see also Talbot

v. Robert Matthews Distrib. Co., 961 F.2d 654, 664 (7th Cir. 1992)

(“Allegations may be stricken as scandalous if the matter bears no possible relation

to the controversy or may cause the objecting party prejudice.”); Wine Markets Intʹl,

Inc. v. Bass, 177 F.R.D. 128, 133 (E.D.N.Y. 1998) (“Motions to strike are not generally

favored, except in relation to scandalous matters.”); Alvarado‐Morales v. Digital

Equip. Corp., 843 F.2d 613, 617–18 (1st Cir. 1988) (categorizing as scandalous “matter

which impugned the character of defendants”).

43 Amodeo I, 44 F.3d at 145.

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page20 of 25

21

circumstances, district courts may impose sanctions on attorneys and

parties under Federal Rule of Civil Procedure 11(c).44

E. A Cautionary Note

We conclude with a note of caution to the public regarding the

reliability of court filings such as those unsealed today.

Materials submitted by parties to a court should be understood

for what they are. They do not reflect the court’s own findings. Rather,

they are prepared by parties seeking to advance their own interests in

an adversarial process. Although affidavits and depositions are

offered “under penalty of perjury,” it is in fact exceedingly rare for

anyone to be prosecuted for perjury in a civil proceeding.45 Similarly,

44 In relevant part, Rule 11 provides:

By presenting to the court a pleading, written motion, or other paper . . . an

attorney or unrepresented party certifies that . . . it is not being presented

for any improper purpose, such as to harass, cause unnecessary delay, or

needlessly increase the cost of litigation [T]he court may impose an

appropriate sanction on any attorney, law firm, or party that violated the

rule or is responsible for the violation The sanction may include

nonmonetary directives; an order to pay a penalty into court; or, if imposed

on motion and warranted for effective deterrence, an order directing

payment to the movant of part or all of the reasonable attorney’s fees and

other expenses directly resulting from the violation.

Fed. R. Civ. P. 11. See also Amodeo II, 71 F.3d at 1049 (describing sanctions available

to the court).

45 Sonia Sotomayor & Nicole A. Gordon, Returning Majesty to the Law and

Politics: A Modern Approach, 30 Suffolk U. L. Rev. 35, 47 n.52 (1996) (ʺPerjury cases

are not often pursued”).

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page21 of 25

22

pleadings, complaints, and briefs—while supposedly based on

underlying evidentiary material—can be misleading. Such documents

sometimes draw dubious inferences from already questionable

material or present ambiguous material as definitive.

Moreover, court filings are, in some respects, particularly

susceptible to fraud. For while the threat of defamation actions may

deter malicious falsehoods in standard publications, this threat is non‐

existent with respect to certain court filings. This is so because, under

New York law (which governs the underlying defamation claim here),

“absolute immunity from liability for defamation exists for oral or

written statements made . . . in connection with a proceeding before a

court.”46 Thus, although the act of filing a document with a court might

be thought to lend that document additional credibility, in fact,

allegations appearing in such documents might be less credible than

those published elsewhere.47

46 Front, Inc. v. Khalil, 24 N.Y.3d 713, 718 (2015); see also Kelly v. Albarino, 485

F.3d 664, 666 (2d Cir. 2007) (adopting the reasoning of the District Court explaining

that this privilege is “the broadest of possible privileges”); Restatement (Second) of

Torts § 587 (1977) (“A party to a private litigation or a private prosecutor or

defendant in a criminal prosecution is absolutely privileged to publish defamatory

matter concerning another in communications preliminary to a proposed judicial

proceeding, or in the institution of or during the course and as a part of, a judicial

proceeding in which he participates, if the matter has some relation to the

proceeding.”). But see note 47, post.

47 While common law courts have generally interpreted the litigation privilege

broadly, they nevertheless maintain an important (if rarely implemented)

limitation on its scope: to qualify for the privilege, a statement must be “material

and pertinent to the questions involved.” Front, 24 N.Y.3d at 718 (quoting Youmans

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page22 of 25

23

We have long noted that the press plays a vital role in ensuring

the public right of access and in enhancing “the quality and safeguards

the integrity of the factfinding process.”48 When faithfully observing

its best traditions, the print and electronic media “contributes to public

understanding of the rule of law” and “validates [its] claim of

functioning as surrogates for the public.”49

At the same time, the media does the public a profound

disservice when it reports on parties’ allegations uncritically. We have

previously observed that courts cannot possibly “discredit every

statement or document turned up in the course of litigation,” and we

have criticized “the use by the media of the somewhat misleading term

‘court records’ in referring to such items.”50 Even ordinarily critical

v. Smith, 153 N.Y. 214, 219–20 (1897)). It follows, then, that immaterial and

impertinent statements are (at least nominally) actionable, particularly when they

are “so needlessly defamatory as to warrant the inference of express malice.” Id.

(same). It seems to us that when a district court strikes statements from the record

pursuant to Fed. R. Civ. P. 12(f) on the ground that the matter is “impertinent” and

“immaterial,” it makes the very same determination that permits a defamation

action under the common law. We think the judicial system would be well served

were our common law courts to revitalize this crucial qualification to the litigation

privilege.

48 Westmoreland v. Columbia Broad. Sys., Inc., 752 F.2d 16, 23 (2d Cir. 1984)

(quoting Globe Newspaper Co. v. Superior Court for Norfolk Cty., 457 U.S. 596, 606

(1982)).

49 Richmond Newspapers, Inc. v. Virginia, 448 U.S. 555, 572–73 (1980) (plurality

opinion) (internal quotation marks omitted).

50 Amodeo II, 71 F.3d at 1049.

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page23 of 25

24

readers may take the reference to “court papers” as some sort of

marker of reliability. This would be a mistake.

We therefore urge the media to exercise restraint in covering

potentially defamatory allegations, and we caution the public to read

such accounts with discernment.

III. CONCLUSION

 To summarize, we hold as follows:

(1) Materials submitted in connection with a motion for

summary judgment are subject to a strong presumption of

public access.

(2) The summary judgment record at issue will be unsealed

upon issuance of our mandate, subject to minimal

redactions.51

(3) Materials submitted in connection with, and relevant to,

discovery motions, motions in limine, and other non‐

dispositive motions are subject to a lesser—but still

substantial— presumption of public access.

(4) The District Court is directed to review the remaining sealed

materials individually and unseal those materials as

appropriate.

51 See note 22, ante.

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page24 of 25

25

(5) District courts should exercise the full range of their

substantial powers to ensure their files do not become

vehicles for defamation.

For the foregoing reasons, we VACATE the orders of the

District Court entered on November 2, 2016, May 3, 2017, and August

27, 2018, ORDER the unsealing of the summary judgment record as

described herein, and REMAND the cause to the District Court for

particularized review of the remaining materials.

In undertaking this task, the District Court may be well‐served

by ordering the parties to submit to the Court unredacted, electronic

copies of the remaining sealed materials, as well as specific, proposed

redactions. The District Court may also order the parties to identify

and notify additional parties whose privacy interests would likely be

implicated by disclosure of these materials.

In the interests of judicial economy, any future appeal in this

matter shall be referred to this panel.

Case 18-2868, Document 273-2, 08/09/2019, 2628218, Page25 of 25

POOLER, Circuit Judge, dissenting in part:

 I join the Court’s opinion in every respect but one: the decision to unseal

the summary judgment record ourselves. I agree that all or most of the material

must be unsealed. Nevertheless, in my view, the district court is better suited to

the task. As the Court’s opinion recognizes in connection with the remaining

sealed materials, the district court is better positioned to communicate with the

parties and any nonparties whose privacy interests might be affected by

unsealing. On that score, it is worth clarifying here the breadth of the Court’s

unsealing order: it unseals nearly 2000 pages of material. The task of identifying

and making specific redactions in such a substantial volume is perilous; the

consequences of even a seemingly minor error may be grave and are irrevocable.

Moreover, although I share the majority’s concern about avoiding delay, I would

alleviate that concern through other means—perhaps with an order directing the

district court to act expeditiously and by making clear what types of limited

redactions are and are not appropriate. In sum, I would unseal the district court’s

summary judgment decision only and leave the remainder of the materials for

the district court to review, redact, and unseal on remand.

Case 18-2868, Document 273-3, 08/09/2019, 2628218, Page1 of 1

UNITED STATES DISTRICT COURT

SOUTHERN DISTRICT OF NEW YORK

--X

VIRGINIA L. GIUFFRE,

Plaintiff,

v.

GHISLAINE MAXWELL,

Defendant.

15-cv-07433-RWS

--X

DEFENDANT’S STATEMENT OF MATERIAL UNDISPUTED

FACTS PURSUANT TO LOCAL CIVIL RULE 56.1

...

..

Laura A. Menninger

Jeffrey S. Pagliuca

HADDON, MORGAN, AND FOREMAN, P.C.

150 East 10
th

 Avenue

Denver, CO 80203

303.831.7364

Case 18-2868, Document 275, 08/09/2019, 2628223, Page1 of 18

1

Pursuant to Rule 56.1 of the Local Civil Rules of this Court, defendant Ghislaine

Maxwell submits this statement of the material facts as to which she contends there is no genuine

issues to be tried. Ms. Maxwell expressly preserves all of her objections to the admissibility of

the evidence cited herein and in the accompanying memoranda of law and does not waive any

objections by making this submission.

numbered.

1. Ms. Maxwell’s response to publications of plaintiff’s false allegations: the

March 2011 statement. In early 2011 plaintiff in two British tabloid interviews made numerous

false and defamatory allegations against Ms. Maxwell. In the articles, plaintiff made no direct

allegations that Ms. Maxwell was involved in any improper conduct with Jeffrey Epstein, who

had pleaded guilty in 2007 to procuring a minor for prostitution. Nonetheless, plaintiff suggested

that Ms. Maxwell worked with Epstein and may have known about the crime for which he was

convicted.

2. In the articles, plaintiff alleged she had sex with Prince Andrew, “a well-known

businessman,” a “world-renowned scientist,” a “respected liberal politician,” and a “foreign head

of state.”

3. In response to the allegations Ms. Maxwell’s British attorney, working with

Mr. Gow, issued a statement on March 9, 2011, denying “the various allegations about

[Ms. Maxwell] that have appeared recently in the media. These allegations are all entirely false.”

4. The statement read in full:

Statement on Behalf of Ghislaine Maxwell

By Devonshires Solicitors, PRNE

Wednesday, March 9, 2011

London, March 10, 2011 - Ghislaine Maxwell denies the various allegations about

her that have appeared recently in the media. These allegations are all entirely

false.

Case 18-2868, Document 275, 08/09/2019, 2628223, Page2 of 18

2

It is unacceptable that letters sent by Ms Maxwell’s legal representatives to

certain newspapers pointing out the truth and asking for the allegations to be

withdrawn have simply been ignored.

In the circumstances, Ms Maxwell is now proceeding to take legal action against

those newspapers.

“I understand newspapers need stories to sell copies. It is well known that certain

newspapers live by the adage, “why let the truth get in the way of a good story.”

However, the allegations made against me are abhorrent and entirely untrue and

I ask that they stop,” said Ghislaine Maxwell.

“A number of newspapers have shown a complete lack of accuracy in their

reporting of this story and a failure to carry out the most elementary investigation

or any real due diligence. I am now taking action to clear my name,” she said.

Media contact:

Ross Gow

Acuity Reputation

Tel: +44-203-008-7790

Mob: +44-7778-755-251

Email: ross@acuityreputation.com

Media contact: Ross Gow, Acuity Reputation, Tel: +44-203-

008-7790, Mob: +44-7778-755-251, Email: ross at acuityreputation.com

5. Plaintiff’s gratuitous and “lurid” accusations in an unrelated action. In 2008 two

alleged victims of Epstein brought an action under the Crime Victims’ Rights Act against the

United States government purporting to challenge Epstein’s plea agreement. They alleged the

government violated their CVRA rights by entering into the agreement.

6. Seven years later, on December 30, 2014, Ms. Giuffre moved to join the CVRA

action, claiming she, too, had her CVRA rights violated by the government. On January 1, 2015,

Ms. Giuffre filed a “corrected” joinder motion.

7. The issue presented in her joinder motion was narrow: whether she should be

permitted to join the CVRA action as a party under Federal Rule of Civil Procedure 21,

specifically, whether she was a “known victim[] of Mr. Epstein and the Government owed them

CVRA duties.” Yet, “the bulk of the [motion] consists of copious factual details that [plaintiff]

and [her co-movant] ‘would prove . . . if allowed to join.’” Ms. Giuffre gratuitously included

Case 18-2868, Document 275, 08/09/2019, 2628223, Page3 of 18

3

provocative and “lurid details” of her alleged sexual activities as an alleged victim of sexual

trafficking.

8. At the time they filed the motion, Ms. Giuffre and her lawyers knew that the media

had been following the Epstein criminal case and the CVRA action. While they deliberately filed

the motion without disclosing Ms. Giuffre’s name, claiming the need for privacy and secrecy,

they made no attempt to file the motion under seal. Quite the contrary, they filed the motion

publicly.

9. As the district court noted in ruling on the joinder motion, Ms. Giuffre “name[d]

several individuals, and she offers details about the type of sex acts performed and where they

took place.” The court ruled that “these lurid details are unnecessary”: “The factual details

regarding whom and where the Jane Does engaged in sexual activities are immaterial and

impertinent . . ., especially considering that these details involve non-parties who are not related

to the respondent Government.” Accordingly, “[t]hese unnecessary details shall be stricken.” Id.

The court then struck all Ms. Giuffre’s factual allegations relating to her alleged sexual activities

and her allegations of misconduct by non-parties. The court said the striking of the “lurid details”

was a sanction for Ms. Giuffre’s improper inclusion of them in the motion.

10. The district court found not only that the “lurid details” were unnecessary but also

that the entire joinder motion was “entirely unnecessary.” Ms. Giuffre and her lawyers knew the

motion with all its “lurid details” was unnecessary because the motion itself recognized that she

would be able to participate as a fact witness to achieve the same result she sought as a party.

The court denied plaintiff’s joinder motion.

11. One of the non-parties Ms. Giuffre “named” repeatedly in the joinder motion was

Ms. Maxwell. According to the “lurid details” of Ms. Giuffre included in the motion,

Case 18-2868, Document 275, 08/09/2019, 2628223, Page4 of 18

4

Ms. Maxwell personally was involved in a “sexual abuse and sex trafficking scheme” created by

Epstein:

 Ms. Maxwell “approached” plaintiff in 1999 when plaintiff was “fifteen years

old” to recruit her into the scheme.

 Ms. Maxwell was “one of the main women” Epstein used to “procure under-

aged girls for sexual activities.”

 Ms. Maxwell was a “primary co-conspirator” with Epstein in his scheme.

 She “persuaded” plaintiff to go to Epstein’s mansion “in a fashion very similar

to the manner in which Epstein and his other co-conspirators coerced dozens of

other children.”

 At the mansion, when plaintiff began giving Epstein a massage, he and

Ms. Maxwell “turned it into a sexual encounter.”

 Epstein “with the assistance of” Ms. Maxwell “converted [plaintiff] into . . . a

‘sex slave.’” Id. Plaintiff was a “sex slave” from “about 1999 through 2002.”

 Ms. Maxwell also was a “co-conspirator in Epstein’s sexual abuse.”

 Ms. Maxwell “appreciated the immunity” she acquired under Epstein’s plea

agreement, because the immunity protected her from prosecution “for the crimes

she committed in Florida.”

 Ms. Maxwell “participat[ed] in the sexual abuse of [plaintiff] and others.”

 Ms. Maxwell “took numerous sexually explicit pictures of underage girls

involved in sexual activities, including [plaintiff].” Id. She shared the photos

with Epstein.

 As part of her “role in Epstein’s sexual abuse ring,” Ms. Maxwell “connect[ed]”

Epstein with “powerful individuals” so that Epstein could traffick plaintiff to

these persons.

 Plaintiff was “forced to have sexual relations” with Prince Andrew in

“[Ms. Maxwell’s] apartment” in London. Ms. Maxwell “facilitated” plaintiff’s

sex with Prince Andrew “by acting as a ‘madame’ for Epstein.”

 Ms. Maxwell “assist[ed] in internationally trafficking” plaintiff and “numerous

other young girls for sexual purposes.”

 Plaintiff was “forced” to watch Epstein, Ms. Maxwell and others “engage in

illegal sexual acts with dozens of underage girls.”

Case 18-2868, Document 275, 08/09/2019, 2628223, Page5 of 18

5

12. In the joinder motion, plaintiff also alleged she was “forced” to have sex with

Harvard law professor Alan Dershowitz, “model scout” Jean Luc Brunel, and “many other

powerful men, including numerous prominent American politicians, powerful business

executives, foreign presidents, a well-known Prime Minister, and other world leaders.”

13. Plaintiff said after serving for four years as a “sex slave,” she “managed to escape to

a foreign country and hide out from Epstein and his co-conspirators for years.”

14. Plaintiff suggested the government was part of Epstein’s “conspiracy” when it

“secretly” negotiated a non-prosecution agreement with Eptstein precluding federal prosecution

of Epstein and his “co-conspirators.” The government’s secrecy, plaintiff alleged, was motivated

by its fear that plaintiff would raise “powerful objections” to the agreement that would have

“shed tremendous public light on Epstein and other powerful individuals.

15. Notably, the other “Jane Doe” who joined plaintiff’s motion who alleged she was

sexually abused “many occasions” by Epstein was unable to corroborate any of plaintiff’s

allegations.

16. Also notably, in her multiple and lengthy consensual interviews with Ms. Churcher

three years earlier, plaintiff told Ms. Churcher of virtually none of the details she described in the

joinder motion.

17. Ms. Maxwell’s response to plaintiff’s “lurid” accusations: the January 2015

statement. As plaintiff and her lawyers expected, before District Judge Marra in the CVRA

action could strike the “lurid details” of plaintiff’s allegations in the joinder motion, members of

the media obtained copies of the motion.

18. At Mr. Barden’s direction, on January 3, 2015, Mr. Gow sent to numerous

representatives of British media organizations an email containing “a quotable statement on

Case 18-2868, Document 275, 08/09/2019, 2628223, Page6 of 18

6

behalf of Ms Maxwell.” The email was sent to more than 6 and probably less than 30 media

representatives. It was not sent to non-media representatives.

19. Among the media representatives were Martin Robinson of the Daily Mail; P.

Peachey of The Independent; Nick Sommerlad of The Mirror; David Brown of The Times; and

Nick Always and Jo-Anne Pugh of the BBC; and David Mercer of the Press Association. These

representatives were selected based on their request—after the joinder motion was filed—for a

response from Ms. Maxwell to plaintiff’s allegations in the motion.

20. The email to the media members read:

To Whom It May Concern,

Please find attached a quotable statement on behalf of Ms Maxwell.

No further communication will be provided by her on this matter.

Thanks for your understanding.

Best

Ross

Ross Gow

ACUITY Reputation

Jane Doe 3 is Virginia Roberts—so not a new individual. The allegations made by

Victoria Roberts against Ghislaine Maxwell are untrue. The original allegations

are not new and have been fully responded to and shown to be untrue.

Each time the story is re told [sic] it changes with new salacious details about

public figures and world leaders and now it is alleged by Ms Roberts [sic] that

Alan Derschowitz [sic] is involved in having sexual relations with her, which he

denies.

Ms Roberts claims are obvious lies and should be treated as such and not

publicised as news, as they are defamatory.

Ghislaine Maxwell’s original response to the lies and defamatory claims remains

the same. Maxwell strongly denies allegations of an unsavoury nature, which

have appeared in the British press and elsewhere and reserves her right to seek

redress at the repetition of such old defamatory claims.

21. Mr. Barden, who prepared the January 2015 statement, did not intend it as a

traditional press release solely to disseminate information to the media. So he intentionally did

not pass it through a public relations firm, such as Mr. Gow’s firm, Acuity Reputation.

Case 18-2868, Document 275, 08/09/2019, 2628223, Page7 of 18

7

22. The January 2015 statement served two purposes. First, Mr. Barden intended that it

mitigate the harm to Ms. Maxwell’s reputation from the press’s republication of plaintiff’s false

allegations. He believed these ends could be accomplished by suggesting to the media that,

among other things, they should subject plaintiff’s allegations to inquiry and scrutiny. For

example, he noted in the statement that plaintiff’s allegations changed dramatically over time,

suggesting that they are “obvious lies” and therefore should not be “publicised as news.”

23. Second, Mr. Barden intended the January 2015 statement to be “a shot across the

bow” of the media, which he believed had been unduly eager to publish plaintiff’s allegations

without conducting any inquiry of their own. Accordingly, in the statement he repeatedly noted

that plaintiff’s allegations were “defamatory.” In this sense, the statement was intended as a

cease and desist letter to the media-recipients, letting the media-recipients understand the

seriousness with which Ms. Maxwell considered the publication of plaintiff’s obviously false

allegations and the legal indefensibility of their own conduct.

24. Consistent with those two purposes, Mr. Gow’s emails prefaced the statement with

the following language: “Please find attached a quotable statement on behalf of Ms Maxwell”

(emphasis supplied). The statement was intended to be a single, one-time-only, comprehensive

response—quoted in full—to plaintiff’s December 30, 2014, allegations that would give the

media Ms. Maxwell’s response. The purpose of the prefatory statement was to inform the media-

recipients of this intent.

25. Plaintiff’s activities to bring light to the rights of victims of sexual abuse.

Plaintiff has engaged in numerous activities to bring attention to herself, to the prosecution and

punishment of wealthy individuals such as Epstein, and to her claimed interest of bringing light

to the rights of victims of sexual abuse.

Case 18-2868, Document 275, 08/09/2019, 2628223, Page8 of 18

8

26. Plaintiff created an organization, Victims Refuse Silence, Inc., a Florida corporation,

directly related to her alleged experience as a victim of sexual abuse.

27. The “goal” of Victims Refuse Silence “was, and continues to be, to help survivors

surmount the shame, silence, and intimidation typically experienced by victims of sexual abuse.”

Toward this end, plaintiff has “dedicated her professional life to helping victims of sex

trafficking.”

28. Plaintiff repeatedly has sought out media organizations to discuss her alleged

experience as a victim of sexual abuse.

29. On December 30, 2014, plaintiff publicly filed an “entirely unnecessary” joinder

motion laden with “unnecessary,” “lurid details” about being “sexually abused” as a “minor

victim[]” by wealthy and famous men and being “trafficked” all around the world as a “sex

slave.”

30. The plaintiff’s alleged purpose in filing the joinder motion was to “vindicate” her

rights under the CVRA, expose the government’s “secretly negotiated” “non-prosecution

agreement” with Epstein, “shed tremendous public light” on Epstein and “other powerful

individuals” that would undermine the agreement, and support the CVRA plaintiffs’ request for

documents that would show how Epstein “used his powerful political and social connections to

secure a favorable plea deal” and the government’s “motive” to aid Epstein and his “co-

conspirators.”

31. Plaintiff has written the manuscript of a book she has been trying to publish detailing

her alleged experience as a victim of sexual abuse and of sex trafficking in Epstein’s alleged “sex

scheme.”

Case 18-2868, Document 275, 08/09/2019, 2628223, Page9 of 18

9

32. Republication alleged by plaintiff. Plaintiff was required by Interrogatory No. 6 to

identify any false statements attributed to Ms. Maxwell that were “‘published globally, including

within the Southern District of New York,’” as plaintiff alleged in Paragraph 9 of Count I of her

complaint. In response, plaintiff identified the January 2015 statement and nine instances in

which various news media published portions of the January 2015 statement in news articles or

broadcast stories.

33. In none of the nine instances was there any publication of the entire January 2015

statement.

34. Ms. Maxwell and her agents exercised no control or authority over any media

organization, including the media identified in plaintiff’s response to Interrogatory No. 6, in

connection with the media’s publication of portions of the January 2015 statement.

35. Plaintiff’s defamation action against Ms. Maxwell. Eight years after Epstein’s

guilty plea, plaintiff brought this action, repeating many of the allegations she made in her

CVRA joinder motion.

36. The complaint alleged that the January 2015 statement “contained the following

deliberate falsehoods”:

(a) That Giuffre’s sworn allegations “against Ghislaine Maxwell are untrue.”

(b) That the allegations have been “shown to be untrue.”

(c) That Giuffre’s “claims are obvious lies.”

37. Plaintiff lived independently from her parents with her fiancé long before

meeting Epstein or Ms. Maxwell. After leaving the Growing Together drug rehabilitation

facility in 1999, plaintiff moved in with the family of a fellow patient. There she met, and

became engaged to, her friend’s brother, James Michael Austrich. She and Austrich thereafter

Case 18-2868, Document 275, 08/09/2019, 2628223, Page10 of 18

10

rented an apartment in the Ft. Lauderdale area with another friend and both worked at various

jobs in that area. Later, they stayed briefly with plaintiff’s parents in the Palm Beach/

Loxahatchee, Florida area before Austrich rented an apartment for the couple on Bent Oak Drive

in Royal Palm Beach. Although plaintiff agreed to marry Austrich, she never had any intention

of doing so.

38. Plaintiff re-enrolled in high school from June 21, 2000 until March 7, 2002.

After finishing the 9
th

 grade school year at Forest Hills High School on June 9, 1999, plaintiff re-

enrolled at Wellington Adult High School on June 21, 2000, again on August 16, 2000 and on

August 14, 2001. On September 20, 2001, Plaintiff then enrolled at Royal Palm Beach High

School. A few weeks later, on October 12, 2001, she matriculated at Survivors Charter School.

Id. Survivor’s Charter School was an alternative school designed to assist students who had been

unsuccessful at more traditional schools. Plaintiff remained enrolled at Survivor’s Charter School

until March 7, 2002. She was present 56 days and absent 13 days during her time there. Id.

Plaintiff never received her high school diploma or GED. Plaintiff and Figueroa went “back to

school” together at Survivor’s Charter School. The school day there lasted from morning until

early afternoon.

39. During the year 2000, plaintiff worked at numerous jobs. In 2000, while living

with her fiancé, plaintiff held five different jobs: at Aviculture Breeding and Research Center,

Southeast Employee Management Company, The Club at Mar-a-Lago, Oasis Outsourcing, and

Neiman Marcus. Her taxable earnings that year totaled nearly $9,000. Plaintiff cannot now recall

either the Southeast Employee Management Company or the Oasis Outsourcing jobs.

40. Plaintiff’s employment at the Mar-a-Lago spa began in fall 2000. Plaintiff’s

father, Sky Roberts, was hired as a maintenance worker at the The Mar-a-Lago Club in Palm

Case 18-2868, Document 275, 08/09/2019, 2628223, Page11 of 18

11

Beach, Florida, beginning on April 11, 2000. Mr. Roberts worked there year-round for

approximately 3 years. After working there for a period of time, Mr. Roberts became acquainted

with the head of the spa area and recommended plaintiff for a job there. Mar-a-Lago closes every

Mother’s Day and reopens on November 1. Most of employees Mar-a-Lago, including all

employees of the spa area such as “spa attendants,” are “seasonal” and work only when the club

is open, i.e., between November 1 and Mother’s Day. Plaintiff was hired as a “seasonal” spa

attendant to work at the Mar-a-Lago Club in the fall of 2000 after she had turned 17.

41. Plaintiff represented herself as a masseuse for Jeffrey Epstein. While working at

the Mar-a-Lago spa and reading a library book about massage, plaintiff met Ms. Maxwell.

Plaintiff thereafter told her father that she got a job working for Jeffrey Epstein as a masseuse.

Plaintiff’s father took her to Epstein’s house on one occasion around that time, and Epstein came

outside and introduced himself to Mr. Roberts. Plaintiff commenced employment as a traveling

masseuse for Mr. Epstein. Plaintiff was excited about her job as a masseuse, about traveling

with him and about meeting famous people. Plaintiff represented that she was employed as a

masseuse beginning in January 2001. Plaintiff never mentioned Ms. Maxwell to her then-fiancé,

Austrich. Plaintiff’s father never met Ms. Maxwell.

42. Plaintiff resumed her relationship with convicted felon Anthony Figueroa. In

spring 2001, while living with Austich, plaintiff lied to and cheated on him with her high school

boyfriend, Anthony Figueroa. Plaintiff and Austrich thereafter broke up, and Figueroa moved

into the Bent Oak apartment with plaintiff. When Austrich returned to the Bent Oak apartment to

check on his pets and retrieve his belongings, Figueroa in Plaintiff’s presence punched Austrich

in the face. Figueroa and plaintiff fled the scene before police arrived. Figueroa was then a

convicted felon and a drug abuser on probation for possession of a controlled substance.

Case 18-2868, Document 275, 08/09/2019, 2628223, Page12 of 18

12

43. Plaintiff freely and voluntarily contacted the police to come to her aid in 2001

and 2002 but never reported to them that she was Epstein’s “sex slave.” In August 2001 at

age 17, while living in the same apartment, plaintiff and Figueroa hosted a party with a number

of guests. During the party, according to plaintiff, someone entered plaintiff’s room and stole

$500 from her shirt pocket. Plaintiff contacted the police. She met and spoke with police officers

regarding the incident and filed a report. She did not disclose to the officer that she was a “sex

slave.” A second time, in June 2002, plaintiff contacted the police to report that her former

landlord had left her belongings by the roadside and had lit her mattress on fire. Again, plaintiff

met and spoke with the law enforcement officers but did not complain that she was the victim of

any sexual trafficking or abuse or that she was then being held as a “sex slave.”

44. From August 2001 until September 2002, Epstein and Maxwell were almost

entirely absent from Florida on documented travel unaccompanied by Plaintiff. Flight logs

maintained by Epstein’s private pilot Dave Rodgers evidence the substantial number of trips

away from Florida that Epstein and Maxwell took, unaccompanied by Plaintiff, between August

2001 and September 2002. Rodgers maintained a log of all flights on which Epstein and

Maxwell traveled with him. Epstein additionally traveled with another pilot who did not keep

such logs and he also occasionally traveled via commercial flights. For substantially all of

thirteen months of the twenty-two months (from November 2000 until September 2002) that

Plaintiff lived in Palm Beach and knew Epstein, Epstein was traveling outside of Florida

unaccompanied by Plaintiff. During this same period of time, Plaintiff was employed at various

jobs, enrolled in school, and living with her boyfriend.

45. Plaintiff and Figueroa shared a vehicle during 2001 and 2002. Plaintiff and

Figueroa shared a ’93 white Pontiac in 2001 and 2002. Plaintiff freely traveled around the Palm

Case 18-2868, Document 275, 08/09/2019, 2628223, Page13 of 18

13

Beach area in that vehicle. In August 2002, Plaintiff acquired a Dodge Dakota pickup truck from

her father. Figueroa used that vehicle in a series of crimes before and after Plaintiff left for

Thailand.

46. Plaintiff held a number of jobs in 2001 and 2002. During 2001 and 2002, plaintiff

was gainfully employed at several jobs. She worked as a waitress at Mannino’s Restaurant, at

TGIFriday’s restaurant (aka CCI of Royal Palm Inc.), and at Roadhouse Grill. She also was

employed at Courtyard Animal Hospital (aka Marc Pinkwasser DVM).

47. In September 2002, Plaintiff traveled to Thailand to receive massage training

and while there, met her future husband and eloped with him. Plaintiff traveled to Thailand

in September 2002 to receive formal training as a masseuse. Figueroa drove her to the airport.

While there, she initially contacted Figueroa frequently, incurring a phone bill of $4,000. She

met Robert Giuffre while in Thailand and decided to marry him. She thereafter ceased all contact

with Figueroa from October 2002 until two days before Mr. Figueroa’s deposition in this matter

in May 2016.

48. Detective Recarey’s investigation of Epstein failed to uncover any evidence that

Ms. Maxwell was involved in sexual abuse of minors, sexual trafficking or production or

possession of child pornography. Joseph Recarey served as the lead detective from the Palm

Beach Police Department charged with investigating Jeffrey Epstein. That investigation

commenced in 2005. Recarey worked only on the Epstein case for an entire year. He reviewed

previous officers’ reports and interviews, conducted numerous interviews of witnesses and

alleged victims himself, reviewed surveillance footage of the Epstein home, participated in and

had knowledge of the search warrant executed on the Epstein home, and testified regarding the

case before the Florida state grand jury against Epstein. Detective Recarey’s investigation

Case 18-2868, Document 275, 08/09/2019, 2628223, Page14 of 18

14

revealed that not one of the alleged Epstein victims ever mentioned Ms. Maxwell’s name and she

was never considered a suspect by the government. None of Epstein’s alleged victims said they

had seen Ms. Maxwell at Epstein’s house, nor said they had been “recruited by her,” nor paid

any money by her, nor told what to wear or how to act by her. Indeed, none of Epstein’s alleged

victims ever reported to the government they had met or spoken to Ms. Maxwell. Maxwell was

not seen coming or going from the house during the law enforcement surveillance of Epstein’s

home. The arrest warrant did not mention Ms. Maxwell and her name was never mentioned

before the grand jury. No property belonging to Maxwell, including “sex toys” or “child

pornography,” was seized from Epstein’s home during execution of the search warrant. Detective

Recarey, when asked to describe “everything that you believe you know about Ghislaine

Maxwell’s sexual trafficking conduct,” replied, “I don’t.” He confirmed he has no knowledge

about Ms. Maxwell sexually trafficking anybody. Detective Recarey also has no knowledge of

Plaintiff’s conduct that is subject of this lawsuit.

49. No nude photograph of Plaintiff was displayed in Epstein’s home. Epstein’s

housekeeper, Juan Alessi, “never saw any photographs of Virginia Roberts in Mr. Epstein’s

house.” Detective Recarey entered Epstein’s home in 2002 to install security cameras to catch a

thief and did not observe any “child pornography” within the home, including on Epstein’s desk

in his office.

50. Plaintiff intentionally destroyed her “journal” and “dream journal” regarding

her “memories” of this case in 2013 while represented by counsel. Plaintiff drafted a

“journal” describing individuals to whom she claims she was sexually trafficked as well as her

memories and thoughts about her experiences with Epstein. In 2013, she and her husband created

a bonfire in her backyard in Florida and burned the journal together with other documents in her

Case 18-2868, Document 275, 08/09/2019, 2628223, Page15 of 18

15

possession. Id. Plaintiff also kept a “dream journal” regarding her thoughts and memories that

she possessed in January 2016. To date, Plaintiff cannot locate the “dream journal.”

51. Plaintiff publicly peddled her story beginning in 2011. Plaintiff granted journalist

Sharon Churcher extensive interviews that resulted in seven (7) widely distributed articles from

March 2011 through January 2015. Churcher regularly communicated with plaintiff and her

“attorneys or other agents” from “early 2011” to “the present day.” Plaintiff received

approximately $160,000 for her stories and pictures that were published by many news

organizations.

52. Plaintiff drafted a 144-page purportedly autobiographical book manuscript in

2011 which she actively sought to publish. In 2011, contemporaneous with her Churcher

interviews, plaintiff drafted a book manuscript which purported to document plaintiff’s

experiences as a teenager in Florida, including her interactions with Epstein and Maxwell.

Plaintiff communicated with literary agents, ghost writers and potential independent publishers

in an effort to get her book published. She generated marketing materials and circulated those

along with book chapters to numerous individuals associated with publishing and the media.

53. Plaintiff’s publicly filed “lurid” CVRA pleadings initiated a media frenzy and

generated highly publicized litigation between her lawyers and Alan Dershowitz. On

December 30, 2014, plaintiff, through counsel, publicly filed a joinder motion that contained her

“lurid allegations” about Ms. Maxwell and many others, including Alan Dershowitz, Prince

Andrew, Jean-Luc Brunel. The joinder motion was followed by a “corrected” motion and two

further declarations in January and February 2015, which repeated many of plaintiff’s claims.

These CVRA pleadings generated a media maelstrom and spawned highly publicized litigation

between plaintiff’s lawyers, Edwards and Cassell, and Alan Dershowitz. After plaintiff publicly

Case 18-2868, Document 275, 08/09/2019, 2628223, Page16 of 18

16

alleged Mr. Dershowitz of sexual misconduct, Mr. Dershowitz vigorously defended himself in

the media. He called plaintiff a liar and accused her lawyers of unethical conduct. In response,

attorneys Edwards and Cassell sued Dershowitz who counterclaimed. This litigation, in turn,

caused additional media attention by national and international media organizations.

54. Plaintiff formed non-profit Victims Refuse Silence to attract publicity and

speak out on a public controversy. In 2014, plaintiff, with the assistance of the same counsel,

formed a non-profit organization, Victims Refuse Silence. According to plaintiff, the purpose of

the organization is to promote plaintiff’s professed cause against sex slavery. The stated goal of

her organization is to help survivors surmount the shame, silence, and intimidation typically

experienced by victims of sexual abuse. Plaintiff attempts to promote Victims Refuse Silence at

every opportunity. For example, plaintiff participated in an interview in New York with ABC to

promote the charity and to get her mission out to the public.

Dated: January 6, 2017

Respectfully submitted,

/s/ Laura A. Menninger

Laura A. Menninger (LM-1374)

Jeffrey S. Pagliuca (pro hac vice)

HADDON, MORGAN AND FOREMAN, P.C.

150 East 10
th

 Avenue

Denver, CO 80203

Phone: 303.831.7364

Fax: 303.832.2628

lmenninger@hmflaw.com

Attorneys for Ghislaine Maxwell

Case 18-2868, Document 275, 08/09/2019, 2628223, Page17 of 18

17

CERTIFICATE OF SERVICE

I certify that on January 6, 2017, I electronically served this Defendant’s Statement of Material

Undisputed Facts Pursuant to Local Civil Rule 56.1 via ECF on the following:

Sigrid S. McCawley

Meredith Schultz

BOIES, SCHILLER & FLEXNER, LLP

401 East Las Olas Boulevard, Ste. 1200

Ft. Lauderdale, FL 33301

smccawley@bsfllp.com

mschultz@bsfllp.com

Paul G. Cassell

383 S. University Street

Salt Lake City, UT 84112

cassellp@law.utah.edu

Bradley J. Edwards

FARMER, JAFFE, WEISSING, EDWARDS,

FISTOS & LEHRMAN, P.L.

425 North Andrews Ave., Ste. 2

Ft. Lauderdale, FL 33301

brad@pathtojustice.com

J. Stanley Pottinger

49 Twin Lakes Rd.

South Salem, NY 10590

StanPottinger@aol.com

 /s/ Nicole Simmons

 Nicole Simmons

Case 18-2868, Document 275, 08/09/2019, 2628223, Page18 of 18

Case 18-2868, Document 276, 08/09/2019, 2628224, Page1 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page2 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page3 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page4 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page5 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page6 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page7 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page8 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page9 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page10 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page11 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page12 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page13 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page14 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page15 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page16 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page17 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page18 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page19 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page20 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page21 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page22 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page23 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page24 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page25 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page26 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page27 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page28 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page29 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page30 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page31 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page32 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page33 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page34 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page35 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page36 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page37 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page38 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page39 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page40 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page41 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page42 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page43 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page44 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page45 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page46 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page47 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page48 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page49 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page50 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page51 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page52 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page53 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page54 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page55 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page56 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page57 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page58 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page59 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page60 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page61 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page62 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page63 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page64 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page65 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page66 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page67 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page68 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page69 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page70 of 77

-

Case 18-2868, Document 276, 08/09/2019, 2628224, Page71 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page72 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page73 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page74 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page75 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page76 of 77

Case 18-2868, Document 276, 08/09/2019, 2628224, Page77 of 77

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK

---X

VIRGINIA L. GIUFFRE,

Plaintiff,
v.

GHISLAINE MAXWELL,

Defendant.

15-cv-07433-RWS

--X

Declaration of Laura A. Menninger in Support of
Defendant’s Motion For Summary Judgment

I, Laura A. Menninger, declare as follows:

1. I am an attorney at law duly licensed in the State of New York and admitted to

practice in the United States District Court for the Southern District of New York. I am a

member of the law firm Haddon, Morgan & Foreman, P.C., counsel of record for Defendant

Ghislaine Maxwell in this action. I respectfully submit this Declaration in support of

Ms. Maxwell’s Motion for Summary Judgment.1

2. Attached as Exhibit A is a true and correct copy of an article by Sharon Churcher

entitled “Prince Andrew and the 17-year-old girl his sex offender flew to Britain to meet him,”

DAILY MAIL, dated March 2, 2011.

1 At trial, defendant intends to produce either the custodian of record relevant to any

disputed document or a certification in compliance with either Fed. R. Evid. P. 803 and/or 902.
See Fed. R. Civ. P. 56(c). Apart from deposition testimony, the majority of non-deposition
documents herein were either produced by plaintiff or obtained with releases signed by plaintiff.

...
.....

Case 18-2868, Document 277, 08/09/2019, 2628225, Page1 of 7

 2

3. Attached as Exhibit B is a true and correct copy of an article by Sharon Churcher

entitled “Teenage girl recruited by paedophile Jeffrey Epstein reveals how she twice met Bill

Clinton,” DAILY MAIL, dated March 5, 2011.

4. Attached as Exhibit C is a true and correct copy of a statement on behalf of Ms.

Maxwell dated March 9, 2011.

5. Attached as Exhibit D (filed under seal) is a true and correct copy of the corrected

Motion for Joinder, Doe v. United States, No. 08-80736-Civ-Marra/Johnson (S.D. Fla. Jan. 2,

2015).

6. Attached as Exhibit E is a true and correct copy of an Order Denying Motion to Join

Under Rule 21, Doe v. United States, No. 08-80736-Civ-Marra/Johnson (S.D. Fla. Apr. 7, 2016).

7. Attached as Exhibit F is a true and correct copy of a statement on behalf of Ms.

Maxwell dated January 2, 2015.

8. Attached as Exhibit G (filed under seal) are true and correct copies of excerpts from

the November 18, 2016 deposition of Ross Gow, designated Confidential under the Protective

Order.

9. Attached as Exhibit H (filed under seal) is a true and correct copy of Plaintiff’s

Response to Second Request for Production and to Interrogatories and Requests for Admissions,

dated July 1, 2016.

10. Attached as Exhibit I (filed under seal) is a true and correct copy of Plaintiff’s

Supplemental Responses to to Interrogatory Nos. 6, 12 and 13, dated August 17, 2016,

designated Confidential under the Protective Order.

Case 18-2868, Document 277, 08/09/2019, 2628225, Page2 of 7

 3

11. Attached as Exhibit J (filed under seal) is a true and correct copy of the Declaration

of Ghislaine Maxwell, dated January 6, 2017.

12. Attached as Exhibit K (filed under seal) is a true and correct copy of the Declaration

of Philip Barden, dated January 6, 2017.

13. Attached as Exhibit L (filed under seal) are true and correct copies of excerpts from

the June 23, 2016 deposition of James Austrich, designated Confidential under the Protective

Order.

14. Attached as Exhibit M (filed under seal) is a true and correct copy of Plaintiff’s

passport application, dated January 12, 2001, designated Confidential under the Protective Order.

15. Attached as Exhibit N (filed under seal) are true and correct copies of excerpts from

the May 3, 2016 deposition of Virginia Giuffre, designated Confidential under the Protective

Order.

16. Attached as Exhibit O (filed under seal) are true and correct copies of Plaintiff’s

school records Bates stamped GM_00888 and GIUFFREE004981-88 and designated

Confidential under the Protective Order.

17. Attached as Exhibit P (filed under seal) are true and correct copies of excerpts from

the June 24, 2016 deposition of Tony Figueroa, designated Confidential under the Protective

Order.

18. Attached as Exhibit Q (filed under seal) are true and correct copies of excerpts from

the November 14, 2016 deposition of Virginia Giuffre, designated Confidential under the

Protective Order.

Case 18-2868, Document 277, 08/09/2019, 2628225, Page3 of 7

 4

19. Attached as Exhibit R (filed under seal) is a true and correct copy of Plaintiff’s

Social Security records dated October 25, 2016, Bates stamped GIUFFRE009175, designated

Confidential under the Protective Order.

20. Attached as Exhibit S (filed under seal) is a true and correct copy of Mar-A-Lago

records, Bates stamped MAR-A-LAGO-0001 and MAR-A-LAGO-0161-0177.

21. Attached as Exhibit T (filed under seal) is a true and correct copies of excerpts from

the May 20, 2016 deposition of Sky Roberts, designated Confidential under the Protective Order.

22. Attached as Exhibit U (filed under seal)) is a true and correct copy of the Mar-A-

Lago employee handbook, dated October 28, 1995, Bates stamped MAR-A-LAGO-0178-0243.

23. Attached as Exhibit V (filed under seal) is a true and correct copy of the Mar-A-Lago

advertisement, Bates stamped MAR-A-LAGO-0086.

24. Attached as Exhibit W (filed under seal) is a true and correct copy of Plaintiff’s

Courtyard Animal Hospital employment application, Bates stamped GIUFFRE009201-11,

designated Confidential under the Protective Order.

25. Attached as Exhibit X(filed under seal) is a true and correct copy of the Royal Palm

Beach Police Department Offense Report date, June 10, 2001, Bates stamped GM_00780-82.

26. Attached as Exhibit Y (filed under seal) is a true and correct copy of the Royal Palm

Beach Police Department Probable Cause Affidavit date, November 19, 1999, Bates stamped

GM_01223-28.

27. Attached as Exhibit Z (filed under seal) is a true and correct copy of the Royal Palm

Beach Police Department Offense Report date, August 3, 2001, Bates stamped GM_00777-79.

Case 18-2868, Document 277, 08/09/2019, 2628225, Page4 of 7

 5

28. Attached as Exhibit AA (filed under seal) is a true and correct copy of the Palm

Beach County Sheriff’s Offense Report date, June 02, 2002, Bates stamped GM_00748-79.

29. Attached as Exhibit BB (filed under seal) are true and correct copies of David

Rodgers flight logs from November 1995 to May 2013, Bates stamped DR__0001-DR0107.

30. Attached as Exhibit CC (filed under seal) is a true and correct copy of excerpts from

the June 3, 2016 deposition of David Rodgers, designated Confidential under the Protective

Order.

31. Exhibit DD left intentionally blank.

32. Attached as Exhibit EE (filed under seal) is a true and correct copy of the Royal

Palm Beach Police Citation Tracking Report date, June 19, 2002, Bates stamped GM_00776.

33. Attached as Exhibit FF (filed under seal) is a true and correct copy of the Palm

Beach County Sheriff’s Offense Report, Bates stamped GM_01202-28.

34. Attached as Exhibit GG (filed under seal) is a true and correct copies of excerpts

from the June 21, 2016 deposition of Joseph Recarey, designated Confidential under the

Protective Order.

35. Attached as Exhibit HH (filed under seal) is a true and correct copy of the Affidavit

of Juan P. Alessi, dated January 13, 2016, Bates stamped GM_01197-1201.

36. Attached as Exhibit II (filed under seal) is a true and correct copy of excerpts from

the Deposition of Virginia Giuffre taken in Cassell v. Dershowitz, on January 16, 2016, and

designated as Confidential under the Protective Order.

Case 18-2868, Document 277, 08/09/2019, 2628225, Page5 of 7

 6

37. Attached as Exhibit JJ (filed under seal) is a true and correct copy of Errata Sheet

from the January 16, 2016 deposition of Virginia Giuffre taken in Cassell v. Dershowitz, dated

February 11, 2016 and designated by Plaintiff as Confidential under the Protective Order.

38. Attached as Exhibit KK (filed under seal) is a true and correct copy of The

Billionaire Playboys Club book manuscript, designated by Plaintiff as Confidential under the

Protective Order.

39. Attached as Exhibit LL is a true and correct copy of the Victims Refuse Silence, Inc.

Articles of Incorporation dated December 23, 2014, GIUFFRE001064-65.

40. Attached as Exhibit MM (filed under seal) is a true and correct copy of excerpts from

the September 8, 2016 deposition of Brittany Henderson, designated Confidential under the

Protective Order.

I declare under penalty of perjury that the foregoing is true and correct.

Executed on January 6, 2017.

s/ Laura A. Menninger
Laura A. Menninger

Case 18-2868, Document 277, 08/09/2019, 2628225, Page6 of 7

 7

CERTIFICATE OF SERVICE

I certify that on January 6, 2017, I electronically served this Declaration of Laura A. Menninger
in Support of Defendant’s Motion for Summary Judgment via ECF on the following:

Sigrid S. McCawley
Meredith Schultz
BOIES, SCHILLER & FLEXNER, LLP
401 East Las Olas Boulevard, Ste. 1200
Ft. Lauderdale, FL 33301
smccawley@bsfllp.com
mschultz@bsfllp.com

Paul G. Cassell
383 S. University Street
Salt Lake City, UT 84112
cassellp@law.utah.edu

Bradley J. Edwards
FARMER, JAFFE, WEISSING, EDWARDS,
FISTOS & LEHRMAN, P.L.
425 North Andrews Ave., Ste. 2
Ft. Lauderdale, FL 33301
brad@pathtojustice.com

J. Stanley Pottinger
49 Twin Lakes Rd.
South Salem, NY 10590
StanPottinger@aol.com

 /s/ Nicole Simmons
 Nicole Simmons

Case 18-2868, Document 277, 08/09/2019, 2628225, Page7 of 7

EXHIBIT A

Case 18-2868, Document 278, 08/09/2019, 2628230, Page1 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page2 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page3 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page4 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page5 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page6 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page7 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page8 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page9 of 648

EXHIBIT B

Case 18-2868, Document 278, 08/09/2019, 2628230, Page10 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page11 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page12 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page13 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page14 of 648

EXHIBIT C

Case 18-2868, Document 278, 08/09/2019, 2628230, Page15 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page16 of 648

EXHIBIT D

Case 18-2868, Document 278, 08/09/2019, 2628230, Page17 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page18 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page19 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page20 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page21 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page22 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page23 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page24 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page25 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page26 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page27 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page28 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page29 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page30 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page31 of 648

EXHIBIT E

Case 18-2868, Document 278, 08/09/2019, 2628230, Page32 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page33 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page34 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page35 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page36 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page37 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page38 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page39 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page40 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page41 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page42 of 648

EXHIBIT F

Case 18-2868, Document 278, 08/09/2019, 2628230, Page43 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page44 of 648

EXHIBIT G

Case 18-2868, Document 278, 08/09/2019, 2628230, Page45 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page46 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page47 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page48 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page49 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page50 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page51 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page52 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page53 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page54 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page55 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page56 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page57 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page58 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page59 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page60 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page61 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page62 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page63 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page64 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page65 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page66 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page67 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page68 of 648

Draf
t O

nly

Case 18-2868, Document 278, 08/09/2019, 2628230, Page69 of 648

EXHIBIT H

Case 18-2868, Document 278, 08/09/2019, 2628230, Page70 of 648

This document is CONFIDENTIAL under the Court’s Protective Order (DE 62)

1

United States District Court
Southern District of New York

Virginia L. Giuffre,

Plaintiff, Case No.: 15-cv-07433-RWS

v.

Ghislaine Maxwell,

 Defendant.
________________________________/

PLAINTIFF’S RESPONSES AND OBJECTIONS TO DEFENDANT’S SECOND
REQUEST FOR PRODUCTION AND DEFENDANT’S INTERROGATORIES,
PLAINTIFF’S ANSWERS TO DEFENDANT’S REQUESTS FOR ADMISSION

Pursuant to Federal Rules of Civil Procedure 26, 33, 34, Plaintiff hereby serves her

responses and objections to Defendant’s Second Set of Discovery Requests and serves her

Answers to Defendant’s Requests for Admission.

GENERAL OBJECTIONS

Defendant’s Discovery Requests violate Rule 33, Fed. R. Civ. P., which provides “a party

may serve on any other party no more than 25 interrogatories, including all discrete subparts” –

in that Defendant has served a total of 59 interrogatories in this case, including subparts, in

violation of Rule 33.

Ms. Giuffre objects to Defendant’s Second Set of Discovery Requests to the extent they

seek information that is protected by any applicable privilege, including but not limited to,

attorney client privilege, work product privilege, joint defense privilege, public interest privilege,

and any other applicable privilege.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page71 of 648

This document is CONFIDENTIAL under the Court’s Protective Order (DE 62)

5

on hundreds (if not thousands) of matters, and collectively have well over 100 years of combined

practice experience. Accordingly, a request that each of these attorneys list all communications

with the media is facially overbroad.

Additionally, Ms. Giuffre objects to this Interrogatory because a response would cause

Ms. Giuffre the incredible and undue burden of having to catalogue literally hundreds of

communications that she has already produced in this case.

Moreover, Ms. Giuffre objects because this interrogatory calls for the production of

documents that are irrelevant to this action and not reasonably calculated to lead to the discovery

of admissible evidence. Communications with the media regarding cases that bear no relation to

the subject matter of this case, from decades in the past, are facially invalid and not calculated to

lead to the discovery of admissible evidence.

Ms. Giuffre additionally objects to the extent that this interrogatory seeks the

communications of her attorneys, any author, reporter, correspondent, columnist, writer,

commentator, investigative journalist, photojournalist, newspaper person, freelance reporter,

stringer, or any other employee of any media organization or independent consultant as such

interrogatory is overly broad and unduly burdensome. Furthermore, Ms. Giuffre is not obligated

to produce anything currently in the possession of Defendant Maxwell or her attorneys.

Notwithstanding such objections, Ms. Giuffre has already produced her responsive

communications, which are found in documents Bates labelled GIUFFRE000001 to

GIUFFRE007566.

 6. Identify any “false statements” attributed to Ghislaine Maxwell which were

“published globally, including within the Southern District of New York” as You contend in

paragraph 9 of Count I of Your Complaint, including:

Case 18-2868, Document 278, 08/09/2019, 2628230, Page72 of 648

This document is CONFIDENTIAL under the Court’s Protective Order (DE 62)

6

a. the exact false statement;

b. the date of its publication;

c. the publishing entity and title of any publication containing the purportedly false

statement;

d. the URL or internet address for any internet version of such publication; and the

nature of the publication, whether in print, internet, broadcast or some other form of

media.

Response to Interrogatory No. 6:

Ms. Giuffre objects because the information interrogatory above is in the possession of

Defendant who has failed to comply with her production obligations in this matter, and has failed

to comply with her production obligations with this very subject matter. See Document Request

No. 17 from Ms. Giuffre’s Second Request for Production of Documents to Defendant Ghislaine

Maxwell.1 Maxwell has not produced all “URL or Internet addresses for any internet version of

such publication” that she directed her agent, Ross Gow, to send.

1 Request No. 17 stated: Produce all documents concerning any statement made by You or on
Your behalf to the press or any other group or individual, including draft statements, concerning
Ms. Giuffre, by You, Ross Gow, or any other individual, from 2005 to the present, including the
dates of any publications, and if published online, the Uniform Resource Identifier (URL)
address. In response, Defendant stated: “Ms. Maxwell objects to this Request on the grounds that
it is cumulative and duplicative. Ms. Maxwell also objects to this Request to the extent it calls
for information that exists within the public domain, the internet or in public court records and
which are equally available to both parties and can be obtained from some other source that is
more convenient, less burdensome, and less expensive. Ms. Maxwell further objects to this
Request to the extent it seeks documents or information protected by the attorney/client
privilege, the work-product doctrine, or any other applicable privilege. Ms. Maxwell is not
producing documents that are available in the public domain. Ms. Maxwell has been unable to
locate any additional documents responsive to this Request.”

Case 18-2868, Document 278, 08/09/2019, 2628230, Page73 of 648

This document is CONFIDENTIAL under the Court’s Protective Order (DE 62)

7

Ms. Giuffre further objects because the information requested above is in the possession

of Defendant’s agent, who caused the false statements to be issued to various media outlets. Ms.

Giuffre has not had the opportunity to depose Maxwell’s agent Ross Gow; therefore, this answer

remains incomplete. Consequently, Ms. Giuffre reserves the right to modify and/or supplement

her responses, as information is largely in the possession of the Defendant and her agent.

Ms. Giuffre objects to this interrogatory in that it violates Rule 33 as its subparts, in

combination with the other interrogatories, exceed the allowable twenty-five interrogatories. Ms.

Giuffre objects to this request because it is in the public domain. Ms. Giuffre also objects in that

it seeks information protected by the attorney-client/work product privilege, and any other

applicable privilege stated in the General Objections.

Notwithstanding such objections, Ms. Giuffre has already produced documents

responsive to this request; Bates labelled GIUFFRE000001 to GIUFFRE007566, and

supplements such responsive documents with the following list of publications. While the

identification of an exhaustive responsive list would be unduly burdensome, in an effort to make

a good faith effort towards compliance, Ms. Giuffre provides the following examples, which are

incomplete based on the aforementioned reasons:

Date Nature Publishi
ng
Entity

Statement/URL

Januar

y 2,

2015

Internet Ross
Gow

Jane Doe 3 is Virginia Roberts - so not a new individual. The allegations made by
Victoria Roberts against Ghislaine Maxwell are untrue. The original allegations are
not new and have been fully responded to and shown to be untrue.

Each time the story is re told it changes with new salacious details about public
figures and world leaders and now it is alleged by Ms. Roberts that Alan
Dershowitz is involved in having sexual relations with her, which he denies.

Ms. Roberts’s claims are obvious lies and should be treated as such and not
publicized as news, as they are defamatory.

Ghislaine Maxwell's original response to the lies and defamatory claims remains the
same. Maxwell strongly denies allegations of an unsavoury nature, which have
appeared in the British press and elsewhere and reserves her right to seek redress at

Case 18-2868, Document 278, 08/09/2019, 2628230, Page74 of 648

This document is CONFIDENTIAL under the Court’s Protective Order (DE 62)

8

the repetition of such old defamatory claims.
Januar

y 3,

2015

Internet Telegrap
h

http://www.telegraph.co.uk/news/uknews/theroyalfamily/11323872/Prince-
Andrew-denies-having-relations-with-sex-slave-girl.html

Januar

y 4,

2015

Internet Express http://www.express.co.uk/news/world/550085/Ghislaine-Maxwell-Jeffrey-Epstein-
not-madam-paedophile-Florida-court-case-Prince-Andrew

Januar

y 3,

2015

Internet Daily
Mail

http://www.dailymail.co.uk/news/article-2895366/Prince-Andrew-lobbied-
government-easy-Jeffrey-Epstein-Palace-denies-claims-royal-tried-use-influence-
help-billionaire-paedophile-2008-police-probe html

Januar

y 3,

2015

Internet Huffingt
on Post

http://www.huffingtonpost.co.uk/2015/01/03/duke-of-york-sex-abuse-
claims_n_6409508 html

Januar

y 4,

2015

Internet Jewish
News
Online

http://www.jewishnews.co.uk/dershowitz-nothing-prince-andrews-sex-scandal/

Januar

y 2,

2015

Internet Bolton
News

http://www.theboltonnews.co.uk/news/national/11700192.Palace_denies_Andrew_s
ex_case_claim/

Januar

y 5,

2015

Internet

/

Broadca

st

NY
Daily
News

http://www.nydailynews.com/news/world/alleged-madame-accused-supplying-
prince-andrew-article-1.2065505

Januar

y 5,

2015

Internet

/

Broadca

st

AOL UK http://www.aol.co.uk/video/ghislaine-maxwell-declines-to-comment-on-prince-
andrew-allegations-518587500/

Case 18-2868, Document 278, 08/09/2019, 2628230, Page75 of 648

This document is CONFIDENTIAL under the Court’s Protective Order (DE 62)

43

Respectfully Submitted,

 BOIES, SCHILLER & FLEXNER LLP

 By: /s/ Sigrid McCawley

Sigrid McCawley (Pro Hac Vice)
Meredith Schultz (Pro Hac Vice)
Boies Schiller & Flexner LLP
401 E. Las Olas Blvd., Suite 1200
Ft. Lauderdale, FL 33301
Telephone: (954) 356-0011

David Boies
Boies Schiller & Flexner LLP
333 Main Street
Armonk, NY 10504

Bradley J. Edwards (Pro Hac Vice)
FARMER, JAFFE, WEISSING,
EDWARDS, FISTOS & LEHRMAN, P.L.
425 North Andrews Avenue, Suite 2
Fort Lauderdale, Florida 33301
Telephone: (954) 524-2820

Paul G. Cassell (Pro Hac Vice)
S.J. Quinney College of Law
University of Utah
383 University St.
Salt Lake City, UT 84112
Telephone: (801) 585-5202

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that on July 1, 2016, I electronically sent the foregoing document

to the counsel below via e-mail.

Laura A. Menninger, Esq.
Jeffrey Pagliuca, Esq.
HADDON, MORGAN & FOREMAN, P.C.
150 East 10th Avenue
Denver, Colorado 80203
Tel: (303) 831-7364
Fax: (303) 832-2628
Email: lmenninger@hmflaw.com

Case 18-2868, Document 278, 08/09/2019, 2628230, Page76 of 648

EXHIBIT I

Case 18-2868, Document 278, 08/09/2019, 2628230, Page77 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page78 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page79 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page80 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page81 of 648

EXHIBIT J

Case 18-2868, Document 278, 08/09/2019, 2628230, Page82 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page83 of 648

EXHIBIT K

Case 18-2868, Document 278, 08/09/2019, 2628230, Page84 of 648

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK

--X

VIRGINIA L. GIUFFRE,

Plaintiff,
v.

GHISLAINE MAXWELL,

Defendant.

15-cv-07433-RWS

--X

Declaration of Philip Barden

I, Philip Barden, declare as follows:

1. I am a Solicitor of the Senior Courts of England & Wales based in London, England.

2. I am submitting this Declaration in support of Ghislaine Maxwell’s motion for

summary judgment in this action.

3. I am not authorised to and do not waive Ms. Maxwell’s attorney-client privilege.

4. I have represented Ms. Maxwell since 2011 regarding the allegations made by

Plaintiff Virginia Giuffre and as published in the United Kingdom. I continue to be retained in

this regard. I am familiar generally with the subject matter of this action.

5. I first represented Ms. Maxwell in this matter over the weekend of 5th and 6th March

2011, about the time when various UK national newspapers, in hard copy and on line, published

numerous and provocative allegations made by the Plaintiff Virginia Giuffre against

Ms. Maxwell. The articles by Sharon Churcher were among those published in this time frame.

6. I instructed British press agent Ross Gow to assist me in representing Ms. Maxwell.

..

1

Case 18-2868, Document 278, 08/09/2019, 2628230, Page85 of 648

7. I caused to be prepared a statement to respond to the articles that appeared in the

British Press over the weekend—March 5 and 6, 2011, and thereafter. I directed Mr. Gow to

distribute the statements to various media outlets that had published articles.

8. On December 30, 2014, Ms. Giuffre made numerous salacious and improper

allegations against Ms. Maxwell in a joinder motion publicly filed in a civil case involving

Jeffrey Epstein. Shortly afterward, the British media gained access to the motion and began

inquiring about Ms. Maxwell’s response.

9. I continued to represent Ms. Maxwell at that time and I coordinated the response to

the media. I again instructed Mr. Gow to assist me.

10. In liaison with Mr. Gow and my client, on January 2, 2015, I prepared a further

statement denying the allegations, and I instructed Mr. Gow to transmit it via email to members

of the British media who had made inquiry about plaintiff’s allegations about Ms. Maxwell.

Attached as Exhibit A1 is an email containing a true and correct copy of this statement. The

statement was issued on my authority. Although it is possible others suggested or contributed

content, I prepared the vast majority of the statement and ultimately approved and adopted all of

the statement as my work.

11. As is evident from the timing and the typographical errors in the statement,

I prepared the statement in haste. I was not in the office on 2nd January 2015 as it was the Friday

immediately after New Years day which is a public holiday. Most people took 2nd January off

and many business closed that day. I don’t now recall where I was that day but I was hard to

reach and that indicates I was out with my family. I therefore would have prepared the statement

in a hurry. I recall that I wanted to get a statement out as a matter of urgency.

12. I recall that immediately after Ms. Giuffre’s motion was filed, media representatives

began contacting Mr. Gow and requesting Ms. Maxwell’s response to Ms. Giuffre’s allegations

2

Case 18-2868, Document 278, 08/09/2019, 2628230, Page86 of 648

of criminal and other misconduct by Ms. Maxwell. I believed an immediate response was

imperative, even though this was happening in the midst of the holidays in the United Kingdom.

My communications with Mr. Gow and with Ms. Maxwell were sporadic, delayed and hurried

because of my and their own holiday schedules. I worked while on vacation and on Friday,

January 2, 2015, to ensure that the statement was issued as soon as possible after receiving the

media inquiries.

13. I did not ask Ms. Maxwell to respond point by point to Ms. Giuffre’s factual

allegations in the CVRA joinder motion. What we needed to do was issue an immediate denial

and that necessarily had to be short and to the point. It should have been obvious to the media

that Ms. Giuffre’s new and significantly more salacious allegations had no credibility because

they differed so substantially from her previous allegations, when she had the opportunity and

incentive to disclose all relevant facts about being a victim of alleged sexual abuse and sex

trafficking at the hands of the rich and powerful. I prepared the January 2015 statement based on

my knowledge of Ms. Giuffre’s past statements and her most recent statements in the joinder

motion, and made the point to the media-recipients that she and her new statements, which

differed so substantially from her former ones, were not credible—specifically, that the new

allegations were patently false—i.e., “obvious lies.”

14. By way of example I recall that prior to the December 2014 filing of the joinder

motion and the subsequent press reports that Ms. Guiffre clearly stated she had not had sex with

Prince Andrew. Yet in her joinder motion she claimed she did have sex with Prince Andrew and

that the sex occurred in what can only be described as a very small bathtub, too small for a man

of Prince Andrew’s size to enjoy a bath in let alone sex. So as of December 2014 it was clear

Ms. Guiffre had made polar opposite statements. She was either lying when she said they did not

have sex or when she said they did. I made the inescapable inference that she is a liar, as clearly

3

Case 18-2868, Document 278, 08/09/2019, 2628230, Page87 of 648

she is, since both statements cannot as a matter of fact be true. When someone says she did not

have sex and then says she did, in other words, there is an obvious lie.

15. I did not intend the January 2015 statement as a traditional press release solely to

disseminate information to the media. This is why I intentionally did not request that Mr. Gow or

any other public relations specialist prepare or participate in preparing the statement. Instead,

Mr. Gow served as my conduit to the media representatives who had requested a response to the

joinder motion allegations and who I believed might republish those allegations.

16. My purpose in preparing and causing the statement to be disseminated to those

media representatives was twofold. First, I wanted to mitigate the harm to Ms. Maxwell’s

reputation from the press’s republication of plaintiff’s false allegations. I believed these ends

could be accomplished by suggesting to the media that, among other things, they should subject

plaintiff’s allegations to inquiry and scrutiny. For example, I noted that plaintiff’s allegations

changed dramatically over time, suggesting that they are “obvious lies” and therefore should not

be “publicised as news.”

17. Second, I intended the January 2015 statement to be “a shot across the bow” of the

media, which I believed had been unduly eager to publish plaintiff’s allegations without

conducting any inquiry of their own. This was the purpose of repeatedly stating that plaintiff’s

allegations were “defamatory.” In this sense, the statement was very much intended as a cease

and desist letter to the media-recipients, letting the media-recipients understand the seriousness

with which Ms. Maxwell considered the publication of plaintiff’s obviously false allegations and

the legal indefensibility of their own conduct.

18. It is important to understand that any story involving a member of the Royal Family,

especially a senior member such as Prince Andrew, gains huge media attention in the UK and a

story alleging he had a sex with the Plaintiff caused a feeding frenzy for the press. I wanted the

4

Case 18-2868, Document 278, 08/09/2019, 2628230, Page88 of 648

press to stop and think before publishing, to cease and desist, and that if they continued then they

faced higher damages for ignoring my clear warning.

19. Consistent with those two purposes, Mr. Gow’s emails prefaced the statement with

the following language: “Please find attached a quotable statement on behalf of Ms Maxwell”

(italics supplied). The statement was intended to be a single, one-time-only, comprehensive

response—quoted in full, if it was to be used—to plaintiff’s December 30, 2014, allegations that

would give the media Ms. Maxwell’s response. The purpose of the prefatory statement was to

inform the media-recipients of this intent.

20. Selective and partial quotation and use of the statement would disserve my purposes.

It was intended to address Plaintiff’s behavior and allegations against Ms. Maxwell on a broad

scale, that is to say, Plaintiff’s history of making false allegations and innuendo to the media

against Ms. Maxwell. This is why the statement references Plaintiff’s “original allegations” and

points out that her story “changes”—i.e. is embellished—over time including the allegations

“now” that Professor Dershowitz allegedly had sexual relations with her. This is why I

distinguished in the statement between Plaintiff’s “original” allegations and her “new,” joinder-

motion allegations, which differed substantially from the original allegations. And this is why I

wrote, “Each time the story is re told [sic] it changes with new salacious details about public

figures and world leaders and now it is alleged by [Plaintiff] that Alan Derschowitz [sic] is

involved in having sexual relations with her, which he denies.” (Emphasis supplied.) Having

established the dramatic difference between Plaintiff’s two sets of allegations, which suggested

she was fabricating more and more-salacious allegations as she had more time to manufacture

them, I added the third paragraph: “[Ms. Giuffre’s] claims are obvious lies and should be treated

as such and not publicised as news, as they are defamatory.” (Emphasis supplied.) I believed

then, and believe now, that it was and remains a fair inference and conclusion that her claims

5

Case 18-2868, Document 278, 08/09/2019, 2628230, Page89 of 648

were and are “obvious lies.” As noted, her claims not to have slept with Prince Andrew and to

have slept with Prince Andrew are a classic example of an obvious lie. One or other account is

on the face of it a lie.

21. As an example of her lack of credibility, the Plaintiff made allegations against

Professor Dershowitz, which I understand she has now withdrawn. Professor Dershowitz has

credibility because his story, insofar as I am familiar with it, has been consistent; Ms. Giuffre has

no credibility because her story has shifted and changed.

22. Further the Plaintiff’s account has become more salacious, for example, regarding

Prince Andrew. The Plaintiff clearly has been seeking publicity for her story and it is clear to me

that she understands retelling the same story doesn’t feed the media and generate publicity and

so each time she appears to create new allegations to generate media interest.

23. I understand the Plaintiff alleged in her Complaint in this action that the following

statements are defamatory. She alleges it was defamatory in the first paragraph of the January

2015 statement to state that “the allegations made by [the Plaintiff] against [Ms.] Maxwell are

untrue.” For the reasons stated above, it was and is my considered and firm opinion that, in fact,

her allegations are untrue. She alleges it was defamatory to state in the same paragraph that the

“original allegations” have been “shown to be untrue.” For the reasons stated above, it was and is

my considered and firm opinion that, in fact, her allegations are untrue. Finally, she alleges that it

was defamatory in the third paragraph to state that her claims are “obvious lies.” For the reasons

stated above, it was and is my considered and firm opinion that, in fact, her claims are obvious

lies.

24. Both Mr. Gow and I understood that once the January 2015 statement was sent to the

media-representatives, we had no ability to control whether or how they would use the statement

and we made no effort to control whether or how they would use the statement.

6

Case 18-2868, Document 278, 08/09/2019, 2628230, Page90 of 648

25. It is my understanding that some of the media-recipients of the January 2015

statement did not publish any part of the statement. I am unaware of any media-recipient

publishing the statement in full.

26. The issuance of the statement fully complied with my ethical obligations as a lawyer.

Indeed it was duty in representing my client’s interests to ensure that a denial was immediately

issued. I would have been remiss if I had sat back and not issued a denial, and the press had

published that Ms. Maxwell had not responded to enquiries and had not denied the new

allegations; the public might have taken the silence as an admission there was some truth in the

allegations.

27. The content of the statement was entirely based on information I acquired in

connection with my role as counsel for Ms. Maxwell.

28. At the time I directed the issuance of the statement, I was contemplating litigation

against the press-recipients as an additional means to mitigate and prevent harm to Ms. Maxwell.

Whilst the limitation period for a pure defamation claim has now expired, claims are still being

considered for example for publishing a deliberate falsehood, conspiracy to inure and other

tortious acts.

29. In any such UK defamation, or other related, action Ms. Giuffre would be a

defendant or a witness.

30. I directed that the statement indicate Ms. Maxwell “strongly denie[d] the allegations

of an unsavoury nature,” declare the allegations to be false, give the press-recipients notice that

the publications of the allegations “are defamatory,” and inform them that Ms. Maxwell was

“reserv[ing] her right to seek redress.”

7

Case 18-2868, Document 278, 08/09/2019, 2628230, Page91 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page92 of 648

EXHIBIT L

Case 18-2868, Document 278, 08/09/2019, 2628230, Page93 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

���������������81,7('�67$7(6�',675,&7�&2857�
����IRU�WKH�

���������������6287+(51�',675,&7�2)�1(:�<25.��
�

�������&LYLO�$FWLRQ�1R�����FY�������5:6�
���
9,5*,1,$�*,8))5(���
�
�������3ODLQWLII��

YV��
�
*+,6/$,1(�0$;:(//�
�
�������'HIHQGDQW��

��
�
�����9,'(2�'(326,7,21����
�����2)�����������������-$0(6�0,&+$(/�$8675,&+��
�
�����7$.(1�%<�����������'HIHQGDQW�
�
�����5(3257('�%<��������.DUOD�/D\ILHOG��505�
������������������������6WHQRJUDSKLF�&RXUW�5HSRUWHU�
������������������������1RWDU\�3XEOLF�
������������������������6WDWH�RI�)ORULGD�DW�/DUJH�
�
�����'$7(�$1'�7,0(������-XQH����������������D�P���
�
�����3/$&(��������������2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV�
����������������������������1��0DJQROLD�$YHQXH��6XLWH������
������������������������2FDOD��)ORULGD�
�
�����$33($5$1&(6��������/DXUD�$��0HQQLQJHU��(VTXLUH�
������������������������+$''21��025*$1�	�)25(0$1��3&�
����������������������������(DVW���WK�$YHQXH�
������������������������'HQYHU��&RORUDGR����������������������������������
������������������������$WWRUQH\�IRU�'HIHQGDQW��������������������������
�
������������������������%UDG�(GZDUGV��(VTXLUH���
������������������������)DUPHU��-DIIH��:HLVVLQJ��(GZDUGV����
������������������������),6726�	�/(+50$1��3/�
����������������������������$QGUHZV�$YHQXH��6XLWH���
������������������������)RUW�/DXGHUGDOH��)ORULGD��������
������������������������$WWRUQH\�IRU�3ODLQWLII�
�������������������������
$OVR�3UHVHQW���.HQQHWK�6DUVRQ\��9LGHRJUDSKHU��
���������������9LUJLQLD�*LXIIUH�

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page94 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

����������������������,�1�'�(�;���

��3$*(�
:,71(66��
�
-DPHV�0LFKDHO�$XVWULFK�����������������������������������
�
���'LUHFW�([DPLQDWLRQ�E\�0V��0HQQLQJHU����������������������
���&URVV�([DPLQDWLRQ�E\�0U��(GZDUGV����������������������
���5HGLUHFW�([DPLQDWLRQ�E\�0V��0HQQLQJHU������������������
���5HFURVV�([DPLQDWLRQ�E\�0U��(GZDUGV��������������������
�
�
���
5HSRUWHU
V�&HUWLILFDWH��������������������������������������
&HUWLILFDWH�RI�2DWK��
�
�
�

��������
�
�
�
�
��������������������(�;�+�,�%�,�7�6�

3/$,17,))�

������)OLJKW�ORJV���

'()(1'$17�

������3KRWRJUDSK��

������3DVVSRUW��

������&LWDWLRQ�7UDGLQJ�5HSRUW�����������������������������

������6FKRRO�5HFRUGV��������������������������������������

�

�([KLELWV�DWWDFKHG���

�

�

������������������

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page95 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page96 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page97 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

ZRUNLQJ�DW�WKH�7DFR�%HOO�LQ�6XQULVH���'LG�,�JHW�WKDW

ULJKW"

$ <HDK��\HDK�

4 2ND\���'LG�0V��5REHUWV�FRPH�WR�ZRUN�DW�WKH�7DFR

%HOO�ZKHUH�\RX�ZRUNHG"

$ 1RW�DW�WKDW�RQH�LQ�6XQULVH���:KHQ�ZH�PRYHG�WR

%URZDUG��VKH�ZRUNHG�ZLWK�PH���,�WKLQN�LW�ZDV�DQRWKHU�RQH

LQ�6XQULVH�

4 2ND\���6R�\RX
UH�VD\LQJ�VRPHWLPH�ODWHU�\RX�DQG

0V��5REHUWV�PRYHG�WR�%URZDUG���,V�WKDW�ULJKW"

$ <HV��ZH�OLYHG�LQ�DQ�DSDUWPHQW�

4 :KHUH�ZDV�WKDW�DSDUWPHQW"

$ 2DNODQG�3DUN��,�EHOLHYH�

4 $QG�ZKHQ�\RX�PRYHG�WR�WKDW�DSDUWPHQW�LQ�2DNODQG

3DUN��WKDW
V�ZKHQ�VKH�FDPH�WR�ZRUN�ZLWK�\RX�DW�7DFR�%HOO"

$ <HV�

4 'R�\RX�NQRZ�DERXW�KRZ�ROG�\RX�ZHUH�ZKHQ�WKDW

KDSSHQHG"

$,W�KDG�WR�EH��DURXQG����LW�ZDVQ
W�ORQJ�DIWHU

PHHWLQJ�KHU�

4 :K\�GRQ
W�\RX�WDNH�D�VWHS�EDFN�DQG�WHOO�PH�ZKDW

\RX�UHFDOO�DERXW�PHHWLQJ�0V��5REHUWV�

$,W�ZDV�D�ORQJ�WLPH�DJR�

4 ,�XQGHUVWDQG�

$ $OO�,�UHPHPEHU�LV�P\�VLVWHU�EULQJLQJ�KHU�RYHU

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page98 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

RQH�GD\��ZH�JRW�WR�WDONLQJ��ZH�OLNHG�HDFK�RWKHU��DQG�ZH

MXVW�JRW�WR�NQRZ�HDFK�RWKHU�

4 :DV�VKH�LQ�VFKRRO�DW�WKH�WLPH"

$ 1R�

4 :K\�QRW"

$,
P�QRW�HQWLUHO\�VXUH�

4 :DV�VKH�GRQH�ZLWK�WKLV�UHKDE�SURJUDP"

$ <HV��DW�WKH�WLPH�

4 'LG�VKH�JR�EDFN�LQWR�LW�ODWHU"

$ 1RW�WKDW�,�NQRZ�RI�

4 6R�\RXU�XQGHUVWDQGLQJ�LV��VKH�ZDV�QRW�LQ�VFKRRO

DQG�QRW�LQ�WKH�UHKDE�SURJUDP�DW�WKH�WLPH�WKDW�\RX�PHW

0V��5REHUWV���&RUUHFW"

$ 1RW�WKDW�,�NQRZ�RI��QR�

4 :KHUH�ZDV�VKH�OLYLQJ�ZKHQ�\RX�PHW�0V��5REHUWV"

$ 6KH�ZDV�VWD\LQJ�ZLWK�XV����RU�VKH�FDPH�RYHU��DQG

WKHQ�,�JXHVV�VKH�ZDV�VWD\LQJ�ZLWK�XV�IRU�D�OLWWOH�ZKLOH��,

EHOLHYH�

4 $QG�ZKR�GR�\RX�PHDQ�E\��XV�"

$ $W�P\�GDG
V�KRXVH�

4 :KR�HOVH�ZDV�OLYLQJ�WKHUH�EHVLGHV�\RXUVHOI��\RXU

GDG�DQG�\RXU�VLVWHU"

$ 0\�VWHS�PRP��P\�RWKHU�VWHS�VLVWHU��P\

VWHS�EURWKHU�DQG�WKHLU�JUDQGPRWKHU���,W�ZDV�D�ELJ�KRXVH�

4 +RZ�ORQJ�GR�\RX�UHFDOO�0V��5REHUWV�OLYLQJ�DW

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page99 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

WKDW�KRXVH�ZLWK�WKH�IDPLO\"

$ 1R�LGHD���1RW�ORQJ�

4 :HHNV��PRQWKV��\HDUV"

$:HHNV�

4 2ND\���<RX�VDLG�WKDW�\RX�VSHQW�VRPH�WLPH�JHWWLQJ

WR�NQRZ�0V��5REHUWV�ZKHQ�\RX�ILUVW�WDONHG�WR�KHU"

$ 8K�KPP�

4 'LG�VKH�WHOO�\RX�DQ\WKLQJ�DERXW�KHU�FKLOGKRRG"

$,I�VKH�GLG��,�GRQ
W�UHPHPEHU��LW�ZDV�VR�ORQJ

DJR�

4 'R�\RX�UHFDOO�PHHWLQJ�KHU�SDUHQWV"

$ <HV�

4 :DV�WKDW�VRPH�WLPH�ODWHU"

$ <HV�

4 7HOO�PH�DERXW�ZKHQ�\RX�UHPHPEHU�PHHWLQJ�KHU

SDUHQWV�

$,�WKLQN�WKDW�ZDV����DOO�,�UHPHPEHU����UHDOO\�

DOO�,�UHPHPEHU�LV�JRLQJ�WR�WKH�KRXVH�DQG�PHHWLQJ�KHU

SDUHQWV���,�GRQ
W�UHPHPEHU�PXFK�IURP�WKDW�WLPH�

4 2ND\���,�DSSUHFLDWH�WKDW�WKLV�LV�DOO�D�ORQJ�WLPH

DJR

$ <HDK�

4 'LG�\RX�DQG�0V��5REHUWV�EHFRPH�D�FRXSOH�VRRQ

DIWHU�\RX�PHW�KHU"

$ <HV�

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page100 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

4 :DV�VKH�GDWLQJ�DQ\RQH�HOVH�DW�WKDW�WLPH"

$ 1R�

4 7HOO�PH�ZKHUH�\RX����GLG�\RX�ERWK�PRYH�RXW�RI

WKDW�KRPH��\RXU�GDG
V�KRPH��WRJHWKHU"

$ <HV�

4 $QG�ZKHUH�GLG�\RX�JR�GLUHFWO\�DIWHU�WKDW�KRPH"

$ 7R�WKH�2DNODQG�3DUN�DSDUWPHQW�

4 $W�WKH�WLPH�\RX�JRW�WKH�2DNODQG�3DUN�DSDUWPHQW�

GR�\RX�UHFDOO�KRZ�ROG�\RX�ZHUH"

$,�KDG�WR�EH����WR�JHW�DQ�DSDUWPHQW�

4 2ND\���$QG�GR�\RX�NQRZ�KRZ�ROG�0V��5REHUWV�ZDV"

$ ���

4 ,V�WKDW�D�JXHVV��RU�GR�\RX�UHPHPEHU"

$ 7KDW
V�D�JXHVV�

4 'R�\RX�WKLQN�\RX�DUH�DERXW�WZR�\HDUV�ROGHU�WKDQ

VKH�LV"

$ $ERXW���0D\EH�D�OLWWOH�PRUH�

4 2ND\���+RZ�ORQJ�GLG�\RX�WZR�OLYH�WRJHWKHU�DW�WKH

2DNODQG�3DUN�DSDUWPHQW"

$ /HVV����,�NQRZ�LW�ZDVQ
W�D�IXOO�\HDU���,�GRQ
W

NQRZ�H[DFWO\�KRZ�ORQJ�LW�ZDV���,�GRQ
W�NQRZ�KRZ�PDQ\

PRQWKV�LW�ZDV�

4 'LG�DQ\RQH�HOVH�OLYH�WKHUH�ZLWK�\RX"

$ <HV��D�URRPPDWH�

4 :KR�ZDV�WKDW"

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page101 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

$ 0DULR���/DVW�QDPH��,�FDQ
W�UHPHPEHU���,�KDYHQ
W

VHHQ�KLP�VLQFH�WKDW�DSDUWPHQW�

4 :DV�KH�D�IULHQG�RI�\RXUV�RU�KHUV��RU�MXVW

VRPHRQH�HOVH"

$ +H�ZDV�D�IULHQG�RI�PLQH���+H�ZRUNHG�ZLWK�PH�DW

7DFR�%HOO�

4 $QG�DIWHU�\RX�PRYHG�WR�WKLV�2DNODQG�3DUN

DSDUWPHQW��0V��5REHUWV�FDPH�WR�ZRUN�DW�WKH�7DFR�%HOO�DV

ZHOO"

$ <HDK��ZLWK�KLP�DQG�PH�

4 'R�\RX�UHFDOO�ZKHUH�WKDW�7DFR�%HOO�ZDV"

$ %\�WKH�6DZJUDVV�0DOO�

4 +RZ�ORQJ�GLG�0V��5REHUWV�ZRUN�DW�WKDW�7DFR�%HOO"

$,�GRQ
W�UHPHPEHU�

4 <RX�ZHUH�D�PDQDJHU�DW�WKH�WLPH"

$ <HV��PH�DQG�P\�URRPPDWH�

4 <RX�ZHUH�ERWK�PDQDJHUV"

$ <HDK�

4 :DV�VKH�DQ�RIILFLDO�HPSOR\HH"

$ <HV�

4 6KH�ZDV�RQ�WKH�SD\UROO"

$ <HV�

4 $QG�\RX�ZHUH�WKH�PDQDJHU"

$ 8P�KPP"

4 $QG�VKH�SDLG����VKH�ZDV�SDLG�IRU�E\�7DFR�%HOO"

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page102 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

$ <HV�

4 :DV�LW�LV�D�IUDQFKLVH��LI�\RX�NQRZ"

$,�NQRZ�ZKHQ�,�ILUVW�VWDUWHG�WKHUH��WKH\�ZHUH

FRUSRUDWH��EXW�WKHQ�WKH\�ZHUH�D�IUDQFKLVH���7KH\�ZHUH

ERXJKW�RXW���%XW�,
P�QRW�VXUH�LI�ZKHQ�,�JRW�WKHUH�WKH\

ZHUH�D�IUDQFKLVH�RU�QRW�

4 *RW�LW���

'R�\RX�NQRZ�LI�0V��5REHUWV�KDG�DQ\�SUHYLRXV

HPSOR\PHQW�EHIRUH�VKH�ZRUNHG�DW�7DFR�%HOO"

$,�WKLQN�E\�WKH�DSDUWPHQW��VKH�ZRUNHG�IRU�.)&�IRU

D�OLWWOH�ZKLOH�

06��0(11,1*(5���$UH�\RX�ORRNLQJ�DW�0V�

5REHUWV"

7+(�:,71(66���,
P�WKLQNLQJ���,�FDQ
W

UHPHPEHU���,�UHPHPEHU�VRPHWKLQJ�ZLWK�.)&���7KH\

KDG�RQH�UHDOO\�FORVH�WR�XV���,�WKLQN�VKH�ZRUNHG

WKHUH�IRU�D�WLQ\��WLQ\�ELW���,
P�QRW�VXUH�

06��0(11,1*(5���2ND\�

%<�06��0(11,1*(5���

4 %HIRUH�WKH�7DFR�%HOO"

$ 2U�VKH�FRXOG
YH��DSSOLHG�WKHUH���,W
V�MXVW�LQ�P\

KHDG���6KH�PLJKW�KDYH�MXVW�DSSOLHG�WKHUH��DQG�GLGQ
W�JHW

LW��DQG�WKDW
V�ZK\�,�EURXJKW�KHU�WR�7DFR�%HOO�

4 2ND\�

$ %HFDXVH�ZH�ZHUH�ERWK�WKH�QLJKW�PDQDJHUV�

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page103 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

4 2ND\���*RW�LW�

6R�IRU�QRW�D�IXOO�\HDU��WKH�WZR�RI�\RX�ZRUNHG

WRJHWKHU�DW�D�7DFR�EHOO�QHDU�WKH�6DZJUDVV�0LOOV��DV

KHDUG��DQG�OLYHG�LQ�DQ�DSDUWPHQW�LQ�2DNODQG�3DUN"

$ <HV�

05��(':$5'6����2EMHFW�WR�WKH�IRUP�

%<�06��0(11,1*(5���

4 :LWK�0DULR"

$ <HDK�

4 'LG�0DULR�OLYH�WKHUH�WKH�ZKROH�WLPH"

$ <HV�

4 :KDW�FDXVHG�\RX�WR�VWRS�OLYLQJ�DW�WKH�2DNODQG

3DUN�DSDUWPHQW"

$,�GRQ
W�UHPHPEHU�H[DFWO\���%XW�,�NQRZ�ZH�PRYHG

RXW�EHIRUH��DQG�0DULR�VWD\HG�LQ�WKH�DSDUWPHQW�

4 :KHUH�GLG�\RX�PRYH�WR"

$ +HU�SDUHQW
V�KRXVH�

4 'LG�\RX�PRYH�LQWR�WKH�KRXVH�RU�WR�VRPHSODFH�QHDU

WKH�KRXVH"

$,�GRQ
W�UHPHPEHU�LI�ZH�RULJLQDOO\�PRYHG�LQWR�WKH

KRXVH���%XW�,�NQRZ�WKH\�KDG�D�WUDLOHU�LQ�WKH�EDFN�WKDW�ZH

OLYHG�LQ�

4 +RZ�ORQJ�GLG�\RX�OLYH�LQ�WKH�WUDLOHU�LQ�WKH

EDFN"

$ 1R�LGHD�

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page104 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

$ 1R�

4 'R�\RX�NQRZ�DERXW�ZKDW�\HDUV�WKLV�ZDV"

$ 1RW�UHDOO\�

4 'R�\RX�NQRZ�DERXW�KRZ�ROG�\RX�ZHUH"

$:KHQ��ZKDW"

4 ,
P�MXVW�IRFXVHG�RQ�WKH�SHULRG�RI�WLPH�LQ�ZKLFK

\RX�ZHUH�OLYLQJ�DW�KHU�SDUHQW
V�KRXVH�LQ�WKH�WUDLOHU�

$,�ZDV�SUREDEO\����ZKHQ�ZH�PRYHG�LQ�WKHUH�

4 $QG�\RX�VDLG�\RX�ZHUH�RQO\�WKHUH�IRU�D�FRXSOH�RI

PRQWKV"

$ 1RW�WKDW�,�UHPHPEHU���/LNH��LW�PLJKW�KDYH�EHHQ�D

OLWWOH�ORQJHU���,
P�QRW�VXUH�

4 :HUH�\RX�HQJDJHG�WR�0V��5REHUWV"

$ <HV�

4 :KHQ�GLG�\RX�EHFRPH�HQJDJHG�WR�KHU"

$:KHQ�ZH�ZHUH�OLYLQJ�LQ�2DNODQG�3DUN�

4 7HOO�PH�DERXW�WKH�HQJDJHPHQW���+RZ�GLG�LW�FRPH

DERXW"

$:HOO��ZH�IHOO�LQ�ORYH��DQG����,�EHOLHYH�LW�ZDV

9DOHQWLQH
V�'D\�ZKHQ�,�SURSRVHG�

4 'LG�\RX�KDYH�D�ULQJ"

$ <HV�

4 'LG�VKH�DFFHSW"

$ <HV�

4 +RZ�ORQJ�ZHUH�\RX�HQJDJHG"

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page105 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

$,
P�QRW�HQWLUHO\�VXUH�

4 'R�\RX�UHPHPEHU�DQ�HYHQW�ZKHUH�WKH�HQJDJHPHQW

ZDV�EURNHQ�RII"

$:KHQ�,�OHIW�

4 /HIW�ZKHUH"

$:KHQ�,�OHIW����5R\DO�3DOP�%HDFK��,�JXHVV��ZDV

RXU�DSDUWPHQW�

4 :KHQ�\RX�OHIW�WKDW�DSDUWPHQW��WKDW
V�ZKHQ�WKH

HQJDJHPHQW�ZDV�RYHU�LQ�\RXU�PLQG"

$ <HV�

4 :HUH�\RXU�IDPLOLHV�KDSS\�DERXW�WKH�HQJDJHPHQW"

$ <HV���0\�PRWKHU�ZDV���0\�GDG�ZDVQ
W�WRR�KDSS\�

4 +DYH�\RX�HYHU�EHHQ�PDUULHG�VLQFH�WKHQ"

$ 1R�

4 +DYH�\RX�HYHU�EHHQ�HQJDJHG�VLQFH�WKHQ"

$ 1R�

4 'R�\RX�NQRZ�ZKDW�KDSSHQHG�WR�WKH�ULQJ"

$ <HV�

4 :KHUH�LV�LW"

$,�KDYH�LW�

4 6WLOO"

$ <HDK���,W�ZDV�P\�JUDQGPRWKHU
V�

4 'LG�\RX�JHW�GRZQ�RQ�RQH�NQHH"

$ <HV��DW�WKH�EHDFK��,�EHOLHYH�

4 :KHQ�\RX�ZHUH�OLYLQJ�LQ�2DNODQG�3DUN��LQ�WKLV

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page106 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

4 6R�IURP�DERXW�WKH�DJHV�\RX�ZHUH����WR����LV�ZKHQ

\RX�ZHUH�OLYLQJ�WRJHWKHU�ZLWK�9LUJLQLD"

$ <HDK�

4 $QG�EHWZHHQ�WKH�WLPH�\RX�PHW�KHU�DW�\RXU�GDG
V

KRXVH�DQG�WKH�WLPH�WKDW�\RX�EURNH�XS��GLG�\RX�JX\V�EUHDN

XS�DQG�JHW�EDFN�WRJHWKHU��RU�ZDV�LW�RQH�FRQVLVWHQW

UHODWLRQVKLS��DQG�WKHQ�LW�KDG�DQ�HQG�GDWH"

$ <HDK��RQH�FRQVLVWHQW�UHODWLRQVKLS�

4 2ND\���<RX�PHQWLRQHG�WKDW�\RX�PRYHG�LQWR�DQ

DSDUWPHQW�LQ�5R\DO�3DOP�%HDFK"

$ <HDK��,�EHOLHYH�WKDW
V�ZKHUH�LW�ZDV��5R\DO�3DOP

%HDFK�

4 'R�\RX�UHPHPEHU�DQ\WKLQJ�DERXW�WKH�DSDUWPHQW"

$ $OO�,�UHPHPEHU��LW�ZDV�RQ�WKH�WKLUG�IORRU�

4 $QG�ZKR�JRW�WKDW�DSDUWPHQW"

$,�GLG�

4 $JDLQ��\RX�ZHUH�RYHU����DW�WKDW�WLPH"

$ <HV�

4 6R�\RX�JRW�WKH�OHDVH"

$ <HV�

4 'R�\RX�UHPHPEHU�ORRNLQJ�IRU�WKH�DSDUWPHQW"

$,�EHOLHYH�VR�

4 $QG�LW�ZDVQ
W�WKH�ILUVW�DSDUWPHQW�\RX�UHQWHG�

ULJKW"

$ 1R���1R��WKH�RQH�LQ�2DNODQG�3DUN�ZDV�WKH�ILUVW

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page107 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

RQH�,�UHQWHG�

4 2ND\�

06��0(11,1*(5���,
P�JRLQJ�WR�VKRZ�\RX�VRPH

SKRWRJUDSKV���,I�,�FRXOG�KDYH�\RX�PDUN�WKLV���,

JXHVV�ZH
OO�VWDUW�DJDLQ�ZLWK��,�JXHVV�ZH
OO�VWDUW

DJDLQ�ZLWK�'HIHQGDQW
V�([KLELW�����,�JRW�RQH�IRU

\RX���'HIHQGDQW
V�([KLELW���RU�$��ZKDWHYHU�\RX�SXW

RQ�LW�

7+(�&2857�5(3257(5������

06��0(11,1*(5���([KLELW���

�'HIHQGDQW
V�([KLELW����SKRWRJUDSK��ZDV

PDUNHG�IRU�LGHQWLILFDWLRQ���

%<�06��0(11,1*(5���

4 3OHDVH�WDNH�D�ORRN�DW�WKLV���7KHUH�DUH�WZR

SKRWRJUDSKV�VWDSOHG�WRJHWKHU�

'RHV�WKDW�ORRN�OLNH�WKH�DSDUWPHQW�WKDW�\RX

OLYHG�LQ�RQ�WKH�WKLUG�IORRU"

$,W�FRXOG�EH���,�GRQ
W�UHDOO\�UHPHPEHU�LW�

4 7KH�DGGUHVV�RQ�WKLV�LV�����%HQW�2DN���'RHV�WKDW

VRXQG�DERXW�ULJKW"

$ %HQW�2DN�VRXQGV�IDPLOLDU�

4 <RX�GRQ
W�UHFRJQL]H�WKH����LW�PD\�KDYH�EHHQ

SDLQWHG��IRU�H[DPSOH"

$ <HDK���,�PHDQ��DOO�,�UHPHPEHU�LV�EHLQJ�RQ�WKH

WKLUG�IORRU�

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page108 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

06��0(11,1*(5���,
P�JRLQJ�WR�VKRZ�\RX�DQRWKHU

H[KLELW���/HW�PH�ILQG�LW���:H
OO�PDUN�WKLV

'HIHQGDQW
V�([KLELW����

�'HIHQGDQW
V�([KLELW����SDVVSRUW��ZDV�PDUNHG

IRU�LGHQWLILFDWLRQ��

%<�06��0(11,1*(5��

4 ,�NQRZ�WKLV�LV�QRW�WHUULEO\�HDV\�WR�UHDG��EXW

LW
V�D�SDVVSRUW�DSSOLFDWLRQ�WKDW�KDV�EHHQ�SUHYLRXVO\

LGHQWLILHG�LQ�WKLV�FDVH���$QG�LQ�WKH�PLGGOH�VHFWLRQ�

WKHUH
V�HPHUJHQF\�FRQWDFW�LQIRUPDWLRQ�WKDW�VD\V��-DPHV

$XVWULFK��

'R�\RX�VHH�WKDW"

$ <HV�

4 ,V�WKDW�\RX"

$ <HV�

4 $QG�LW�VD\V�����%HQW�2DN�'ULYH�EHORZ�WKDW"

$ <HV�

4 'RHV�WKDW�UHIUHVK�\RXU�PHPRU\�DV�WR�WKH�DGGUHVV�

WKH�DSDUWPHQW�WKDW�\RX�OLYHG�LQ�LQ�5R\DO�3DOP�%HDFK"

$ /LNH�,�VDLG��%HQW�2DN�VRXQGV�YHU\�IDPLOLDU��DQG

,�NQRZ�LW�ZDV�5R\DO�3DOP�%HDFK���6R�SRVVLEO\�LW�ZDV�WKDW

RQH�

4 2ND\���$QG�KRZ�ORQJ�GR�\RX�WKLQN�WKDW�\RX�OLYHG

LQ�WKLV�DSDUWPHQW"

$,
P�QRW�HQWLUHO\�VXUH���/HVV�WKDQ�D�\HDU��WKDW
V

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page109 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

06��0(11,1*(5���,
P�JRLQJ�WR�PDUN�WKLV

H[KLELW�DV�'HIHQGDQW
V�([KLELW���

�'HIHQGDQW
V�([KLELW����&LWDWLRQ�7UDFNLQJ�

������5HSRUW��ZDV�PDUNHG�IRU�LGHQWLILFDWLRQ���

%<�06��0(11,1*(5���

4 ,
P�JRLQJ�WR�KDYH�\RX�WDNH�D�ORRN�DW�WKLV�

$FWXDOO\��,�DSRORJL]H�EHFDXVH�,�QHHG�\RX�WR�WXUQ�EDFN

VHYHUDO�SDJHV�WR����WKH�ORZHU�ULJKW�KDQG�FRUQHU�KDV�VRPH

SDJH�QXPEHUV�WKDW�VD\�*�0���$QG�,�QHHG�\RX�WR�JR�WR�����

$ �:LWQHVV�FRPSOLHV��

4 &RXOG�,�KDYH�\RX�WDNH�D�ORRN�DW�WKH�QDUUDWLYH

VHFWLRQ�RI�WKDW�SDJH���,I�\RX�ZDQW�WR�MXVW�UHDG�WKDW

SDUDJUDSK�

$ �-RKQ�3HUNLQV���,�GRQ
W�HYHQ�NQRZ�WKDW�QDPH�

06��0(11,1*(5���,�JXHVV�\RX�JX\V�KDYHQ
W�NHSW

LQ�WRXFK�

05��(':$5'6����+H�ZDV�VFDUHG�WKDW�GD\�

7+(�:,71(66����FRQW
G��3OXV��ZKHQ�,�OHIW

WKHUH��,�GLGQ
W�UHDOO\�WDON�WR�DQ\ERG\�IURP�XS

WKHUH���,�UHPHPEHU�VRPHZKDW�RI�WKDW���<HDK��,

UHPHPEHU�WKH�FRSV�WHOOLQJ�PH�HYHQ�WKRXJK�LW�ZDV

XQGHU�P\�QDPH��,�FRXOGQ
W�JR�LQ���$QG�,�WKLQN

ODWHU�RQ�WKHQ�WKH\�JRW�RXW�VR�,�FRXOG�JR�EDFN�DQG

JHW�PH�VWXII���,�WKLQN�,�ZDV�JRLQJ�WR�VHH�P\

DQLPDOV�

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page110 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

%<�06��0(11,1(5��

4 <HDK���,�GLGQ
W�NQRZ�LI�UHDGLQJ�WKLV�PLJKW�FDXVH

\RX�WR�UHPHPEHU�VRPH�WKLQJV�

$,�VRPHZKDW�UHPHPEHU�WKDW���,�UHPHPEHU�WKH�FRSV

FRPLQJ�DQG�WHOOLQJ�PH�,�ZDVQ
W�DOORZHG�WR�JR�LQ�P\�RZQ

DSDUWPHQW�WKDW�ZDV�XQGHU�P\�QDPH�

4 2ND\���6R�WKLV�LV�GDWHG�-XQH���WK��RI��������$QG

LW�SODFHV�\RX�DW�����%HQW�2DN�'ULYH��FRUUHFW"

$ <HV�

4 2ND\���'R�\RX�XQGHUVWDQG�WKDW�WR�OLNHO\�EH�ZKHUH

\RX�ZHUH�OLYLQJ�ZLWK�0V��5REHUWV"

$ <HDK���%XW�DW�WKH�WLPH�,�ZDV�DOUHDG\�EDFN�LQ

%URZDUG�

4 2ND\���'R�\RX�NQRZ�KRZ�ORQJ�\RX�KDG�EHHQ�EDFN�LQ

%URZDUG"

$ 1RW�D�FOXH�

4 $QG�LQ�WKLV��LW�UHIHUV�WR�0V��5REHUWV�DV�\RXU

H[�ILDQFp��FRUUHFW"

$ <HV�

4 6R�SUHVXPDEO\�WKH�HYHQW�\RX�GHVFULEHG�ZKHUH�\RX

KDG�D�ILJKW�DQG�OHIW�KDG�DOUHDG\�RFFXUUHG"

$ <HV���

05��(':$5'6���)RUP�

7+(�:,71(66���,�NQRZ�,�ZDV�DOUHDG\�RXW�RI

WKHUH���$QG�WKDW
V�ZK\�ZKHQ�,�ZHQW�EDFN��WKDW
V

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page111 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

ZKHQ�WKH�FRSV�VDLG�,�FRXOGQ
W�JR�LQ�P\�RZQ

DSDUWPHQW�

%<�06��0(11,1*(5��

4 6R�\RXU�UHFROOHFWLRQ�WRGD\�LV�WKDW�\RX�ZHUH

UHWXUQLQJ�WR�WKDW�DSDUWPHQW�WR�HLWKHU�JHW�WKLQJV�RU�FKHFN

RQ�SHWV"

$ <HV�

4 :KDW�SHWV�GR�\RX�UHFDOO�KDYLQJ"

$ $�GRJ�DQG�VL[�FDWV�DQG��,�EHOLHYH��IHUUHWV�DQG

UDEELWV���2QH�UHDVRQ�ZH�JRW�DORQJ�VR�ZHOO�LV�EHFDXVH�ZH

OLNHG�DQLPDOV�

4 $QG�GR�\RX�UHPHPEHU�JRLQJ�EDFN�WR�WKH�DSDUWPHQW

WR�FKHFN�RQ�WKH�SHWV�DQG�HQFRXQWHULQJ�0V��5REHUWV�DQG

7RQ\"

$ <HDK�

4 :HUH�\RX�LQVLGH�WKH�DSDUWPHQW�ZKHQ�\RX

HQFRXQWHUHG�WKHP"

$ 1R��RXWVLGH�

4 'LG�\RX�XQGHUVWDQG�WKHP�WR�EH�OLYLQJ�LQ�WKH

DSDUWPHQW�DW�WKDW�WLPH"

$ <HV�

4 ,Q�WKH�SROLFH�UHSRUW�LW�VD\V��$XVWULFK�VWDWHG

KLV�H[�ILDQFH��9LUJLQLD�5REHUWV��ZKR�DOVR�UHVLGHV�DW�WKH

DERYH�OLVWHG�DGGUHVV��EURXJKW�KHU�IULHQG�WR�WKH

DSDUWPHQW��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page112 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

$,�EHOLHYH�WKDW�ZDV�7RQ\�

4 2ND\���$QG�DW�WKLV�WLPH��WKH�SROLFH�DUH

LQGLFDWLQJ�WKDW�\RX�ERWK�OLYHG�WKHUH���%XW�WKDW
V�QRW�ZKDW

\RX�UHPHPEHU"

$ 1R���7KH\�ZRXOGQ
W�HYHQ�OHW�PH����DOO�,

UHPHPEHU����,�UHPHPEHU�EHLQJ�RXWVLGH�WKH�GRRU�DQG�WKH�FRSV

ZRXOGQ
W�OHW�PH�JR�LQ�WKHUH�EHFDXVH����HYHQ�WKRXJK�LW�ZDV

P\�DSDUWPHQW�DQG�P\�DGGUHVV�ZDV�RQ�WKH�WKLQJ��,�ZDVQ
W

DOORZHG�LQ�WKHUH���%HFDXVH�,
P�SUHWW\�VXUH�,�ZDVQ
W�OLYLQJ

WKHUH���,�MXVW�FDPH�EDFN�WR�JHW�VRPHWKLQJ�

4 'R�\RX�NQRZ�KRZ�ORQJ�DIWHU�\RX�OHIW�\RX�ZHUH

FRPLQJ�EDFN�WR�JHW�VRPHWKLQJ"

$,�GRQ
W�UHPHPEHU�

4 ,I�\RX�OHIW�\RXU�SHWV�WKHUH��,�JXHVV��,
P�MXVW

ZRQGHULQJ�ZKHWKHU�\RX�LQWHQGHG�WR�JR�EDFN�DQG�JHW�\RXU

SHWV"

$,�FRXOGQ
W�EHFDXVH�P\�GDG�GLGQ
W����P\�GDG

GLGQ
W�UHDOO\�WDNH����OLNH��KH�GLGQ
W�ZDQW�DOO�WKRVH

DQLPDOV���%HFDXVH�KH�DOUHDG\�KDG�WKUHH�GRJV�DQG�KH�ZDVQ
W

D�IDQ�RI�FDWV�

05��(':$5'6����2U�IHUUHWV�

$ �FRQW
G��2U�IHUUHWV�RU�UDEELWV���,�WKLQN�ZH�KDG

D�JHUELO��PLFH��UDWV��DOO�NLQGV�RI�VWXII���,�NQRZ�ZH�KDG

SHW�VWRUH�FDJHV�WKDW�ZH�ERXJKW�WR�NHHS�WKHP�DOO�LQ�

%HFDXVH�ZKHQ�ZH�OLYHG�LQ�:HVW�3DOP�%HDFK�LW�ZDV�OLNH�D

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page113 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

OLWWOH�DQLPDO�UHVFXH�IRU�D�ZKLOH�

4 'LG�\RX�JHW�WKDW�VWXII�IURP�WKH�SHW�VWRUH�ZKHUH

\RX�ERWK�KDG�ZRUNHG"

$ <HV�

4 $�GLVFRXQW��,�KRSH"

$,�IHHO�OLNH�HYHU\�WLPH�,�ZHQW�WR�WKH�SHW�VWRUH�

,�JRW�D�QHZ�DQLPDO���6WLOO�GR�WKH�VDPH�WKLQJ�

4 'R�\RX�KDYH�SHWV�WRGD\"

$ 2K��\HDK���,�KDYH�GRJV���,�KDYH�WZR�GRJV���:H

KDYH�VL[�FDWV�DQG�WKUHH�ELUGV�

4 1R�UHSWLOHV"

$ 1R���1R��,�GRQ
W�UHDOO\�OLNH����

4 ,V�WKDW�D�GLIIHUHQW�NLQG�RI�SHW�RZQHU"

$:HOO��,�KDG�UHSWLOHV�LQ�:HVW�3DOP�%HDFK���7KH\

DUH�WRR�KDUG�WR�WDNH�FDUH�RI�

4 6SLGHUV"

$ 1R��,�GRQ
W�ZDQW�WR�EH����,�KDYH�HQRXJK�VSLGHUV

ZKHUH�,�OLYH���,�GRQ
W�QHHG�SHW�VSLGHUV�

4 2ND\���$OO�ULJKW�

'R�\RX�UHPHPEHU�7RQ\�SXQFKLQJ�\RX�LQ�WKH

IDFH"

$,�GRQ
W�UHPHPEHU�

4 <RX�VHH�WKDW
V�ZKDW�WKH�SROLFH�UHSRUW�VD\V"

$ <HDK��\HDK��\HDK���+H�PLJKW�KDYH���,�GRQ
W

UHPHPEHU�

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page114 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

4 $QG�WKH�SROLFH�REVHUYHG�\RX�WR�KDYH�PLQRU

VZHOOLQJ�DQG�D�ODUJH�UHG�PDUN���'RHV�WKDW�VRXQG�DFFXUDWH"

$)URP�DFFRUGLQJ�WR�ZKDW�LW�VD\V��\HDK���,�GRQ
W

UHDOO\�UHPHPEHU�WKDW���,�UHPHPEHU�EHLQJ�DW�WKH�GRRU�DQG

WKH�FRSV�FRPLQJ�DQG�WHOOLQJ�PH�,�FDQ
W�JR�LQ�WKHUH���2QFH

,�UHDG�WKDW��WKDW
V�UHDOO\�DOO�,�UHPHPEHU�

4 'R�\RX�EHOLHYH�WKDW�ZKDWHYHU�DOWHUFDWLRQ�\RX�KDG

WRRN�SODFH�ZLWKLQ�WKH�DSDUWPHQW�RU�RXWVLGH�WKH�DSDUWPHQW"

$,Q�WKH�GRRUZD\�DW�WKH�PRVW���,�QHYHU�ZHQW�LQVLGH

WKDW�DSDUWPHQW�ZKHQ�WKDW�ZDV�KDSSHQLQJ��QRW�,�UHPHPEHU�

4 'R�\RX�HYHU�JHW�WR�VHH�WKRVH�SHWV�DJDLQ"

$ <HV���,�WKLQN�ODWHU�RQ��WKH\�ERWK�OHIW�IRU�WKH

GD\�DQG�OHW�PH�JR�LQ�DQG�VHH�P\�SHWV�

4 1RZ��WKLV�LQGLFDWHV�WKDW�WKH�SROLFH�ZHUH�WKHUH

DW�DERXW������LQ�WKH�HYHQLQJ��DQG�\RX�ZHUH�WKHUH�ZLWK

0U��3HUNLQV���%XW�\RX�GRQ
W�UHPHPEHU�0U��3HUNLQV"

$ 1R���,I�LW�ZRXOG�KDYH�VDLG��-RVK���,�WKLQN�WKDW

PLJKW�EH�D�QDPH�,�UHPHPEHU���%XW�-RKQ����,�NQRZ�ZH�KDG�WZR

IULHQGV�XS�WKHUH���-RKQ�FRXOG�KDYH�EHHQ�RQH�RI�WKHP��EXW�,

GRQ
W�UHDOO\�UHPHPEHU���-RKQ�3HUNLQV���7KDW
V�VR�ZHLUG�

4 7KH�SROLFH�UHSRUW�DOVR�LQGLFDWHV�WKDW

0U��)LJXHURD�REVHUYHG�3HUNLQV�RQ�WKH�WHOHSKRQH�DQG�IOHG

WKH�VFHQH�SULRU�WR�DUULYDO���'R�\RX�UHPHPEHU�WKDW"

$ 1R���,�GRQ
W�UHPHPEHU��3HUNLQV����$V�VRRQ�DV�,

VDZ�WKDW�QDPH��,
P�OLNH��:KR�WKH�KHOO�LV�-RKQ�3HUNLQV"�

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page115 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

4 $OO�ULJKW���,I�\RX�FDQ�WXUQ�WR�WKH�QH[W�SDJH�

7KH�SROLFH�UHSRUW�FRQWLQXHV�WKDW�WKH\�PDGH�QXPHURXV

DWWHPSWV�WR�FRQWDFW�\RX�DQG�0U��3HUNLQV��ZKRHYHU�KH�LV���

$ <HDK�

4 ���DQG�0V��5REHUWV�DW�WKH�UHVLGHQFH�RU�RQ�WKH

SKRQH��EXW�KDG�QRW�EHHQ�DEOH�WR�GR�WKDW"

$,I�WKH\�FDOOHG�WKH�UHVLGHQFH��,�ZDVQ
W�OLYLQJ

WKHUH���$QG�,�GRQ
W�UHPHPEHU�WKHP�HYHU�WU\LQJ�WR�FDOO�PH

LQ�%URZDUG�

4 'R�\RX�NQRZ�LI�\RX�KDG�D�FHOO�SKRQH"��7KLV�ZDV

EDFN�LQ�
�����,�GRQ
W�HYHQ�NQRZ�LI�,�KDG�D�FHOOSKRQH�LQ

��"

$ <HDK��,�UHDOO\�FRXOGQ
W�WHOO�\D
�

4 2ND\���6R�\RXU�EHVW�UHFROOHFWLRQ��DIWHU

UHYLHZLQJ�WKLV�UHSRUW��LV�WKDW�\RX�KDG�OHIW�RQ�D�SUHYLRXV

GDWH�DQG�FDPH�EDFN�RQ�WKLV�GDWH�WR�VHH�\RXU�SHWV"

$ <HDK��\HDK�

4 $QG�WKDW�\RX�ZHUH�XOWLPDWHO\�DEOH�WR�JHW�LQ�DQG

VHH�WKH�SHWV"

$ /DWHU�RQ��\HV�

4 2ND\���/LNH��WKH�VDPH�GD\�RU���

$ /DWHU�RQ���,�GRQ
W�UHDOO\�UHPHPEHU�KRZ�PXFK

ORQJHU�����KRZ�PDQ\�GD\V�ODWHU��RU�VRPHWKLQJ���1RW�WRR

ORQJ�

4 $QG�ZKHQ�\RX�FDPH�EDFN�DW�WKDW�ODWHU�WLPH��\RX

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page116 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

GLG�QRW�HQFRXQWHU�0V��5REHUWV"

$ 1R��QRERG\�ZDV�LQ�WKH�KRXVH�EXW�P\�DQLPDOV�

4 $QG�VLQFH�WKDW�WLPH�\RX�KDYH�QRW�KDG�DQ\�FRQWDFW

ZLWK�0V��5REHUWV"

$ 1R�

4 2ND\���:KDW�ZDV�\RXU�RSLQLRQ�RI�7RQ\"

05��(':$5'6���)RUP�

7+(�:,71(66���$Q�LGLRW���7KDW
V�DOO�,�UHDOO\

UHPHPEHU�

%<�06��0(11,1*(5��

4 'LG�\RX�EHOLHYH�KLP�WR�EH�XVLQJ�GUXJV"

$ <HV�

4 'R�\RX�NQRZ�ZKDW�NLQG"

$:KDWHYHU�KH�FRXOG�JHW�

4 :KHQ�0V��5REHUWV�VWDUWHG�KDQJLQJ�RXW�ZLWK�7RQ\

DJDLQ��GLG�\RX�WKHQ�EHOLHYH�KHU�WR�EH�XVLQJ�GUXJV"

$ <HV�

05��(':$5'6����)RUP�

%<�06��0(11,1*(5���

4 :KDW�FDXVHG�\RX�WR�KDYH�WKDW�EHOLHI"

$ $FWLRQV�

05��(':$5'6����6DPH�REMHFWLRQ�

%<�06��0(11,1*(5���

4 :KDW�NLQGV�RI�DFWLRQV"

$,�GRQ
W�UHPHPEHU���$OO�,�UHPHPEHU�LV�WKDW
V�ZKDW

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page117 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

$ 6RUU\�

4 <RX
UH�VWLOO�XQGHU�RDWK��GR�\RX�UHPHPEHU"

$ <HV�

4 2ND\���6R�\RX�ZHUH�UHIHUULQJ�D�OLWWOH�ELW�WR�WKH

WLPH�WKDW�0V��5REHUWV�ZRUNHG�IRU�-HII"

$ <HV�

4 <RX�NQHZ�KLP�DV�-HII�RU�-HIIUH\"

$,�UHPHPEHU�-HII���,W�FRXOG�KDYH�EHHQ�-HIIUH\�

4 2ND\���7HOO�PH�ZKDW�\RX�UHFDOO�DERXW�0V��5REHUWV

JRLQJ�WR�ZRUN�IRU�-HII�

$,�GRQ
W�UHPHPEHU�PXFK�RI�LW��UHDOO\���$OO�,

UHPHPEHU�LV�WKDW�VKH�ZHQW�WR�ZRUN�IRU�KLP���,�NQRZ�WKH\

ZHQW�WR�VRPH�LVODQG���,�NQRZ�WKH\�WUDYHOHG�DURXQG���$QG�KH

KDG�D�KRXVH�LQ�3DOP�%HDFK�,�WKLQN�LW�ZDV�

4 'LG�VKH�WHOO�\RX�ZKDW�VKH�ZDV�GRLQJ�IRU�-HII"

$ $W�WKH�EHJLQQLQJ��LW�ZDV�PDVVDJH���7KDW
V�ZKDW�,

ZDV�WROG�

4 %\�KHU"

$ <HV�

4 2ND\���'LG�VKH�VHHP�H[FLWHG�DERXW�WKDW�MRE"

$ <HV�

4 :DV�VKH�JHWWLQJ�SDLG�PRUH�PRQH\"

$ <HV�

4 'R�\RX�NQRZ�KRZ�PXFK"

$ 1R���$�ORW�PRUH�

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page118 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

4 6R�VKH�KDGQ
W�FRPH�WR�\RX�EHIRUH�WKDW�DQG�VDLG�

�+H\��,
P�KDYLQJ�WR�GR�VRPHWKLQJ�RWKHU�WKDQ�PDVVDJHV�"

$,�GRQ
W�UHPHPEHU�

4 6KH�PD\�KDYH��VKH�PD\�QRW�KDYH"

$ <HDK���,�GRQ
W�UHPHPEHU�

4 :HOO��ZK\�ZRXOG�\RX�EH�ILJKWLQJ�DERXW�LW�DW�WKH

HQG"

$:HOO��WKDW
V�EHFDXVH�VKH�ZDV�PHVVLQJ�ZLWK�7RQ\�

WKH�LGLRW�

4 6R�WKH�ILJKW���

$,�PHDQ��WKDW
V�ZKDW�KH����WKH�ILJKW
V�ZKDW

EURXJKW�HYHU\WKLQJ�RXW�

4 2ND\���6R�VKH�ZDV�PHVVLQJ�ZLWK�7RQ\��WKH�LGLRW�

DQG�\RX�JX\V�JRW�LQ�D�ILJKW�DERXW�KHU�PHVVLQJ�ZLWK�7RQ\"

$,�WKLQN�WKDW
V�ZKDW�LW�RULJLQDOO\�LW�ZDV�

%HFDXVH�VKH�ZDV�VXSSRVHG�WR�FRPH�KRPH��DQG�,�WKLQN�VKH

ZHQW�RYHU�WKHUH�LQVWHDG���7KDW
V�ZKHQ�,�IRXQG�RXW���

WKDW
V�ZKHQ�,�IRXQG�RXW�DERXW�WKDW��ZLWK�WKH�LGLRW���7KHQ�

,�EHOLHYH�WKH�RWKHU�VWXII�FDPH�WR�OLJKW���,�GRQ
W�UHDOO\

UHPHPEHU�

4 $V�\RX�VLW�KHUH��\RX�WKLQN�WKDW
V�ZKHQ�\RX�ZHUH

ILQGLQJ�RXW�DERXW�DOO�RI�WKLV�DW�WKH�VDPH�WLPH"

$,�EHOLHYH�VR��EXW�,�GRQ
W�UHDOO\�UHPHPEHU�

4 'R�\RX�NQRZ�ZKHUH�7RQ\�OLYHG"

$ 6RPHZKHUH�DURXQG�WKHUH��ZKHUH�RXU�RWKHU

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page119 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

4 <RX�KDG�WURXEOH�ILJXULQJ�RXW�ZKDW�ZDV�WKH�WUXWK"

$ <HDK���%XW�,�NQRZ�IRU�VXUH�VKH�ZDV�ZLWK�WKH

LGLRW��VR�WKDW
V�WKH�PDLQ�UHDVRQ�

4 :HOO��\RX�VDZ�KHU�ZLWK�KLP��ULJKW"

$:HOO��,�IRXQG�RXW�WKDW�VKH�ZDV�LQ�WRZQ��EXW�QRW

KHUH��DQG�WKDW
V�ZKHQ�,�IRXQG�RXW�

4 2ND\���1RW�DW�KRPH����QRW�DW�\RXU�KRPH"

$ <HDK�

4 :KHQ�\RX�EHOLHYHG�\RXUVHOI�WR�EH�HQJDJHG"

$ <HV�

4 2ND\���6KH�ZDV�QRW�WUXWKIXO�ZLWK�\RX�DERXW�KHU

ZKHUHDERXWV"

05��(':$5'6����2EMHFW�WR�WKH�IRUP�

7+(�:,71(66���<HV�

%<�06��0(11,1*(5��

4 $QG�\RX�FRQILUPHG�WKDW�LQ�VRPH�IDVKLRQ"

$ <HV�

4 :KHQ�DQRWKHU�SUREOHP�DURVH�DW�WKH�DSDUWPHQW��WKH

SROLFH�ZHUH�FDOOHG��FRUUHFW"

05��(':$5'6���)RUP�

7+(�:,71(66���2WKHU�WKDQ�WKDW"

%<�06��0(11,1*(5��

4 :LWK�0U��3HUNLQV"

$,�GRQ
W����DOO�,�UHPHPEHU�LV�WKDW�RQH�WLPH�

4 ,�MXVW�GLG�D�UHDOO\�EDG�TXHVWLRQ��VR�OHW�PH�WU\

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page120 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

DERXW�EHLQJ�IRUFHG�WR�GR�WKLQJV���

$ 1R���6KH�PLJKW�KDYH�WROG�PH�VRPH�VWXII��EXW

ZKDW��,�GRQ
W�UHPHPEHU�UHDOO\���:KR�NQRZV�LI�LW�ZDV�WKH

WUXWK�DW�WKH�WLPH�DQ\ZD\�

4 $QG�\RX�ZHUHQ
W�GRLQJ�GUXJV�DW�WKDW�WLPH"

$,�ZRXOGQ
W�VD\�QR���,�NQRZ�DW�WKH�HQG��,�ZDV

VPRNLQJ�D�ORW���$QG�,�PLJKW�KDYH�EHHQ�GRLQJ�VRPH�RWKHU

VWXII���,
P�QRW�VXUH�

4 2ND\���5HJDUGOHVV��\RX�ZRXOG�QRW�KDYH�EHHQ

FRPIRUWDEOH�EHOLHYLQJ�\RXU�ILDQFp�ZDV�KDYLQJ�VH[�ZLWK

RWKHU�SHRSOH"

$ 1R�

4 'LG�VKH��0V��5REHUWV�HYHU�WHOO�\RX�WKDW�VKH�ZDV

SRVLQJ�QDNHG�IRU�SKRWRJUDSKV"

$ 1R�

4 :RXOG�\RX�KDYH�EHHQ�RND\�ZLWK�KHU�SRVLQJ�QDNHG

IRU�SKRWRJUDSKV"

$ 1R�

4 'LG�0V��5REHUWV�HYHU�PHQWLRQ�*KLVODLQH�0D[ZHOO�

P\�FOLHQW"

$,I�VKH�GLG��,�GRQ
W�UHPHPEHU�WKH�QDPH���/LNH�,

VDLG��,�RQO\�UHPHPEHU�-HII���7KDW�QDPH�LV�DOO�,�UHDOO\

UHPHPEHU�

4 %HFDXVH�\RX�GRQ
W�UHPHPEHU�0V��0D[ZHOO
V�QDPH��,

DVVXPH�\RX�GRQ
W�UHPHPEHU�0V��5REHUWV�WHOOLQJ�\RX�WKDW

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page121 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

������������������&�(�5�7�,�)�,�&�$�7�(�

67$7(�2)�)/25,'$�

&2817<�2)�0$5,21�

����������,��.DUOD�/D\ILHOG��505��6WHQRJUDSKLF�&RXUW�����������

5HSRUWHU��GR�KHUHE\�FHUWLI\�WKDW�,�ZDV�DXWKRUL]HG�WR�DQG�

GLG�VWHQRJUDSKLFDOO\�UHSRUW�WKH�IRUHJRLQJ�GHSRVLWLRQ�RI���������������

-DPHV�0LFKDHO�$XVWULFK��WKDW�VDLG�ZLWQHVV�ZDV�GXO\�VZRUQ�

WR�WHVWLI\�WUXWKIXOO\��DQG�WKDW�WKH�IRUHJRLQJ�SDJHV��

QXPEHUHG���WKURXJK������LQFOXVLYH��FRQVWLWXWH�D�WUXH�DQG�

FRUUHFW�UHFRUG�RI�WKH�WHVWLPRQ\�JLYHQ�E\�VDLG�ZLWQHVV�WR�

WKH�EHVW�RI�P\�DELOLW\����

����������,�)857+(5�&(57,)<�WKDW�,�DP�QRW�D�UHODWLYH�RU�������

HPSOR\HH�RU�DWWRUQH\�RU�FRXQVHO�RI�DQ\�RI�WKH�SDUWLHV�

KHUHWR���QRU�D�UHODWLYH�RU�HPSOR\HH�RI�VXFK�DWWRUQH\�RU�

FRXQVHO��QRU�DP�,�ILQDQFLDOO\�LQWHUHVWHG�LQ�WKH�DFWLRQ����

����������:,71(66�0<�+$1'�WKLV�BBB�GD\�RI�-XQH��������DW���

2FDOD��0DULRQ�&RXQW\��)ORULGD��

�

��������������������BBBBBBBBBBBBBBBBBBBBBBBBBBBBBB��������������������������
��������������������.DUOD�/D\ILHOG��505�
��������������������6WHQRJUDSKLF�&RXUW�5HSRUWHU���

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page122 of 648

������

2ZHQ�	�$VVRFLDWHV�&RXUW�5HSRUWHUV
3�2��%R[������2FDOD��)ORULGD

�������������
�RZHQDVVRFV#DRO�FRP

&(57,),&$7(�2)�2$7+�

67$7(�2)�)/25,'$�

&2817<�2)�0$5,21�
�
����������,��WKH�XQGHUVLJQHG�DXWKRULW\��FHUWLI\�WKDW�-DPHV�

0LFKDHO�$XVWULFK�SHUVRQDOO\�DSSHDUHG�EHIRUH�PH�DQG�ZDV�

GXO\�VZRUQ�RQ�WKH���UG�GD\�RI�-XQH��������

����������:,71(66�0<�+$1'�$1'�2)),&,$/�6($/�WKLV�BBBBB�GD\�

RI�-XQH��������

�
�
�
�������������������������BBBBBBBBBBBBBBBBBBBBBBBBBBBBBBB�
�������������������������.DUOD�/D\ILHOG��505�
�������������������������1RWDU\�3XEOLF�
�������������������������6WDWH�RI�)ORULGD�DW�/DUJH�
�������������������������0\�&RPPLVVLRQ�1R��))�������
�������������������������0\�&RPPLVVLRQ�([SLUHV������������

�

BBBB3HUVRQDOO\�.QRZQ�
BBBB3URIHVVLRQDOO\�.QRZQ�
�;��3URGXFHG�,GHQWLILFDWLRQ�RI�)'/�
�������������������������������([S����������

�

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Case 18-2868, Document 278, 08/09/2019, 2628230, Page123 of 648

EXHIBIT M

Case 18-2868, Document 278, 08/09/2019, 2628230, Page124 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page125 of 648

EXHIBIT N

Case 18-2868, Document 278, 08/09/2019, 2628230, Page126 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 1

 IN THE UNITED STATES DISTRICT COURT

 SOUTHERN DISTRICT OF NEW YORK

 Civil Action No. 15-cv-07433-RWS
 __

 CONFIDENTIAL VIDEOTAPED DEPOSITION OF
 VIRGINIA GIUFFRE May 3, 2016
 __

 VIRGINIA L. GIUFFRE,

 Plaintiff,

 v.

 GHISLAINE MAXWELL,

 Defendant.
 __

 APPEARANCES:

 FAMER, JAFFE, WEISSING, EDWARDS, FISTOS &
 LEHRMAN, P.L.
 By Brad Edwards, Esq.
 425 N. Andrews Avenue
 Suite 2
 Fort Lauderdale, FL 33301
 Phone: 954.524.2820
 brad@pathtojustice.com
 Appearing on behalf of the
 Plaintiff

 BOIES, SCHILLER & FLEXNER LLP
 By Sigrid S. McCawley, Esq. (For Portion)
 401 East Las Olas Boulevard
 Suite 1200
 Fort Lauderdale, FL 33301-2211
 Phone: 954.356.0011
 smccawley@bsfllp.com
 Appearing on behalf of the
 Plaintiff

Case 18-2868, Document 278, 08/09/2019, 2628230, Page127 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 2

 1 APPEARANCES: (Continued)

 2 HADDON, MORGAN AND FORMAN, P.C.
 By Laura A. Menninger, Esq.

 3 Jeffrey S. Pagliuca, Esq.
 150 East 10th Avenue

 4 Denver, CO 80203
 Phone: 303.831.7364

 5 lmenninger@hmflaw.com
 jpagliuca@hmflaw.com

 6 Appearing on behalf of the
 Defendant

 7
 Also Present:

 8 Brenda Rodriguez, Paralegal
 Nicholas F. Borgia, CLVS Videographer

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page128 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 3

 1 Pursuant to Notice and the Federal Rules

 2 of Civil Procedure, the VIDEOTAPED DEPOSITION OF

 3 VIRGINIA GIUFFRE, called by Defendant, was taken on

 4 Tuesday, May 3, 2016, commencing at 9:00 a.m., at 150

 5 East 10th Avenue, Denver, Colorado, before Kelly A.

 6 Mackereth, Certified Shorthand Reporter, Registered

 7 Professional Reporter, Certified Realtime Reporter

 8 and Notary Public within Colorado.

 9
 * * * * * * *

 10 I N D E X

 11
 EXAMINATION PAGE

 12
 MS. MENNINGER 8

 13

 14 PRODUCTION REQUEST(S):

 15 (None.)

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page129 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 4

 1 INDEX OF EXHIBITS

 2
 INITIAL

 3 DESCRIPTION REFERENCE

 4
 Exhibit 1 Complaint and Demand for Jury 17

 5 Trial re Jane Doe No. 102 v.
 Jeffrey Epstein

 6
 Exhibit 2 Jane Doe #3 and Jane Doe #4's 21

 7 Motion Pursuant to Rule 21 for
 Joinder in Action

 8
 Exhibit 3 Declaration of Virginia L. 23

 9 Giuffre re Jane Doe #1 and Jane
 Doe #2 vs. United States of

 10 America

 11 Exhibit 4 Declaration of Jane Doe 3 re 31
 Jane Doe #1 and Jane Doe #2 vs.

 12 United States of America

 13 Exhibit 5 Declaration of Virginia Giuffre 33
 re Bradley J. Edwards and

 14 Paul G. Cassell vs. Alan M.
 Dershowitz

 15
 Exhibit 6 FBI documentation, date of entry 36

 16 7/5/13

 17 Exhibit 7 Document titled Telecon, 39
 Participants Jack Scarola, Brad

 18 Edwards, Virginia Roberts. Re
 Edwards adv. Epstein, 4/7/11,

 19 (23 pages of transcription)

 20 Exhibit 8 The Billionaire's Playboy Club, 41
 By Virginia Roberts

 21
 Exhibit 9 Plaintiff's Response and 44

 22 Objections to Defendant's First
 Set of Discovery Requests to

 23 Plaintiff re Giuffre v. Maxwell

 24

 25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page130 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 5

 1
 INITIAL

 2 DESCRIPTION REFERENCE

 3
 Exhibit 10 Plaintiff's Supplemental 46

 4 Response and Objections to
 Defendant's First Set of

 5 Discovery Requests to Plaintiff

 6 Exhibit 11 Undated Declaration of Virginia 46
 Giuffre re Plaintiff's

 7 Supplemental Response and
 Objections to Defendant's First

 8 Set of Discovery Requests served
 on March 22, 2016

 9
 Exhibit 12 Plaintiff's Second Amended 47

 10 Supplemental Response and
 Objections to Defendant's First

 11 Set of Discovery Requests to
 Plaintiff

 12
 Exhibit 13 Mrs. Virginia Giuffre resume 67

 13
 Exhibit 14 Compilation of e-mails re Open 68

 14 Position - Virginia Giuffre

 15 Exhibit 15 Virginia Lee Roberts passport 180
 application

 16
 Exhibit 16 Composite of e-mail strings 251

 17
 Exhibit 17 Compilation of e-mails between 259

 18 Giuffre and Silva and others

 19 Exhibit 18 Compilation of e-mails between 265
 Virginia Giuffre and Sandra

 20 White

 21 Exhibit 19 Compilation of e-mails between 269
 Marianne Strong and Virginia

 22 Giuffre

 23 Exhibit 20 Compilation of e-mails between 276
 Virginia Roberts and Jason

 24 Richards

 25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page131 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 6

 1
 INITIAL

 2 DESCRIPTION REFERENCE

 3
 Exhibit 21 Compilation of e-mails between 284

 4 Sharon Churcher and Virginia
 Giuffre

 5
 Exhibit 22 Compilation of e-mails among 287

 6 Sharon Churcher, Michael Thomas,
 Virginia Giuffre and others

 7
 Exhibit 23 Compilation of May 2011 e-mails 288

 8 among Sharon Churcher, Virginia
 Giuffre, Paulo Silva and others

 9
 Exhibit 24 Compilation of June 2011 e-mails 289

 10 between Virginia Giuffre and
 Sharon Churcher

 11
 Exhibit 26 PR Hub Statement on Behalf of 300

 12 Ghislaine Maxwell article

 13 Exhibit 27 1/2/15 e-mail from Ross Gow to 309
 To Whom It May Concern

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page132 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 25

 1 January 19th, 2015?

 2 A At the very top of the page it says

 3 January 21st, 2015.

 4 Q The date it was filed. Is there a date

 5 just above the signature block?

 6 A Oh, yes, sorry. Yes, there is.

 7 Q And what date -- what date was that?

 8 A The 19th day of January, 2015.

 9 Q Okay. And this document is something that

 10 you believe contains the truth, correct?

 11 A To the best of my knowledge at the time,

 12 yes.

 13 Q All right. Did something change between

 14 the time then and today that makes you believe that

 15 it's not all accurate?

 16 A Well, as you can see, in line 4 on page 1,

 17 I wasn't aware of my dates. I was just doing the

 18 best to guesstimate when I actually met them.

 19 Since then I've been able to find out that

 20 through my Mar-a-Lago records that it was actually

 21 the summer of 2000, not the summer of 1999.

 22 Q Oh, I'm sorry. Are you back on page 1?

 23 A On the first page.

 24 Q Okay.

 25 A Yes.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page133 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 26

 1 Q And you're talking about line 4?

 2 A Line 4.

 3 Q Paragraph 4 or line 4?

 4 A Oh, sorry. Number 4, the paragraph

 5 number 4.

 6 Q Okay. And what part of paragraph 4 do you

 7 now believe to be untrue?

 8 A In approximately --

 9 MR. EDWARDS: Object to the form.

 10 You can answer.

 11 A In approximately 1999 when I was 15 years

 12 old I met Ghislaine Maxwell.

 13 Q (BY MS. MENNINGER) Okay.

 14 A I now know that it was 2000, that I was 16

 15 years old when I met Ghislaine Maxwell.

 16 Q So when you signed this document under

 17 penalty of perjury stating that it was true, you no

 18 longer believe that to be true, correct?

 19 A It was an honest mistake. We had no idea

 20 how to pinpoint without any kind of records or dates

 21 or anything like that. I was just going back

 22 chronologically through time. And that's the best

 23 time that I thought it was. And now I know the

 24 facts, so it's good to know.

 25 Q So you now believe that a document you

Case 18-2868, Document 278, 08/09/2019, 2628230, Page134 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 27

 1 filed under oath is no longer true, correct?

 2 MR. EDWARDS: Object to the form.

 3 A I wouldn't say that it wasn't true. I was

 4 just unaware of the times and the dates.

 5 Q (BY MS. MENNINGER) Again, is there more

 6 than one truth, Ms. Roberts?

 7 A No, there's no more than one truth.

 8 Q All right. So a document in which you

 9 swore that you were 15 years old when you met

 10 Ms. Ghislaine Maxwell is an untrue statement,

 11 correct?

 12 MR. EDWARDS: Object to the form.

 13 A It's not that it's an untrue statement.

 14 It was a mistake. So it wasn't intentionally trying

 15 to say something that wasn't true. It was to my best

 16 knowledge that I thought it was 1999. And when I got

 17 my records from Mar-a-Lago I was able to find out

 18 that it was 2000. And this was entered before I

 19 found out the actual dates that I did work at

 20 Mar-a-Lago.

 21 Q (BY MS. MENNINGER) Okay. So a document

 22 that you filed under oath --

 23 A Um-hum.

 24 Q -- is now, you believe to be untrue,

 25 correct?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page135 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 28

 1 MR. EDWARDS: Objection. Asked and

 2 answered.

 3 Q (BY MS. MENNINGER) You may answer.

 4 MR. EDWARDS: Answer again.

 5 A Again, I wouldn't say it's untrue. Untrue

 6 would mean that I would have lied. And I didn't lie.

 7 This was my best knowledge at the time. And I did my

 8 very best to try to pinpoint time periods going back

 9 such a long time ago.

 10 It wasn't until I found the facts that I

 11 worked at Mar-a-Lago in 2000 that I was able to

 12 figure that out.

 13 Q (BY MS. MENNINGER) And approximately when

 14 did you learn those facts about the dates you worked

 15 at Mar-a-Lago?

 16 A I would say it was mid-2015.

 17 Q Mid-2015 is the first time you became

 18 aware of the dates --

 19 A I don't know the exact --

 20 Q If you could just let me finish.

 21 A I'm sorry.

 22 Q That's all right. Approximately mid-2015

 23 when you learned the true dates that you had worked

 24 at Mar-a-Lago?

 25 A That's correct. Sorry.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page136 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 57

 1 a lot of the circumstances that I had been subjected

 2 to, I decided I wanted to get my GED.

 3 Q Okay. So you were going to an actual

 4 school to get your GED, that's what you're saying?

 5 A Yes.

 6 Q And that school, whatever it was, where

 7 you were getting your GED was not Palm Beach High

 8 School, right?

 9 A No.

 10 Q And it -- whatever the school was where

 11 you were getting your GED took a summer break?

 12 A I believe so, yes.

 13 Q And that was in 2000?

 14 A Now that we know the right dates, yes.

 15 Q And that's when your dad helped you get a

 16 quote-unquote summer job?

 17 A Yes.

 18 Q All right. And that summer job was

 19 Mar-a-Lago?

 20 A Yes.

 21 Q Okay. Now tell me how you sort of came

 22 into Mar-a-Lago for the first time? He asked you to

 23 come? They called you? What happened?

 24 A My dad was very liked there. So I think

 25 he talked to the people who were in HR. And then

Case 18-2868, Document 278, 08/09/2019, 2628230, Page137 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 101

 1 mic higher up on your jacket, please?

 2 THE DEPONENT: Sure.

 3 THE VIDEOGRAPHER: Thank you.

 4 THE DEPONENT: Tell me if that's okay.

 5 Better?

 6 A Okay. Page 40?

 7 Q (BY MS. MENNINGER) Right. Do you see the

 8 first full paragraph on that page?

 9 A I do.

 10 Q The first line begins: I spent my sweet

 11 16th birthday on his island in the Caribbean next to

 12 Little (sic) St. James Isle. He liked to call it

 13 Little St. Jeff's. His ego was enormous as his

 14 appetite for fornicating.

 15 Do you see that sentence?

 16 A I do.

 17 Q That is not true, correct? You were not

 18 spending your sweet 16th birthday on Little St. James

 19 Isle, correct?

 20 A Based on my knowledge at the time that I

 21 wrote this manuscript, I thought I did spend my 16th

 22 birthday there. And so I put it down in there as

 23 that. Now I know that it wasn't my 16th birthday.

 24 Q Or your sweet 16th birthday?

 25 A Well, we --

Case 18-2868, Document 278, 08/09/2019, 2628230, Page138 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 102

 1 MR. EDWARDS: Object to the form.

 2 Harassing.

 3 Q (BY MS. MENNINGER) Was it your sweet 16th

 4 birthday?

 5 A Is it not custom to call your 16th

 6 birthday sweet? Have you never heard that saying

 7 before?

 8 Q Was it your sweet 16th birthday,

 9 Ms. Giuffre?

 10 A As we --

 11 MR. EDWARDS: She's answered the question.

 12 It's been asked and answered.

 13 MS. MENNINGER: She asked me a question,

 14 actually. You're not testifying here.

 15 Q (BY MS. MENNINGER) Was it your sweet 16th

 16 birthday?

 17 A As I thought, in the manuscript when I

 18 wrote it, I thought it was my sweet 16th birthday.

 19 Q Okay. Now that you know it wasn't, where

 20 did you spend your sweet 16th birthday?

 21 A Well, I don't know.

 22 Q Well, just give us your best guess.

 23 MR. EDWARDS: Objection. And she's not

 24 going to guess today. She's going to tell you the

 25 answers as she remembers them.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page139 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 104

 1 A Again, I don't know.

 2 Q Do you recall any present you actually got

 3 on your sweet 16th birthday?

 4 A No, I don't. I don't know where I spent

 5 it, who I spent it with or what I got. I'm sorry.

 6 Q How long did you work at Mar-a-Lago?

 7 A Best of my recollection, it was a summer

 8 job. I believe I started in June. And I think I

 9 only worked there approximately two weeks, two, three

 10 weeks.

 11 Q How many hours a week did you work?

 12 A I want to say it was a -- I want to say

 13 it's a full-time job.

 14 Q Do you recall it being a full-time job?

 15 A It was a summer job, but just thinking

 16 back, my dad used to bring me in and bring me home.

 17 So he worked full time, all day. So -- and I didn't

 18 lounge around Mar-a-Lago so, yes, I think it would

 19 have been a full-time job.

 20 Q And how much did you make per hour?

 21 A Approximately, I think I remember making

 22 $9 an hour.

 23 Q The bracelet and earrings you got for your

 24 birthday, some birthday, on Little -- or where was

 25 that birthday party, at Little St. James?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page140 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 113

 1 Q Which brother?

 2 A Sky.

 3 Q What about your other brother?

 4 A I think he had moved out by then.

 5 Q What forms of communication did you have?

 6 Just a home phone number, or what?

 7 A Yeah, there was a home phone.

 8 Q When do you recall ever getting a cell

 9 phone?

 10 A The first cell phone I ever got was the

 11 one that Ghislaine gave to me.

 12 Q So you never had -- your parents, did they

 13 have ones when you were working at Mar-a-Lago?

 14 A No, my dad used to -- like, we had phones

 15 in the spa and maintenance area and so on, so forth.

 16 And you could, so to speak, page people from around

 17 the courts.

 18 Q Okay. So tell me what you recall of the

 19 first conversation that you had with Ghislaine

 20 Maxwell.

 21 A I'm sitting there reading my book about

 22 massage therapy, as I'm working in the spa. And I'm

 23 getting my GE -- well, I was in the process of

 24 getting my GED before I went to my summer job. I

 25 decided that I would like to become a massage

Case 18-2868, Document 278, 08/09/2019, 2628230, Page141 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 127

 1 A Yes.

 2 Q Who else was at home when you got home?

 3 A My mom, my dad and my brother.

 4 Q Which brother?

 5 A Sky.

 6 Q And anyone else who was there at the time?

 7 A I believe Michael might have been living

 8 with me at that time. So he might have been there.

 9 Q Do you recall if he was there when you got

 10 home?

 11 A I don't really remember. I remember what

 12 I did when I got home, that I basically made a

 13 beeline for the bathroom.

 14 Q Let me ask you a question. Michael was

 15 living with you at that home, at your parents' home

 16 at the time, is your best recollection today; is that

 17 right?

 18 A That's my best recollection, yes.

 19 Q When you say living with you, were you

 20 guys staying in the same room?

 21 A Yes.

 22 Q Were you engaged at that time to him?

 23 A That was a really weird relationship. He

 24 was a friend who looked after me, and he did propose

 25 to me and I did say yes. But my heart was never in

Case 18-2868, Document 278, 08/09/2019, 2628230, Page142 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 128

 1 it.

 2 He was somebody that helped me off the

 3 streets so I felt compelled to say yes to him.

 4 Q Okay. So when he proposed to you and you

 5 said yes, did that take place before you started

 6 working at Mar-a-Lago or after you started working at

 7 Mar-a-Lago?

 8 A Before.

 9 Q And so if he were living with your parents

 10 at that time, you were living in the same room; is

 11 that correct?

 12 A I believe so.

 13 Q And your parents understood him to be your

 14 fiance?

 15 A I don't think they agreed with it, but I

 16 think they understood it as that. I mean --

 17 Q I mean, you communicated to them that he

 18 had proposed and you had accepted?

 19 A Yeah, in not such a pretty way. I mean,

 20 they obviously weren't very happy about it. And it

 21 wasn't my true intentions to ever marry him.

 22 Q Okay.

 23 A But I did it to make him feel okay. I

 24 didn't want to be mean.

 25 Q What did your mom say about your

Case 18-2868, Document 278, 08/09/2019, 2628230, Page143 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 203

 1 know where it was when she said to go do this.

 2 Q (BY MS. MENNINGER) Okay. Where were you

 3 sent to have sex with the owner of a large hotel

 4 chain by Ghislaine Maxwell?

 5 MR. EDWARDS: Object to the form.

 6 A I believe that was one time in France.

 7 Q (BY MS. MENNINGER) Which time in France?

 8 A I believe it was around the same time that

 9 Naomi Campbell had a birthday party.

 10 Q Where did you have sex with the owner of a

 11 large hotel chain in France around the time of Naomi

 12 Campbell's birthday party?

 13 A In his own cabana townhouse thing. It was

 14 part of a hotel, but I wouldn't call it a hotel.

 15 Jeffrey was staying there. Ghislaine was

 16 staying there. Emmy was staying there. I was

 17 staying there. This other guy was staying there. I

 18 don't know his name.

 19 I was instructed by Ghislaine to go and

 20 give him an erotic massage.

 21 Q She used the words erotic massage?

 22 A No, that's my word. The word massage is

 23 what they would use. That's their code word.

 24 Q Was she in the room when you gave this

 25 erotic massage to the owner of a large hotel chain?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page144 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 204

 1 A No, she was not in the room. She was in

 2 another cabana.

 3 Q And other than telling you to go give the

 4 owner of this large hotel chain a massage, do you

 5 remember any other words she used to you to direct

 6 you in what you should do?

 7 A Not at the time, no.

 8 Q Where did -- where were you and where was

 9 Ms. Maxwell when she directed you to go have sex with

 10 Marvin Minsky?

 11 MR. EDWARDS: Object to the form.

 12 A I don't know.

 13 Q (BY MS. MENNINGER) Where did you go to

 14 have sex with Marvin Minsky?

 15 A I believe it was the U.S. Virgin Islands,

 16 Jeff's -- sorry, Jeffrey Epstein's island in the U.S.

 17 Virgin Islands.

 18 Q And when was that?

 19 A I don't know.

 20 Q Do you have any time of year?

 21 A No.

 22 Q Do you know how old you were?

 23 A No.

 24 Q Other than Glenn Dubin, Stephen Kaufmann,

 25 Prince Andrew, Jean Luc Brunel, Bill Richardson,

Case 18-2868, Document 278, 08/09/2019, 2628230, Page145 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 205

 1 another prince, the large hotel chain owner and

 2 Marvin Minsky, is there anyone else that Ghislaine

 3 Maxwell directed you to go have sex with?

 4 A I am definitely sure there is. But can I

 5 remember everybody's name? No.

 6 Q Okay. Can you remember anything else

 7 about them?

 8 A Look, I've given you what I know right

 9 now. I'm sorry. This is very hard for me and very

 10 frustrating to have to go over this. I don't -- I

 11 don't recall all of the people. There was a large

 12 amount of people that I was sent to.

 13 Q Do you have any notes of all these people

 14 that you were sent to?

 15 A No, I don't.

 16 Q Where are your notes?

 17 A I burned them.

 18 Q When did you burn them?

 19 A In a bonfire when I lived at Titusville

 20 because I was sick of going through this shit.

 21 Q Did you have lawyers who were representing

 22 you at the time you built a bonfire and burned these

 23 notes?

 24 A I've been represented for a long time, but

 25 it was not under the instruction of my lawyers to do

Case 18-2868, Document 278, 08/09/2019, 2628230, Page146 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 206

 1 this. My husband and I were pretty spiritual people

 2 and we believed that these memories were worth

 3 burning.

 4 Q So you burned notes of the men with whom

 5 you had sex while you were represented by counsel in

 6 litigation, correct?

 7 MR. EDWARDS: Object to the form.

 8 A This wasn't anything that was a public

 9 document. This was my own private journal, and I

 10 didn't want it anymore. So we burned it.

 11 Q (BY MS. MENNINGER) When did you write

 12 that journal?

 13 A Just over time. I started writing it

 14 probably in, I don't know, I can't speculate, 2012,

 15 2011.

 16 Q So you did not write this journal at the

 17 time it happened?

 18 A No.

 19 Q You started writing this journal

 20 approximately a decade after you claim you finished

 21 being sexually trafficked, correct?

 22 A Yes.

 23 Q And you started writing a journal after

 24 you had a lawyer, correct?

 25 A Correct.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page147 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 207

 1 Q Including Mr. Edwards, who is sitting

 2 right here, correct?

 3 A Correct.

 4 Q What did that journal look like?

 5 A It was green.

 6 Q And what else?

 7 A It was just a spiral notebook.

 8 Q Okay. And what did you put into that

 9 green spiral notebook?

 10 A Bad memories. Things that I've gone

 11 through, lots of things, you know. I can't tell you.

 12 There was a lot of pages. It was over 300 pages in

 13 that book.

 14 Q Did you ever show that book to your

 15 lawyers?

 16 A No.

 17 Q Did you show that book to anyone?

 18 A My husband.

 19 Q Did you show it to anyone else besides

 20 your husband?

 21 A No.

 22 Q Did you tear out pages and give them to

 23 Sharon Churcher?

 24 A No, I wrote -- those pages that you're

 25 talking about, I wrote for her specifically. She

Case 18-2868, Document 278, 08/09/2019, 2628230, Page148 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 208

 1 wanted to know about the Prince Andrew incident.

 2 Q So that's a different piece of paper?

 3 A Yeah, that's just random paper.

 4 Q So you had a green spiral notebook that

 5 you began sometime in 2011 or 2012 in which you wrote

 6 down your recollections about what had happened to

 7 you, and you burned that in a bonfire in 2013.

 8 Did I get that right?

 9 A You got that right.

 10 Q And do you have no other names of people

 11 to whom you claim Ghislaine Maxwell directed you to

 12 have sex, correct?

 13 A At this time, no.

 14 Q Is there any document that would refresh

 15 your recollection that you could look at?

 16 A If you have a document you'd like to show

 17 me, I would be glad to look at it and tell you the

 18 names I recognize off of that.

 19 Q I'm just asking you if there's a document

 20 you know of that has this list of names in it?

 21 A Not in front of me, no.

 22 Q Where is the original of the photograph

 23 that has been widely circulated in the press of you

 24 with Prince Andrew?

 25 A I probably still have it. It's not in my

Case 18-2868, Document 278, 08/09/2019, 2628230, Page149 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 247

 1 other terms of his probationary period?

 2 A No. He went to everything that he was

 3 supposed to go to.

 4 Q Has he paid his fines?

 5 A Yes, as far as I know.

 6 Q Describe for me the contract that you had

 7 with the Mail On Sunday?

 8 A Could you be a little bit more specific?

 9 Like --

 10 Q Have you had more than one contract with

 11 the Mail On Sunday?

 12 A Well, there was one contract for the

 13 picture. And that was to pay me 140,000 for the

 14 picture. And then two stories were printed after

 15 that for the amount of 10,000 each.

 16 Q Is that the only money that you received

 17 from the Mail On Sunday?

 18 A Correct.

 19 Q Did you receive any money for syndication

 20 of the photograph?

 21 A Isn't that what the 140 was for?

 22 Q I'm asking you.

 23 A Well, I don't really know what syndication

 24 means.

 25 Q Did you have a written contract with the

Case 18-2868, Document 278, 08/09/2019, 2628230, Page150 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 248

 1 Mail on Sunday?

 2 A Yes.

 3 Q Where is that contract right now?

 4 A I don't know. I've moved that many times.

 5 I -- I lose paperwork wherever I go.

 6 Q Is it possible it's in the boxes in

 7 Sydney?

 8 A I don't think I kept it, to be honest.

 9 Q Did you ever refer back to it after you

 10 signed it?

 11 A I know I kept it for a short while, but I

 12 mean, like I said, I've moved countries twice in the

 13 last two years and three different houses. So the

 14 paper trail is lost. I don't know where it would be.

 15 Q Did you receive it via e-mail?

 16 A No. I received it -- Sharon Churcher

 17 handed it to me by paper.

 18 Q And you signed it?

 19 A I signed it.

 20 Q And then did you make a copy of it?

 21 A No.

 22 Q You never had a copy of it?

 23 A Well, I had my own copy. I'm sure she has

 24 hers.

 25 Q Do you recall there being a period of

Case 18-2868, Document 278, 08/09/2019, 2628230, Page151 of 648

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 345

 1 STATE OF COLORADO)

 2) ss. REPORTER'S CERTIFICATE

 3 COUNTY OF DENVER)

 4 I, Kelly A. Mackereth, do hereby certify

 5 that I am a Registered Professional Reporter and

 6 Notary Public within the State of Colorado; that

 7 previous to the commencement of the examination, the

 8 deponent was duly sworn to testify to the truth.

 9 I further certify that this deposition was

 10 taken in shorthand by me at the time and place herein

 11 set forth, that it was thereafter reduced to

 12 typewritten form, and that the foregoing constitutes

 13 a true and correct transcript.

 14 I further certify that I am not related to,

 15 employed by, nor of counsel for any of the parties or

 16 attorneys herein, nor otherwise interested in the

 17 result of the within action.

 18 In witness whereof, I have affixed my

 19 signature this 11th day of May, 2016.

 20 My commission expires April 21, 2019.

 21

 22 ____________________________
 Kelly A. Mackereth, CRR, RPR, CSR

 23 216 - 16th Street, Suite 600
 Denver, Colorado 80202

 24

 25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page152 of 648

EXHIBIT O

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e1

53
 o

f 6
48

Case 18-2868, Document 278, 08/09/2019, 2628230, Page154 of 648

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e1

55
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e1

56
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e1

57
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e1

58
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e1

59
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e1

60
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e1

61
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e1

62
 o

f 6
48

EXHIBIT P

Case 18-2868, Document 278, 08/09/2019, 2628230, Page163 of 648

Video Deposition of Tony Figueroa (Volume 1) 1

Southern Reporting Company (386)257-3663

 1

 2 UNITED STATES DISTRICT COURT
 SOUTHERN DISTRICT OF NEW YORK

 3
 CASE: 15-cv-07433-RWS

 4
 VIRGINIA GIUFFRE,

 5
 Plaintiff,

 6
 v.

 7
 GHISLAINE MAXWELL,

 8
 Defendant.

 9 ____________________/

 10
 VIDEOTAPED DEPOSITION OF TONY FIGUEROA

 11
 Volume 1 of 2

 12
 Pages 1 - 157

 13

 14

 15 Taken at the Instance of the Defendant

 16

 17
 DATE: Friday, June 24, 2016

 18
 TIME: Commenced: 8:59 a.m.

 19 Concluded: 1:22 p.m.

 20 PLACE: Southern Reporting Company
 B. Paul Katz Professional Center

 21 (SunTrust Building)
 One Florida Park Drive South

 22 Suite 214
 Palm Coast, Florida 32137

 23
 REPORTED BY: LEANNE W. FITZGERALD, FPR

 24 Florida Professional Reporter
 Court Reporter and Notary Public

 25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page164 of 648

Video Deposition of Tony Figueroa (Volume 1) 2

Southern Reporting Company (386)257-3663

 1 APPEARANCE OF COUNSEL

 2

 3

 4 ON BEHALF OF THE PLAINTIFF:

 5 BRADLEY J. EDWARDS, Esquire
 Farmer, Jaffe, Weissing, Edwards, Fistos & Lehrman, P.L.

 6 425 North Andrews Avenue
 Ft. Lauderdale, Florida 33301

 7 954-524-2820
 Brad@pathtojustice.com

 8

 9

 10 ON BEHALF OF THE DEFENDANT:

 11 LAURA A. MENNINGER, Esquire
 Haddon, Morgan and Foreman, P.C.

 12 150 East 10th Avenue
 Denver, Colorado 80203

 13 303-831-7364
 Lmenninger@hmflaw.com; Nsimmons@hmflaw.com

 14

 15

 16 Also appearing: Jenny Martin, Videographer from Abel
 Virginia Giuffre, Plaintiff

 17

 18

 19

 20

 21

 22

 23

 24

 25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page165 of 648

Video Deposition of Tony Figueroa (Volume 1) 3

Southern Reporting Company (386)257-3663

 1 INDEX

 2

 3 --

 4 VOLUME 1 (pages 1 - 157)

 5 TONY FIGUEROA
 Direct Examination by Ms. Menninger 5

 6
 OATH OF REPORTER 156

 7
 CERTIFICATE OF REPORTER 157

 8

 9
 VOLUME 2 (Pages 158 - 258)

 10
 TONY FIGUEROA

 11 Cross-Examination by Mr. Edwards 162
 Redirect Examination by Ms. Menninger 218

 12 Recross-Examination by Mr. Edwards 243
 Further Direct Examination by 253

 13 Ms. Menninger

 14 OATH OF REPORTER 257

 15 CERTIFICATE OF REPORTER 258

 16 ---

 17
 - - -

 18

 19

 20 STIPULATION

 21 It is hereby stipulated and agreed by and

 22 between counsel present at this deposition and by

 23 the deponent that the witness review of this

 24 deposition would be waived.

 25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page166 of 648

Video Deposition of Tony Figueroa (Volume 1) 4

Southern Reporting Company (386)257-3663

 1 INDEX OF EXHIBITS

 2

 3
 (MARKED BY THE DEFENDANT:)

 4
 Defendant's Exhibit 1 42

 5 (Palm Beach County Sheriff's Reports -
 Case Number 98041883)

 6
 Defendant's Exhibit 2 71

 7 (Greenacres Reports)

 8 Defendant's Exhibit 3 77
 (Two Pictures of Apartment Building)

 9
 Defendant's Exhibit 4 83

 10 (Palm Beach County Sheriff's Reports -
 Case Number 02075321)

 11
 Defendant's Exhibit 5 134

 12 (Royal Palm Beach Police Reports)

 13 Defendant's Exhibit 6 144
 (Robert's School Records)

 14

 15

 16 - - -

 17

 18 (MARKED BY THE PLAINTIFF:)

 19 Plaintiff's Exhibit 1 162
 (Photos)

 20
 Plaintiff's Exhibit 2 163

 21 (Passport)

 22

 23
 - - -

 24

 25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page167 of 648

Video Deposition of Tony Figueroa (Volume 1) 23

Southern Reporting Company (386)257-3663

 1 BY MS. MENNINGER:

 2 Q And where did you go after Royal Palm

 3 Beach?

 4 A I believe it was South Area. I'm pretty

 5 sure it was South Area.

 6 Q Did you go to another school after that?

 7 A Yeah. I went to Gold Coast after that.

 8 Q Is that also in Royal Palm Beach?

 9 A No. That's -- South Area was in Lake

 10 Worth. Gold Coast is in West Palm. They were both

 11 alternative schools.

 12 Q Did you ever go to a Survivors Charter

 13 School?

 14 A Yes. I went there, too.

 15 Q When did you go there?

 16 A I'm not exactly sure of the date. But it

 17 was somewhere after either -- I'm pretty sure it

 18 was -- maybe -- I can't remember if it was Gold

 19 Coast first or Survivor. But one of the -- I'm

 20 trying to remember. I honestly don't remember which

 21 one came first.

 22 Q That's all right.

 23 Can you describe for me Survivors Charter

 24 School? What is it like, or was it like?

 25 A I mean, like I said, it was an alternative

Case 18-2868, Document 278, 08/09/2019, 2628230, Page168 of 648

Video Deposition of Tony Figueroa (Volume 1) 24

Southern Reporting Company (386)257-3663

 1 school. It was just pretty much a bunch of bad

 2 kids, you know, who have gotten kicked out. And it

 3 was pretty much like a last chance kind of school,

 4 you know what I mean?

 5 Q Does it look like a school?

 6 A Kind of. I mean, it had, like, a

 7 cafeteria, and then it had a whole bunch of, like,

 8 portables and stuff around there. And it was

 9 under -- it was, like, right near the Lake Worth. I

 10 remember there was, like, a bridge that went over

 11 the interstate right by it. But, I mean, it was

 12 just a little, you know, little crappy school.

 13 Q Was it during the day or at night?

 14 A It was during the day.

 15 Q So regular school hours?

 16 A Yeah. Well, it was actually a little bit

 17 shorter hours. I can't remember exactly. But I

 18 know it was not like the full days. Because, I

 19 mean, at the alternative schools, it's obviously not

 20 up to regular high school standards. I mean, they

 21 just do pretty much stuff to get people to get out

 22 of school, you know, so...

 23 Q Get the credits that you need?

 24 A Yeah. So that way they can finish high

 25 school and not drop out and whatnot, so...

Case 18-2868, Document 278, 08/09/2019, 2628230, Page169 of 648

Video Deposition of Tony Figueroa (Volume 1) 25

Southern Reporting Company (386)257-3663

 1 Q You actually go there in the morning,

 2 though, and take classes?

 3 A Yeah.

 4 Q And get checked in at attendance?

 5 A Yeah.

 6 Q And then you may leave a little earlier

 7 than a regular school day?

 8 A Uh-huh (affirmative).

 9 Q All right. It's not a online program?

 10 A No, it was not online.

 11 Q When you were at Survivors Charter School,

 12 did you ever see Ms. Roberts there?

 13 A Was it Survivors? I don't remember if it

 14 was Survivors. Or was it -- because I'm pretty sure

 15 we were both -- was it -- I know we both went to one

 16 of the schools. I'm pretty sure it was Survivors,

 17 maybe.

 18 Q Did you see her there?

 19 A Now, when we went to the school, like, we

 20 were together afterwards. But I don't remember

 21 exactly which one it was. I know it was one of

 22 those alternative schools that we went to, though.

 23 Q Okay. Did you -- was Wellington an

 24 alternative school?

 25 A No. Wellington is a -- is a real high

Case 18-2868, Document 278, 08/09/2019, 2628230, Page170 of 648

Video Deposition of Tony Figueroa (Volume 1) 26

Southern Reporting Company (386)257-3663

 1 school, like a regular high school.

 2 Q Do you know if Wellington has an adult

 3 program?

 4 A They might. I mean, I really don't know.

 5 I'm not sure.

 6 Q Did you ever take night classes there?

 7 A No.

 8 Q So you believe when you reunited with

 9 Ms. Roberts in or around 2001, she had also gone to

 10 one of those alternative schools?

 11 A When I reunited with her, no. We ended

 12 up, like, trying to go finish school.

 13 Q Tell me about that.

 14 A I mean, we just ended up going to one of

 15 those alternative schools and didn't even finish

 16 that.

 17 Q So you two had both left school, but went

 18 back together --

 19 A Yeah.

 20 Q -- to one of the alternative schools?

 21 A Yeah.

 22 Q And that may have been Survivors Charter

 23 School?

 24 A Yeah. I'm pretty sure it probably was.

 25 I'm pretty sure.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page171 of 648

Video Deposition of Tony Figueroa (Volume 1) 27

Southern Reporting Company (386)257-3663

 1 Q You both wanted to get your GEDs?

 2 A Yeah.

 3 Q Get better jobs?

 4 A Uh-huh (affirmative).

 5 Q Things like -- that was the plan?

 6 A Yeah.

 7 Q But it did not work out?

 8 A Yeah.

 9 Q Do you know how long the two of you went

 10 to Survivors Charter School?

 11 A I honestly don't remember.

 12 Q Okay. You do have a recollection of going

 13 with her, though?

 14 A Yeah.

 15 Q Seeing her there?

 16 A Uh-huh (affirmative).

 17 Q I'm trying to get a little bit of a time

 18 frame on the time that you reunited with

 19 Ms. Roberts. I know you said you lived -- you

 20 remember being in an apartment with her in September

 21 of 2000 -- 9/11/2001; right?

 22 A Yeah.

 23 Q Do you think you had been together with

 24 her for a while at that point?

 25 A It was probably, I'd say, like a month or

Case 18-2868, Document 278, 08/09/2019, 2628230, Page172 of 648

Video Deposition of Tony Figueroa (Volume 1) 28

Southern Reporting Company (386)257-3663

 1 so. Like, I'm pretty sure. Because it was not too

 2 long after I had moved in, so...

 3 Q And just to be clear, she already lived in

 4 the apartment?

 5 A Yeah. She lived in the apartment with her

 6 ex-boyfriend Michael and JJ. And I think there was

 7 somebody else. I don't remember who, though.

 8 Q All right. That's where she was living

 9 when you reunited with her?

 10 A Yeah.

 11 Q And then you moved in?

 12 A Yeah.

 13 Q Did the other people move out?

 14 A Yeah. I kicked them out.

 15 Q How long did you live there with

 16 Ms. Roberts?

 17 A I think it was just till, like, the end of

 18 the lease, so it was probably maybe, like, five or

 19 six months. I'm pretty sure. I don't know. I'm

 20 not exactly [sic] on the whole time frame.

 21 Q That's okay. I understand it was a while

 22 ago.

 23 A Yeah.

 24 Q Where did you two move from there?

 25 A I believe we either -- we went to her --

Case 18-2868, Document 278, 08/09/2019, 2628230, Page173 of 648

Video Deposition of Tony Figueroa (Volume 1) 29

Southern Reporting Company (386)257-3663

 1 it was either her family's house or mine. It was

 2 either one of the two. And then we ended up getting

 3 another -- we were renting a house out in

 4 Loxahatchee also, eventually. But we also stayed in

 5 a little trailer behind her parents' house.

 6 Q When did your relationship with

 7 Ms. Roberts end the second time?

 8 A When she went to Thailand and --

 9 (Brief interruption.)

 10 A -- never heard from her again.

 11 THE COURT REPORTER: I'm sorry. Can you

 12 re-answer?

 13 A Yeah. When Jeffry sent her to Thailand.

 14 And then I never heard from her again until

 15 freaking, like, two days ago.

 16 BY MS. MENNINGER:

 17 Q You heard from her two days ago?

 18 A Yeah. She had called me to apologize

 19 about, obviously, everything about me getting

 20 dragged into this mess. And we talked just pretty

 21 much about, you know, the way shit ended, and pretty

 22 much tried just -- her apologizing mainly about

 23 dragging me all into this and having to make me

 24 get -- you know, knowing how I have my family and

 25 stuff now. And that was pretty much it, so...

Case 18-2868, Document 278, 08/09/2019, 2628230, Page174 of 648

Video Deposition of Tony Figueroa (Volume 1) 37

Southern Reporting Company (386)257-3663

 1 Q Another instant connection.

 2 A Uh-huh (affirmative).

 3 Q From the time Ms. Roberts left to go to

 4 Thailand until today, have you seen her?

 5 A Nope.

 6 And to be honest, it still does not even

 7 feel real that she's sitting right there across from

 8 me.

 9 Q Well, you offered to get in touch with her

 10 a couple of times?

 11 A I know. But, like I said, it's just -- it

 12 still does not seem like this is actually happening.

 13 Like, she's -- I don't know. It's like talking to a

 14 ghost or seeing one.

 15 Q Does she look different now?

 16 A Yeah.

 17 Q How?

 18 A Just more mature, more older.

 19 Q When you were with Ms. Roberts the first

 20 time in '98 --

 21 A Uh-huh (affirmative).

 22 Q -- you believe that relationship lasted

 23 just a couple of weeks?

 24 A Yeah. I'm not exactly sure, but it was

 25 pretty brief.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page175 of 648

Video Deposition of Tony Figueroa (Volume 1) 125

Southern Reporting Company (386)257-3663

 1 A I believe so, yes.

 2 Q What did she tell you about that?

 3 A I -- I think that maybe he -- I mean, I

 4 don't know exactly. I don't really remember. I

 5 remember hearing about him, but I don't remember

 6 what she said about him.

 7 Q Did Ms. Roberts ever tell you that she had

 8 met Al Gore?

 9 A Not that I'm aware of.

 10 Q Did Ms. Roberts ever tell you that she had

 11 met a foreign president?

 12 A I'm not sure; I'm not sure.

 13 Q Did Ms. Roberts ever tell you she had met

 14 a prime minister?

 15 A I don't know.

 16 Q Did Ms. Roberts ever tell she had met a

 17 senator?

 18 A Not that I'm aware of. I mean, she's told

 19 me that she met a bunch of people before. And after

 20 it started becoming, like, an almost everyday thing

 21 about -- just hearing about famous people with

 22 Jeffrey and stuff like that, it's, like, I kind of

 23 didn't, like, tone it out, but I just -- it became

 24 normal, so I just stopped, like, listening to all

 25 the details, because I was not going to meet these

Case 18-2868, Document 278, 08/09/2019, 2628230, Page176 of 648

Video Deposition of Tony Figueroa (Volume 1) 126

Southern Reporting Company (386)257-3663

 1 people, you know what I mean? It's just, like, all

 2 right.

 3 Q Was she excited that she was meeting

 4 famous people?

 5 A Yeah.

 6 Q Was that a job perk?

 7 A Obviously.

 8 Q She talked about it a lot?

 9 A Yeah.

 10 Q To the point where you were drowning it

 11 out?

 12 A Well, that's what I'm saying. It was not

 13 like I was drowning it out. It's just I knew that

 14 she was with Jeffrey, and he was, obviously,

 15 well-connected with everybody. So it was not like,

 16 you know, a special occasion, per se. You know, it

 17 was, but it's not like it was -- it was not very not

 18 rare so...

 19 Q Did she show you any photographs of

 20 herself with famous people?

 21 A No.

 22 Q Did you see a photograph of her with

 23 Prince Andrew --

 24 A Yes.

 25 Q -- in her possession?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page177 of 648

Video Deposition of Tony Figueroa (Volume 1) 144

Southern Reporting Company (386)257-3663

 1 BY MS. MENNINGER:

 2 Q Mr. Figueroa, you mentioned that you and

 3 Ms. Roberts attempted to go to back to school while

 4 you were together --

 5 A Yes.

 6 Q -- to get your GED?

 7 A Yeah. Yes.

 8 Q And you believe that you went to the

 9 Survivors Charter School?

 10 A Yes.

 11 MS. MENNINGER: Okay. I'm going to mark

 12 Defendant's Exhibit 6.

 13 (Defendant's Exhibit 6 was marked for

 14 identification.)

 15 BY MS. MENNINGER:

 16 Q This is a school record for Ms. Roberts

 17 that lists the names of various schools. And --

 18 A So it was Survivors, obviously. That's

 19 the only one on that list that isn't -- or that's

 20 there that's on mine, as well.

 21 Q Okay.

 22 A Other than the other ones, but...

 23 Q All right. So you recognize Survivors

 24 Charter School on Ms. Roberts' school records?

 25 A Yeah. That's what I'm saying. Since that

Case 18-2868, Document 278, 08/09/2019, 2628230, Page178 of 648

Video Deposition of Tony Figueroa (Volume 1) 145

Southern Reporting Company (386)257-3663

 1 is the one on here, that's -- that's completely

 2 clear. I could not remember if it was that one or

 3 Gold Coast.

 4 Q Okay. There is an entry date for

 5 Ms. Roberts at Survivors Charter School of

 6 10/12/2001, and a withdrawal on 3/7 of '02. Do you

 7 see that?

 8 A I mean, it's this; right? I mean, that's

 9 the top.

 10 Q The entry date of 10/12/01, withdrawal

 11 3/7/02 at Survivors?

 12 A Okay. I did not know what those

 13 numbers -- I did not realize that that was a date.

 14 Q I understand. And I know you did not make

 15 this record.

 16 So I'm just wanting to know if that's

 17 consistent with your recollection, that you guys

 18 went to school in the fall of 2001 until the --

 19 A Yeah, that sounds about right.

 20 Q -- March of 2002. It sounds right?

 21 A Yeah.

 22 Q And you both went to school together?

 23 A Uh-huh (affirmative).

 24 Q In the mornings?

 25 A Yeah.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page179 of 648

Video Deposition of Tony Figueroa (Volume 1) 146

Southern Reporting Company (386)257-3663

 1 Q And got out of school at some earlier time

 2 than a regular school day?

 3 A Yeah.

 4 Q Do you recall Ms. Roberts going to Royal

 5 Palm Beach High? Again, this is in the 2001 time

 6 frame.

 7 A I -- I don't recall. I really don't.

 8 Q Do you recall her, during the time you

 9 were with her, taking any night classes at

 10 Wellington High School?

 11 A I don't recall.

 12 Q Is it possible?

 13 A It's a possibility.

 14 MR. EDWARDS: Object to the form.

 15 BY MS. MENNINGER:

 16 Q Do you know whether Wellington has a night

 17 school program?

 18 A Like I said before, I don't know. They

 19 could.

 20 Q You went there in ninth grade?

 21 A Yeah. It was during the day, though. I

 22 have no clue about night school.

 23 Q Got it.

 24 But you do have a memory about Survivors

 25 Charter School?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page180 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page181 of 648

Video Deposition of Tony Figueroa (Volume 1) 157

Southern Reporting Company (386)257-3663

 1 CERTIFICATE OF REPORTER

 2
 STATE OF FLORIDA)

 3)
 COUNTY OF VOLUSIA)

 4

 5

 6

 7 I, Leanne W. Fitzgerald, Court Reporter, do
 hereby certify that I was authorized to and did

 8 stenographically report the deposition of TONY
 FIGUEROA; and that the foregoing transcript is a

 9 true record of my stenographic notes.

 10 I further certify that I am not a relative,
 employee, attorney, or counsel of any of the

 11 parties, nor am I a relative or employee of any of
 the parties' attorneys or counsel connected with the

 12 action, nor am I financially interested in the
 action.

 13
 Dated this 5th day of July, 2016.

 14

 15

 16

 17

 18

 19

 20 Leanne W. Fitzgerald, FPR
 Florida Professional Reporter

 21
 Digital Certificate Authenticated

 22 By Symantec

 23

 24

 25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page182 of 648

EXHIBIT Q

Case 18-2868, Document 278, 08/09/2019, 2628230, Page183 of 648

!"#$%&'()%*+&,+-#.&/$0+#.1%"&2&31*$+4&5%67

!"#$"%"&'$"())#*'!+,(-*'""'../.0/12.3 405

 IN THE UNITED STATES DISTRICT COURT

 SOUTHERN DISTRICT OF NEW YORK

 Civil Action No. 15-cv-07433-RWS
 __

 CONFIDENTIAL VIDEO DEPOSITION OF
 VIRGINIA GIUFFRE, VOLUME II
 November 14, 2016
 __

 VIRGINIA L. GIUFFRE,

 Plaintiff,

 v.

 GHISLAINE MAXWELL,

 Defendant.
 __

 APPEARANCES:

 BOIES, SCHILLER & FLEXNER LLP
 By Sigrid S. McCawley, Esq.
 401 East Las Olas Boulevard
 Suite 1200
 Fort Lauderdale, FL 33301
 Phone: 954.356.0011
 smccawley@bsfllp.com
 Appearing on behalf of the Plaintiff

Case 18-2868, Document 278, 08/09/2019, 2628230, Page184 of 648

!"#$%&'()%*+&,+-#.&/$0+#.1%"&2&31*$+4&5%67

!"#$"%"&'$"())#*'!+,(-*'""'../.0/12.3 406

 1 APPEARANCES: (Continued)

 2 HADDON, MORGAN AND FORMAN, P.C.
 By Laura Menninger, Esq.

 3 Jeffrey S. Pagliuca, Esq.
 150 East 10th Avenue

 4 Denver, CO 80203
 Phone: 303.831.7364

 5 lmenninger@hmflaw.com
 jpagliuca@hmflaw.com

 6 Appearing on behalf of the
 Defendant

 7
 Also Present:

 8 Ann Lundberg, Paralegal
 Maryvonne Tompkins, Videographer

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page185 of 648

!"#$%&'()%*+&,+-#.&/$0+#.1%"&2&31*$+4&5%67

!"#$"%"&'$"())#*'!+,(-*'""'../.0/12.3 472

 1 Pursuant to Notice and the Federal Rules

 2 of Civil Procedure, the continued video

 3 deposition of VIRGINIA GIUFFRE, called by Defendant,

 4 was taken on Monday, November 14, 2016, commencing at

 5 8:04 a.m., at 150 East 10th Avenue, Denver, Colorado,

 6 before Pamela J. Hansen, Registered Professional

 7 Reporter, Certified Realtime Reporter and Notary

 8 Public within Colorado.

 9
 * * * * * * *

 10 I N D E X

 11 VIDEO DEPOSITION OF VIRGINIA GIUFFRE, VOLUME II

 12 EXAMINATION PAGE

 13 By Ms. Menninger 354

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page186 of 648

!"#$%&'()%*+&,+-#.&/$0+#.1%"&2&31*$+4&5%67

!"#$"%"&'$"())#*'!+,(-*'""'../.0/12.3 47.

 1 INDEX OF EXHIBITS (continued)

 2
 INITIAL

 3 DESCRIPTION REFERENCE

 4 Exhibit 1 Settlement Agreement and General 355
 Release

 5
 Exhibit 2 List of names 370

 6
 Exhibit 3 Photocopy of photograph 408

 7
 Exhibit 4 Photocopy of photograph, with 411

 8 attachments

 9 Exhibit 5 Photocopy of photograph, with 417
 attachments

 10
 Exhibit 6 Photocopy of photograph, with 423

 11 attachments

 12 Exhibit 7 Statements 437

 13 Exhibit 8 History of education, with 462
 attachment

 14
 Exhibit 9 Application for Employment, 474

 15 with attachment

 16 Exhibit 10 The Great Outdoors Community 481
 Services Association, Inc.

 17 Termination Form, with
 attachments

 18
 Exhibit 11 7/6/2016 letter to Schultz 484

 19 from Hayek, with attachments

 20 Exhibit 12 Patient Registration 490
 Information, with attachments

 21
 Exhibit 13 CVS Prescription Records 502

 22 document, 7/29/2016, with
 attachment

 23
 Exhibit 14 Affidavit of Custodian of 507

 24 Records, Walgreen Company,
 with attachments

 25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page187 of 648

!"#$%&'()%*+&,+-#.&/$0+#.1%"&2&31*$+4&5%67

!"#$"%"&'$"())#*'!+,(-*'""'../.0/12.3 471

 1 INITIAL
 DESCRIPTION REFERENCE

 2
 Exhibit 15 Patient Health Summary, Clifton 512

 3 Beach Medical & Surgical,
 printed on 6/28/2016

 4
 Exhibit 16 Portions of deposition transcript 533

 5 of Virginia Giuffre taken
 May 3, 2016

 6
 Exhibit 17 Amendment/Errata Sheet signed 540

 7 May 31, 2016 by Virginia Giuffre

 8 Exhibit 18 Ad for Mar-a-Lago Club 548

 9 Exhibit 19 The Mar-a-Lago Club, L.C. 549
 Employment Policies, October 28,

 10 1995

 11 Exhibit 20 Page from the Mar-a-Lago Club 550
 Employment Policies, Revised

 12 10/2001

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page188 of 648

!"#$%&'()%*+&,+-#.&/$0+#.1%"&2&31*$+4&5%67

!"#$"%"&'$"())#*'!+,(-*'""'../.0/12.3 082

 1 A Yes.

 2 Q And you believe the Neiman Marcus was

 3 located in which city?

 4 A Well, it's around Fort Lauderdale. I

 5 can't tell you exactly. Fort Lauderdale is so big,

 6 like Broward County? Is that the word for it?

 7 Q And what did you do at Neiman Marcus?

 8 A I worked in the changing rooms.

 9 Q And what did you do in the changing room?

 10 A I think I just like -- if I remember

 11 right, I just put clothes away that people left in

 12 there. Probably went out to get sizes, different

 13 sizes for women who wanted different sizes of the

 14 same product.

 15 Q And where did you work after Neiman

 16 Marcus?

 17 A Taco Bell.

 18 Q Did you work at Southeast Employee

 19 Management Company?

 20 A I don't recognize that. I don't know if

 21 that's a payroll company or what it is. I don't know

 22 what Southeast -- what is it called?

 23 Q Southeast Employee Management Company.

 24 A No, I don't remember that.

 25 Q Did you ever work as a temp?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page189 of 648

!"#$%&'()%*+&,+-#.&/$0+#.1%"&2&31*$+4&5%67

!"#$"%"&'$"())#*'!+,(-*'""'../.0/12.3 08.

 1 A Not that I remember.

 2 Q Going to different offices and filling in?

 3 A No.

 4 Q Did you work for Oasis Outsourcing?

 5 A I don't -- I don't know if that's a

 6 payroll company or if that's an actual place, but

 7 that doesn't ring a bell.

 8 Q Did you -- do you know how much you got

 9 paid when you were working at places like Oasis

 10 Outsourcing?

 11 A Well, considering I don't know if I worked

 12 at Oasis Outsourcing, I wouldn't even know how much I

 13 got paid.

 14 Q Did you review your Social Security

 15 records?

 16 A Yes.

 17 Q You saw Oasis Outsourcing listed there?

 18 A Right, but like I said, it doesn't even

 19 ding a bell at all.

 20 Q Do you know how much money they said you

 21 made from them?

 22 MS. MCCAWLEY: Objection. If you want to

 23 show her the documents, she can see what amount is

 24 listed and answer your questions, but if you're not

 25 going to show her the document, that's the best she

Case 18-2868, Document 278, 08/09/2019, 2628230, Page190 of 648

!"#$%&'()%*+&,+-#.&/$0+#.1%"&2&31*$+4&5%67

!"#$"%"&'$"())#*'!+,(-*'""'../.0/12.3 087

 1 don't know where I was living.

 2 Q Okay. Did you indicate whether you had

 3 gone to school?

 4 A Yes, I did.

 5 Q What did you indicate?

 6 A I indicated that I attended Survivors

 7 Charter School for four years and had a high school

 8 diploma.

 9 Q And you graduated?

 10 A Well, I didn't. I just wanted to get a

 11 job, and I wanted it to look good, so I fluffed it

 12 up.

 13 Q So you wrote that down in your handwriting

 14 on this application, correct?

 15 A I did.

 16 Q And it was not true, correct?

 17 A Again, I'm not proud of it. I just didn't

 18 have any other way of getting a job and I just

 19 thought if I put that down there, I might be

 20 considered.

 21 Q You indicated when you were younger you

 22 volunteered for six years at a riding clinic. What's

 23 the name of the riding clinic?

 24 A Vince Ramos. And I'm not too sure if it

 25 was six years, but I started off there quite young,

Case 18-2868, Document 278, 08/09/2019, 2628230, Page191 of 648

!"#$%&'()%*+&,+-#.&/$0+#.1%"&2&31*$+4&5%67

!"#$"%"&'$"())#*'!+,(-*'""'../.0/12.3 054

 1 a former employer is the Indigo Bar and Grill,

 2 correct?

 3 A Yes.

 4 Q Is that true?

 5 A No, it was not.

 6 Q On the page before that, it indicates you

 7 went to Royal Palm Beach High School. Is that in

 8 your handwriting?

 9 A Yes, it is.

 10 Q And it says you went for four years and

 11 you graduated?

 12 A Yes.

 13 Q In your handwriting?

 14 A Yes.

 15 Q Is that true?

 16 A No.

 17 Q This was an application you filled out in

 18 January of 2014, correct?

 19 A Correct.

 20 Q The page before that is your -- portion of

 21 your resume I think we have previously discussed, but

 22 just confirming, you did send that resume to this job

 23 application, correct?

 24 A I did.

 25 Q And you indicated you had worked at

Case 18-2868, Document 278, 08/09/2019, 2628230, Page192 of 648

!"#$%&'()%*+&,+-#.&/$0+#.1%"&2&31*$+4&5%67

!"#$"%"&'$"())#*'!+,(-*'""'../.0/12.3 734

 1 STATE OF COLORADO)

 2) ss. REPORTER'S CERTIFICATE

 3 COUNTY OF DENVER)

 4 I, Pamela J. Hansen, do hereby certify that

 5 I am a Registered Professional Reporter and Notary

 6 Public within the State of Colorado; that previous to

 7 the commencement of the examination, the deponent was

 8 duly sworn to testify to the truth.

 9 I further certify that this deposition was

 10 taken in shorthand by me at the time and place herein

 11 set forth, that it was thereafter reduced to

 12 typewritten form, and that the foregoing constitutes

 13 a true and correct transcript.

 14 I further certify that I am not related to,

 15 employed by, nor of counsel for any of the parties or

 16 attorneys herein, nor otherwise interested in the

 17 result of the within action.

 18 In witness whereof, I have affixed my

 19 signature this 23rd day of November, 2016.

 20 My commission expires September 3, 2018.

 21

 22 _______________________________
 Pamela J. Hansen, CRR, RPR, RMR

 23 216 - 16th Street, Suite 600
 Denver, Colorado 80202

 24

 25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page193 of 648

EXHIBIT R

Case 18-2868, Document 278, 08/09/2019, 2628230, Page194 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page195 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page196 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page197 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page198 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page199 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page200 of 648

EXHIBIT S

Case 18-2868, Document 278, 08/09/2019, 2628230, Page201 of 648

MAR-A-LAGO-0001

Case 18-2868, Document 278, 08/09/2019, 2628230, Page202 of 648

TERMINATIONS

LAST NAME FIRST NAME
Abbott Philip Box #1
Acevedo Michael Box #4
Adams Zane Box #3
Adams Cynthia Box #1
Adams Patrick Box #1
Addison Andrea Box #4
Adelfio Peter Box #4
Adler Jessica Box #1
Aldahondo Francisco Box #6
Alexis Genicia Box #3
Allen Suzanne Box #1
Almeida Tiberio Box #4
Almgren Shane Box #3
Alves Victor Box #4
Anaya Orlando Box #4
Anderson Sandra Box #6
Andres-Felix Francisco Box #4
Annunziata Susan Box #3
Anton Frank Box #1
Aquino Jorge Box #4
Argueta Irma Box #3
Armstrong April Box #4
Ash Carol Box #6
Ashenbrenner William Box #3
Auguste Firenze Box #6
Bacon John Box #4
Bader Susan Box #1
Bader Erwin Box #1
Baghouli Adel Box #6
Bahena Lucio Box #6
Baker Teresa Box #3
Balkunas Vicki Box #6
Banks Michael Box #4
Baranek Katherine Box #3
Baron Todd Box #6
Barr James Box #4
Barr Gail Box #1
Barrett Loraine Box #3
Barrill London Box #3
Beam Stephen Box #6
Beaudoin Louis Box #1
Beckett Sam Box #3
Benarroch Alice Box #1
Bend John Box #1
Benitez Sixta Box #3
Bennett Thomas Box #3
Benney Tabitha Box #3
Benoit Mark Box #1
Bernal Ana Box #6

Page 1 of 17

MAR-A-LAGO 0161

Case 18-2868, Document 278, 08/09/2019, 2628230, Page203 of 648

TERMINATIONS

LAST NAME FIRST NAME
Bernhardt Gretchen Box #1
Berube Michael Box #4
Beswick Allan Box #6
Beverly Tim Box #4
Bezwiechin Cham Box #3
Blake Howard Box #3
Bloch Michael Box #3
Blyth Alison Box #6
Bobrowski Michele Box #3
Bocksch Kristy Box #4
Boehm Erica Box #3
Boettcher Joe Box #6
Bogert Debra Box #3
Boisvert Cory Box #1
Bonilla Jose Box #4
Bork Allen Box #4
Borrego Sandra Box #4
Borrell Salvator Box #1
Borrelli Lisa Box #6
Boudreau Matthew Box #4
Boukhalfa Said Box #6
Bouschet Courtney Box #4
Brass Baysson Box #1
Brassler Chris Box #1
Brendel Kendra Box #6
Brennan Mary Box #1
Briante Gerard Box #1
Bridger Jody Box #3
Briggs Jacqueline Box #1
Brown Eleanor Box #6
Brown William Box #6
Brummel Denis Box #3
Bryan Amy Box #1
Bryant William Box #4
Buckingham Annette Box #1
Buckley Cynthia Box #4
Budziak Diane Box #1
Burdett Jill Box #6
Burgess Lawrence Box #3
Burgon Helya Box #6
Burke Maureen Box #4
Burke Christopher Box #4
Burlew Gary Box #1
Burton Myles Box #3
Butler Michael Box #4
Calder Malgorzata Box #3
Caldwell Karen Box #1
Camacho Darren Box #4
Camilleri Mark Box #4

Page 2 of 17

MAR-A-LAGO 0162

Case 18-2868, Document 278, 08/09/2019, 2628230, Page204 of 648

TERMINATIONS

LAST NAME FIRST NAME
Campbell Benjamin Box #3
Candella Charles Box #4
Cantrell Dantelle Box #4
Capozzi Christina Box #4
Carlisle Kevin Box #1
Carr Janet Box #3
Carroll VALerie Box #4
Carvalho Deo Box #3
Casher Jeremy Box #1
Castano Ku Box #4
Castillo Sandra Box #6
Castro Juan Box #4
Catranbone Angela Box #1
Cavinee Krystal Box #4
Celestin Jean Box #3
Chambers Craig Box #1
Chapuis Rene Box #1
Charles Fresnel Box #6
Charles Sylfida Box #6
Chillingsworth Vanette Box #6
Chioffe James Box #1
Christie Michael Box #4
Ciaffone Cora Box #6
Ciccia John Box #3
Clark Kimberly Box #1
Cleveland Trisha Box #6
Cloninger Tana Box #3
Coffman Connie Box #4
Cohen Julius Box #6
Cole Joanne Box #1
Collins Yvette Box #1
Collins Barbara Box #1
Conroy James Box #4
Cordero Vera Box #1
Cordero Vero Box #1
Cortes Roberto Box #3
Corti Debra Box #3
Coutts Rachael Box #1
Cox Emory Box #1
Cronin Sonia Box #6
Cross Deborah Box #6
Crostic Barbara Box #4
Crowley Tricia Box #6
Cruz Lonjino Box #6
Cruz Israel Box #6
Crystle Joshua Box #4
Cuervo Anamaria Box #4
Cummings Meghan Box #6
Curran Maureen Box #1

Page 3 of 17

MAR-A-LAGO 0163

Case 18-2868, Document 278, 08/09/2019, 2628230, Page205 of 648

TERMINATIONS

LAST NAME FIRST NAME
Czerniak Anthony Box #4
Daley Chad Box #6
Damiano Anthony Box #4
Davis Jeremy Box #4
Davis Eric Box #1
Deak Stephen Box #6
Dean Laurie Box #6
Deleon Elais Box #4
Delia Frank Box #4
Dellay Scott Box #1
DeLorenzo Mark Box #6
DeNarvaez Claudia Box #3
DePaula Danielle Box #4
DeRiso Gina Box #1
DeSernia Sulamita Box #3
Devine Keith Box #1
DeVito Dawn Box #1
DiBenedetto Melissa Box #3
Dickens George Box #6
Dieu Donne Jean Charles Box #4
Dimitrova Violeta Box #3
Dodge Virginia Box #1
Dombayci Yimaz Box #6
Domnick Mark Box #1
Donnelly Jennie Box #3
Dorsa Antonio Box #1
Drake Charlie Box #6
Drogowski David Box #6
Dubois Lydia Box #4
Dubois Crystal Box #6
Dumstra Adam Box #6
Eaton Adam Box #4
Edge Jerod Box #4
Edwards Don Box #4
Egger Paul Box #6
Elkhoury Toni Box #6
Ellingworth David Box #6
Ellis Christine Box #1
Elwell Douglas Box #1
Enger Mark Box #3
English Mistie Box #3
Espinoza Francisca Box #4
Espinoza Henner Box #3
Espinoza Carlos Box #6
Estime Karl Box #1
Ettehad Shahla Box #4
Faaland Roy Box #1
Faba Juan Box #1
Fagen Lanell Box #1

Page 4 of 17

MAR-A-LAGO 0164

Case 18-2868, Document 278, 08/09/2019, 2628230, Page206 of 648

TERMINATIONS

LAST NAME FIRST NAME
Faraci Franklin Box #1
Fasel Jeremy Box #4
Faulk Joel Box #1
Feal Jose Box #4
Feick Gretchen Box #4
Fein Lawrence Box #1
Fernandez Jose Box #6
Ferree Tonya Box #3
Fesser Michael Box #1
Fidanovic Novak Box #6
Figueroa Irina Box #3
Filippone Vittorio Box #4
Finch Michael Box #1
Finckenor George Box #4
Fink Roger Box #4
Fiorentino Maria Box #4
Firat Turabi Box #1
Fischbach Nora Box #3
Fischer Rosemary Box #4
Fiumara Michele Box #3
Flores Pedro Box #3
Folmer Ronald Box #1
Foss John Box #1
Fox Lisa Box #6
Francoeur Mary Lou Box #6
Fratus Donna Box #3
Frelich Jason Box #6
Frey Kenneth Box #4
Friday Jennifer Box #6
Frith Cynthia Box #1
Fritz John Box #1
Frost Mark Box #1
Gacon Allan Box #1
Galla Galla Box #1
Galloway Kurt Box #6
Galloza Sergio Box #3
Garcia Souad Box #6
Garcia-Douglas Marcia Box #6
Garrido Dante Box #4
Gedeum Rosalie Box #3
Gell William Box #3
Gervais Marie Box #6
Getgood Russell Box #1
Gibeault Larry Box #1
Gillie Barbara Box #1
Gividen Nathan Box #1
Glass Kevin Box #1
Goicochea Darcy Box #6
Goldrich Amanda Box #3

Page 5 of 17

MAR-A-LAGO 0165

Case 18-2868, Document 278, 08/09/2019, 2628230, Page207 of 648

TERMINATIONS

LAST NAME FIRST NAME
Golemis Sam Box #3
Gomaa Ashraff Box #6
Gonzales Augustine Box #4
Gonzales Dora Box #4
Gonzalez Raul Box #3
Gonzalez David Box #1
Gonzalez Elsa Box #1
Gonzalez Alex Box #6
Goodman William Box #4
Goupy Bernad Box #6
Gowdy Charles Box #1
Granjales Myriam Box #6
Grant Everton Box #4
Grasso William Box #3
Graves Erika Box #4
Green Michelle Box #1
Greene James Box #1
Greenwood Elizabeth Box #1
Gregson Scott Box #3
Grieve Daniel Box #3
Griffin Mark Box #1
Griffin Michael Box #1
Griffiths Sandra Box #1
Griggs Dora Box #3
Grosso Peter Box #1
Guerin Jean Box #1
Gutierez Mauricio Box #1
Gutierez Porfidio Box #1
Gutierrez Antonio Box #3
Guyierrez Warren Box #6
Hader Karen Box #3
Hagen Kyla Box #1
Haggar Karen Box #3
Hamby Michael Box #1
Harris Dan Box #6
Hartsough Cheryl Box #1
Hatch Wendy Box #1
Hatfield Michael Box #1
Havican Robert Box #6
Heanssler Pete Box #3
Hefel Eric Box #6
Hemings Romy Box #6
Hennessee Jason Box #3
Hernandez Gladys Box #3
Hernandez Alexander Box #3
Hernandez Luis Box #3
Herrara Julio Box #4
Herth Francesca Box #3
Higgins Jennifer Box #4

Page 6 of 17

MAR-A-LAGO 0166

Case 18-2868, Document 278, 08/09/2019, 2628230, Page208 of 648

TERMINATIONS

LAST NAME FIRST NAME
Higgs Kathleen Box #1
Hill Donna Box #4
Hill Samuel Box #1
Hinkin Cynthia Box #3
Ho Stella Box #1
Hochong Anthony Box #6
Hodes Robin Box #4
Holcomb Mary Box #3
Holryid Mary Box #1
Homenuik Wilfred Box #6
Hong David Box #6
Hopkins Victoria Box #6
Horsky George Box #3
Hossain Mohammed Box #1
Hoyle Patricia Box #4
Huber Frank Box #4
Huguet Roberto Box #3
Hulsey Thomas Box #4
Hutchins Marguerite Box #4
Hyde Rose Box #6
Hylton Longsworth Box #6
Ibrahim Ashraf Box #4
Infante Carlos Box #4
Insani Mark Box #3
Ioli Gina Box #4
Irvine Marche Box #3
Jacob Maureen Box #1
Jacobs Rick Box #1
Jacques Dudley Box #1
Jacques Nixon Box #6
Jaferali Errol Box #4
James Buddy Box #6
Jankowski Keith Box #1
Jaramillo Olmes Box #1
Jean Jacques Box #6
Jenkins Todd Box #4
Jesperson Henrik Box #3
Johnansen Elise Box #6
Johnson Eric Box #4
Johnson Josh Box #4
Johnson Chad Box #1
Johnson Debbie Box #1
Johnson Laura Box #1
Johnson Jade Box #1
Johnson Walter Box #1
Johnson Cathiejo Box #6
Jones Steve Box #4
Jones Regina Box #3
Joseph Elisca Box #6

Page 7 of 17

MAR-A-LAGO 0167

Case 18-2868, Document 278, 08/09/2019, 2628230, Page209 of 648

TERMINATIONS

LAST NAME FIRST NAME
Juan Miguel Tomas Box #4
Juan Angelina Box #6
Kaiser Stephen Box #4
Kalson Vince Box #1
Kapreilian Peter Box #4
Karius Michael Box #4
Kaufman Robert Box #1
Keady Mike Box #1
Keiser Lisa Box #4
Keller Mikchael Box #4
Kelley Nancy Box #1
Kelly Lois Box #4
Kelly John Box #1
Kennedy Sean Box #3
Kenney Marlou Box #3
Kenny Brian Box #4
Kent Scott Box #4
Kincl Joseph Box #4
King Helen Box #4
King Jeffrey Box #3
King Michael Box #6
Kirby Brian Box #1
Kleinfeld Robert Box #1
Kline Eileen Box #6
Kole Karen Box #4
Kowalski Susan Box #1
Kresic Blago Box #1
Krogman Terry Box #1
Krpina-Zito Marija Box #4
Kruppenbacher Michael Box #6
Kuiper Gary Box #3
Kuntz Carlson Box #4
LaCerte Troy Box #1
Laidlaw Kenneth Box #3
Laine Brent Box #6
Laing Melissa Box #6
Lang Eric Box #4
Langford Chad Box #6
Langweiler Albert Box #1
Lanunziata Stacia Box #6
Laskaris Alexandra Box #1
Laufenberg Lynette Box #1
Lawlor Thomas Box #3
Lefrancois Aaron Box #3
Leite Paulo Box #1
Leitzell jTara Box #4
Leone Nick Box #1
Leonova Victoria Box #6
LeRoux Marthinus Box #6

Page 8 of 17

MAR-A-LAGO 0168

Case 18-2868, Document 278, 08/09/2019, 2628230, Page210 of 648

TERMINATIONS

LAST NAME FIRST NAME
Lester Carolina Box #6
Lewis Corey Box #1
Leyden Gene Box #6
Liberte Monney Box #3
Lightbourne Andrianne Box #1
Lisec Lisa Box #1
Locke Michelle Box #3
Logalbo Franklin Box #6
Lopez Claudio Box #4
Lopez Julian Box #3
Lopez Marvin Box #3
Lopez Mario Box #6
Lopez Roger Box #6
Love Rena Box #3
Lowe Karl Box #3
Lugo Christianne Box #3
Lusse Robert Box #1
Luxton Stephanie Box #4
Lyle Mary Jane Box #6
Lynam Robert Box #6
Lynch Cheri Box #3
MacDonnell Thomas Box #7
Machado Carlos Box #4
Magerus Georges Box #4
Malay Maya Box #3
Maldonado Juvencio Box #1
Maldonaldo James Box #7
Mann Andrew Box #3
Mannion Deidre Box #4
Marcenaro Eduardo Box #1
Marchman Henry Box #4
Marino Mindy Box #1
Marrone Kimberly Box #3
Marshall John Box #7
Martinez Steve Box #1
Martinez Zach Box #7
Martinez Hector Box #7
Massias Caroline Box #4
Mateo Alfredo Lucas Box #1
Maurice Marie Box #3
Max Susan Box #1
Maxwell Terence Box #7
McAlees Brook Box #4
McBrayer Cassandra Box #1
McCabe Kevin Box #3
McCambridge Angela Box #1
McCann Kevin Box #3
McCarthy Shannon Box #3
McConnell James Box #4

Page 9 of 17

MAR-A-LAGO 0169

Case 18-2868, Document 278, 08/09/2019, 2628230, Page211 of 648

TERMINATIONS

LAST NAME FIRST NAME
McCormick Jennifer Box #7
McDaniel Elizabeth Box #4
McDonald Amanda Box #3
McDonald Deborah Box #1
McFarland Robert Box #4
McGreevy Barbara Box #1
McKee Wende Box #4
McKeen Nohora Box #3
McKim Mark Box #1
McLean Stephen Box #4
McMahon Leo Box #7
McMiled Patricia Box #3
McNaughton Sean Box #7
McNicholas Marie Box #3
Mead Paul Box #7
Meade Raymond Box #1
Mena Arturo Box #1
Merchant Kenneth Box #4
Merriman Rita Box #7
Mesa Uenoi Box #3
Messemer Brian Box #4
Metayer Edenes Box #4
Metayer Marie Box #1
Michaels Jesse Box #7
Michel Bernadette Box #7
Miller Eric Box #3
Miller Lisa Box #3
Miller Ronald Box #7
Milosevic Sas Box #1
Miranda Cari Box #7
Mitchell Edward Box #4
Mohamed Waleid Box #4
Monaco Lettia Box #1
Monia Gregory Box #1
Monson Jill Box #7
Montano Helmuth Box #4
Montano Henry Box #4
Montecinos James Box #4
Moore Joel Box #2
Moran Tom Box #7
Moree Darlene Box #4
Moreno Aura Box #3
Morgan Todd Box #2
Morgan Jennifer Box #7
Morris Katherine Box #3
Morris Rebecca Box #7
Mosher Neil Box #2
Moss William Coury Box #4
Mullen Sony Box #7

Page 10 of 17

MAR-A-LAGO 0170

Case 18-2868, Document 278, 08/09/2019, 2628230, Page212 of 648

TERMINATIONS

LAST NAME FIRST NAME
Mullen Cheryl Box #7
Munford Cheryl Box #7
Munoz Mariadelrocio Box #4
Musallet Hassan Box #2
Musso Diane Box #7
Myers Louisa Box #3
Myers Linda Box #7
Nagy Matthew Box #4
Nagy Viktoria Box #7
Nakoneczny Dawn Box #4
Narleski Linda Box #2
Nasie Waleed Box #7
Natal Luis Box #3
Neira Fernando Box #3
Nelsen Holly Box #2
Nelson Lisa Box #3
Nemets Tammie Box #3
Nieporte Joseph Box #4
Noe Thomas Box #7
Noel Marie Box #7
Nolan Susan Box #2
Northern Brad Box #7
Noufal Michel Box #2
O'Boyle Thomas Box #7
Oconnor Kevin Box #2
Oesterling Emily Box #7
Oldfield Janice Box #2
Oliver Meike Box #4
O'Neill Kathryn Box #2
O'Neill William Box #2
O'Neill Joseph Box #7
Orozco Clemente Box #3
Pagen Mitchel Box #2
Pagliaro Peter Box #4
Palomba Amanda Box #2
Parker Sandra Box #3
Parker Everett Box #2
Parkinson Nicole Box #4
Pavelka Nathan Box #2
Pavonni Michelle Box #2
Pedro David Box #4
Peison Brenda Box #7
Pelaez Juan Box #2
Penate Alexander Box #4
Perez Marlow Box #4
Perkins Tian Box #4
Perrey Arielle Box #2
Pesasico Crispin Box #4
Petery Pamela Box #7

Page 11 of 17

MAR-A-LAGO 0171

Case 18-2868, Document 278, 08/09/2019, 2628230, Page213 of 648

TERMINATIONS

LAST NAME FIRST NAME
Petrillo Camille Box #3
Pharr Stephanie Box #4
Philips Ralph Box #3
Pickens Robert Box #2
Pientka John Box #2
Pierre-Noel Yvonne Box #4
Pinder Patricia Box #7
Pine Jon Box #3
Pino Alex Box #7
Pinto Julie Box #2
Piques Christian Box #7
Pisani Craig Box #2
Pisani Nicholas Box #2
Pitot Patrick Box #3
Pittinger Mark Box #4
Pitts Jeremiah Box #2
Plaine Victoria Box #3
Ponder Janet Box #3
Poston Roberta Box #4
Powell Nicole Box #3
Powell Kelley Box #7
Presto Nicholas Box #4
Price Robin Box #2
Prouty Joy Box #2
Prucien Mona Box #3
Quigley Christy Box #7
Quirao Maria Box #4
Rafrano Dawn Box #2
Ragland Leslie Box #2
Ramirez Roxana Box #2
Ramos Milka Box #3
Raphael-Dallas Jamie Box #3
Reardon Lisa Box #2
Reasinger Amy Box #2
Redmond Suzanne Box #2
Reed Diana Box #4
Reich Gwendalyn Box #2
Reil Richard Box #2
Reis Brian Box #7
Reis Charles Box #7
Reiser Scott Box #7
Rene Josette Box #4
Rene Jean Box #7
Rene Lamercie Box #7
Rennie Kerry Box #2
Reyes Randolfo Box #4
Reynolds Janice Box #7
Ribeiro Gregg Box #3
Richardson Brian Box #7

Page 12 of 17

MAR-A-LAGO 0172

Case 18-2868, Document 278, 08/09/2019, 2628230, Page214 of 648

TERMINATIONS

LAST NAME FIRST NAME
Rinker Ross Box #7
Rivera Pablo Box #3
Rivera Eduardo Box #2
Rivero Alicia Box #7
Robbins Jody Box #4
Roberts Virginia Box #4
Roberts Walter Box #4
Roberts Diane Box #3
Robsham Lydie Box #7
Rodriguez Francisco Box #4
Rodriguez Abel Box #3
Rodriguez Kenia Box #3
Rodriguez Aristalia Box #2
Rogers Howard Box #2
Romeus Melege Box #2
Rony Jean Box #2
Roqueta Maria Box #2
Rose Cheryl Box #2
Rosenberg Bradley Box #2
Rosier Sandra Box #2
Rotchford Bernadette Box #4
Rubio Pascual Box #2
Rueda Maria Box #4
Ruiz Juan Box #2
Russeau Heidi Box #4
Russell Kathryn Box #4
Russotto Vincent Box #7
Ryan Megan Box #2
Ryan Michael Box #7
Saint Gerard Manes Box #7
Saint Surin Jacquest Box #2
Salloum Adib Box #2
Salman David Box #2
Salvador Marian Box #2
Sanford Kevin Box #5
Santos Elimos Box #2
Sasaki Shoko Box #7
Saunders Sarah Box #2
Savage Angelia Box #5
Savoie Terry Box #2
Scanlan Peter Box #5
Schlechter Melissa Box #5
Schmantowsky Craig Box #2
Schoonover Richard Box #2
Schroeder Glenn Box #5
Schumacher Patricia Box #2
Schwab Emily Box #2
Scotland Jaycen Box #7
Scott Cecelia Box #2

Page 13 of 17

MAR-A-LAGO 0173

Case 18-2868, Document 278, 08/09/2019, 2628230, Page215 of 648

TERMINATIONS

LAST NAME FIRST NAME
Seebauer Gina Box #7
Seesholtz Joseph Box #2
Sellas William Box #2
Serpico Joseph Box #2
Sevilla Carlos Box #5
Shaw Tammy Box #7
Shelhamer Sage Box #7
Shepherd Michael Box #7
Shields Catherine Box #2
Shumate Regis Box #5
Shumpis David Box #7
Similien Raymond Box #2
Simms Amanda Box #7
Simpson Robert Box #7
Sineni Sandra Box #2
Singerline Thomas Box #2
Skinner Troy Box #2
Sluzenski Jonathan Box #7
Smith Jeremiah Box #5
Smith Ivan Box #5
Smith Meadow Box #2
Smith Debbie Box #2
Smith Elizabeth Box #2
Smith Fred Box #2
Snyder Lisa Box #7
Soler Luis Box #2
Soliman Alex Box #2
Sosa Anian Box #7
Southall Ginger Box #2
Souza Robert Box #2
Spencer Sxott Box #2
Sprague Steven Box #2
Springer Timothy Box #2
Stanfield Todd Box #5
Staniszewski Casey Box #7
Stankunas Jolanta Box #7
Stanley Lisa Box #2
Sta-Rosa Jaime Lindo Box #2
Steinberg Kathleen Box #2
Steinhaus Cynthia Box #2
Steliga Stephanie Box #5
Stenger Stuart Box #2
Stephans Dorian Box #2
Stewart Selvin Box #2
Strohminger Matthew Box #2
Stuart Susan Box #2
Stuhr Kenneth Box #2
Sturtevant Charles Box #5
Sucur Nicholas Box #7

Page 14 of 17

MAR-A-LAGO 0174

Case 18-2868, Document 278, 08/09/2019, 2628230, Page216 of 648

TERMINATIONS

LAST NAME FIRST NAME
Sullivan Judith Box #2
Sumpter Drew Box #2
Swan Pyson Box #5
Sweeney Bridget Box #5
Swiderski Richard Box #2
Swiderski Mark Box #2
Sylne Romel Box #2
Tan Priscilia Box #2
Tarantino Vincenzo Box #2
Tatum Christopher Box #7
Taylor Kevin Box #5
Tempfli Glenn Box #2
Thelemaque {ierre Box #5
Thibeault William Box #7
Thiel Kurt Box #2
Thiel Ryan Box #2
Thomas Edward Box #2
Thompson Derek Box #2
Thompson Christine Box #2
Tomer Mary Box #2
Tonge Al Box #5
Torres Frank Box #5
Torres Iris Box #7
Toussant Elby Box #7
Trevino Danielle Box #2
Tsitsirides Alex Box #5
Tucker Marie Box #7
Uljic Gjon Box #2
Umpierre Frances Box #7
Valdez Bridges Box #2
Valdez Julie Box #2
Valenti Paul Box #2
Vandersloot Mildred Box #5
VanVliet Jane Box #2

Page 15 of 17

MAR-A-LAGO 0175

Case 18-2868, Document 278, 08/09/2019, 2628230, Page217 of 648

TERMINATIONS

LAST NAME FIRST NAME
Vasquez Sosmar Box #5
Vasquez Christian Box #2
Vaughn Matthew Box #2
Velasquez Rodollfo Box #2
Vidalis Chantal Box #2
Voluck Justin Box #2
Vyskrebentsev Aleksey Box #5
Wahl Steven Box #5
Walker Sylvia Box #7
Walkowiak Toni Box #7
Wallace Philip Box #2
Ward Terry Box #5
Webb Jacob Box #7
Weber Ronald Box #2
Weidner James Box #7
Weisman Brian Box #2
Wentworth Gayle Box #2
Weslowski Elaine Box #2
White Scott Box #5
Whitley Deborah Box #7
Whitney Moriah Box #7
Whittle Tamara Box #2
Wilburn Jennifer Box #2
Williams Arhon Box #2
Williams Gretchen Box #2
Williams Jacqueline Box #2
Williams Ellen Box #7
Williams Kristin Box #7
Willoughby William Box #2
Willson Howard Box #5
Willson Joseph Box #2
Woolf Elena Box #2
Wynn Beverly Box #2
Yancey Kathryn Box #2
Yancey Scott Box #7
Yeskey Dean Martin Box #5
Young Todd Box #2
Zervoulis Matthew Box #2
Zivkovic Milo Box #2
Zorn Christopher Box #7
Zwick Danielle Box #2

Box #1 1998 terms
Box #2 1998 & 1999 terms
Box #3 1999 terms
Box #4 2000 terms
Box #5 2000 terms
Box #6 2001 terms

Page 16 of 17

MAR-A-LAGO 0176

Case 18-2868, Document 278, 08/09/2019, 2628230, Page218 of 648

TERMINATIONS

LAST NAME FIRST NAME
Box #7 2001 terms

Page 17 of 17

MAR-A-LAGO 0177

Case 18-2868, Document 278, 08/09/2019, 2628230, Page219 of 648

EXHIBIT T

Case 18-2868, Document 278, 08/09/2019, 2628230, Page220 of 648

 1

Owen & Associates Court Reporters
P.O. Box 157, Ocala, Florida

352.624.2258 * owenassocs@aol.com

UNITED STATES DISTRICT COURT
for the

Southern District of New York

Civil Action No. 15-cv-07433-RWS

VIRGINIA GIUFFRE,

 Plaintiff,

vs.

GHISLAINE MAXWELL,

 Defendant.

 VIDEO-DEPOSITION Sky Roberts
 OF:

 TAKEN BY: Defendant

 REPORTED BY: Karla Layfield, RMR
 Stenographic Court Reporter
 Notary Public
 State of Florida at Large

 DATE AND TIME: May 20, 2016; 8:33 a.m.

 PLACE: Millhorn Law Firm
 11294 North US Highway 301
 Oxford, Florida

 APPEARANCES: Laura A. Menninger, Esquire
 HADDON, MORGAN & FOREMAN, PC
 150 East 10th Avenue
 Denver, Colorado 80203
 Attorney for Defendant

 Brad Edwards, Esquire
 Farmer, Jaffe, Weissing, Edwards,
 FISTOS & LEHRMAN, PL
 425 Andrews Avenue, Suite 2
 Fort Lauderdale, Florida 33301
 Attorney for Plaintiff

 ALSO PRESENT: Kenneth Sarcony, Videographer

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page221 of 648

 2

Owen & Associates Court Reporters
P.O. Box 157, Ocala, Florida

352.624.2258 * owenassocs@aol.com

 I N D E X
 PAGE
WITNESS:

Sky Roberts

 Direct Examination by Ms. Menninger 4
 Cross-Examination by Mr. Edwards 133
 Redirect Examination by Ms. Menninger 135
 Recross-Examination by Mr. Edwards 141

Reporter's Certificate 143
Certificate of Oath 144

- - -

 E X H I B I T S

Defendant's Exhibit 1 6
Defendant's Exhibit 2 28
Defendant's Exhibit 3 48
Defendant's Exhibit 4 52
Defendant's Exhibit 5 58
Defendant's Exhibit 6 116
Defendant's Exhibit 7 122
Defendant's Exhibit 8 125
Defendant's Exhibit 9 137

(Exhibits attached.)

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page222 of 648

 72

Owen & Associates Court Reporters
P.O. Box 157, Ocala, Florida

352.624.2258 * owenassocs@aol.com

Q Do you remember there being a job posting that
you felt like was appropriate for Virginia or did you just
go out and talk to the woman who ran the spa area on your
own?

A I just talked to Angela.
Q Okay. Do you recall whether this was intended

to be a full-time job?
A I don't remember if it was full time or just

summer jobs or, you know, during season. It was probably
for a season because Mar-a-Lago is seasonal.

I mean, I was there year round but a lot of
people are seasonal, you know, because it's like
snowbirds, you know, summertime comes and nobody wants to
be down in south Florida.

Q What would you call the season, the seasonal
aspect of Mar-a-Lago? What's the season?

A Probably from September or October to, you know,
maybe May, I guess.

Q Is that the coolest time?
A Times of the year, yes.
Q And it's more guests that come during that

period of time?
A Yes.
Q And is there more staff brought on during that

period of time?

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page223 of 648

 73

Owen & Associates Court Reporters
P.O. Box 157, Ocala, Florida

352.624.2258 * owenassocs@aol.com

A Yes.
Q You saw that happen every year that you were

there?
A Every year.
Q And in the summer, it's relatively dead because

it's so hot?
A Basically, it closed during the summer. That's

when we would kind of work on everything and then make
sure everything is up to snuff for the next year, you
know.

Q Do you remember what capacity Virginia was hired
to work in, what her job title was, for example?

A I don't know. I would have lunch with Virginia.
That's about as much as I know about what she did. I was
busy all the time.

Q I understand.
A I didn't have time to go see what she was doing.

I didn't really talk to Angela about what she had to do.
I think that was her name, Angela. But it's kind of the
name that sticks out.

Q We'll just use Angela.
A We'll use that as the name.
Q But we know it may not be Angela.
A It may not be.
Q Just because we have to call her something,

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page224 of 648

 79

Owen & Associates Court Reporters
P.O. Box 157, Ocala, Florida

352.624.2258 * owenassocs@aol.com

A Where did I learn that?
Q Uh-huh.
A I think Virginia had told me that there was a

lady in the spa area named Ms. Maxwell. I don't know her.
I couldn't tell you what she looked like.

But just she said Ms. Maxwell said she can get
me a job with Jeffrey Epstein who is a friend of Donald
Trump, so I figured, well, he was a good guy or whatever,
you know, and that she was going to learn massage therapy.

Q When did Virginia tell you this?
A Oh, I can't tell you what date and time but I

don't remember.
Q I understand.

Did she tell you this while she was working at
Mar-a-Lago?

A Yes. I mean, after she had been there for a
little bit, you know, and then she told me, yes, that she
could possibly get this other job.

Q Okay.
A You know.
Q So she worked at Mar-a-Lago for a few months?

MR. EDWARDS: Form.
THE WITNESS: I have no idea. I don't know

how long she worked there. I don't remember.
BY MS. MENNINGER:

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page225 of 648

 82

Owen & Associates Court Reporters
P.O. Box 157, Ocala, Florida

352.624.2258 * owenassocs@aol.com

A Uh-huh. Yes. It's not to me. It's up to her.
I think that's the way I told her, you know.

Q Did you ever meet Jeffrey Epstein?
A Once.
Q When was that?
A I dropped Virginia off at the house once and he

came out and I met him and seemed just fine to me. I
mean, you can't tell people by looking at them.

I mean, I know now from, you know, what I've
read that he's not a good guy. But you can't tell. You
know, you don't even know your neighbors sometimes, you
know.

Q Do you remember about when you dropped Virginia
off at his house that you met him?

A What do you mean?
Q Was it about the same time Virginia started

working with him?
A Yeah.
Q Was it later?
A I think it was about the time she started.

Because I wanted to see where she was at, you know. And
it was just a mansion down the street from, you know,
Mar-a-Lago. So I didn't think twice about it. I didn't
think nothing of it. He came out. He was very cordial,
very nice.

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page226 of 648

 83

Owen & Associates Court Reporters
P.O. Box 157, Ocala, Florida

352.624.2258 * owenassocs@aol.com

Q Do you remember any part of your conversation
with him?

A No. It was just that, you know how a parent has
to meet -- you know, if my daughter is going to work
somewhere, I just want to meet the guy and see what was
going on, you know. But I don't remember any
conversation, you know.

I just remember meeting him and that was it and
she walked into the house and --

Q All right. So you recall Mr. Epstein coming
outside of his home and greeting you?

A Yes.
Q Were you invited into his home?
A No.
Q Did you ever go inside of his home?
A No.
Q Other than that one time you dropped her off

there, do you ever remember going to that home?
A No. I couldn't tell you where it was at.
Q Okay. Did you meet anyone else while you were

there at the home?
A No.
Q Did you have a conversation with anyone else?
A No.
Q Did you every call Virginia at that home?

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page227 of 648

 85

Owen & Associates Court Reporters
P.O. Box 157, Ocala, Florida

352.624.2258 * owenassocs@aol.com

massage therapy.
Q All right. When she came home at night from

working with Mr. Epstein, did she look distressed to you
in any way?

A Not that I remember.
Q Okay. Did she report any complaints about her

job with Mr. Epstein?
A Not to me.
Q Okay. Did she report them to anyone else who

then reported them to you?
A No.
Q Your wife, for example?
A I have no idea. Like I said, if she did tell my

wife, I never heard about it.
Q Okay. Have you ever met Ms. Maxwell?
A Not that I remember ever meeting her.
Q Do you know what she looks like?
A No.
Q Did you ever meet anyone else who worked with

Mr. Epstein?
A No.
Q Do you remember anyone else who worked for

Mr. Epstein bringing your daughter home, for example?
A No.
Q Did your daughter ever move into the home where

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page228 of 648

 143

Owen & Associates Court Reporters
P.O. Box 157, Ocala, Florida

352.624.2258 * owenassocs@aol.com

 C E R T I F I C A T E
STATE OF FLORIDA
COUNTY OF MARION
 I, Karla Layfield, RMR, Stenographic Court

Reporter, do hereby certify that I was authorized to and

did stenographically report the foregoing deposition of

Sky Roberts; that said witness was duly sworn to testify

truthfully; and that the foregoing pages, numbered 1

through 142, inclusive, constitute a true and correct

record of the testimony given by said witness to the best

of my ability.
 I FURTHER CERTIFY that I am not a relative or

employee or attorney or counsel of any of the parties

hereto, nor a relative or employee of such attorney or

counsel, nor am I financially interested in the action.
 WITNESS MY HAND this day of May, 2016, at

Ocala, Marion County, Florida.

 Karla Layfield, RMR
 Stenographic Court Reporter

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page229 of 648

 144

Owen & Associates Court Reporters
P.O. Box 157, Ocala, Florida

352.624.2258 * owenassocs@aol.com

CERTIFICATE OF OATH
STATE OF FLORIDA
COUNTY OF MARION

 I, the undersigned authority, certify that Sky

Roberts personally appeared before me and was duly sworn

on the 20th day of May 2016.
 WITNESS MY HAND AND OFFICIAL SEAL this day
of May 2016.

 Karla Layfield, RMR
 Notary Public
 State of Florida at Large
 My Commission No. FF942806
 My Commission Expires 12/10/2019

Personally Known
Professionally Known

 Produced Identification of FDL

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page230 of 648

EXHIBIT U

Case 18-2868, Document 278, 08/09/2019, 2628230, Page231 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page232 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page233 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page234 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page235 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page236 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page237 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page238 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page239 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page240 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page241 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page242 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page243 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page244 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page245 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page246 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page247 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page248 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page249 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page250 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page251 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page252 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page253 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page254 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page255 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page256 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page257 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page258 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page259 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page260 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page261 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page262 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page263 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page264 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page265 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page266 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page267 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page268 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page269 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page270 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page271 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page272 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page273 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page274 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page275 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page276 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page277 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page278 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page279 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page280 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page281 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page282 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page283 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page284 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page285 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page286 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page287 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page288 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page289 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page290 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page291 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page292 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page293 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page294 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page295 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page296 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page297 of 648

EXHIBIT V

Case 18-2868, Document 278, 08/09/2019, 2628230, Page298 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page299 of 648

EXHIBIT W

Case 18-2868, Document 278, 08/09/2019, 2628230, Page300 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page301 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page302 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page303 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page304 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page305 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page306 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page307 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page308 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page309 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page310 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page311 of 648

EXHIBIT X

Case 18-2868, Document 278, 08/09/2019, 2628230, Page312 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page313 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page314 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page315 of 648

EXHIBIT Y

Case 18-2868, Document 278, 08/09/2019, 2628230, Page316 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page317 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page318 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page319 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page320 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page321 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page322 of 648

EXHIBIT Z

Case 18-2868, Document 278, 08/09/2019, 2628230, Page323 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page324 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page325 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page326 of 648

EXHIBIT AA

Case 18-2868, Document 278, 08/09/2019, 2628230, Page327 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page328 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page329 of 648

EXHIBIT BB

Case 18-2868, Document 278, 08/09/2019, 2628230, Page330 of 648

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

31
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

32
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

33
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

34
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

35
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

36
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

37
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

38
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

39
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

40
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

41
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

42
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

43
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

44
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

45
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

46
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

47
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

48
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

49
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

50
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

51
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

52
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

53
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

54
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

55
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

56
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

57
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

58
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

59
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

60
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

61
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

62
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

63
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

64
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

65
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

66
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

67
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

68
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

69
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

70
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

71
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

72
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

73
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

74
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

75
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

76
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

77
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

78
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

79
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e3

80
 o

f 6
48

Case 18-2868, Document 278, 08/09/2019, 2628230, Page381 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page382 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page383 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page384 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page385 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page386 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page387 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page388 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page389 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page390 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page391 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page392 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page393 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page394 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page395 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page396 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page397 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page398 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page399 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page400 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page401 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page402 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page403 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page404 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page405 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page406 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page407 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page408 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page409 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page410 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page411 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page412 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page413 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page414 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page415 of 648

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e4

16
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e4

17
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e4

18
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e4

19
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e4

20
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e4

21
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e4

22
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e4

23
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e4

24
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e4

25
 o

f 6
48

Case 18-2868, Document 278, 08/09/2019, 2628230, Page426 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page427 of 648

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e4

28
 o

f 6
48

Case 18-2868, Document 278, 08/09/2019, 2628230, Page429 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page430 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page431 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page432 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page433 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page434 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page435 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page436 of 648

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e4

37
 o

f 6
48

EXHIBIT CC

Case 18-2868, Document 278, 08/09/2019, 2628230, Page438 of 648

ConfidentialConfidential

Page 1

 UNITED STATES DISTRICT COURT
 SOUTHERN DISTRICT OF NEW YORK

 CASE NO. 15-CV-07433-RWS

--x

VIRGINIA L. GIUFFRE,

 Plaintiff,

v.

GHISLAINE MAXWELL,

 Defendant.

---x

 June 3, 2016
 9:07 a.m.

 C O N F I D E N T I A L

 Deposition of DAVID RODGERS, pursuant
 to notice, taken by Plaintiff, at the
 offices of Boies Schiller & Flexner, 401
 Las Olas Boulevard, Fort Lauderdale, Florida,
 before Kelli Ann Willis, a Registered
 Professional Reporter, Certified Realtime
 Reporter and Notary Public within and
 for the State of Florida.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page439 of 648

ConfidentialConfidential

Page 2

2

3 A P P E A R A N C E S:

4 BOIES SCHILLER & FLEXNER, LLP
Attorneys for Plaintiff

5 401 East Las Olas Boulevard
 Fort Lauderdale, Florida 33301

6 BY: BRADLEY EDWARDS, ESQ.

7

8 HADDON MORGAN & FOREMAN, P.C.
Attorneys for Defendant

9 150 East 10th Avenue
 Denver, Colorado 80203

10 BY: JEFFREY PAGLIUCA, ESQ.

11

12

13 ALSO PRESENT: Sandy Perkins, Paralegal
 Boies Schiller & Flexner

14
 Ryan Kick, Videographer

15

16

17

18

19

20

21

22

23

24

25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page440 of 648

ConfidentialConfidential

Page 3

2

3 I N D E X

4 Examination by Mr. Edwards 5
Examination by Mr. Pagliuca 209

5 Further Examination by Mr. Edwards 217

6

7

8 E X H I B I T S

9 Deposition Exhibit 1 6
 Flight logs

10
Deposition Exhibit 2 77

11 Photo

12 Deposition Exhibit 3 84
 Photo

13
Deposition Exhibit 4 85

14 Photo

15 Deposition Exhibit 5 86
 Photo

16
Deposition Exhibit 6 87

17 Photo

18 Deposition Exhibit 7 88
 Photo

19
Deposition Exhibit 8 203

20 Confidential list

21 Deposition Exhibit 9 216
 Equus Global Aviation offering

22

23

24

25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page441 of 648

ConfidentialConfidential

Page 6

1 DAVID RODGERS

2 A. Yes.

3 Q. Can you -- can you tell me -- I have been

4 provided by your attorney a -- what has been

5 represented to be a copy, a direct copy of that

6 logbook. And I'm going to mark this as

7 Plaintiff's 1. I just want you to confirm that this

8 is an accurate copy of the original logbook that you

9 brought to your deposition today.

10 A. Yes.

11 MR. REINHART: Let him show it to you.

12 BY MR. EDWARDS:

13 Q. There you go.

14 (The referred-to document was marked by

15 the court reporter for Identification as

16 Deposition Exhibit 1.)

17 MR. REINHART: It is not a copy of the

18 entire book. It is the time period that was

19 covered by the subpoena. I just want to make

20 clear the book covers the time period outside

21 the subpoena.

22 MR. EDWARDS: Okay. I will let him

23 clarify that, of course, too.

24 THE WITNESS: Yes. It is logbook. It is

25 not 40 years, but it is my logbook.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page442 of 648

ConfidentialConfidential

Page 7

1 DAVID RODGERS

2 BY MR. EDWARDS:

3 Q. Okay. You can keep this -- that down

4 there --

5 A. Okay.

6 Q. -- so we can keep track of the exhibits.

7 A. Okay.

8 Q. So does the copy that you just went

9 through, is that an exact copy of the original

10 logbook from the November 1995 date through, it

11 looks like, September 2013? That period of time?

12 A. Yes.

13 Q. Okay. And what is this book? What do you

14 call the book?

15 A. It is called the standard pilot master

16 log.

17 Q. All right. And who made the various

18 entries in the book?

19 A. I did.

20 Q. When did you make --

21 MR. PAGLIUCA: Brad, can you hang on for

22 one second.

23 MR. EDWARDS: Sure.

24 MR. PAGLIUCA: You said September 2013, I

25 thought.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page443 of 648

ConfidentialConfidential

Page 8

1 DAVID RODGERS

2 MR. EDWARDS: That is what I have on the

3 last page.

4 MR. PAGLIUCA: My last page is 2008 on

5 this copy, 093 Bates label.

6 MR. REINHART: There's 108 pages to the

7 exhibit.

8 MR. PAGLIUCA: I'm missing the last 8

9 pages. That is why.

10 MS. PERKINS: Do you want the last copy?

11 What is your last page?

12 MR. PAGLIUCA: Ninety-three is my last

13 page.

14 That is why I only go through '08.

15 MS. PERKINS: So I will give you my '94 to

16 the end. That should give you a complete. Oh,

17 you're looking -- which one are you looking at,

18 the new one or the old one?

19 MR. EDWARDS: The one through '08.

20 MR. PAGLIUCA: Okay.

21 MR. EDWARDS: Okay. Are you ready, Jeff?

22 MR. PAGLIUCA: Yes.

23 BY MR. EDWARDS:

24 Q. When did you make each individual entry?

25 A. It could have been on that date that it

Case 18-2868, Document 278, 08/09/2019, 2628230, Page444 of 648

ConfidentialConfidential

Page 9

1 DAVID RODGERS

2 says. It could have been possibly a later date.

3 Most likely, fairly close to that date.

4 Q. Okay. How did you make sure that the log

5 entries that you were creating were accurate?

6 A. Well, people get on the airplane and I see

7 who the people are, and I put them down there.

8 Q. Okay. So you are making the notation at

9 or around the time that you are making this

10 observation -- the observations?

11 A. Correct.

12 Q. And you are recording the data accurately

13 in your logbook?

14 A. As accurately as I can.

15 Q. Okay.

16 A. Yes.

17 Q. Can we just look at the first page of the

18 exhibit?

19 A. Uh-huh.

20 Q. And if you could walk me through, let's

21 just take the first line.

22 A. Uh-huh.

23 Q. In the top left corner, there is a date.

24 A. Correct.

25 Q. And it says, "NOV '95." Is that you

Case 18-2868, Document 278, 08/09/2019, 2628230, Page445 of 648

ConfidentialConfidential

Page 10

1 DAVID RODGERS

2 indicating that this is November 1995?

3 A. Yes.

4 Q. Okay. And the first line under that in

5 the date column says 17. Is that November 17th,

6 1995?

7 A. Yes.

8 Q. Is that a notation that you would have

9 made on November 17th, 1995?

10 A. Yes.

11 Q. And the next column over under "aircraft

12 make and model," there is a number there. What is

13 that number?

14 A. That's the model of aircraft we're flying.

15 It's a G-1159B. It is Gulfstream, II-B aircraft.

16 Q. Okay. And then the next column over,

17 aircraft identification mark?

18 A. It is the registration number of the

19 aircraft.

20 Q. And what is the registration number? What

21 does that mean?

22 A. The number that is on the side of every

23 aircraft to identify what country it is from and

24 what particular airplane it is in that country. The

25 N means United States.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page446 of 648

ConfidentialConfidential

Page 11

1 DAVID RODGERS

2 Q. And is that number unique to the aircraft?

3 A. Yes.

4 Q. So there is no other aircraft at the same

5 time bearing the identification number in N908JE?

6 A. That's correct.

7 Q. Who picks the identification number? I

8 understand N means United States.

9 A. Right.

10 Q. Who picks the 908JE?

11 A. It depends -- some aircraft, I mean, when

12 you get them, they already have the number on there,

13 and so that would be one way. Sometimes the

14 manufacturer puts them on there.

15 You can also request a certain number, if

16 you so chose to do so.

17 Q. Okay. The particular air -- these

18 particular logs were produced in a -- as a

19 consequence of a subpoena issued in the case of

20 Virginia Roberts Giuffre versus Ghislaine Maxwell.

21 A. Uh-huh.

22 Q. Is that your understanding?

23 A. Yes.

24 Q. And the period of time that we were

25 produced -- I understand you have flown for 40

Case 18-2868, Document 278, 08/09/2019, 2628230, Page447 of 648

ConfidentialConfidential

Page 12

1 DAVID RODGERS

2 years. The period of time -- or that is evidenced

3 by this logbook is '95 through 2013.

4 Why was it that period of time that was

5 chosen?

6 A. Because that is what the subpoena

7 requested.

8 Q. Okay. Is that when you started flying for

9 Jeffrey Epstein?

10 A. No.

11 Q. When did you start flying for Jeffrey

12 Epstein?

13 A. July of 1991.

14 Q. Okay. Do you have available today the

15 entries going back as far as July 1991?

16 A. I don't know. I have to look and see.

17 Q. Okay.

18 A. No. Because this is from 7/28 of '94.

19 Q. Okay. So that particular logbook begins

20 July 28th, 1994?

21 A. Yes.

22 Q. And were you privately flying for Jeffrey

23 Epstein on November 17th, 1995?

24 A. Yes.

25 Q. And is that Gulfstream that you described

Case 18-2868, Document 278, 08/09/2019, 2628230, Page448 of 648

ConfidentialConfidential

Page 13

1 DAVID RODGERS

2 a Jeffrey Epstein owned or controlled airplane?

3 A. It was -- let me think.

4 This was 908 Juliet, Echo -- I believe it

5 was owned by Hyperion Air, Inc., I believe.

6 Q. And is Hyperion Air, to your

7 understanding, a company associated with Jeffrey

8 Epstein?

9 A. As far as I know. I mean, I would assume

10 so, but --

11 Q. Was Jeffrey Epstein your primary

12 passenger --

13 A. Yes.

14 Q. -- on that airplane?

15 A. Yes.

16 Q. And who was the individual that gave you

17 direction as to what passengers to let on and off

18 the airplane and where to fly, et cetera?

19 A. Well, Jeffrey was usually -- I mean,

20 almost always on the airplane, unless we were going

21 to maintenance. And so when he got there, he would

22 have the people with him.

23 Q. Okay. So going back to the aircraft

24 identification mark, 908JE, does the JE signify the

25 initials of Jeffrey Epstein?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page449 of 648

ConfidentialConfidential

Page 14

1 DAVID RODGERS

2 A. I would assume so.

3 Q. Okay.

4 A. But technically they are actually the

5 phonetic letters that we use. But technically it is

6 Juliet echo; it is not Jeffrey Epstein. As far as

7 radio phraseology, we don't answer Jeffrey Epstein;

8 we answer Juliet.

9 Q. Okay. But the JE doesn't signify some

10 jurisdictional code?

11 A. No.

12 Q. It is -- it is chosen by the owner of the

13 aircraft?

14 A. Right. Right.

15 Q. So as his pilot and as Jeffrey Epstein

16 being the main passenger, you have presumed that JE

17 signifies his initials?

18 A. I would assume so.

19 Q. In fact, we will get to it later down the

20 road, but the -- the other plane also bears the

21 ending initials JE; is that right?

22 A. Yes.

23 And this N number that's on this airplane

24 was eventually switched to another airplane.

25 Q. To the Boeing?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page450 of 648

ConfidentialConfidential

Page 15

1 DAVID RODGERS

2 A. To the Boeing, correct.

3 Q. Okay.

4 So if we go back to this first entry, the

5 next column says, "From CMH."

6 A. Yes.

7 Q. And what is that?

8 A. Columbus, Ohio.

9 Q. That is an airport code?

10 A. Airport identifier.

11 Q. And, again, that airport code is unique to

12 a particular airport?

13 A. Correct.

14 Q. The next is "To PBI"?

15 A. Yes.

16 Q. Where is that?

17 A. West Palm Beach.

18 Q. And flight number? The next column says

19 "Miles Flown."

20 A. Right.

21 Q. That is not something that you log.

22 A. I don't.

23 Q. You kept pretty meticulous logs.

24 So the next column is flight log -- or

25 flight number?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page451 of 648

ConfidentialConfidential

Page 99

1 DAVID RODGERS

2 Q. Okay.

3 A. But I'm not even sure we still had it at

4 this point in time.

5 Q. Yeah. It shows up on the next page. We

6 will get there.

7 A. Does it? Okay.

8 So then, yes, the answer is, yeah, we

9 still had the airplane. But we wouldn't have used

10 that.

11 Q. So is there any way of telling how Jeffrey

12 Epstein, Ghislaine Maxwell, Adam Perry Lang, and

13 Virginia were in the Virgin Islands on that, from

14 December 14th, 2000 --

15 MR. PAGLIUCA: Object to foundation.

16 BY MR. EDWARDS:

17 Q. -- based on your knowledge or your logs or

18 anything else?

19 A. No, I wouldn't have any way of knowing.

20 Q. Okay.

21 A. Because the next flight that they are on

22 was like this Palm Beach one, January 16th. So I

23 wouldn't have any idea.

24 Q. Okay. To your knowledge, did Jeffrey

25 Epstein ever fly commercially?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page452 of 648

ConfidentialConfidential

Page 100

1 DAVID RODGERS

2 A. He probably has. Back then at this time,

3 I'm going to say probably not. But I know that he

4 has flown commercially. But usually that would be

5 like going to Europe, maybe.

6 Q. Okay. January 16th through the 25th,

7 those flights, do you see that block that I'm

8 talking about?

9 A. Yes.

10 Q. Jeffrey Epstein, Ghislaine Maxwell, Emmy

11 Tayler, and then at times Shelly Lewis, do you see

12 that?

13 A. Yes, right.

14 Q. The 25th it lands in Teterboro. And the

15 next day, on the 26th, leaves out of Teterboro with

16 Jeffrey Epstein, Ghislaine Maxwell, Emmy Tayler, and

17 Virginia Roberts. This time you wrote the whole

18 name.

19 A. Right. Right.

20 Q. So when you write the full name, does that

21 signify -- that's when you may have learned her last

22 name?

23 A. Correct.

24 Q. And do you know how she -- how she got up

25 to New Jersey or New York?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page453 of 648

ConfidentialConfidential

Page 103

1 DAVID RODGERS

2 Boeing?

3 A. Yes.

4 Q. The Boeing, was that previously owned by

5 The Limited or Les Wexner?

6 A. I'm not sure of the company name,

7 officially. But probably, yes.

8 Q. Some association with him?

9 A. Some association, yes.

10 Q. Do you know who flew the Gulfstream while

11 you were doing the simulator?

12 A. Well, it would have been Larry Visoski,

13 I'm not sure who the first officer was.

14 Q. Do you know if any logs were kept of the

15 passengers' names?

16 A. While I was at school?

17 Q. Right, while you were at school.

18 A. There probably were logs, but I don't know

19 where they are.

20 Q. Have you ever spoken with Larry about

21 whether he kept names of passengers?

22 A. I don't think he does.

23 Q. Do you know where Larry Visoski flew the

24 Gulfstream for the month that you were --

25 A. No.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page454 of 648

ConfidentialConfidential

Page 107

1 DAVID RODGERS

2 different, because one day is the 5th; one day is

3 the 6th. But we landed there like at 11:50 at

4 night. And then when we took off, it was, you know,

5 the next day.

6 Q. Okay. Got it.

7 And then where do you go the next day?

8 A. We went from Stephenville to

9 Paris-Le Bourget.

10 Q. And who were the passengers going to

11 Paris?

12 A. Jeffrey Epstein, Ghislaine Maxwell, Emmy

13 Tayler, and Virginia Roberts.

14 Q. And then what's the next flight?

15 A. On the 8th, from Paris to -- I believe

16 that is in Spain.

17 Q. Granada, Spain?

18 A. Granada, Spain. Correct.

19 Q. Okay. And who are the passengers on that

20 trip?

21 A. Jeffrey Epstein, Ghislaine Maxwell, Emmy

22 Tayler, Virginia Roberts, Alberto and Linda Pinto,

23 one female, and Ricardo, it looks like Orieta.

24 Q. And then what's the next flight?

25 A. From there to Tangiers. From Granada to

Case 18-2868, Document 278, 08/09/2019, 2628230, Page455 of 648

ConfidentialConfidential

Page 219

1 DAVID RODGERS

2 CERTIFICATE OF OATH

3 STATE OF FLORIDA)

4 COUNTY OF MIAMI-DADE)

5
 I, the undersigned authority, certify

6 that DAVID RODGERS personally appeared before
 me and was duly sworn.

7 WITNESS my hand and official seal
 this 8th day of June, 2016.

8

9
 Kelli Ann Willis, RPR, CRR

10 Notary Public, State of Florida
 Commission FF928291, Expires 2-16-20

11 + + + + + + + + + + + + + + + + + +

12 CERTIFICATE

13 STATE OF FLORIDA)

14 COUNTY OF MIAMI-DADE)

15 I, Kelli Ann Willis, Registered
 Professional Reporter and Certified Realtime

16 Reporter do hereby certify that I was
 authorized to and did stenographically report the

17 foregoing deposition of DAVID RODGERS; that a
 review of the transcript was not requested; and

18 that the transcript is a true record of my
 stenographic notes.

19 I FURTHER CERTIFY that I am not a
 relative, employee, attorney, or counsel of any

20 of the parties, nor am I a relative or employee of
 any of the parties' attorney or counsel connected

21 with the action, nor am I financially interested
 in the action.

22 Dated this 8th day of June, 2016.

23

24 KELLI ANN WILLIS, RPR, CRR

25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page456 of 648

EXHIBIT DD

INTENTIONALLY
LEFT BLANK

Case 18-2868, Document 278, 08/09/2019, 2628230, Page457 of 648

EXHIBIT EE

Case 18-2868, Document 278, 08/09/2019, 2628230, Page458 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page459 of 648

EXHIBIT FF

Case 18-2868, Document 278, 08/09/2019, 2628230, Page460 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page461 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page462 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page463 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page464 of 648

GM_01206

Case 18-2868, Document 278, 08/09/2019, 2628230, Page465 of 648

GM_01207

Case 18-2868, Document 278, 08/09/2019, 2628230, Page466 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page467 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page468 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page469 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page470 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page471 of 648

GM_01213 Case 18-2868, Document 278, 08/09/2019, 2628230, Page472 of 648

GM_01214

Case 18-2868, Document 278, 08/09/2019, 2628230, Page473 of 648

GM_01215

Case 18-2868, Document 278, 08/09/2019, 2628230, Page474 of 648

GM_01216

Case 18-2868, Document 278, 08/09/2019, 2628230, Page475 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page476 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page477 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page478 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page479 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page480 of 648

GM_01222

Case 18-2868, Document 278, 08/09/2019, 2628230, Page481 of 648

EXHIBIT GG

Case 18-2868, Document 278, 08/09/2019, 2628230, Page482 of 648

Page 1

 UNITED STATES DISTRICT COURT

 SOUTHERN DISTRICT OF NEW YORK

 CASE NO. 15-CV-07433-RWS

--x

VIRGINIA L. GIUFFRE,

 Plaintiff,

v.

GHISLAINE MAXWELL,

 Defendant.

---x

 June 21, 2016

 9:17 a.m.

 C O N F I D E N T I A L

 Deposition of JOSEPH RECAREY, pursuant

 to notice, taken by Plaintiff, at the

 offices of Boies Schiller & Flexner, 401

 Las Olas Boulevard, Fort Lauderdale, Florida,

 before Kelli Ann Willis, a Registered

 Professional Reporter, Certified Realtime

 Reporter and Notary Public within and

 for the State of Florida.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page483 of 648

Page 2

2 A P P E A R A N C E S:
3
4 BOIES SCHILLER & FLEXNER, LLP
5 Attorneys for Plaintiff

 401 East Las Olas Boulevard
6 Fort Lauderdale, Florida 33301

BY: BRADLEY EDWARDS, ESQ.
7
8 HADDON MORGAN & FOREMAN, P.C.

Attorneys for Defendant
9 150 East 10th Avenue

 Denver, Colorado 80203
10 BY: JEFFREY PAGLIUCA, ESQ.
11
12 JONES FOSTER JOHNSTON & STUBBS, P.A.

Attorneys for Deponent
13 505 South Flagler Drive

 Suite 1100
14 West Palm Beach, Florida 33401

BY: JOANNE O'CONNOR, ESQ.
15
16 ALSO PRESENT: Sandy Perkins, Paralegal

 Boies Schiller & Flexner
17

 Ryan Kick, Videographer
18
19
20
21
22
23
24
25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page484 of 648

Page 3

2
3 I N D E X
4 Examination by Mr. Edwards 9

Examination by Ms. Schultz 123
5 Examination by Mr. Pagliuca 165

Further Examination by Ms. Schultz 329
6 Further Examination by Mr. Pagliuca 355
7
8 E X H I B I T S
9 Deposition Exhibit 1 11

 Palm Beach Police Department
10 Incident Report
11 Deposition Exhibit 2 59

 AH statement
12

Deposition Exhibit 3 66
13 CD with video (retained by Boies)
14 Deposition Exhibit 4 69

 Search warrant return
15

Deposition Exhibit 5 76
16 Property receipts
17 Deposition Exhibit 6 77

 Additional search warrant returns
18

Deposition Exhibit 7 84
19 Probably cause affidavit
20 Deposition Exhibit 8 96

 Trash pull return
21

Deposition Exhibit 9 102
22 Folder with evidence
23
24
25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page485 of 648

Page 4

2 Deposition Exhibit 10 119

 Investigative report

3

Deposition Exhibit 11 165

4 CD with audio recording (retained by Boies)

5 Deposition Exhibit 11 178

 Supplement to incident report

6

Deposition Exhibit 12 259

7 Rule 26 disclosure

8 Deposition Exhibit 13 282

 Vol. 2 of prior Recarey transcript

9

Deposition Exhibit 14 292

10 Vol. 1 of prior Recarey transcript

11

12

13 *** Exhibit 11 was used on two different exhibits.

14

15

16

17

18

19

20

21

22

23

24

25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page486 of 648

Page 10

1 JOSEPH RECAREY - CONFIDENTIAL

2 Q. Most of the events that we are going to

3 discuss today occurred, at least the investigation

4 that we're going to discuss today, occurred in 2005

5 and 2006.

6 So can you just tell us what your position

7 was with the Palm Beach Police Department at that

8 time?

9 A. I was a police detective.

10 Q. And did you investigate a person by the

11 name of Jeffrey Epstein?

12 A. I did.

13 Q. All right.

14 What was your role in the investigation of

15 Jeffrey Epstein?

16 A. I was the lead detective once the case was

17 turned over to me by Michelle Pagan.

18 Q. Okay. And as the lead detective, did you

19 review all of the history of the investigation up to

20 the point it was turned over to you?

21 MR. PAGLIUCA: Object to form and

22 foundation.

23 THE WITNESS: Correct.

24 BY MR. EDWARDS:

25 Q. And was that one of your jobs as the lead

Case 18-2868, Document 278, 08/09/2019, 2628230, Page487 of 648

Page 11

1 JOSEPH RECAREY - CONFIDENTIAL

2 investigator over a case, is to acclimate yourself

3 to the history of the case?

4 MR. PAGLIUCA: Object to form and

5 foundation.

6 THE WITNESS: Yes.

7 BY MR. EDWARDS:

8 Q. Just so that the record is clear, will you

9 just give a brief pause in case Mr. Pagliuca has an

10 objection?

11 A. All right.

12 Q. So they can also capture your answer.

13 A. Okay.

14 Q. In reviewing the history of the case, did

15 you review prior police reports, police reports

16 prior to you becoming involved personally?

17 A. I did.

18 Q. Okay. And I've handed you what is marked

19 as Plaintiff's Exhibit 1.

20 (The referred-to document was marked by

21 the court reporter for Identification as

22 Deposition Exhibit 1.)

23 BY MR. EDWARDS:

24 Q. Do you recognize that?

25 A. Yes.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page488 of 648

Page 177

1 JOSEPH RECAREY - CONFIDENTIAL

2 Police Department incident report as suspects?

3 MS. SCHULTZ: Object to form and

4 foundation.

5 BY MR. PAGLIUCA:

6 Q. These people, right?

7 A. At that time, yes.

8 Q. Well, and then are you aware -- were there

9 any suspects added in any subsequent reports, to

10 your knowledge?

11 A. Not that I'm aware of.

12 Q. In fact, you did not seek a probable cause

13 warrant for any other suspects in this case,

14 correct?

15 MS. SCHULTZ: Object to form and

16 foundation.

17 THE WITNESS: That's correct.

18 BY MR. PAGLIUCA:

19 Q. And Ms. Ghislaine Maxwell is not listed in

20 any of your Palm Beach Police Department incident

21 reports as a suspect in this case, correct?

22 MS. SCHULTZ: Object to form and

23 foundation.

24 THE WITNESS: Not -- no, not as a suspect

25 in this case, no.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page489 of 648

Page 180

1 JOSEPH RECAREY - CONFIDENTIAL

2 Exhibit 1. Are you with me?

3 A. Uh-huh.

4 Q. Okay. Again, this was information that

5 was obtained by Detective Pagan, correct?

6 A. Correct.

7 Q. And it's true, is it not, that this

8 alleged victim never claimed to have been recruited

9 by Ghislaine Maxwell; true?

10 MS. SCHULTZ: Object to form and

11 foundation.

12 THE WITNESS: Correct.

13 BY MR. PAGLIUCA:

14 Q. And this individual, alleged victim No. 1,

15 never identified Ghislaine Maxwell as being at

16 Mr. Epstein's house when she was there, correct?

17 MS. SCHULTZ: Object to form and

18 foundation.

19 THE WITNESS: I don't believe so.

20 BY MR. PAGLIUCA:

21 Q. You don't believe so --

22 A. I don't believe so.

23 Q. That she ever identified Ghislaine Maxwell

24 as being in the house?

25 A. Right.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page490 of 648

Page 181

1 JOSEPH RECAREY - CONFIDENTIAL

2 Q. Okay. She never -- this individual,

3 victim No. 1, never claimed that Ghislaine Maxwell

4 paid her any money, correct?

5 A. Correct.

6 Q. And this individual No. 1 never claimed

7 that Ms. Maxwell instructed her what to wear,

8 correct?

9 A. Right.

10 Q. This individual never claimed that

11 Ghislaine Maxwell told her how to act, correct?

12 A. Correct.

13 Q. This individual never claimed to have met

14 Ghislaine Maxwell ever, correct?

15 A. I don't believe so, no.

16 Q. This individual never claimed to even have

17 spoken to Ghislaine Maxwell ever, correct?

18 A. I don't believe so, no.

19 Q. And when you say "I don't believe so, no,"

20 that means my statement to you is correct; is that

21 right?

22 MS. SCHULTZ: Object to form, foundation.

23 THE WITNESS: Well, you're saying "ever."

24 I don't know if she's ever, ever spoken to --

25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page491 of 648

Page 182

1 JOSEPH RECAREY - CONFIDENTIAL

2 BY MR. PAGLIUCA:

3 Q. To Detective Pagan.

4 A. Right. To my knowledge, I don't know,

5 because Detective Pagan is the one who actually

6 interviewed her. So I don't know to the answer of

7 "ever." So not to my knowledge.

8 Q. Certainly, nothing in Exhibit 1, Narrative

9 1 reflects that this individual ever met or talked

10 to or spoke to Ghislaine Maxwell, right?

11 A. Right. Not to my knowledge.

12 Q. And, indeed, you would agree with me that

13 if this individual claimed that Ms. Maxwell had

14 something to do with the events listed in Narrative

15 1, you would have folded up on it, as the

16 investigating detective, right?

17 MS. SCHULTZ: Object to the form.

18 THE WITNESS: Either myself or Detective

19 Pagan would have.

20 BY MR. PAGLIUCA:

21 Q. Sure. And when you got the case six

22 months later, if there hadn't been follow-up, you

23 would have followed up on it, right?

24 MS. SCHULTZ: Object to form.

25 THE WITNESS: Correct.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page492 of 648

Page 187

1 JOSEPH RECAREY - CONFIDENTIAL

2 Q. Okay. The person alleged to have brought

3 the alleged victim No. 1 to Mr. Epstein's house is

4 this Hayley Robson individual, correct?

5 A. Yes.

6 Q. Okay. Then with regard to alleged victim

7 No. 2, then this individual did not claim to have

8 been recruited by Ms. Maxwell, correct?

9 MS. SCHULTZ: Object.

10 THE WITNESS: Who would be victim No. 2?

11 BY MR. PAGLIUCA:

12 Q. Well, you can either go to the second page

13 of Exhibit 1 and we can just follow down the victim

14 information, or you can go to the body of the

15 report, whichever is easier for you.

16 MS. SCHULTZ: Can you use the initials?

17 MR. PAGLIUCA: Sure. I can call them 1 or

18 AH or whatever you want to call them. That's

19 fine with me.

20 BY MR. PAGLIUCA:

21 Q. So I'll just say alleged victim AH never

22 claimed to have been recruited by Ms. Maxwell,

23 correct?

24 A. Correct.

25 Q. And alleged victim AH did not claim to

Case 18-2868, Document 278, 08/09/2019, 2628230, Page493 of 648

Page 188

1 JOSEPH RECAREY - CONFIDENTIAL

2 have spoken to Ms. Maxwell ever, correct?

3 MS. SCHULTZ: Object to form.

4 THE WITNESS: It's been a while since I

5 read this report.

6 BY MR. PAGLIUCA:

7 Q. Sure. Is it fair to say, Detective, that

8 this investigation occurred some 12 years ago,

9 right?

10 A. Yeah. Well, yeah.

11 Q. And is it fair to say that you've

12 conducted quite a few investigations over your

13 career?

14 A. Yes.

15 Q. All right.

16 And it's fair to say that it would be

17 impossible for you to remember all the details of

18 this investigation as you sit here today, correct?

19 A. Correct.

20 Q. And you've been referring to Exhibit 1

21 frequently throughout this deposition, correct?

22 A. Yes.

23 Q. And that's because you don't have any

24 present memory of these details, correct?

25 MS. SCHULTZ: Object to form, foundation.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page494 of 648

Page 189

1 JOSEPH RECAREY - CONFIDENTIAL

2 THE WITNESS: I have some recollection,

3 but I'm not going to have exact dates and times

4 off the top of my head.

5 BY MR. PAGLIUCA:

6 Q. Sure.

7 A. You know, I spoke to over 33 girls

8 regarding this case. So when you say an initial, it

9 takes me a little while to go through the entire

10 list. But to have specifics, I'm not going to be

11 able to remember the exact specifics of -- of the

12 report.

13 Q. I appreciate that.

14 So we can take our time, but do you

15 recall, did AH ever identify Ms. Maxwell has someone

16 she spoke to?

17 A. I don't recall.

18 Q. You don't recall at all?

19 A. I don't recall that she had mentioned

20 Ms. Maxwell.

21 Q. And if she had, you would have put that in

22 your report, correct?

23 A. I believe so, yes, I would have.

24 Q. All right.

25 And so the absence of alleged victim AH

Case 18-2868, Document 278, 08/09/2019, 2628230, Page495 of 648

Page 190

1 JOSEPH RECAREY - CONFIDENTIAL

2 referring to Ms. Maxwell means that she didn't,

3 right?

4 MS. SCHULTZ: Object to form.

5 THE WITNESS: Say the question one more

6 time.

7 BY MR. PAGLIUCA:

8 Q. When we go through this report, and I've

9 gone through it, if any of the alleged victims had

10 identified Ms. Maxwell as someone that they spoke to

11 at Mr. Epstein's house, you would have listed that

12 in your report, right?

13 MS. SCHULTZ: Object to form.

14 THE WITNESS: I believe I would have, yes.

15 BY MR. PAGLIUCA:

16 Q. Yeah.

17 You tried to be thorough and accurate when

18 you were writing your reports, right?

19 A. Yes.

20 Q. And, certainly, you've indicated on direct

21 examination that the identity of people who were at

22 the house was something that was important to your

23 investigation, correct?

24 A. Yes.

25 Q. And that's why you did trash pulls, right?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page496 of 648

Page 191

1 JOSEPH RECAREY - CONFIDENTIAL

2 A. Yes.

3 Q. And then you asked various individuals who

4 was there when you went to Mr. Epstein's house,

5 right?

6 A. Correct.

7 Q. And you then, to the best of your ability,

8 recorded those answers, I take it, as to who was

9 there, right?

10 A. Yes.

11 Q. And with regard to AH, she never said

12 anything about Ghislaine Maxwell being at

13 Mr. Epstein's house, did she?

14 MS. SCHULTZ: Object to form and

15 foundation.

16 BY MR. PAGLIUCA:

17 Q. To you?

18 A. I don't believe she did.

19 Q. Okay. And if she did, it's likely that

20 you would have recorded it, correct?

21 A. Correct, and it would be on the -- it

22 would be on the tape.

23 Q. Right.

24 She never claimed, AH, that Ms. Maxwell

25 paid her, right?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page497 of 648

Page 192

1 JOSEPH RECAREY - CONFIDENTIAL

2 MS. SCHULTZ: Object to form and

3 foundation.

4 THE WITNESS: Correct.

5 BY MR. PAGLIUCA:

6 Q. She never claimed that -- AH never claimed

7 that Ms. Maxwell instructed her about what to wear,

8 correct?

9 MS. SCHULTZ: Object to the form.

10 THE WITNESS: Correct.

11 BY MR. PAGLIUCA:

12 Q. AH never claimed that Ms. Maxwell told her

13 how to act at Mr. Epstein's house, correct?

14 MS. SCHULTZ: Object to form.

15 THE WITNESS: Correct.

16 BY MR. PAGLIUCA:

17 Q. AH never claimed to have met Ghislaine

18 Maxwell anywhere, correct?

19 MS. SCHULTZ: Object to form.

20 THE WITNESS: I don't believe so, no.

21 BY MR. PAGLIUCA:

22 Q. Okay. If we go on to individual alleged

23 victim No. 3, AY, the same question: AY never

24 identified Ms. Maxwell as someone she knew or

25 interacted with in any fashion, correct?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page498 of 648

Page 193

1 JOSEPH RECAREY - CONFIDENTIAL

2 MS. SCHULTZ: Object to form.

3 THE WITNESS: No.

4 BY MR. PAGLIUCA:

5 Q. No, she did not?

6 A. No, she did not.

7 Q. Okay. The same with individual No. 4,

8 alleged victim FP: Again, FP never claimed to have

9 met with Ms. Maxwell, correct?

10 MS. SCHULTZ: Object to form and

11 foundation.

12 THE WITNESS: I don't believe so, no.

13 BY MR. PAGLIUCA:

14 Q. Okay. And FP never identified Ms. Maxwell

15 as someone being at Mr. Epstein's house, correct?

16 MS. SCHULTZ: Object to form and

17 foundation.

18 BY MR. PAGLIUCA:

19 Q. And if you need to look at your report --

20 A. No, I don't -- I don't believe so. The

21 only people that recalled Ghislaine at the house

22 was --

23 Q. Sjoberg?

24 A. Johanna Sjoberg.

25 Q. Who was over the age of 18, correct?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page499 of 648

Page 194

1 JOSEPH RECAREY - CONFIDENTIAL

2 MS. SCHULTZ: Object to form and

3 foundation.

4 THE WITNESS: And Venero, Christina

5 Venero.

6 BY MR. PAGLIUCA:

7 Q. Who is an adult as well?

8 MS. O'CONNOR: Object to form.

9 THE WITNESS: Yes.

10 BY MR. PAGLIUCA:

11 Q. So out of your entire report, the only two

12 people who ever said anything about Ms. Maxwell were

13 Ms. Sjoberg, who I believe was 23 when you

14 interviewed her?

15 A. Right, but she was --

16 MS. SCHULTZ: Object to form and

17 foundation.

18 THE WITNESS: She was -- she had worked

19 there for quite some time, so you would have to

20 back up, I think, a year or two.

21 BY MR. PAGLIUCA:

22 Q. She was an adult when she worked there?

23 A. Right. She was over the age of 18, right,

24 let's put it that way.

25 Q. And she was not listed by you as a victim

Case 18-2868, Document 278, 08/09/2019, 2628230, Page500 of 648

Page 195

1 JOSEPH RECAREY - CONFIDENTIAL

2 as part of this case, right?

3 A. Correct, because it was between two

4 consenting adults.

5 Q. Exactly.

6 And so that's Ms. Sjoberg, and then the

7 other individual, I think you said Bolero; is that

8 right?

9 A. Venero, Christina Venero. She's a --

10 Q. Adult masseuse, correct?

11 A. Yes. I remember she had lots of tattoos.

12 Q. Tatts, right.

13 But the 17 individuals that you listed in

14 Exhibit 1, none of those individuals ever said the

15 word -- the words "Ghislaine Maxwell" during the

16 course of this investigation to you, correct?

17 MS. SCHULTZ: Object to form and

18 foundation.

19 THE WITNESS: I don't believe so. It

20 would be on the tapes if they did.

21 BY MR. PAGLIUCA:

22 Q. Well, or it would be in your report,

23 right?

24 MS. SCHULTZ: Object to form and

25 foundation.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page501 of 648

Page 196

1 JOSEPH RECAREY - CONFIDENTIAL

2 THE WITNESS: Either in the report or on

3 the tapes.

4 BY MR. PAGLIUCA:

5 Q. That's an interesting point, so let's talk

6 about that for a moment.

7 This report, this Palm Beach Police

8 Department incident report, Exhibit 1, is a summary

9 of your investigation, correct?

10 A. Correct.

11 Q. And these recitations of your interviews

12 are abbreviated summaries, correct?

13 A. Correct.

14 Q. And so you're typing into this report

15 parts of it but not every word verbatim into the

16 report, correct?

17 A. Right.

18 Q. And, again, the originals of these tapes

19 are somewhere with the FBI at this point, correct?

20 MS. SCHULTZ: Object to form and

21 foundation.

22 THE WITNESS: Correct. Or at the State

23 Attorney's Office.

24 BY MR. PAGLIUCA:

25 Q. Are you aware of any of these originals

Case 18-2868, Document 278, 08/09/2019, 2628230, Page502 of 648

Page 203

1 JOSEPH RECAREY - CONFIDENTIAL

2 That would be one. Probably victim JB would be

3 another. I believe there was a victim ML, as well.

4 Q. Let me ask this question: As you sit here

5 today, do you know who the subjects of the four

6 counts that are referenced on the first page of

7 Exhibit 7 are?

8 A. If I went through the entire PC affidavit,

9 I could -- I could tell you who. But I just named

10 three.

11 Q. Okay.

12 A. So, like I said, I can go through it and

13 tell you who exactly those four counts were for.

14 Q. Okay. We are limited to four, though,

15 right?

16 A. Four instances.

17 MS. SCHULTZ: Object to form.

18 BY MR. PAGLIUCA:

19 Q. Right.

20 And then throughout this entire 22-page,

21 Palm Beach Police Department affidavit,

22 Ms. Maxwell's name does not appear in here once,

23 does it?

24 MS. SCHULTZ: Object to form.

25 THE WITNESS: I don't believe so, no.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page503 of 648

Page 211

1 JOSEPH RECAREY - CONFIDENTIAL

2 A. Correct.

3 Q. And then Mr. Epstein is arrested and ends

4 up pleading guilty and all of that, right?

5 MS. SCHULTZ: Object to form.

6 THE WITNESS: I think there was a

7 non-prosecution agreement prepared between the

8 Feds and some kind of agreement was made. But,

9 yes, he did end up pleading guilty.

10 BY MR. PAGLIUCA:

11 Q. All right.

12 Now, based on the questions that were

13 asked of you in the grand jury, it's fair to say

14 that Ms. Maxwell was not a target of the grand

15 jury's investigation, correct?

16 MS. SCHULTZ: Object to form and

17 foundation.

18 THE WITNESS: Not based on the questions

19 that the state was asking me, no, the state

20 wasn't...

21 BY MR. PAGLIUCA:

22 Q. In fact, it's fair to say that you never

23 said Ms. Maxwell's name in the grand jury, right?

24 MS. SCHULTZ: Object to form and

25 foundation.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page504 of 648

Page 212

1 JOSEPH RECAREY - CONFIDENTIAL

2 THE WITNESS: No. Based on the questions

3 that the state was asking, no.

4 BY MR. PAGLIUCA:

5 Q. Were you aware of who was being issued

6 subpoenas by the grand jury?

7 A. No. But it wasn't the actual subpoena

8 from the grand jury; it came from the State

9 Attorney's Office.

10 Q. At the direction of the grand jury,

11 though, right?

12 MS. SCHULTZ: Object to form and

13 foundation.

14 THE WITNESS: I don't know. Again, I

15 don't know.

16 BY MR. PAGLIUCA:

17 Q. I would like to talk a little bit about

18 the surveillance that you initiated at Mr. Epstein's

19 house, okay?

20 Can you tell me when the surveillance

21 began?

22 A. It would have started under Detective

23 Pagan and gone through --

24 Q. The entire investigation?

25 A. Pretty much trash pulls. We stopped the

Case 18-2868, Document 278, 08/09/2019, 2628230, Page505 of 648

Page 213

1 JOSEPH RECAREY - CONFIDENTIAL

2 actual physical surveillance sometime during the

3 investigation. But it would have started under

4 Pagan.

5 Q. Okay. Do you recall in what -- well, how

6 was surveillance conducted, if you recall?

7 A. I didn't conduct it personally, no. That

8 would have been under plainclothes unit team. They

9 would have sent out a vehicle and recorded vehicles

10 coming and going and actual physical surveillance.

11 Q. So physical surveillance means eyes on the

12 property, correct?

13 A. Right.

14 Q. And eyes on the property by a police

15 officer, correct?

16 A. Correct.

17 Q. And that police officer would be charged

18 with the obligation of recording the incomings and

19 outgoings of people to the property, correct?

20 A. Correct.

21 Q. Is there a log that's maintained during

22 surveillance?

23 A. I'm not sure who -- if there was a log or

24 not. I know that they set up a vehicle with cameras

25 facing -- facing Epstein's residence.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page506 of 648

Page 214

1 JOSEPH RECAREY - CONFIDENTIAL

2 Q. And so these were video cameras?

3 A. Correct.

4 Q. And so whoever was coming and going,

5 whenever -- an officer saw somebody coming or going,

6 they would videotape that person; is that correct?

7 A. Or they would just leave the video

8 rolling, time lapse.

9 Q. And did you have the opportunity to

10 observe any of that video?

11 A. I did observe a couple, but the person who

12 actually set it up would review it and then submit a

13 supplement to the report.

14 Q. Okay. It's true that none of the video of

15 the surveillance led to the identification of

16 Ghislaine Maxwell as coming or leaving the house

17 during the time of surveillance, correct?

18 MS. SCHULTZ: Object to form and

19 foundation.

20 THE WITNESS: I don't know. I didn't see

21 all of the video, so I can't -- I can't attest

22 to that.

23 BY MR. PAGLIUCA:

24 Q. Okay. Did anybody report to you that

25 Ms. Maxwell was seen coming or going?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page507 of 648

Page 215

1 JOSEPH RECAREY - CONFIDENTIAL

2 MS. SCHULTZ: Object to form, foundation.

3 THE WITNESS: I don't recall.

4 BY MR. PAGLIUCA:

5 Q. If someone had reported to you that

6 Ms. Maxwell was seen coming or going, you would have

7 recorded it in your Palm Beach Police Department

8 incident report, Exhibit No. 1, correct?

9 MS. SCHULTZ: Object to form and

10 foundation.

11 THE WITNESS: I would have told the

12 officer who was conducting the surveillance or

13 reviewing the video to document it in the

14 supplements.

15 BY MR. PAGLIUCA:

16 Q. And there is no documentation in the

17 supplement of Ms. Maxwell either coming or going

18 from Mr. Epstein's house during this time frame,

19 correct?

20 MS. SCHULTZ: Object to the form.

21 THE WITNESS: I don't believe so. I

22 don't -- I don't -- I don't believe so.

23 BY MR. PAGLIUCA:

24 Q. And, again, so we're on the same page,

25 when you say "I don't believe so," I interpret that

Case 18-2868, Document 278, 08/09/2019, 2628230, Page508 of 648

Page 241

1 JOSEPH RECAREY - CONFIDENTIAL

2 THE WITNESS: Correct.

3 BY MR. PAGLIUCA:

4 Q. And none of these individuals was employed

5 as a massage therapist at the time of their alleged

6 involvement with Mr. Epstein, correct?

7 A. Correct.

8 Q. Each of these individuals, as I recall,

9 claimed to have been paid directly by Mr. Epstein or

10 Ms. Kellen, correct?

11 MS. SCHULTZ: Object to form and

12 foundation.

13 THE WITNESS: Correct.

14 BY MR. PAGLIUCA:

15 Q. Most often, these individuals, these 17

16 individuals, were paid directly by Mr. Epstein,

17 correct?

18 MS. SCHULTZ: Object to form and

19 foundation.

20 THE WITNESS: Mr. Epstein or Sarah Kellen.

21 BY MR. PAGLIUCA:

22 Q. Okay. None of these individuals identify

23 Ms. Maxwell as someone who was paying them money,

24 correct?

25 MS. SCHULTZ: Object to form and

Case 18-2868, Document 278, 08/09/2019, 2628230, Page509 of 648

Page 242

1 JOSEPH RECAREY - CONFIDENTIAL

2 foundation.

3 THE WITNESS: I don't believe so, no.

4 BY MR. PAGLIUCA:

5 Q. And each of these individuals identified

6 receiving cash, correct?

7 MS. SCHULTZ: Object to the form.

8 THE WITNESS: Correct.

9 BY MR. PAGLIUCA:

10 Q. Each of these individuals claimed varying

11 amounts, generally between $200 and up to $1,000,

12 correct?

13 MS. SCHULTZ: Object to form.

14 THE WITNESS: Correct.

15 BY MR. PAGLIUCA:

16 Q. According to each of these individuals,

17 Mr. Epstein, when the massage was over, would either

18 hand them the money -- that happened according to

19 these individuals, right?

20 MS. SCHULTZ: Object to form.

21 THE WITNESS: At times, yes.

22 BY MR. PAGLIUCA:

23 Q. Or Mr. Epstein had laid out the money

24 somewhere and directed them to where to go get it,

25 correct?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page510 of 648

Page 257

1 JOSEPH RECAREY - CONFIDENTIAL

2 A. I don't believe clothing was seized.

3 Q. To your knowledge, did you seize any

4 property belonging to Ghislaine Maxwell from the

5 home?

6 MS. SCHULTZ: Object to form and

7 foundation.

8 THE WITNESS: I'm not sure. Not to my

9 knowledge.

10 BY MS. SCHULTZ:

11 Q. Okay. No one ever came to you and said,

12 Could you please return these items to Ms. Maxwell,

13 correct?

14 MS. SCHULTZ: Object to form.

15 THE WITNESS: No.

16 BY MS. SCHULTZ:

17 Q. All right.

18 You did that with Janush?

19 A. Yes, he had photos and --

20 Q. But nothing like that ever happened with

21 Ms. Maxwell, correct?

22 MS. SCHULTZ: Object to form.

23 THE WITNESS: No.

24 BY MS. SCHULTZ:

25 Q. Ms. Maxwell was not present when you

Case 18-2868, Document 278, 08/09/2019, 2628230, Page511 of 648

Page 259

1 JOSEPH RECAREY - CONFIDENTIAL

2 Q. Any way that you get contacted by a police

3 officer, if they put it into your database, it will

4 come up when you do the CAD search, correct?

5 A. Right.

6 Q. And that's all that came up with regard to

7 Ms. Maxwell, was her name was somewhere in the

8 system. Do you know or not know?

9 MS. SCHULTZ: Object to form and

10 foundation.

11 THE WITNESS: I don't know.

12 MR. PAGLIUCA: Okay.

13 (The referred-to document was marked by

14 the court reporter for Identification as

15 Deposition Exhibit 12.)

16 BY MR. PAGLIUCA:

17 Q. I have handed you what has been marked as

18 Deposition Exhibit 12, which I will represent to you

19 are the Plaintiff in this case, Ms. Giuffre's Rule

20 26 disclosure.

21 I want to just go through very quickly and

22 ask you if you know any of these individuals.

23 So, let's start with No. 1, Virginia

24 Giuffre. Have you ever met Virginia Giuffre?

25 A. No.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page512 of 648

Page 260

1 JOSEPH RECAREY - CONFIDENTIAL

2 Q. Have you ever talked to her?

3 A. I don't recall.

4 Q. Do you know what information that she may

5 have that's referenced below? Conducted is the

6 subject of this action. Do you have any knowledge

7 of that?

8 MS. O'CONNOR: Object to form.

9 THE WITNESS: No.

10 BY MR. PAGLIUCA:

11 Q. Number 2, Ghislaine Maxwell, I'm going to

12 come back to her.

13 Number 3, Juan Alessi, you did interview

14 Mr. Alessi, correct?

15 A. Yes.

16 Q. I have seen a transcript of that

17 interview, and I have seen Exhibit 2, which is a

18 transcript of the interview with Ms. . I want

19 to ask you a couple of questions about the

20 transcription process.

21 As I understand your testimony previously,

22 the electronic recordings are sent somewhere, you

23 don't know where, for transcription; is that right?

24 MS. SCHULTZ: Object to form.

25 THE WITNESS: I didn't request a

Case 18-2868, Document 278, 08/09/2019, 2628230, Page513 of 648

Page 274

1 JOSEPH RECAREY - CONFIDENTIAL

2 different investigators Mr. Black uses in a

3 particular calendar year, do you?

4 MS. SCHULTZ: Object to form.

5 THE WITNESS: No.

6 BY MR. PAGLIUCA:

7 Q. And so you don't know whether Mr. Black's

8 association with this law firm was in connection

9 with Mr. Epstein's case or some other case, do you?

10 MS. SCHULTZ: Object to form.

11 THE WITNESS: I worked this case,

12 nothing -- nothing but this case for an entire

13 year. This was my only case for a year.

14 BY MR. PAGLIUCA:

15 Q. Okay. That's it?

16 A. If it walks like a duck.

17 MS. SCHULTZ: Objection.

18 BY MR. PAGLIUCA:

19 Q. Okay. So we're finished with Dershowitz.

20 Keep on going.

21 A. Number 28, obviously, .

22 Q. Okay. And you've talked about her?

23 A. Right.

24 Q. And, again, she never discussed Ghislaine

25 Maxwell with you, correct?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page514 of 648

Page 278

1 JOSEPH RECAREY - CONFIDENTIAL

2 Q. Right. So you're 75. So I want you -- I

3 want to take a moment and read what's under 75:

4 "Detective Recarey was the chief investigator of the

5 crimes committed at Jeffrey Epstein's Palm Beach

6 mansion." Is that true?

7 MS. SCHULTZ: Object to form.

8 THE WITNESS: Yes.

9 BY MR. PAGLIUCA:

10 Q. "And has information about Ghislaine

11 Maxwell and Jeffrey Epstein's sexual trafficking

12 conduct and interaction with underaged minors."

13 Tell me everything that you believe you

14 know about Ghislaine Maxwell's sexual trafficking

15 conduct.

16 MS. SCHULTZ: Object to form.

17 THE WITNESS: I don't.

18 BY MR. PAGLIUCA:

19 Q. So that's inaccurate, then? I mean, you

20 have no knowledge about Ghislaine Maxwell sexually

21 trafficking anybody, do you?

22 MS. SCHULTZ: Object to form.

23 THE WITNESS: Not with -- not with the

24 girls that I spoke with, no.

25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page515 of 648

Page 279

1 JOSEPH RECAREY - CONFIDENTIAL

2 BY MR. PAGLIUCA:

3 Q. But that's your investigation, right?

4 A. Right.

5 Q. Okay.

6 A. Right.

7 Let's see. Seventy-six.

8 Q. Okay. And you've talked about her.

9 Whatever happened to her, do you know?

10 MS. SCHULTZ: Object to form.

11 BY MR. PAGLIUCA:

12 Q. Haley Robson?

13 A. No.

14 Q. She was never charged, as I understand it,

15 correct?

16 A. Correct.

17 Q. And after you spoke to her in connection

18 with your investigation, did you ever speak to her

19 again?

20 A. No.

21 Q. Okay.

22 A. David Rogers, 77.

23 Q. And you know him because he was identified

24 as one of the pilots for Mr. Epstein, right?

25 A. Right.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page516 of 648

Page 289

1 JOSEPH RECAREY - CONFIDENTIAL

2 in your mind, right? Correct?

3 MS. SCHULTZ: Object to the form.

4 THE WITNESS: Yes.

5 BY MR. PAGLIUCA:

6 Q. And you're a peace officer, obligated to

7 arrest when a felony is committed in your presence,

8 correct?

9 A. Correct.

10 Q. And the possession of child pornography is

11 a felony, correct?

12 A. Correct.

13 Q. And had you seen any child pornography in

14 Mr. Epstein's house when you were there installing

15 these cameras, you would have done something about

16 it, correct?

17 MS. SCHULTZ: Object for form.

18 THE WITNESS: Right.

19 BY MR. PAGLIUCA:

20 Q. You wouldn't have just walked out and

21 said, Nice pics, have a nice day, correct?

22 A. Correct.

23 Q. So is it fair to say the entire time you

24 were in Epstein's house, whether it's 2002, 2003,

25 you did not observe any child pornography, right?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page517 of 648

Page 290

1 JOSEPH RECAREY - CONFIDENTIAL

2 MS. SCHULTZ: Object to the form.

3 THE WITNESS: Not in the areas I was in.

4 BY MR. PAGLIUCA:

5 Q. You don't recall seeing any pictures of

6 naked women, do you?

7 MS. SCHULTZ: Object to form.

8 THE WITNESS: Again, I was only confined

9 to where that desk was. That's where I set up

10 the camera, and then after it was set up, I

11 left.

12 BY MR. PAGLIUCA:

13 Q. Okay. But, again, all I'm asking you is

14 wherever you were, you didn't see any pictures of

15 naked women?

16 A. Right. No, I didn't see any.

17 Q. And at the time you recall that he had

18 these surveillance cameras already installed; is

19 that true? Other cameras, the clock cameras?

20 MS. SCHULTZ: Object to form.

21 THE WITNESS: I'm not sure if he had the

22 cameras installed or not. I can't recall.

23 BY MR. PAGLIUCA:

24 Q. Why would he need your cameras if he

25 already had cameras?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page518 of 648

Page 300

1 JOSEPH RECAREY - CONFIDENTIAL

2 None of these alleged victims claimed to

3 have ever traveled with Mr. Epstein, correct?

4 MS. SCHULTZ: Object to form.

5 THE WITNESS: No.

6 BY MR. PAGLIUCA:

7 Q. No, they did not? They did not travel

8 with Mr. Epstein, right?

9 MS. SCHULTZ: Object to form.

10 THE WITNESS: I don't believe so, no.

11 BY MR. PAGLIUCA:

12 Q. None of them reported that to you?

13 A. Not reported, correct.

14 Q. None of them reported to you that they

15 ever spent the night with Mr. Epstein, did they?

16 MS. SCHULTZ: Object to form.

17 THE WITNESS: I don't believe so.

18 BY MR. PAGLIUCA:

19 Q. None of them ever reported being

20 trafficked by Mr. Epstein to other men, correct?

21 MS. SCHULTZ: Object to form, foundation.

22 THE WITNESS: I don't believe so.

23 BY MR. PAGLIUCA:

24 Q. The only other men that any of these

25 alleged victims -- the only man that any of these

Case 18-2868, Document 278, 08/09/2019, 2628230, Page519 of 648

Page 301

1 JOSEPH RECAREY - CONFIDENTIAL

2 alleged victims ever claimed to have any contact

3 with that was sexual in nature was Mr. Epstein,

4 correct?

5 MS. SCHULTZ: Object to form and

6 foundation.

7 THE WITNESS: Yes.

8 BY MR. PAGLIUCA:

9 Q. Okay. None of these alleged victims ever

10 claimed to have been sent to another location to

11 have sex with another man, correct?

12 MS. SCHULTZ: Object to form and

13 foundation.

14 THE WITNESS: I don't believe so.

15 BY MR. PAGLIUCA:

16 Q. Meaning my statement is correct; is that

17 right?

18 MS. SCHULTZ: Object to form.

19 BY MR. PAGLIUCA:

20 Q. I'm just trying to --

21 A. Meaning I don't believe they've ever said

22 that. I don't recall any of them ever saying...

23 Q. Had they claimed that they were sent

24 somewhere else to have sex with another man, you

25 would have followed up on that, correct?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page520 of 648

Page 302

1 JOSEPH RECAREY - CONFIDENTIAL

2 MS. SCHULTZ: Object to form.

3 THE WITNESS: Correct.

4 BY MR. PAGLIUCA:

5 Q. And none of them ever claimed to have been

6 sent to another location to give another man a

7 massage, correct?

8 MS. SCHULTZ: Object to form.

9 THE WITNESS: No, not the victims.

10 BY MR. PAGLIUCA:

11 Q. Right. That's who I'm talking about.

12 A. I believe did.

13 Q. Who is an adult, right?

14 MS. SCHULTZ: Object to form.

15 THE WITNESS: Right.

16 BY MR. PAGLIUCA:

17 Q. We covered this, I believe: None of them

18 ever was on Mr. Epstein's airplane, correct?

19 MS. SCHULTZ: Object to form.

20 THE WITNESS: I believe one of the victims

21 were, but not to a private island. I think

22 they went -- they didn't go to a private

23 island; they went to some other trip.

24 BY MR. PAGLIUCA:

25 Q. I think maybe you're referring to AH, who

Case 18-2868, Document 278, 08/09/2019, 2628230, Page521 of 648

Page 303

1 JOSEPH RECAREY - CONFIDENTIAL

2 went to New York but on a commercial flight. Does

3 that jog your memory?

4 MS. SCHULTZ: Object to form.

5 THE WITNESS: No.

6 BY MR. PAGLIUCA:

7 Q. Okay. Do you recall who it is?

8 A. It would have been FP.

9 Q. Okay. Was on Mr. Epstein's airplane?

10 MS. SCHULTZ: Object to form.

11 THE WITNESS: I believe so.

12 BY MR. PAGLIUCA:

13 Q. Would that be reflected in Exhibit 1?

14 MS. SCHULTZ: Object to form.

15 THE WITNESS: But she flew alone. It

16 wasn't like Epstein was there. She went

17 someplace else, not to his private island,

18 nothing to do with Epstein. It was something

19 she wanted to do. And I think she flew on his

20 plane, but it was, like, her by herself.

21 BY MR. PAGLIUCA:

22 Q. Alone.

23 A. Right.

24 Q. With a pilot?

25 A. Right.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page522 of 648

Page 304

1 JOSEPH RECAREY - CONFIDENTIAL

2 MS. SCHULTZ: Object to form.

3 BY MR. PAGLIUCA:

4 Q. None of the alleged victims in your

5 investigation claimed to have gone to the Caribbean

6 island of Little St. James, correct?

7 MS. SCHULTZ: Object to form.

8 THE WITNESS: No.

9 BY MR. PAGLIUCA:

10 Q. "No" meaning they never went there,

11 correct?

12 MS. SCHULTZ: Object to form.

13 THE WITNESS: Not that I'm aware of.

14 BY MR. PAGLIUCA:

15 Q. None of the alleged victims ever went to

16 Mr. Epstein's New York residence, to your knowledge,

17 correct?

18 MS. SCHULTZ: Object to form.

19 THE WITNESS: Not that I'm aware of.

20 BY MR. PAGLIUCA:

21 Q. None of them ever reported that to you?

22 MS. SCHULTZ: Object to form.

23 THE WITNESS: No.

24 BY MR. PAGLIUCA:

25 Q. Okay. And none of them ever claimed to

Case 18-2868, Document 278, 08/09/2019, 2628230, Page523 of 648

Page 305

1 JOSEPH RECAREY - CONFIDENTIAL

2 have been outside of the country with Mr. Epstein,

3 ever, correct?

4 MS. SCHULTZ: Object to the form.

5 THE WITNESS: Not that I'm aware of.

6 MR. PAGLIUCA: Can we go off for a second?

7 Time check.

8 THE VIDEOGRAPHER: Off the record at 4:13.

9 (Thereupon, a recess was taken, after

10 which the following proceedings were held:)

11 THE VIDEOGRAPHER: On the record at 4:14.

12 BY MR. PAGLIUCA:

13 Q. Can you take a look at Exhibit 4, please?

14 A. Which one is 4?

15 Q. Four is the True Copy. That's what it

16 says at the top. Exhibit 4. Six pages.

17 A. Yes.

18 Q. Do you have that?

19 A. Yes, sir.

20 Q. There's yellow highlighting on the exhibit

21 that's in front of you.

22 Do you know how that got there?

23 A. No.

24 Q. And there's a -- there are numbers, item

25 numbers. Do you see that in the left column?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page524 of 648

Page 365

2

3 CERTIFICATE OF OATH

4 STATE OF FLORIDA)

5 COUNTY OF MIAMI-DADE)

6

7 I, the undersigned authority, certify

8 that JOSEPH RECAREY personally appeared before me

9 and was duly sworn.

10 WITNESS my hand and official seal this

11 24th day of June, 2016.

12

13

 KELLI ANN WILLIS, RPR, CRR

14 Notary Public, State of Florida

 My Commission No. EE911443

15 Expires: 2/16/16

16 + + + + + + + + + + + + + + + + + +

17

18

19

20

21

22

23

24

25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page525 of 648

Page 366

2

3 C E R T I F I C A T E

4 STATE OF FLORIDA)

 : ss

5 COUNTY OF MIAMI-DADE)

6 I, KELLI ANN WILLIS, a Registered

7 Professional, Certified Realtime Reporter and

8 Notary Public within and for The State of

9 Florida, do hereby certify:

10 That JOSEPH RECAREY, the witness whose

11 deposition is hereinbefore set forth was duly

12 sworn by me and that such Deposition is a true

13 record of the testimony given by the witness.

14 I further certify that I am not related

15 to any of the parties to this action by blood

16 or marriage, and that I am in no way interested

17 in the outcome of this matter.

18 IN WITNESS WHEREOF, I have hereunto set

19 my hand this 24th day of June, 2016.

20

21 __________________________

 KELLI ANN WILLIS, RPR, CRR

22

23

24

25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page526 of 648

EXHIBIT HH

Case 18-2868, Document 278, 08/09/2019, 2628230, Page527 of 648

GM_01197

Case 18-2868, Document 278, 08/09/2019, 2628230, Page528 of 648

GM_01198

Case 18-2868, Document 278, 08/09/2019, 2628230, Page529 of 648

GM_01199

Case 18-2868, Document 278, 08/09/2019, 2628230, Page530 of 648

GM_01200

Case 18-2868, Document 278, 08/09/2019, 2628230, Page531 of 648

GM_01201

Case 18-2868, Document 278, 08/09/2019, 2628230, Page532 of 648

EXHIBIT II

Case 18-2868, Document 278, 08/09/2019, 2628230, Page533 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page534 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page535 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page536 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page537 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page538 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page539 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page540 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page541 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page542 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page543 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page544 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page545 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page546 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page547 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page548 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page549 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page550 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page551 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page552 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page553 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page554 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page555 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page556 of 648

EXHIBIT JJ

Case 18-2868, Document 278, 08/09/2019, 2628230, Page557 of 648

GIUFFRE005310
CONFIDENTIAL

Case 18-2868, Document 278, 08/09/2019, 2628230, Page558 of 648

GIUFFRE005311
CONFIDENTIAL

Case 18-2868, Document 278, 08/09/2019, 2628230, Page559 of 648

GIUFFRE005312
CONFIDENTIAL

Case 18-2868, Document 278, 08/09/2019, 2628230, Page560 of 648

GIUFFRE005313
CONFIDENTIAL

Case 18-2868, Document 278, 08/09/2019, 2628230, Page561 of 648

GIUFFRE005314
CONFIDENTIAL

Case 18-2868, Document 278, 08/09/2019, 2628230, Page562 of 648

EXHIBIT KK

Case 18-2868, Document 278, 08/09/2019, 2628230, Page563 of 648

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

64
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

65
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

66
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

67
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

68
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

69
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

70
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

71
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

72
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

73
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

74
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

75
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

76
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

77
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

78
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

79
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

80
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

81
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

82
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

83
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

84
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

85
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

86
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

87
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

88
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

89
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

90
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

91
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

92
 o

f 6
48

@
sP

�Å
§s

PÅ
�C

u�
Å�P

�wP
TÅ�

uI
�P

LÅ
u�

�ÅQ
¶P

�Â
¨s

u�
rÅ

C�
LÅ

P·
P�

Â�
�P

ÅL
¼

u�
L�

PL
Å

C¼
CÂ

Å®
�§

u�Å
+Åf

�§Å
�u�

PÅ$
�uI

PÅu
�Å

@
��

LP
��C

�L
Å¼

s�
Å{®

¦§
Å¦¼

C�
��

¼
PL

Å§s
PÅ

¦s
�u�

�u
�r

Å¨C
G�

P§
ÅC�

LÅ
P¶

P�
Â�

�P
Å¦§

C�
Lu

�r
ÅC

��
®�

LÅ
�

PÅ
¦P

P�
PL

Å§�
Å�

�¶
PÅ

¦�
Å

�¯
wI

��
Å¦�

PC
�Å

¦�
Å��

¯L
ÅC

�L
Ås

�¶
P�

ÅC
G�

¶P
Å�

P�
Å@

sP
�Å

,ÅC
¼

��
PÅ

o�
�

Å�
ÂÅ

u�
L®

IP
LÅ

¦§C
§P

�Å-
Å¼

C¦
ÅC�

��
PÅu

�Å
CÅ

Lu
hP

�P
�§

Å��
��

�Å;
�§

Å�
��

¼
u�

rÅ
C§

ÅC
��Å

¼
sC

§Å
¼

P�
¨Å�

�Å
G®

§Å^
SP

�w�
rÅ

CÅ
�u§

§�P
ÅG

P§
§P

��Å
.ÅI

C�
�P

LÅ
u�

Å§s
PÅ

�®
�¦

PÅ¼
s�

Å��
��

PL
Å

§s
��

®r
sÅ

�
ÂÅ

Is
C�

¨¦Å
C�

LÅ
Is

PJ
�P

LÅ
�

ÂÅ
¶u

§D
�Å¦

ur
�¦

�Å?
sQ

�Å
§�

�L
Å�

PÅ
§s

PÅL
�I

§�
�Å

¼
�®

�L
ÅG

PÅw
�Å

¦s
��

¨�Â
Å§�

Åu�
^�

��
Å�

PÅ
�U

Å¨s
PÅ

I�
�I

�®
¦w�

�Å
§�

Å�
ÂÅ

u��
�Q

¦¦
�Å

'
PÅ¼

C¦
ÅCÅ

§C
��Å

�
C�

Å¼
w§s

ÅL
C�

�Å
sC

w��
ÅC

�L
ÅC

Ås
C�

LP
�P

LÅ
��

��
ÅCG

�®
§Ås

u�
Å

�G
¶u

�®
¦�Â

Å^£
��

Ås
u¦

Å|�
GÅ

C�
LÅ

J�
�¦

§C
�¨

�Â
Å¦P

Pu
�r

Å§s
PÅ¼

��
¦§

Ås
��

��
�Å¦

§�
�vP

¦Å�
C�

Å
I�

°�
LÅ

¨s
u�

�Å
�U

�Ås
PÅ}

°¦
§ÅG

�¯
�§

�Â
Å¨�

�L
Å�

PÅ
-Ås

DL
Å�

u¦I
C�

�uP
LÅ

u�
ÅPC

��Â
Å¦§

Cr
Q¦

Å�
UÅ

��
Pr

�C
�I

Â�
Å-Å

¦s
�®

�L
ÅG

PÅ
^z�

PÅ
¨�

År
�Å

s�
�

PÅ
C¦

Å¦�
��

ÅC¦
Å�

ÂÅ
I�

®�
¦P

Å�
TÅ

u�
§�D

¸P
��

®¦
ÅC

�¨
wG

w�
§wI

¦Å¼
D¦

ÅJ
��

��
Q§

P�Å
?s

PÅ�
P¼

¦Å¦
®�

�Å
u�

Åe
¦¨Å

C�
LÅ

su
§ÅC

Å
LP

P�
Å�

P�
¶P

�Å,
Å¼

Cu
¨P

LÅ
^�

�Å§
sP

ÅL
�I

¨�
�Å¨

�Å
I�

�¦
PÅ§

sP
ÅI¯

�¨C
u�

ÅG
Pm

�P
Å/Å

�P
©Å�

®§
ÅC

�Â
Å

P�
�¨

u�
�Å

C�
LÅ

I�
uQ

MÅ
^�

�Å�
ÂÅ

Lw
¦C

¦§�
�®

¦Å�
uUP

¦§Â
�P

Å¨s
D§

Å¼
D¦

ÅL
�D

rr
u�

rÅ
�

PÅ
u�

§�
ÅCÅ

¼
��

�L
Å¨s

C§
Å0Å

¼
C�

¨P
LÅ

¨�
ÅG

�P
C�

Å�
®¨

Å�
T�Å

?s
u¦

Å�P
�I

I®
��u

�r
ÅK

ÂI
�P

Å�
UÅG

P�
wP

¶u
�r

Å/Å
�P

PL
PL

Å�
P�

Å�u
�P

Å3P
^_�

PÂ
Å¨�

Å¦®
II

PP
LÅ

w�
Å�

ÂÅ
�ug

Å¼
C¦

ÅL
�C

w�
u�

rÅ
¨s

PÅ
�C

¦§Å
Gw

¨¦
Å�

TÅ
¦P

�¦
u¨w

¸u
§Â

Å�P
U¨Å

w�
Å�

ÂÅ
sP

C�
§�Å

+Å¼
C¦

Å�
wI

�P
LÅ

®�
ÅG

ÂÅ
4P

Tc
¡PÂ

Ås
u�

¦P
�UÅ

¼
s�

Å̈�
��

Å
§s

PÅL
�J

§�
�ÅC

��
�P

Å§�
Å§s

PÅ¦
uL

PÅ�
UÅ¨

sP
ÅG

®¦
ÂÅ

sC
��¼

CÂ
Å§�

Ås
C¹

PÅC
Å�

�w¶
C§

PÅ
I�

�¶
P�

¦C
§u�

�ÅC
G�

®¨
Å¦�

�
P¨

su
�r

�Å5
P`

`�P
ÂÅ

¼
C¦

��
§ÅI

��
^�

�§w
�r

ÅC¨
ÅC

���
Åw�

¦§P
CL

Ås
PÅ

¦P
�§

Å�
QÅ

GC
J�

Ås
��

PÅ
¨�

Å�P
¦§Å

m
�ÅC

ÅI
�®

��
PÅ

¼
PP

�¦
�ÅC

�L
Å-Å

��
�Â

ÅUP
��Å

LP
P�

P�
Åw�

§�
Å

CÅ
LQ

��
P¦

¦w�
��

Å®
¦w�

rÅ
D�

�Ån
��

¦Å�
TÅ¦

P�
V�

PL
uI

C¨
w�

�Å
§�

Å§�
PD

§Å�
ÂÅ

¦�
¥¥�

¼
¦�Å

?¼
�Å

¼
PP

�¦
Å�C

§Q
��Å

C¦
ÅuW

Å6P
`T�

PÂ
Å¼

C¦
Å§�

Âu
�r

Å¨�
Å�u

rs
§P

�Å
�

ÂÅ
¦�

w�w
§¦	

Ås
PÅ§

��
LÅ

�
PÅ

/Å¼
�°

�L
ÅG

QÅ
r�

u�
rÅ

§�
Ås

w¦Å
u¦

�D
�L

Å§�
Å�

PP
¨ÅD

Å�
P¼

ÅJ
�wP

�§
Å(

PÅw
¦ÅC

Å)
C�

¶C
�L

Å
=�

�^
S¦

¦�
�
Å

�C
�

PL
Å>

§P
�s

P�
Å

�Å+
Å¼

�®
�L

ÅG
PÅ

¦�
P�

Lu
�r

Å§¼
�Å

LC
Â¦

Å¼
u§s

Å
su

�
Å¦s

�¼
w�

rÅ
sw

�
ÅC

��
¯�

LÅ
¨s

PÅw
¦�C

�N
�ÅL

u�
u�

rÅ
¼

u©s
Ås

w�
�ÅC

�L
Å§�

PC
¨u�

rÅ
su

�
Å§�

Å
CÅ�

C¦
¦C

rP
Å¼

sP
�P

¶P
�Ås

PÅ
¼

C�
§P

L�
Å@

w§s
�®

§Å6
P`

U�P
ÂÅ

Pº
P�

Å¶
P�

GD
�uÃ

u�
rÅ

§s
PÅ

�P
PL

Åª�
Ås

C·
PÅ

¦P
½Å

¼
w¨s

Ås
w�

�Ås
PÅ

¨�
�L

Å�
PÅ

¨�
Å�

PP
�Å

su
�

Ås
D�

�Â
Å�u

�P
Å+Å

sC
NÅ

�
ÂÅ

k�
¦§Å

J�
wP

�¨
�Å#

Å�
CI

�P
LÅ

�
ÂÅ

¦®
u§I

C¦
PÅ¼

u§s
Åu¦

�C
�L

ÅC
��

C�
P�

�ÅC
�L

Å�
u¦¦

PL
Å?

�6Å
r�

�L
Ä

GÂ
P�Å

¼
s�

Ås
CL

ÅC
¨Å�

PC
¦§Å

�`
aP

�P
LÅ

�
PÅ

DÅ
¼

C�
�

ÅP�
G

CI
PÅ®

��
�Å

§s
PÅ�

P¼
¦Å�

T�
ÂÅ

�
w¦

IC
��u

Cr
PÅG

±§
Å�

��
PÅ�

¨s
P�

Å¨s
D�

Å¨s
C¨

Å�
��

¼
u�

rÅ
u¨Å

¼
C¦

��
§Ås

u¦
�Å

>¨
P�

sP
�Å

¼
C¦

ÅC
Å�

®u
��

ÂÅ
�u¨

§�P
Å�

C�
Å¼

u§s
Å¼

sw
¨Q

Ås
Cu

�ÅC
�L

ÅC
Å�

CL
Å¦I

uP
�¨

u¦
¨Å�

��
�Å

CG
�®

¨Ås
w�

�ÅA
PÅ

C�
�u¶

PL
Å¦P

�C
�C

§P
�Â

ÅC
�L

Å1Å
r�

PP
¨P

LÅ
su

�
Å¼

sQ
�Å

��
QÅ

�U
Å§s

PÅ
s�

®¦
P�

PP
�P

�¦
Å�

wI
�Q

LÅ
su

�
Å®

�Å
^¤�

�
Å¨s

PÅ
Cu

�
��

§ÅC
�L

ÅC�
�x¶

PL
ÅG

ÂÅ
G�

C§
�Åu

�¦
§P

CL
Å

�T
Ås

P�
uI

��
§P

�ÅC
¦Å6

P`
b�P

ÂÅ
C�

LÅ
&

su
¦�C

�P
Å�

U¨P
�Å

C�
�w¶

PÅ
��

�Å@
PÅ

�
CL

PÅ
�®

�Å
CI

�®
Cw

�¨
C�

IP
¦ÅC

�L
Ås

PÅ�
��

�P
LÅ

C¦
ÅwU

sP
Å¼

C¦
Å§�

u�
�w

�r
Å�

¶P
�Ås

w�
¦P

�TÅ
¼

u§s
Å

¼
��

L¦
�Å�

G¶
u�

®¦
�Â

ÅL
P�

wr
s¨

PL
Å¼

u§s
Ås

w¦
ÅI�

�
�C

�Â
ÅC�

OÅ
��

IC
§u�

�Å
^�

�Å§
sP

Å
¼

PP
�P

�L
�Å2

Å¦s
�¼

PL
Ås

u�
ÅC

��
²�

LÅ
C¦

Å6Q
^_�

PÂ
Ås

CO
ÅC

¦�
PL

ÅC
�L

Å§�
��

Ås
u�

Å�
�Å

C�
Å

CL
¶P

�§
®�

�²
¦Å

�®
CL

ÅG
u�

PÅ�
uO

PÅ
C�

�®
�L

Å§s
QÅ

¦�
D�

�ÅI
®�

·Â
Å�

C§
s¦

�Å�
PC

Lw
�r

Å§s
PÅ

¼
CÂ

Å
D�

OÅ
�P

§§u
�r

Å��
�¦

QÅ
�

ÂÅ
sC

w��
ÅL

�w
�r

Å¦
��

P§
sw

�r
Å§s

C§
År

C¶
PÅ�

PÅ
CÅ

�C
§µ

�C
�Ås

wr
sÅ

w�
¦§

PC
LÅ

�U
Å§s

PÅ�
�P

¦J
�u�

§w�
�Å

��
P�

Å?
sP

Å¦u
rs

§¦Å
C�

��
PÅ¼

P�
PÅ

G�
QC

§s
§C

�u
�r

Åp
��

Å
¨s

QÅ�
�®

�§
Cu

��
®¦

Å�
PD

�¦
Å�

UÅ§
sP

Å²
�§

�®
Js

PL
Å�

C�
§¦Å

�U
Å§s

QÅu
¦�C

�L
�Å¼

PÅ
¦C

§ÅC
§ÅC

Å
I�

ui
ÅC�

LÅ~
®¦

§Å¦
C§

Å§s
Q�

P�Å
��

§Å¦
CÂ

w�
rÅ

CÅ
¼

��
LÅ

§�
ÅPC

Is
Å�

§s
P�

ÅG
P¦

uL
P¦

Å§�
Å

�9$
9�

(
,
6'

�
�3
9�
2+
4�
�4
��
9�

�5
�.
!�
%9

�
�
�
�
	�

�

�
&�

9

��
�

�
�

�
	

�
�
�
�
�
�
�

J�
�

��
u�

P�
§Å§

sP
Å¦w

rs
§¦Å

�
�§

sP
�Å�

C§
¯�

PÅ
§s

C§
ÅC

��
PC

�P
LÅ

§�
Å®

¦�Å
+ÅL

uM
��

¨ÅU
PP

�ÅC
¦Åw

UÅ
,Å�

¼
PL

Å§s
u¦Å

¦§�
C�

rP
�ÅC

�Â
§s

u�
rÅ

G¯
§Å¼

sC
§Å¼

D¦
ÅP

¾�
PI

¨P
LÅ

�T
Å�

PÅ
GÂ

Å7P
`c

¢PÂ
ÅC

�M
Å

-ÅI
�®

�L
ÅG

PÅ�
��

u§Q
�Å[

Å{®
¦§Å

J�
³�

L�
�§Å

GP
Å�

Â¦
P�

\�Å
@

PÅ
r�

§ÅG
CI

�Å
§�

Å§s
QÅ�

Cv
�Å

¶u
��C

Å§�
Å¦P

PÅ¼
sC

§Å§
w�

PÅL
u�

�P
�Å¼

�®
�L

ÅG
PÅ

¦P
!»

PL
Å

¦�
Å¼

PÅ
I�

®�
LÅ

sC
¶P

Å§u
�

PÅ
§�

Å®
��

CI
�Å

C�
LÅ

I�
PC

�Å
®�

ÅG
Pl

�P
sC

�L
�Å@

PÅ
G�

¨s
Å�

P¨
Å

C§
Å¦

u¿
Å�

�
Ån

�ÅL
u�

�P
�Å�

�Å
§s

PÅ
�®

§¦
uL

PÅ¶
P�

C�
MC

�Å*
PÅ

¦C
¨ÅC

§Å§
sP

Ås
PC

LÅ
�U

Å§s
PÅ

§C
G�

PÅC
�L

Å-Å
¦C

§Å�
PÀ

§Å§
�Å

sw
�

�Å�
��

w§P
�Â

Å^�
�L

u�
rÅ

�
ÂÅ

�C
��

u�
Å§�

Å�
¯§

Åu�
Å�

ÂÅ
�C

��
Å

?s
QÅ

dz�
¦§Å

§u�
PÅ8

PX
qP

ÂÅ
C�

LÅ
&

su
¦�C

�P
Ås

CL
Å¦

PP
�Å

�
PÅ

I°
§Å�

PC
§ÅC

�L
ÅP

D©
Å¼

u§s
ÅC

Å
^�

��
ÅC�

LÅ
��

uUP
Å§s

PÂ
Å¼

P�
PÅ

¦�
ÅC�

�C
��P

L�
Å�

C�
u�

rÅ
X°

�Å
�T

Å�
ÂÅ

®�
¦�

�s
w¦§

wI
D¨

PL
Å

sC
Gu

§¦�
Å&

su
¦�C

�P
Å§�

��
Å§s

PÅ
n

��
ÅC�

LÅ
��

u]S
Åu�

Ås
P�

Ås
C�

L¦
ÅD

�L
Å�

��
KP

PL
PL

Å§�
Å

¦s
�¼

Å�
PÅ

s�
¼

Å§�
Å��

�w«
P�

ÂÅI
®§

Å�
ÂÅ̂

��
LÅ

C�
LÅ

PC
§�Å

<
�¼

Å̈s
C§

Å�
ÂÅ

�
D�

�P
�u¦

�
¦Å

sC
LÅ

u�
��

�¶
PL

Å§s
PÂ

Å¼
�¯

�L
��

§Ås
C¶

PÅ
§�

ÅG
PÅ

¼
��

�wP
LÅ

CG
�®

§Å�
ÂÅ

P¨
u�

¯P
§§P

Å¼
sP

�Å
¦�

�
P�

�P
Åu�

��
�§C

�§
Å¼

C¦
ÅC

��
®�

LÅ
C�

Â�
�P

�ÅA
PÅ

G�
¨s

ÅL
�C

��
Å«s

PÅ�
PL

Å¼
u�

PÅ
¦¯

��
�uP

LÅ
��

Å§s
PÅ

¨C
G�

PÅ
C�

LÅ
w§Å

¦P
P�

PL
Å¨�

Å¼
C�

"Å�
PÅ±

�Å
��

Å§s
PÅ

G�
PP

ÃÂ
Å�

ur
s¨

Å
%Â

Å¨s
PÅ

¨u�
PÅ

Lu
��

P�
Å¼

D¦
Å¦P

�¶
PL

ÅD
�L

ÅD
��

©s
P�

Å�P
LÅ

¼
u�

PÅ
G�

¨¬�
PÅ

�C
¨P

�
Å
sP

Å
¦P

P�
PL

Å§�
År

P§
ÅX°

��
wP

��Å
+Å�

CM
PÅ

`°
�Å

�Y
Åsw

¦Å§
�°

¦�
PM

Ås
Dw

�ÅC
�L

Ås
PÅ�

��
PM

ÅC¨
Å�

PÅ
n

�Å�
ÂÅ

¦�
u�

�Â
Å�P

r¦
�ÅI

C�
�u�

rÅ
�

PÅ
CÅ¼

C�
�C

GP
�C

��
�P

½w
I�

ÅA
sP

�Å
LP

¦¦
R�

©Å¼
C¦

Å
G�

�®
rs

§Å�
®¨

�Ås
PÅ

C¦
�P

LÅ
uTÅ

sP
ÅI

�±
�L

Å�P
IP

w¶
PÅ

��
PÅ

�T
Å¨s

PÅ
LP

�wr
s§

Z´
�Å�

C¦
¦C

rP
¦Å

sP
Ås

C¦
ÅG

PP
�Å

sP
C�

w�
rÅ

CG
�±

§Å]
¤�

�
Å9P

`c
¢PÂ

�Å+
År

®�
�P

LÅ
�

��
PÅ

�P
LÅ

¼
y�

PÅ
L�

¼
�Å

D�
LÅ

¦¼
PP

§�Â
ÅI

��
��

uQ
LÅ

¼
w§s

Ås
w¦Å

�`
TP

��Å
L�

PC
Lw

�r
Åªs

PÅ
�

��
P�

§Å,
�M

Ås
C¶

PÅ
¨�

Å¦P
PÅ

sw
¦Å

�D
�P

MÅ
G�

LÂ
�Å�

P¨
ÅC

��
�P

Å§�
®I

sÅ
u¨�

Å-Å
C¦

�P
LÅ

§s
PÅ

s�
°¦

P�
PP

�P
�Å:

D©
sÂ

Å§t
D¨

Ås
DL

Å
GP

P�
Å¦P

�¶
w�

rÅ
®¦

Å§s
D§

Å�
wr

s§
Å§�

Å�
�P

C¦
PÅ

sD
¶P

Å¦�
�

P�
�P

Å¦P
¨Å°

�Å
CÅ

�
D¦

¦D
rP

ÅG
PL

Å
u�

Å�
�P

Å�
UÅ§

sQ
ÅI

CG
C�

C�
¦�Å

#Å¼
P�

§Å§
�Å

�
ÂÅ

��
��

Å§�
ÅL

�¼
�Å

CÅ
^S

¼
ÅB

C�
D¾

�Å¨
P�

�w�
rÅ

su
�

Å0Å
¼

C�
¨P

LÅ
§�

Å`�
R¦

sP
�Å

®�
ÅCU

§P
�ÅL

u�
�P

�ÅG
±­

Å©�
Å�

PP
¨Å�

PÅ
u�

Ås
w¦Å

IC
GD

�D
Åw�

Å
§¼

P�
§Â

Å�
u�

®§
P¦

Å�
�Å¦

��
Å0Å

¼
C¦

Å�P
CL

ÂÅ
¨�

År
�Å

C¦
Å+Å

sC
LÅ

¦D
wM

�Å¨
¼

P�
¨Â

Å�
u�

®©
P¦

Å
�C

§P
��Å

¼
w§s

Å§s
PÅ

P`
aP

J§
¦Å�

WÅ§
sP

Å§D
G�

P§
¦Å�

w½
PL

Å¼
u¨s

Å§s
PÅ�

PL
Å¼

u�
P�Å

C�
LÅ

+Å¼
�±

�M
Å

GP
Å]¤

PP
Å�

�§
Å§�

Å]S
P�

ÅC
�Â

§s
u�

r�
Å)

PÅ
¼

D¦
Å¦§

u��
ÅN

�P
¦¦

PN
Å¼

sP
�Å

+År
�¨

Åw�
Å¨s

PÅ
IC

GC
�C

�Å
�G

¶u
�®

¦�Â
Å�

�§
ÅC

IJ
¯¦

§�
�

PL
Å§�

Å§s
u¦Å

C�
LÅ

CÅ
��

§Å¦
sÂ

P�
Å§s

C�
Å¼

sC
¨Å+

Ås
DM

ÅG
PP

�Å
®¦

PL
Å§�

�Å+
Å§�

�L
Ås

w�
Ås

P�
LÅ

�P
PM

Å©�
Å®

�L
�P

¦¦
ÅC

�M
Å�u

PÅ
]E

IP
ÅL

�¼
�Å

��
Å̈s

PÅ
¨D

G�
P�Å

�®
¨§u

�r
ÅD

Å§�
¼

P�
Å§�

ÅI�
¶P

�Ås
u¦

ÅG
C�

PÅ
G�

§§�
�

Å§�
Å�

�P
¸R

�§
Ås

u�
ÅTP

P�
w�

rÅ
P�

GC
��C

¦¦
PM

ÅL
®�

u�
rÅ

§s
PÅ�

D¦
¦D

rP
�Å+

År
C¶

PÅ
¨s

PÅ
�

C¦
¦D

rP
Å�

ÂÅ
PC

��
P¦

§ÅC
¦Å

#Å
C�

¼
CÂ

¦Ås
CL

�ÅC
�L

Å�
°u

J�
�Â

År
�¨

Åªs
��

°r
sÅ

sC
¹w

�r
Åw�

¨P
�I

�°
�¦

RÅ
¼

w¨s
Ås

u�
�Å<

�¨
Å

¼
C�

§u�
rÅ

§�
Å�

C�
PÅ

C�
ÂÅ

l
�P

��
CÂ

Å�
�ÅC

�Â
§s

u�
rÅ

PÁ
¨�C

¹C
rC

�§
Å�

±¨
Å�

UÅw
¨�Å

+Å�
P§

Ås
w�

Å
§s

w�
�Å

¨s
C§

�¦
ÅC

¦År
��

LÅ
C¦

Åu§
År

�§
�ÅC

�L
ÅG

ÂÅ
§s

PÅ
¦�

w�P
Å�

�Å
su

¦ÅW
FI

P�
Å,Å

§s
�®

rs
¨Å0

ÅH
CM

Å
L�

�P
ÅP�

�®
rs

�Å
?s

PÅ
�P

½§
ÅL

CÂ
Å-Å

§�
��

Ås
w�

ÅL
�¼

�Å
¨�

Å§s
PÅ

GP
CI

sÅ
]�

�ÅD
Å�P

D�
Å�

C¦
¦C

rP
Å®

�M
P�

ÅC
Å

§u�
u�s

®§
Å�

�Å
§s

PÅ¼
C§

P�
¦ÅP

Lr
P�Å

[§Å
¼

C¦
Å�

�P
Å�

YÅ9
P`

T�P
Â�

¦Å]
E¶

��
w§P

Å�
�C

IP
¦Å

¨�
Ås

C¶
PÅ

CÅ
�

C¦
¦C

rP
	ÅC

¦Ås
PÅ

M�
��

PL
Å�

®§
Å§�

Å§s
PÅ

¦�
®�

LÅ
�T

Å§s
PÅ

¼
C¶

P¦
ÅC

�M
Å�

ÂÅ
rP

�¨
�P

Å
§s

Q�
C�

P®
§wI

Å¦§
��

�P
¦�Å

$
T§P

�¼
C�

L¦
Å¼

PÅs
CL

Å�°
�J

sÅ
GC

I�
ÅD§

Å¨s
PÅ�

Cu
�Å

¶w
��D

ÅD
�M

Å
¼

P�
§ÅG

CI
�Å

L�
¼

�Å
§�

Å§s
PÅ

GP
CJ

sÅ
§�

Å¦¼
u�

Å�
®¨

Å§�
Å©s

PÅ¼
D¨

P�
Å§�

D�
��

�w�
PÅ

DG
�¯

§Å
��

QÅ
s¯

�L
�P

LÅ
�

P§
P�

¦Å�
j

Å§s
PÅ

L�
I�

�Å*
PÅ

Lw
L�

�§Å
L�

ÅC
�Â

ÅG
�±

�K
u�

rÅ
D�

�®
�L

Å�
�Å

C�
Â§

su
�r

Å�w
�Q

Å§s
C§

�Å,
§Å¼

C¦
Å{¯

¦§Å
CÅr

��
LÅ

GC
¦P

Å�
�u

�§
Å]�

�ÅC
Å�P

¦§Å
¦�

�§
ÅD

X­P
�ÅD

Å��
�r

Å

8
9�
)
-
7/
"�

49�

1*
4�
�4
��

9�
�4
�0
#�
%9

��
��

�	

�

��
�

�

��
�

��
�

��
��

��
��

��

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

93
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

94
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

95
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

96
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

97
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

98
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e5

99
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

00
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

01
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

02
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

03
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

04
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

05
 o

f 6
48

 C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

06
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

07
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

08
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

09
 o

f 6
48

 C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

10
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

11
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

12
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

13
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

14
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

15
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

16
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

17
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

18
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

19
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

20
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

21
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

22
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

23
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

24
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

25
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

26
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

27
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

28
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

29
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

30
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

31
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

32
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

33
 o

f 6
48

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

78
, 0

8/
09

/2
01

9,
 2

62
82

30
, P

ag
e6

34
 o

f 6
48

EXHIBIT LL

Case 18-2868, Document 278, 08/09/2019, 2628230, Page635 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page636 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page637 of 648

Case 18-2868, Document 278, 08/09/2019, 2628230, Page638 of 648

EXHIBIT MM

Case 18-2868, Document 278, 08/09/2019, 2628230, Page639 of 648

 UNITED STATES DISTRICT COURT

 SOUTHERN DISTRICT OF NEW YORK

 CASE NO: 15-cv-07433-RWS

VIRGINIA L. GIUFFRE,

 Plaintiff.

-vs-

GHISLAINE MAXWELL,

 Defendant.

______________________________________/

 425 North Andrews Avenue, Suite 2

 Fort Lauderdale, Florida 33301

 Thursday, September 8, 2016

 8:53 a.m. - 10:30 a.m.

 VIDEOTAPED DEPOSITION OF BRITTANY HENDERSON

 Taken before Rinat Katz, Reporter, a Notary

 Public for the State of Florida at Large, pursuant

 to Notice of Taking Deposition filed in the above-

 styled cause.

Case 18-2868, Document 278, 08/09/2019, 2628230, Page640 of 648

1 APPEARANCES:
2 On Behalf of the Plaintiff:
3 BOEIS, SCHILLER & FLEXNER, P.A.

 401 East Las Olas Boulevard, Suite 1200
4 Fort Lauderdale, Florida 33301

 Smccawley@bsfllp.com
5 BY: SIGRID MCCAWLEY, ESQUIRE
6 On Behalf of the Plaintiff and Victims Refuse

 Silence, Inc.:
7

 FARMER JAFFE WEISSING EDWARDS FISTO LEHRMAN
8 425 North Andrews Avenue, Suite 2

 Fort Lauderdale, Florida 33301
9 (954) 524-2820

 Brad@pathtojustice.com
10 BY: BRADLEY J. EDWARDS, ESQUIRE
11 On Behalf of the Defendant:
12 HADDON, MORGAN & FOREMAN

 150 East 10th Avenue
13 Denver, Colorado 80203

 (303) 831-7364
14 Jpagliuca@hmflaw.com

 BY: JEFFREY PAGLIUCA, ESQUIRE
15

 Also Present:
16

 Ryan Kick, Videographer
17
18
19
20
21
22
23
24
25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page641 of 648

Page 3

1 INDEX OF PROCEEDINGS

2 VIDEO DEPOSITION OF BRITTANY HENDERSON PAGE

3 Direct Examination by Mr. Pagliuca 4

4 Certificate of Oath 73

 Certificate of Reporter 74

5 Witness Letter 75

 Errata Sheet 76

6

7 DEFENDANT'S EXHIBITS

8 NUMBER DESCRIPTION PAGE

9 Exhibit 1 Amended NOD 14

10 Exhibit 2 Motion to Quash Composite 20

11 Exhibit 3 Bates Stamped 01 - 064 31

12 Exhibit 4 Bates Stamped 064 - 091 32

13 Exhibit 5 Articles of Incorporation 36

14 Exhibit 6 Bank Statements 41

15 Exhibit 7 2015 Annual Report 62

16 Exhibit 8 2016 Annual Report 62

17

18 (Exhibits Retained by the Court Reporter)

19

20

21

22

23

24

25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page642 of 648

Page 17

1 she has continued to try and promote Victims Refuse

2 Silence at every possible chance she gets with -- the

3 story she told me was that someone had come to her

4 door, knocked on the door, selling something or talking

5 about something totally different, and she explained

6 what our mission was and tried to get them to, then, go

7 and spread the word for victims of human trafficking,

8 as well.

9 Q And this would be in Australia this

10 conversation occurred?

11 A Correct.

12 Q Okay. To your knowledge, is VRS incorporated

13 in any fashion in the country of Australia?

14 A It is not.

15 Q To your knowledge, does VRS have any website

16 presence in Australia?

17 A I believe that the internet works everywhere,

18 so I would say yes, because, if you Google Victims

19 Refuse Silence, we do have a website. So I would

20 imagine that that's something that would come up in

21 Australia.

22 Q Okay. Other than the somebody knocking at

23 her door, that conversation, did she report to you

24 anything else that she has done on behalf of Victims

25 Refuse Silence in the last year, let's say?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page643 of 648

Page 18

1 MR. EDWARDS: Objection --

2 THE WITNESS: During this telephone

3 conversation --

4 BY MR. PAGLIUCA:

5 Q Yes.

6 A -- or in general?

7 Q During this telephone conversation?

8 A She did explain that, when she goes to her

9 kids' schools and when she is out, she tries to promote

10 the organization, as well, and just talk to people, and

11 general awareness and understanding to raise -- for

12 issues of human trafficking, yes.

13 Q And did she report anything else to you

14 during this phone conversation?

15 A During this particular conversation?

16 Q Yes.

17 A No.

18 Q Okay. Then, you indicated that you reviewed

19 your file for all the paperwork, and we'll talk about

20 the documents produced in this case in a moment.

21 Can you tell me, other than what has been

22 produced as part of the response to subpoena issued to

23 VRS, what other documents are in the file that you

24 reviewed?

25 A I have saved every piece of mail that has

Case 18-2868, Document 278, 08/09/2019, 2628230, Page644 of 648

Page 27

1 "publication," would be the Facebook page; correct?

2 A In addition to the website, yes.

3 Q Okay. Number 11, documents relating to all

4 appearances. As I understand it, there are no

5 documents that exist that comply with this request;

6 correct?

7 A Correct; to my knowledge.

8 Q Do you know, has anybody on behalf of VRS

9 made a public appearance on behalf of VRS?

10 A I believe that there was a scheduled

11 appearance, yes, one.

12 Q And when was that?

13 A I honestly don't know when that took place.

14 I would imagine in the beginning of 2015.

15 Q And do you know who was scheduled to appear

16 in the beginning of 2015?

17 A Ms. Giuffre.

18 Q And do you know where she was scheduled to

19 appear?

20 A I believe in New York with ABC.

21 Q And that would have also been with Mr.

22 Edwards and Ms. McCawley; is that correct?

23 A I believe so, yes.

24 Q And in fact, she did go to ABC and give a

25 taped interview, correct?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page645 of 648

Page 28

1 MS. MCCAWLEY: Objection.

2 THE WITNESS: It's my understanding, yes.

3 BY MR. PAGLIUCA:

4 Q Okay. Is it your understanding that that was

5 on behalf of VRS?

6 A I do not believe her appearance there was

7 made on behalf of VRS, but I do believe that -- I know

8 that she wanted to promote the charity, so that we

9 could start helping people and that she could start

10 getting her mission out to the public.

11 Q Okay. Number 12, all contacts received by

12 VRS through its website, or otherwise, to schedule -- I

13 think it should say "an event," and "and event."

14 There are none of those, as I understand it?

15 A No, that is not correct. We produced a --

16 yes, we did produce something to you. I'm not sure

17 what the Bates Stamp number is, but it was a contact

18 received by another victim of sexual assault who had

19 reached out to the organization.

20 Q An email, I think it's in December of 2015,

21 maybe; is that what you're referring to?

22 A I believe -- I'm not sure of the date. I

23 guess.

24 Q We'll look at it. And that would be the only

25 contact received by VRS; is that correct?

Case 18-2868, Document 278, 08/09/2019, 2628230, Page646 of 648

Page 72

1 C E R T I F I C A T E OF OATH

2

3 STATE OF FLORIDA

4 COUNTY OF BROWARD

5

6

7 I, Rinat Katz, Reporter, Notary Public, State

8 of Florida, certify that BRITTANY HENDERSON

9 personally appeared before me on the 8th day of

10 September, 2016, and was duly sworn.

11

12 Signed this 22nd day of September, 2016.

13

14

15 _________________________________

Rinat Katz, Reporter

16 Notary Public, State of Florida

Commission No.: FF4576

17 Commission Expires: 04-03-2017

18

19

20

21

22

23

24

25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page647 of 648

Page 73

1 CERTIFICATE OF REPORTER

2

3 STATE OF FLORIDA

4 COUNTY OF BROWARD

5

6 I, Rinat Katz, Reporter, certify that I was

7 authorized to and did report the deposition of

8 BRITTANY HENDERSON, that a review of the

9 transcript was requested; and that the transcript

10 is a true and correct record of my stenographic

11 notes.

12 I further certify that I am not a relative,

13 employee, attorney, or counsel of any of the

14 parties, nor am I a relative or employee of any of

15 the parties' attorneys or counsel connected with

16 the action, nor am I financially interested in the

17 action.

18 Dated this 22nd day of September, 2016.

19

20

21 ____________________________________

Rinat Katz, Reporter

22

23

24

25

Case 18-2868, Document 278, 08/09/2019, 2628230, Page648 of 648

Selected docket entries for case 18−2868

Generated: 08/09/2019 10:17:16

Filed Document Description Page Docket Text

08/09/2019279 UNSEALED SUMMARY
JUDGMENT RECORD,
DOCKETED

2 UNSEALED SUMMARY JUDGMENT RECORD,
appendix 5 of 13 , pursuant to the Court's decision dated
July 3, 2019, DOCKETED. [2628231] [18−2868]

08/09/2019280 UNSEALED SUMMARY
JUDGMENT RECORD,
DOCKETED

39 UNSEALED SUMMARY JUDGMENT RECORD,
appendix 6 of 13 , pursuant to the Court's decision dated
July 3, 2019, DOCKETED. [2628232] [18−2868]

08/09/2019281 UNSEALED SUMMARY
JUDGMENT RECORD,
DOCKETED

113 UNSEALED SUMMARY JUDGMENT RECORD,
appendix 7 of 13 , pursuant to the Court's decision dated
July 3, 2019, DOCKETED. [2628234] [18−2868]

08/09/2019282 UNSEALED SUMMARY
JUDGMENT RECORD,
DOCKETED

179 UNSEALED SUMMARY JUDGMENT RECORD,
appendix 8 of 13 , pursuant to the Court's decision dated
July 3, 2019, DOCKETED. [2628236] [18−2868]

https://ecf.ca2.uscourts.gov/docs1/00217031033
https://ecf.ca2.uscourts.gov/docs1/00217031036
https://ecf.ca2.uscourts.gov/docs1/00217031041
https://ecf.ca2.uscourts.gov/docs1/00217031045

UNITED STATES DISTRICT COURT

SOUTHERN DISTRICT OF NEW YORK

--X

VIRGINIA L. GIUFFRE,

Plaintiff,

v.

GHISLAINE MAXWELL,

Defendant.

15-cv-07433-RWS

--X

Reply Brief in Support of Defendant’s

Motion for Summary Judgment

...

Laura A. Menninger

Jeffrey S. Pagliuca

Ty Gee

HADDON, MORGAN AND FOREMAN, P.C.

150 East 10
th

 Avenue

Denver, CO 80203

303.831.7364

Case 18-2868, Document 279, 08/09/2019, 2628231, Page1 of 37

i

TABLE OF CONTENTS

PRELIMINARY STATEMENT ... 1

ARGUMENT ... 2

 Ms. Maxwell is not liable for republications of the January 2015 statement. 2 I.

A. Plaintiff’s argument against summary judgment is substantially groundless. 2

B. New York state and federal courts have rejected liability for republication

based on “foreseeability.” .. 5

C. Plaintiff’s purported application of the Geraci rule is misleading and wrong.

 ... 6

D. Subjecting Ms. Maxwell to liability for the media’s republication of excerpts

they unilaterally selected is particularly unfair. .. 9

E. Mr. Barden’s declaration is perfectly proper. .. 11

F. Plaintiff effectively has confessed Arguments I.B. and I.C. of the

Memorandum. .. 12

 The January 2015 statement is constitutionally protected opinion. 12 II.

 The pre-litigation privilege bars this action. ... 20 III.

A. The privilege applies to the January 2015 statement. 20

B. Malice is irrelevant to the pre-litigation privilege. .. 21

 Ms. Maxwell’s January 4, 2015, statement is nonactionable. 25 IV.

 Summary judgment is warranted because plaintiff cannot establish falsity or actual V.

malice by clear and convincing evidence. .. 25

CONCLUSION ... 30

CERTIFICATE OF SERVICE .. 32

Case 18-2868, Document 279, 08/09/2019, 2628231, Page2 of 37

ii

TABLE OF AUTHORITIES

Cases

Anderson v. Liberty Lobby, Inc., 477 U.S. 242, 249 (1986). .. 9

Blair v. Inside Ed. Prods., 7 F. Supp. 3d 348, 358 & n.6 (S.D.N.Y. 2014) 25

Cerasani v. Sony Corp., 991 F. Supp. 343, 351 (S.D.N.Y. 1998) 3, 4

Chambers v. Wells Fargo Bank, N.A., No. CV 15-6976 (JBS/JS), 2016 WL 3533998, at

*8 (D.N.J. June 28, 2016) .. 2, 20

China Med. Techs., Inc., 539 B.R. 643, 658 (S.D.N.Y. 2015) .. 12

Cowan v. City of Mount Vernon, 95 F. Supp. 3d 624, 645-46 (S.D.N.Y. 2015) 13,25

Croy v. A.O. Fox Mem’l Hosp., 68 F. Supp. 2d 136, 144 (N.D.N.Y. 1999) 3

Dalbec v. Gentleman’s Companion, Inc., 828 F.2d 921, 927 (2d Cir. 1987) 25

Davis v. Boeheim, 22 N.E.3d 999 (N.Y. 2014) .. 14,18

Davis v. Costa-Gavras (“Davis I”), 580 F. Supp. 1082, 1096 (S.D.N.Y. 1984) 2,3,4,6

Davis v. Costa-Gavras (“Davis II”), 595 F. Supp. 982, 988 (S.D.N.Y. 1984) 3

Dibella v. Hopkins, No. 01 CIV. 11779 (DC), 2002 WL 31427362, at *2 (S.D.N.Y. Oct.

30, 2002) .. 20

DiBella v. Hopkins, 403 F.3d 102, 111 (2d Cir.2005) .. 25

Egiazaryan v. Zalmayev (“Egiazaryan I”), No. 11 CIV. 2670 PKC, 2011 WL 6097136, at

*5 (S.D.N.Y. Dec. 7, 2011) ... 3

Egiazaryan v. Zalmayev (“Egiazaryan II”), 880 F. Supp. 2d 494, 501 (S.D.N.Y. 2012)

 ... 3,4,5

Folwell v. Miller, 145 F. 495, 497 (2d Cir. 1906) .. 2,4

Front, Inc. v. Khalil, 28 N.E.3d 15, 16 (N.Y. 2015) 2, 20,21,22,24,25

Geraci v. Probst, 938 N.E.2d 917, 921 (N.Y. 2010) 2,3,5,6,8,10,13

Case 18-2868, Document 279, 08/09/2019, 2628231, Page3 of 37

iii

Green v. Cosby, 138 F. Supp. 3d 114 (D. Mass. 2015) ... 14

Hawkins v. Harris, 661 A.2d 284, 289-91 (N.J. 1995) ... 2, 20

Hickman v. Taylor, 329 U.S. 495, 510-11 (1947) ... 12

Hoffman v. Landers, 537 N.Y.S.2d 228, 231 (2d Dep’t 1989) ... 5

Immuno AG v. Moor-Jankowski, 567 N.E.2d 1270, 1274 (N.Y. 1991) 13

Karaduman v. Newsday, Inc., 416 N.E.2d 557, 560 (N.Y. 1980) 3

Karedes v. Ackerley Grp., Inc., 423 F.3d 107, 114 (2d Cir. 2005) 26

Law Firm of Daniel P. Foster, P.C. v. Turner Broad. Sys., 844 F.2d 955, 959 (2d Cir.

1988). ... 15, 28, 29

Levy v. Smith, 18 N.Y.S.3d 438, 439 (2d Dep’t 2015) .. 5

Liberman v. Gelstein, 605 N.E.2d 344, 349 (N.Y. 1992) .. 22

National Puerto Rican Day Parade, Inc. v. Casa Pubs. (“NPR”), 914 N.Y.S.2d 120, 122-

23 (1
st
 Dep’t 2010) ... 5

Ollman v. Evans, 750 F.2d 970 (D.C. Cir. 1984) .. 13

Phila. Newspapers v. Hepps, 475 U.S. 767, 773 (1986). .. 26

Porky Prods. v. Nippon Exp. U.S.A., 1 F.Supp.2d 227, 234 (S.D.N.Y. 1997) 2

Rand v. New York Times Co., 430 N.Y.S.2d 271, 275 (1
st
 Dep’t 1980) 9, 10

Rinaldi v. Viking Penguin, Inc., 420 N.E.2d 377, 382 (N.Y. 1981) 2,3,7

Rinaldi v. Viking Penguin, Inc., 425 N.Y.S.2d 101, 104 (1
st
 Dep’t 1980) 3

Rizzuto v. Nexxus Prod. Co., 641 F. Supp. 473, 481 (S.D.N.Y. 1986), aff’d, 810 F.2d

1161 (2d Cir. 1986) ... 16

Schoepflin v. Coffey, 56 N.E. 502 (N.Y. 1900) .. 3,5

Steinhilber v. Alphonse, 501 N.E.2d 550 (N.Y. 1986) .. 11,13,16

Case 18-2868, Document 279, 08/09/2019, 2628231, Page4 of 37

iv

Sweeney v. Prisoners’ Legal Servs. of N.Y., 538 N.Y.S.2d 370, 371-72 (3d Dep’t 1989).

 ... 19

Telephone Sys. Int’l v. Cecil, No. 02 CV 9315(GBD), 2003 WL 22232908, at *2

(S.D.N.Y. Sept. 29, 2003).. 16, 30

Travelers Indem. Co. v. Northrop Grumman Corp., No. 12 CIV. 3040 KBF, 2013 WL

3055437, at *3 (S.D.N.Y. Apr. 22, 2013) ... 12

United States v. Chimurenga, 760 F.2d 400, 405 (2d Cir. 1985). 25

Rules

Federal Rule of Civil Procedure 12(b)(6) .. 5

Treatises

Sack on Defamation § 2.7.2, at 2-113 to -114 (4
th

 ed. 2016) .. 4

Case 18-2868, Document 279, 08/09/2019, 2628231, Page5 of 37

1

PRELIMINARY STATEMENT

Before the Court reaches the question whether plaintiff can prove falsity and actual

malice, it should decide three questions of law, one that narrows considerably the legal issues

and two that dispose of the case entirely.

1. It is undisputed Ms. Maxwell, through her agents, sent to various media-

representatives—and to no one else—the January 2015 statement. It is undisputed she had no

control over any of the media that decided to republish excerpts from the statement. On these

facts, under black letter New York law, she is not responsible for these republications. Plaintiff’s

contrary argument relies on a “foreseeability” doctrine the New York Court of Appeals has

specifically rejected. Summary judgment should enter in favor of Ms. Maxwell as to any

republication.

2. Under the New York Constitution, whether a statement is constitutionally

nonactionable opinion depends upon, among other things, an examination of the full context of

the communication and consideration of the setting surrounding it. The January 2015 statement,

making no reference to specific allegations, explains why the author believes plaintiff’s

allegations are “obvious lies”: “Each time the story is re told [sic] it changes with new salacious

details” It is an expression of a venerable opinion: when a person falsely cries wolf

previously, others are free to opine she is telling falsehoods now. This is nonactionable opinion.

3. Under New York law, a statement made pertinent to good faith anticipated litigation is

nonactionable. The statement was sent exclusively to the media representatives, and contained a

clear message: the media should not republish plaintiff’s “obvious lies,” else Ms. Maxwell would

sue them. Such a statement is nonactionable.

If the Court reaches the question of falsity and actual malice, the Rule 56 record

establishes plaintiff cannot prove falsity and actual malice by clear and convincing evidence.

Case 18-2868, Document 279, 08/09/2019, 2628231, Page6 of 37

2

ARGUMENT

 Ms. Maxwell is not liable for republications of the January 2015 statement. I.

Under black letter New York law, liability for republication of an allegedly defamatory

statement “must be based on real authority to influence the final product.” Davis v. Costa-

Gavras, 580 F. Supp. 1082, 1096 (S.D.N.Y. 1984). “[W]here a defendant ‘had no actual part in

composing or publishing,’ he cannot be held liable.” Id. (citing Folwell v. Miller, 145 F. 495, 497

(2d Cir. 1906)); accord Geraci v. Probst, 938 N.E.2d 917, 921 (N.Y. 2010). “[C]onclusive

evidence of lack of actual authority [is] sufficiently dispositive that the [trial court] ‘ha[s] no

option but to dismiss the case’” Id. (emphasis supplied; quoting Rinaldi v. Viking Penguin,

Inc., 420 N.E.2d 377, 382 (N.Y. 1981)).

It is undisputed Ms. Maxwell and her agents had no ability to control and did not control

whether or how the media-recipients would use the statement. DOC. 542-7, Ex.J ¶¶ 2-3; id., Ex.K

¶ 24. Unsurprisingly, plaintiff has offered no evidence of such control. A fortiori this Court

“ha[s] no option but to dismiss the case,” id. (internal quotations omitted), to the extent it is

founded upon the media’s republication of the statement.

A. Plaintiff’s argument against summary judgment is substantially groundless.

A legal argument is frivolous if it is presented contrary to a “long line of authorities” and

the “fundamental principles”
1
 of the underlying substantive law. Plaintiff Giuffre’s argument

opposing summary judgment as to republication is frivolous.

The New York Court of Appeals in Geraci followed a long line of New York cases

holding that a defamation defendant is not liable for republication of his allegedly defamatory

statement unless he had “actual authority” to control the decision to republish: “Our

1
Porky Prods. v. Nippon Exp. U.S.A., 1 F.Supp.2d 227, 234 (S.D.N.Y. 1997), aff’d, 152

F.3d 920 (2d Cir. 1998).

Case 18-2868, Document 279, 08/09/2019, 2628231, Page7 of 37

3

republication liability standard has been consistent for more than one hundred years.” See

Geraci, 938 N.E.2d at 921 (footnote omitted). Indeed, the Geraci court observed, the New York

Court of Appeals in Schoepflin v. Coffey,
2
 a case decided in 1900, held:

“It is too well settled to be now questioned that one who . . . prints and publishes a

libel[] is not responsible for its voluntary and unjustifiable repetition, without his

authority or request, by others over whom he has no control and who thereby

make themselves liable to the person injured, and that such repetition cannot be

considered in law a necessary, natural and probable consequence of the original

slander or libel.”

938 N.E.2d at 921 (emphasis supplied; quoting Schoepflin, 56 N.E. at 504).

The cases in which this Court and its sister courts in this Circuit assiduously have

followed this line of New York cases are legion.
3
 The Second Circuit was in the vanguard.

4

2
56 N.E. 502 (N.Y. 1900).

3
See Egiazaryan v. Zalmayev, 880 F. Supp. 2d 494, 501 (S.D.N.Y. 2012) (“[t]he original

publisher is not liable for republication where he had ‘nothing to do with the decision to

[republish] and [he] had no control over it.’”) (quoting Rinaldi v. Viking Penguin, Inc., 425

N.Y.S.2d 101, 104 (1
st
 Dep’t 1980), aff’d, 420 N.E.2d 377 (N.Y. 1981)); Egiazaryan v.

Zalmayev, No. 11 CIV. 2670 PKC, 2011 WL 6097136, at *5 (S.D.N.Y. Dec. 7, 2011) (same);

Davis v. Costa-Gavras, 595 F. Supp. 982, 988 (S.D.N.Y. 1984) (“Under New York law, liability

for a subsequent republication must be based on real authority to influence the final product, not

upon evidence of acquiescence or peripheral involvement in the republication process.”); Davis,

580 F. Supp. at 1094 (original publisher not liable for injuries caused by the republication

“‘absent a showing that they approved or participated in some other manner in the activities of

the third party republisher’”) (quoting Karaduman v. Newsday, Inc., 416 N.E.2d 557, 560 (N.Y.

1980)); Croy v. A.O. Fox Mem’l Hosp., 68 F. Supp. 2d 136, 144 (N.D.N.Y. 1999) (“The original

author of a document may not be held personally liable for injuries arising from its subsequent

republication absent a showing that the original author approved or participated in some other

manner in the activities of the third-party republisher.”) (citations omitted); Cerasani v. Sony

Corp., 991 F. Supp. 343, 351 (S.D.N.Y. 1998) (“a libel plaintiff must allege that the party had

authority or control over, or somehow ratified or approved, the republication”).

4
See Folwell v. Miller, 145 F. 495, 497 (2d Cir. 1906) (affirming directed verdict in favor

of managing editor: “when it appears affirmatively that he was not on duty [upon receipt of

libelous matter and its republication], and could not have had any actual part in composing or

publishing, we think he cannot be held liable without disregarding the settled rule of law by

which no man is bound for the tortious act of another over whom he has not a master’s power of

control”) (emphasis supplied), quoted with approval in Davis I, 580 F. Supp. at 1096; Cerasani,

991 F. Supp. at 351.

Case 18-2868, Document 279, 08/09/2019, 2628231, Page8 of 37

4

In the face of this uninterrupted line of New York state (and federal) cases dating back to

the nineteenth century powerfully establishing a bright line rule regarding republication liability,

plaintiff Giuffre manages what amounts to a—frivolous—murmur of opposition. She claims

there are “[t]wo standards” in New York law: one “older,” and one “more modern.” Resp. 28.

The “older” standard, plaintiff says, is represented by the legion of cases we have cited. The

“more modern formulation”—where can it be found? Why, in one place: a treatise on

defamation. Id. (citing Sack on Defamation § 2.7.2, at 2-113 to -114 (4
th

 ed. 2016)). It surely is

frivolous to argue that a treatise creates a republication-liability standard that is separate from,

“more modern” than, and supersedes the New York Court of Appeals’ 2010 decision in Geraci

and this Court’s 2012 decision in Egiazaryan.

Trying to build on this start, plaintiff argues, “New York appellate courts have repeatedly

held than an individual is liable for the media publishing that individual’s defamatory press

release.” Resp. 28 (emphasis supplied). Even if we accept plaintiff’s mischaracterization of the

January 2015 statement as a “press release,”
5
 her argument still would be meritless. To begin

with, when plaintiff says the New York appellate courts have “repeatedly” supported her claimed

rule of law, she means . . . twice. And an examination of those two cases reveals she is quite

wrong and, worse, has advanced a seriously misleading argument. Neither case involved, as here,

a motion for summary judgment. In both cases, the New York appellate division affirmed the

denial of a motion to dismiss under the state’s equivalent of Federal Rule of Civil Procedure

12(b)(6). See Levy v. Smith, 18 N.Y.S.3d 438, 439 (2d Dep’t 2015); National Puerto Rican Day

Parade, Inc. v. Casa Pubs. (“NPR”), 914 N.Y.S.2d 120, 122-23 (1
st
 Dep’t 2010).

5
As discussed in This Reply, at 16-19, the January 2015 statement would be a strange

“press release,” as it threatened to sue the very press to which it was “releasing” information.

Case 18-2868, Document 279, 08/09/2019, 2628231, Page9 of 37

5

This argument, too, is frivolous. Despite plaintiff’s baseless claim there is an “old”

formulation and a “more modern” formulation of republication-liability law in New York, both

cases she cites applied the same “old” standard used by the New York Court of Appeals in

Geraci, by this Court in the two Egiazaryan cases, and by us in our Memorandum of Law in

support of Ms. Maxwell’s motion for summary judgment. See Levy, 18 N.Y.S.3d at 439 (citing

Geraci and Schoepflin); NPR, 914 N.Y.S.2d at 594-95 (citing Hoffman v. Landers, 537 N.Y.S.2d

228, 231 (2d Dep’t 1989) (citing Schoepflin)).

Both the courts in Levy and NPR applied the Geraci standard and the 12(b)(6) standards,

e.g., assuming the pleaded facts were true. They concluded it was possible to infer from the

complaints’ allegations that the defendant caused the republications. Accordingly, they denied

the motions to dismiss. See Levy, 18 N.Y.S.2d at 439; NPR, 914 N.Y.S.2d at 123. It was

improper for plaintiff to cite these cases without disclosing they are 12(b)(6) cases in which the

courts applied the Geraci republication rule and inferred facts from the pleaded allegations.

B. New York state and federal courts have rejected liability for republication

based on “foreseeability.”

Plaintiff cites section 576 of the Restatement (Second) of Torts for the proposition that if

republication was foreseeable, then the defendant is the cause of any special damages from the

republication. This argument is frivolous. As an initial matter, plaintiff has pleaded no special

damages. See Doc.1; Doc.23 at 23; Doc.37 at 17.

Regardless, the New York Court of Appeals in Geraci rejected the Restatement’s

foreseeability doctrine. See 938 N.E.2d at 921-22 (noting that section 576’s foreseeability

standard “is not nearly as broad as plaintiff . . . suggest[s]” and “[t]hat we did not endorse such a

broad [Restatement] standard of foreseeability in Karaduman

is evident from our decision the

following year in Rinaldi”) (emphasis supplied).

Case 18-2868, Document 279, 08/09/2019, 2628231, Page10 of 37

6

While trying to distinguish this Court’s decision in Davis, plaintiff fails to disclose that

Davis itself—decided 26 years before Geraci—also rejected plaintiff’s foreseeability argument.

The Davis plaintiffs, like plaintiff Giuffre here, also asserted republication liability, despite

defendant’s lack of participation, on the ground “he could reasonably have foreseen that

republication would occur.” 580 F.Supp. at 1096. This Court, relying on Karaduman, was

unpersuaded: The New York Court of Appeals “has not applied the foreseeability standard

suggested by plaintiffs in prior libel cases in which such a standard would have been relevant, if

not controlling.” Id. This Court noted: The jurisdictions that have adopted a foreseeability

standard “have refused to hold responsible a defendant with no control or influence over the

entity that actually republished the statement.” Id. Plaintiff’s failure to disclose this Court’s

holdings in Davis is a notable lapse in candor.

C. Plaintiff’s purported application of the Geraci rule is misleading and wrong.

Plaintiff eventually purports to apply the “old” standard, that is to say, the controlling law

in the state of New York. She argues Ms. Maxwell “authorized” the January 2015 statement,

“paid money to her publicist to convince media outlets to publish it,” “request[ed]” its

publication, “made a deliberate decision to publish her press release,” “actively participated” in

“the decision to publish her press release,” was “active” in “influencing the media to publish” the

statement, and “approved of” and “pushed for” the publication of the statement. Resp. 30-31.

These argument-manufactured facts have no record support.

In applying the controlling law, plaintiff wittingly makes a mess of it. She disingenuously

suggests any help Ms. Maxwell gave to help her lawyer prepare the January 2015 statement and

her signing-off on it are the equivalent of requesting, authorizing and controlling its

republication. That isn’t the law. The “authority” required for republication liability is the

“actual authority . . . to decide upon or implement” the republication. 580 F.Supp. at 1095

Case 18-2868, Document 279, 08/09/2019, 2628231, Page11 of 37

7

(emphasis supplied; citing Rinaldi, 420 N.E.2d at 382). Judge Sofaer studied Rinaldi’s holding,

and noted republication liability must be based on a “decision” by the defendant to republish and

must focus on “real authority to influence the final product, not upon evidence of acquiescence

or peripheral involvement in the republication process.” Id. at 1096 (emphasis supplied).

Accordingly, Judge Sofaer held, when there is “conclusive evidence of lack of actual authority”

this is “dispositive” of republication liability and the trial court “‘ha[s] no option but to dismiss

the case against the [defendant].” Id. (emphasis supplied; quoting Rinaldi, 420 N.E.2d at 382).

There is no evidence Ms. Maxwell “paid money to her publicist to convince” the media

to publish her statement; this is why plaintiff cites no evidence to support that assertion. See

Resp. 30. Mr. Gow’s email containing the statement says nothing to “convince” the media to

publish the statement. See Doc.542-6, Ex.F. There is no evidence Ms. Maxwell was “active” in

“influencing the media to publish” it; nor is there any evidence she “pushed for” or “requested”

its publication; this is why plaintiff cites no evidence to support these assertions. See id. 31.

Indeed, plaintiff has zero evidence Ms. Maxwell or her agents ever did anything to urge

or request any media to publish the statement. Mr. Gow presented the January 2015 statement

via email to six to thirty media representatives; it was not sent to anyone else; in the email he

told the journalists he was presenting a “quotable statement” “on behalf of” Ms. Maxwell and

“[n]o further communication will be provided.” Doc.542-6, Ex.F. It is undisputed Ms. Maxwell

and her agents had no control over the media that republished portions of the statement.

Doc.542-7, 542-7, Ex.J ¶¶ 2-3; id., Ex.K ¶ 24.

Plaintiff argues “a jury” should decide whether Ms. Maxwell “authorized or intended”

the statement to be republished, or “approved of, and even participated, in” its republication.

Resp. 30-31. All plaintiffs want to get to “a jury.” The summary-judgment question is whether

they deserve to. Plaintiff has offered no evidence to put before a jury on the dispositive Geraci

Case 18-2868, Document 279, 08/09/2019, 2628231, Page12 of 37

8

question: whether Ms. Maxwell affirmatively authorized or requested a person or entity “over

whom [s]he has . . . control,” 938 N.E.2d at 921. The only new argument plaintiff makes in her

entreaty to see “a jury” is that she should be permitted to prove Ms. Maxwell’s “complicity.” As

with her other factually bereft arguments, the complicity argument awaits plaintiff’s introduction

of facts to support it. Having failed to do so, plaintiff cannot avoid summary judgment.

Plaintiff labors in vain to turn the Barden Declaration into “disputed issues of fact.” For

there to be a disputed factual issue, plaintiff would need to introduce evidence disputing his

sworn statements. She has not done so. In any event, the Barden Declaration is all but irrelevant

to the central, dispositive republication question: whether Ms. Maxwell is liable for the media’s

republication of her statement, where they did so without her authority or request and where she

and her agents had “no control”
6
 over the media. On this question we cited to the Barden

Declaration for one evidentiary fact: Messrs. Barden and Gow had no control over the media.
7

See Doc.542-7, Ex.K ¶ 24, cited in Memo. of Law 14.
8
 Plaintiff has offered no admissible

evidence disputing this fact.

 “[T]here is no issue for trial unless there is sufficient evidence favoring the nonmoving

party for a jury to return a verdict for that party.” Anderson v. Liberty Lobby, Inc., 477 U.S. 242,

249 (1986). It is one thing to argue in conclusory fashion, as plaintiff does, that “a jury” should

decide a factual question. It is quite another to identify evidence in the Rule 56 record that raises

a genuine question of material fact, which plaintiff does not do. Summary judgment is warranted.

6
Geraci, 938 N.E.2d at 921.

7
As discussed in Argument I.D., below, we cited more plenarily to the Barden

Declaration in connection with a different point—the particular unfairness of subjecting

Ms. Maxwell to liability when the media selectively quoted portions of the January 15 statement.

8
In the Memorandum, we erroneously cited to ¶ 24 of Exhibit J; we intended to cite to

¶ 24 of Exhibit K (Doc.542-1, Ex.K), which is Mr. Barden’s declaration.

Case 18-2868, Document 279, 08/09/2019, 2628231, Page13 of 37

9

D. Subjecting Ms. Maxwell to liability for the media’s republication of excerpts

they unilaterally selected is particularly unfair.

It is undisputed that no one ever republished in toto the January 2015 statement and that

various media unilaterally selected portions of the statement to republish. We said on page 14 of

our Memorandum that the media’s “selective, partial republication of the statement is more

problematic yet” (emphasis altered). That is to say, as improper as it is to hold a publisher of a

statement liable for republications over which she had no control, worse is it to make her liable

for selective, partial republications of her statement. We relied on the holding in Rand v. New

York Times Co., 430 N.Y.S.2d 271, 275 (1
st
 Dep’t 1980), that a publisher cannot be charged with

a republisher’s “editing and excerpting of her statement.” Memo. of Law 14.

Plaintiff argues that our position is “absurd on its face” because “[i]t would mean . . . a

defamer could send to the media a long attack on a victim with one irrelevant sentence and, when

the media quite predictably cut that sentence, escape liability.” Resp. 32. This argument has two

erroneous assumptions. One is that the “defamer” can “escape liability.” Not true. An original

publisher remains liable for her defamation. We are concerned here with republication. The

second wrong assumption is that the original publisher must always remain liable for any

republication. Geraci rejects that view: Under New York law “each person who repeats the

defamatory statement is responsible for the resulting damages.” 938 N.E.2d at 921.

The effort by plaintiff to distinguish Rand is meritless. She argues the media’s

republication of the January 2015 statement actually was not a republication at all, just an

original publication. Resp. 32. That argument is “absurd on its face,” id., since there is no dispute

Ms. Maxwell did not control the media’s decision to republish (excerpts from) the statement.

Plaintiff next argues the media did not “edit[]” or “tak[e] . . . quote[s] out of context.” Id.

Plaintiff could not be more wrong. As she concedes, all republications of the statement by the

Case 18-2868, Document 279, 08/09/2019, 2628231, Page14 of 37

10

media were selective, partial republications of the statement. Any such selective, partial

republication by definition took those excerpts “out of context.” This is so because Mr. Gow

informed the media in his email that he was providing “a quotable statement,” Doc.542-6, Ex.F,

not a statement “from which you, the media, are free to excerpt as you please.”

More importantly, as Mr. Barden explained, selectively excerpting the statement

substantially altered his message. See id., Ex.K ¶ 20. For example, when he said in the third

paragraph that plaintiff’s claims are “obvious lies,” it followed two paragraphs in which he

explained why it was obvious the new claims are lies. See id., Ex.K ¶¶ 19-22. Excerpting and

republishing only the “obvious lies” phrase—as plaintiff did in her complaint—certainly gives

the reader a different understanding than if the media had republished the entire statement. As

Rand held: A defendant cannot be liable for the republication of derogatory but constitutionally

protected opinion “when the foundation upon which that opinion is based is omitted. The

defamatory remark should be read against the background of its issuance.” 430 N.Y.S.2d at 275

(internal quotations omitted).

Plaintiff argues: “A jury could reasonably conclude that [Ms. Maxwell’s] statement that

Ms. Giuffre’s claims of child sexual abuse are ‘obvious lies’ is not a rhetorical device, nor

hyperbole, but a literal and particular affirmation that [plaintiff] lied.” Resp. 33 (emphasis

supplied). We italicize plaintiff’s rhetorical sleight of hand. As plaintiff knows, nowhere did the

January 2015 statement specify which of plaintiff’s countless allegations are “obvious lies.”

Indeed, this is the problem with plaintiff’s case: since the statement specified no particular

allegations as obvious lies, plaintiff believes she is entitled to “prove” the truth of every

allegation she ever has made about her alleged experience as a “sex slave.” What Mr. Barden’s

declaration makes clear is he deliberately made no reference to any specific allegation by

plaintiff. He had a bigger target: plaintiff’s credibility. He used the statement to show plaintiff’s

Case 18-2868, Document 279, 08/09/2019, 2628231, Page15 of 37

11

behavior is that of a liar, i.e., one who increasingly embellishes her story, and her allegations

become more and more outlandish, so that by January 2015 she was claiming to have had sex

with a well respected Harvard law professor, Alan Dershowitz. See Doc.542-7, Ex.K ¶¶ 19-22.

Contrary to plaintiff’s argument, “even apparent statements of fact may assume the

character of statements of opinion, and thus be privileged, when made in public debate . . . or

other circumstances in which an audience may anticipate the use of epithets, fiery rhetoric or

hyperbole.” Steinhilber v. Alphonse, 501 N.E.2d 550, 556 (N.Y. 1986) (internal quotations and

brackets omitted). That was the case here. Plaintiff falsely—and, as Judge Marra held,

“unnecessar[ily]”
9
—alleged in lurid detail that Ms. Maxwell had sexually abused her. The six to

thirty journalists would have anticipated a “fiery” denial of the allegations. Regardless, the

statement overall was constitutionally protected opinion grounded on facts disclosed to the

journalists: plaintiff’s increasingly outlandish and inconsistent stories, her newly embellished

allegations, and her increasingly lurid and salacious enhancements of her earlier allegations.

E. Mr. Barden’s declaration is perfectly proper.

Plaintiff makes a plethora of complaints about Mr. Barden’s declarations. None has any

merit. She objects to Mr. Barden’s declaration of his intent and purposes for preparing the

January 2015 statement because, she says, this implicates the attorney-client privilege. That is

untrue. His intent and purposes are by definition not attorney-client communications and do not

implicate such communications; they are attorney work product,
10

 which he is free to disclose.
11

9
Doc.542-5, Ex.E, at 5.

10
Travelers Indem. Co. v. Northrop Grumman Corp., No. 12 CIV. 3040 KBF, 2013 WL

3055437, at *3 (S.D.N.Y. Apr. 22, 2013) (identifying work product as including defense

counsel’s “mental impressions, thought processes and strategies connected with [the] defense”) .

11
See In re China Med. Techs., Inc., 539 B.R. 643, 658 (S.D.N.Y. 2015)

Case 18-2868, Document 279, 08/09/2019, 2628231, Page16 of 37

12

She objects he is “non-deposed.” But Mr. Barden was the third-listed potential witness in

our Rule 26(a)(1)(A) disclosure, served on plaintiff a year ago; the disclosure said he “has

knowledge concerning press statements by . . . Defendant in 2011-2015 at issue in this matter.”
12

Plaintiff was free to depose him; that she chose not to was her own tactical decision. Finally,

plaintiff argues “there are factual disputes” regarding the declaration. But plaintiff identified no

such factual disputes relating to the declaration. A party opposing summary judgment cannot

create a dispute by arguing, which is all plaintiff does. See Resp. 35-38.

F. Plaintiff effectively has confessed Arguments I.B. and I.C. of the Memorandum.

Argument I.B. of the Memorandum contends the First Amendment bars liability for

republication by media organizations of the January 2015 statement. See Memo. of Law 16-17.

Argument I.C. contends that under Geraci plaintiff is barred from introducing into evidence any

of the media organizations’ republication of the January 2015 statement. See id. at 17-18.

Plaintiff offers no resistance to these arguments. We respectfully request that the Court consider

these arguments confessed. See, e.g., Cowan v. City of Mount Vernon, 95 F. Supp. 3d 624, 645-

46 (S.D.N.Y. 2015) (citing cases).

 The January 2015 statement is constitutionally protected opinion. II.

In deciding whether a statement is opinion the New York Constitution requires

application of “the widely used four-part Ollman
[13]

 formula,” Immuno AG v. Moor-Jankowski,

567 N.E.2d 1270, 1274 (N.Y. 1991). See id. at 1274, 1277-78, 1280-82 (noting Steinhilber’s

adoption of formula). We addressed each of the four Ollman factors. The plaintiff avoids this

analysis, choosing merely to block-quote large portions of this Court’s Rule 12(b)(6) order. That

12

Menninger Decl. EXHIBIT NN, at 2.

13
Ollman v. Evans, 750 F.2d 970 (D.C. Cir. 1984).

Case 18-2868, Document 279, 08/09/2019, 2628231, Page17 of 37

13

is a mistake. Immuno AG is the seminal case prescribing the analysis to be used in a summary-

judgment proceeding for assessing whether under the New York Constitution a statement is

absolutely protected as opinion.

Instead of addressing the four factors, plaintiff simply relies on this Court’s 12(b)(6)

order. The Court’s order does not control. In deciding the Rule 12(b)(6) motion, the Court

assumed the complaint’s allegations were true and drew all reasonable inferences in plaintiff’s

favor. In this proceeding, plaintiff is not entitled either to the assumption or the inferences. The

opinion-versus-fact question will be controlled by the Rule 56 record.

Relying on the Court’s order, plaintiff argues that the question whether the three

allegedly defamatory sentences are opinion or fact is controlled by Davis v. Boeheim, 22 N.E.3d

999 (N.Y. 2014), and Green v. Cosby, 138 F. Supp. 3d 114 (D. Mass. 2015). See Resp. 38. Davis

was an appeal from a 12(b)(6) dismissal. This procedural posture was critical to its decision:

[D]efendants argue that because a reader could interpret the statement as pure

opinion, the statement is as a consequence, nonactionable and was properly

dismissed [pursuant to a pre-answer motion]. However, on a motion to dismiss we

consider whether any reading of the complaint supports the defamation claim.

Thus, although it may well be that the challenged statements are subject to

defendants’ interpretation, the motion to dismiss must be denied if the

communication at issue, taking the words in their ordinary meaning and in

context, is also susceptible to a defamatory connotation. We find this complaint to

meet this minimum pleading requirement.

Davis, 22 N.E.3d at 1006-07 (internal quotations, brackets, ellipsis and citations omitted).

Green was a decision on the defendant’s motion to dismiss. The case was decided under

California and Florida defamation law. See 138 F. Supp. 3d at 124, 130, 136-37. The court made

it clear the 12(b)(6) procedural posture was critical to its decision: “At this stage of the litigation,

the court’s concern is whether any fact contained in or implied by an allegedly defamatory

statement is susceptible to being proved true or false; if so capable, Defendant cannot avoid

application of defamation law by claiming the statement expresses only opinion.” Id. at 130.

Case 18-2868, Document 279, 08/09/2019, 2628231, Page18 of 37

14

In the case at bar, application of the four Steinhilber factors on the Rule 56 record

compels a different conclusion. The complaint alleges three sentences in the January 2015

statement are defamatory: in the first paragraph of the statement, plaintiff Giuffre’s allegations

are “untrue”; in the same paragraph, the “original allegations” have been “shown to be untrue”;

and in the third paragraph, plaintiff’s “claims are obvious lies.”
14

 Doc.1 ¶ 30.

Factor 1: Indefiniteness and ambiguity. On the face of the complaint in a 12(b)(6)

proceeding, the words “untrue” and “obvious lies” might be susceptible of “a specific and readily

understood factual meaning,” Doc.37 at 9. This is especially true if it is taken out of context, e.g.,

extracted from the statement. But this approach is forbidden. See, e.g., Law Firm of Daniel P.

Foster, P.C. v. Turner Broad. Sys., 844 F.2d 955, 959 (2d Cir. 1988).

The first sentence—“[t]he allegations made by [plaintiff] against [Ms. Maxwell] are

untrue”—is indefinite and ambiguous because it is wholly unclear which “allegations” are being

referenced. The second sentence—“[t]he original allegations . . . have been fully responded to

and shown to be untrue”—also is indefinite and ambiguous for the same reason. Additionally, it

is unclear what are the “original” allegations. It is unclear what is meant by “shown to be

untrue.” What one person may believe is a fact shown to be untrue, another person may believe

is a fact not (sufficiently) shown to be untrue. The existence of God, climate change and

existence of widespread voter fraud in the election are examples of this. The third sentence—

14

Ms. Maxwell testified in her deposition that she “know[s]” plaintiff is a “liar.” This

testimony, plaintiff argues, “contradict[s]” our contention that the three allegedly defamatory

sentences in the July 2015 statement are opinion. Resp. 39-40. Plaintiff’s argument is a non-

sequitur. Ms. Maxwell’s 2016 deposition testimony in which she disclosed all the reasons she

believes plaintiff has uttered a plethora of false allegations is irrelevant to whether the three

sentences in the July 2015 statement, prepared by Mr. Barden to respond to the joint-motion

allegations, are opinions.

Case 18-2868, Document 279, 08/09/2019, 2628231, Page19 of 37

15

“[plaintiff’s] claims are obvious lies”—also is indefinite and ambiguous. An “obvious lie” to one

person is not an “obvious lie” to another.

Factor 2: Capable of being characterized as true or false. On the 12(b)(6) record, the

Court held the three statements “are capable of being proven true or false.” Doc.37 at 9. As a

general question of law, one person’s statement that another person’s allegations are “untrue” or

are “obvious lies” is not necessarily capable of being proved true or false—regardless of the

subject matter of the opined “untruths” or “lies.” See Rizzuto v. Nexxus Prod. Co., 641 F. Supp.

473, 481 (S.D.N.Y. 1986), aff’d, 810 F.2d 1161 (2d Cir. 1986); Telephone Sys. Int’l v. Cecil, No.

02 CV 9315(GBD), 2003 WL 22232908, at *2 (S.D.N.Y. Sept. 29, 2003); Memo. of Law 35

(citing cases). As Steinhilber observed, “even apparent statements of fact may assume the

character of statements of opinion, and thus be privileged.” 501 N.E.2d at 556.

At least two of plaintiff’s CVRA allegations cannot be proven true or false (only two

such allegations are needed in order to render the January 15 statement an opinion). We have

identified two such allegations in the joinder motion: that Ms. Maxwell “appreciated the

immunity granted” to Epstein, and that she “act[ed] as a ‘madame’ for Epstein.” Memo. of Law

22. Plaintiff does not dispute this. The result is that the January 15 statement’s assertion that

plaintiff’s “allegations” and “claims” in the joint motion are “untrue” or “obvious lies” is by

definition an opinion. It cannot be proven true or false whether Ms. Maxwell “appreciated”

Epstein’s immunity or whether she “acted as a madame.” Indeed, it seems quite obvious that the

joinder-motion allegations about “appreciation” and “madame” are themselves opinion.

In the statement, Mr. Barden on behalf of Ms. Maxwell also says plaintiff’s “original

allegations . . . have been fully responded to and shown to be untrue.” Doc.542-6, Ex.F. This

cannot be proven true or false. The “full response” to the original allegations is a reference to the

“Statement on Behalf of Ghislaine Maxwell” issued March 9, 2011, in response to plaintiff’s

Case 18-2868, Document 279, 08/09/2019, 2628231, Page20 of 37

16

allegations contained in media stories, including the Churcher articles. See Doc.542-3, Ex.C.

Whether the 2011 statement “fully” responded to the original allegations and whether it

“showed” the original allegations to be untrue are pure (argumentative) opinion. “[O]bvious lies”

on its face is an opinion. The “obviousness” of a lie simply cannot be proven true or false.

Factor 3: The full context of the statement. Three contextual facts are revealed by the

Rule 56 record. One, the email transmitting the statement to the media-representatives—along

with the third-person references to Ms. Maxwell—told them Ms. Maxwell did not prepare the

statement: “Please find attached a quotable statement on behalf of Ms. Maxwell.” Doc.542-6,

Ex.F (emphasis supplied). It is undisputed that in fact Mr. Barden prepared the bulk of it and

ultimately approved and adopted as his work all of it. Doc.542-7, Ex.K ¶ 10.

Two, Mr. Barden’s statement issued on behalf of his client would not be a traditional

press release solely to disseminate information to the media; this is why he did not request

Mr. Gow or any other public relations specialist to prepare or participate in preparing the

statement. Id., Ex.K ¶ 15. The statement was a broad-brush communique to the media about

plaintiff and her new allegations; it was not to be a “point by point” rebuttal of each new

allegation. Id., Ex.K ¶ 13. The logic and approach to preparing the statement were simple:

compare plaintiff’s prior allegations and conduct in telling her story with her current allegations

and conduct. See generally id., Ex.K ¶ 13. When he wrote the statement, he knew of plaintiff’s

2011 allegation that she had not had sex with Prince Andrew and he knew of her CVRA

allegation that she did have sex with him. Id., Ex.K ¶ 14. Also within his knowledge was the

story she had told Churcher before March 2011—a story that was far less provocative and

salacious than the one she included in the joinder motion. See id., Ex.K ¶ 5; compare Docs.542-1

& 542-2, Exs.A & B (Churcher articles published March 2011) with Doc.542-4, Ex.D (plaintiff’s

joinder motion containing dramatically different and more lurid and salacious allegations).

Case 18-2868, Document 279, 08/09/2019, 2628231, Page21 of 37

17

Mr. Barden’s approach provides critical context to explaining how the statement builds a

logical argument that the new allegations are false. It first notes plaintiff’s “original allegations”;

then it points out how the story changed and was embellished over time, “now” with allegations

that plaintiff had sex with a prominent and highly respected Harvard law professor (“Each time

the story is re told [sic] it changes with new salacious details about public figures and world

leaders”). The argument builds up to the opinion in the third paragraph: “[Plaintiff’s] claims

are obvious lies and should be treated as such” Doc.542-6, Ex.F. See generally id., Ex.K

¶¶ 13-22. This third paragraph—and the threat in the fourth paragraph to sue the media for

republication of plaintiff’s falsehoods—confirms what is plain from the statement itself: it was

not a traditional press release.

Three, the statement was intended to respond (via denial) to the media-recipients’

requests for a reply to the new CVRA joinder-motion allegations. Id. ¶¶ 8, 10, 16. But more than

that, it was intended to be “a shot across the bow” of the media. Id. ¶ 17. The logical argument

was created to (a) persuade the media-recipients that they needed to “subject plaintiff’s

allegations to inquiry and scrutiny”; (b) explain to the media-recipients how it was “obvious”

that plaintiff “had no credibility” because of her shifting story and increasingly lurid and

salacious allegations as time went on, many of which (e.g., the allegations of sex with Prince

Andrew and Professor Dershowitz) on their face appear far-fetched,
15

 and (c) warn the media-

15

Since the CVRA joinder motion, there has emerged a substantial amount of evidence—

some from plaintiff’s own pen—that plaintiff’s allegations about having been “forced” to have

sex with prominent individuals are falsehoods. A telling example is a series of emails between

plaintiff and reporter Churcher when plaintiff was working on negotiating a book deal about her

alleged experiences and Churcher was trying to help her. On May 10, 2011, plaintiff tells

Churcher she cannot remember whom she had told Churcher she had had sex with. Churcher

responds responds, “Don’t forget Alan Dershowitz,” which Churcher says is a “good name for

[plaintiff’s] pitch” to her literary agent. It is clear neither Churcher nor plaintiff believed plaintiff

(footnote cont’d on next page)

Case 18-2868, Document 279, 08/09/2019, 2628231, Page22 of 37

18

recipients that they republished plaintiff’s obvious falsehoods against Ms. Maxwell at their legal

peril. See id. ¶¶ 13, 16, 17, 20.

As the New York Court of Appeals observed, the context of a statement often is the “key

consideration” in fact vs. opinion cases. Davis, 22 N.E.3d at 1006. So it is here. As Davis

suggested, the three challenged statements are “subject to [Ms. Maxwell’s] interpretation,” id. at

1007; accord Sweeney v. Prisoners’ Legal Servs. of N.Y., 538 N.Y.S.2d 370, 371-72 (3d Dep’t

1989). The context of the January 2015 statement makes clear that the characterization of

plaintiff’s allegations and claims as “untrue” or “obvious lies” are ultimate opinions—

conclusions—drawn from disclosed facts.

Factor 4: The broader setting surrounding the statement, including conventions that

might signal to readers that the statement likely is opinion and not fact. It is undisputed that

the January 2015 statement was sent exclusively to more than six and fewer than thirty media

representatives, each of whom expressly had requested from Mr. Gow that he provide them with

Ms. Maxwell’s reply to the new joint-motion allegations. Doc.542-7, Ex.K ¶¶ 8, 10. As was

obvious from the statement, it was not a traditional press release, as such a release does not

explain—lawyer-like—why new allegations when measured against previous allegations lack

credibility. Nor does a traditional release threaten to sue the media to whom the release is sent.

The media representatives upon receiving the January 2015 statement would have understood it

was presenting an (opinionated) argument that plaintiff was not credible because of her

had had sex with Professor Dershowitz, since (a) Churcher suggests that he would be a “good

name” to “pitch” because of his prominence (“he [represented] Claus von Bulow and a movie

was made about that case…title was Reversal of Fortune”), and (b) Churcher states, “We all

suspect [Professor Dershowitz] is a pedo[phile] and tho no proof of that, you probably met him

when he was hanging put w [Epstein].” Menninger Decl., EXHIBIT.OO, at Giuffre004096-97

(emphasis supplied).

Case 18-2868, Document 279, 08/09/2019, 2628231, Page23 of 37

19

inconsistent and shifting sex abuse story and her increasingly lurid allegations against more and

more prominent individuals. And they would have understood that these characteristics of a

storyteller undermine her credibility and ergo the credibility of her new allegations.

In its 12(b)(6) order the Court said the three sentences have the effect of denying

plaintiff’s story but “they also clearly constitute fact to the reader.” The ruling is affected in two

ways by the Rule 56 record. Based on the foregoing discussion of the evidence, the three

sentences clearly constitute (argumentative) opinions of Mr. Barden on behalf of Ms. Maxwell.

Though the Court did not discuss who is “the reader,” this is important in Steinhilber

Factor 4.” Under settled defamation-opinion law, an allegedly defamatory statement is to be

viewed “from the perspective of the audience to whom it is addressed.” Dibella v. Hopkins, No.

01 CIV. 11779 (DC), 2002 WL 31427362, at *2 (S.D.N.Y. Oct. 30, 2002). Here, “the reader” is

six to thirty journalists. They could not have read the July 2015 statement—or the three allegedly

defamatory sentences—the same way it was read by these journalists’ audience, i.e., the general

public. This is because, as plaintiff implicitly concedes, these journalists only republished

excerpts—and not the entirety of the statement, which would have given context to the three

sentences. It is axiomatic that an out-of-context republication of the three sentences—without the

rest of the statement—would deprive the reader of the logic and reasoning behind the

opinionated conclusion that plaintiff was making “untrue” allegations and telling “obvious lies.”

Case 18-2868, Document 279, 08/09/2019, 2628231, Page24 of 37

20

 The pre-litigation privilege bars this action. III.

A. The privilege applies to the January 2015 statement.

Statements pertinent to a good faith anticipated litigation made by attorneys (or their

agents under their direction
16

) before the commencement of litigation are privileged and “no

cause of action for defamation can be based on those statements,” Front, Inc. v. Khalil, 28

N.E.3d 15, 16 (N.Y. 2015). The facts that must be established, therefore, are (a) a statement,

(b) that is pertinent to a good faith anticipated litigation, and (c) by attorneys or their agents

under their direction. We did this. See Memo. of Law 6-8, 33-38; Doc.542-7, Ex.K ¶¶ 8-30. For

example, Mr. Barden (a) drafted the vast majority of the January 2015 statement and approved

and adopted all of it, (b) directed Mr. Gow to send it to the media representatives who had

requested Ms. Maxwell’s reply to plaintiff’s joint-motion allegations, (c) in the statement

threatened legal action again these media representatives, and (d) at the time of the statement

“was contemplating litigation against the press-recipients.” Id., Ex.K ¶¶ 10, 16-17, 28, 30.

Plaintiff argues without citation to authority: Ms. Maxwell herself did not testify she

intended to sue; she hasn’t offered any witnesses to testify she intended to bring a lawsuit; she

didn’t in fact sue; and—this one is a non-sequitur—the statement was an “attempt[] to continue

to conceal her criminal acts.” Resp. 41-42. These arguments fail. The privilege exists without

regard to whether Ms. Maxwell testifies she “intended” to sue, whether she has “witnesses” to

say she intended to sue, or whether she “in fact” sued. It refers to “anticipated” litigation, not

“guaranteed” litigation. Indeed, the point of the pre-litigation privilege is to promote

communications that avoid litigation. See Khalil, 28 N.E.3d at 19 (“When litigation is

16

See Chambers v. Wells Fargo Bank, N.A., No. CV 15-6976 (JBS/JS), 2016 WL

3533998, at *8 (D.N.J. June 28, 2016); see generally Hawkins v. Harris, 661 A.2d 284, 289-91

(N.J. 1995).

Case 18-2868, Document 279, 08/09/2019, 2628231, Page25 of 37

21

anticipated, attorneys and parties should be free to communicate in order to reduce or avoid the

need to actually commence litigation.”). It applies when there is a good faith basis to anticipate

litigation. Mr. Barden, Ms. Maxwell’s lawyer who drafted and caused the statement to be sent

out, actually was anticipating litigation. Doc.542-7, Ex.K ¶ 28. The argument that the statement

was an attempt to “conceal” Ms. Maxwell’s “criminal acts” is fatuous. It would be hard to post

facto “conceal” alleged criminal acts that plaintiff luridly and salaciously described in an earlier

public filing, i.e., in the CVRA case, in which the United States government was the defendant.

Citing no record evidence, plaintiff argues, “The record evidence shows [Mr. Barden] did

not make the [January 2015] statement.” Resp. 42. That argument is easily disposed of by

Mr. Barden’s uncontested testimony. See Doc.542-7, Ex.K ¶¶ 10-13, 15-17, 20, 26-28, 30.

B. Malice is irrelevant to the pre-litigation privilege.

Citing the New York Court of Appeals’ decision in Khalil, we pointed out that malice is

not relevant to the pre-litigation privilege. Memo. of Law 34-35. To prevail on the pre-litigation

privilege the defendant need only establish one element: the allegedly defamatory statement at

issue was “‘pertinent to a good faith anticipated litigation.’” Id. (quoting Khalil, 28 N.E.3d at

16). Plaintiff disputes this and, without discussing Khalil or citing authorities, simply argues the

pre-litigation privilege is “foreclosed . . . because [Ms. Maxwell] acted with malice.” Resp. 43.

As suggested by her inability to find any law to support her, plaintiff is wrong.

Under general New York defamation law, “[t]he shield provided by a qualified privilege

may be dissolved” if plaintiff in rebuttal can show that the defendant “spoke with ‘malice.’”

Liberman v. Gelstein, 605 N.E.2d 344, 349 (N.Y. 1992); accord Khalil, 28 N.E.3d at 19.

“Malice” means two things: spite or ill will, and knowledge of falsity or reckless disregard of

falsity. Liberman, 605 N.E.2d at 349. Plaintiff relies on this general qualified-privilege law.

Case 18-2868, Document 279, 08/09/2019, 2628231, Page26 of 37

22

The problem for plaintiff is that in Khalil the New York Court of Appeals held this

general rule does not apply to the pre-litigation privilege. Khalil worked for a company named

Front. After eight years, he resigned and began working for “EOC,” one of Front’s competitors.

Front’s lawyer Kimmel sent a demand letter to Khalil alleging he had committed criminal,

tortious and ethical misconduct. Kimmel sent another demand letter to EOC and others stating

Khalil had conspired with EOC to breach his fiduciary duty to Front. Six months later, Front

sued Khalil. Khalil brought a third-party claim against Kimmel for libel per se. The trial court

dismissed the lawsuit, ruling that the letters were “absolutely privileged” under the litigation

privilege “and that it therefore did not need to reach the question of malice.” 28 N.E.3d at 17

(internal quotations omitted). The Appellate Division affirmed, holding that the litigation

privilege absolutely protected the letter “because they were issued in the context of prospective

litigation.” Id. at 18 (internal quotations omitted).

The Court of Appeals affirmed, but altered the law on the litigation privilege. It observed,

“Although it is well-settled that statements made in the course of litigation are entitled to

absolute privilege, this Court has not directly addressed whether statements made by an attorney

on behalf of his or her client in connection with prospective litigation are privileged.” Id.

(emphasis supplied). Some Appellate Division departments had held the absolute privilege

applies to statements made in connection with prospective litigation, but other departments had

held such statements were entitled only to a qualified privilege. Id.

The answer to whether pre-litigation statements should be absolute or qualified, the Court

of Appeals held, is driven by the rationale for protecting pre-litigation statements:

When litigation is anticipated, attorneys and parties should be free to

communicate in order to reduce or avoid the need to actually commence

litigation. Attorneys often send cease and desist letters to avoid litigation. . . .

Communication during this pre-litigation phase should be encouraged and not

chilled by the possibility of being the basis for a defamation suit.

Case 18-2868, Document 279, 08/09/2019, 2628231, Page27 of 37

23

Id. at 19. However, the court recognized that “extending privileged status to communication

made prior to anticipated litigation has the potential to be abused”; extending an absolute

privilege to this context, the court said, “would be problematic and unnecessary.” Id.

The court held it would recognize only a qualified privilege for pre-litigation

communications. Id. Crucially to the case at bar, the court held that the traditional privilege-

rebuttal malice was inapplicable to the pre-litigation privilege:

Rather than applying the general malice standard to this pre-litigation stage, the

privilege should only be applied to statements pertinent to a good faith anticipated

litigation. This requirement ensures that privilege does not protect attorneys who

are seeking to bully, harass, or intimidate their client’s adversaries by threatening

baseless litigation or by asserting wholly unmeritorious claims, unsupported in

law and fact, in violation of counsel’s ethical obligations. Therefore, we hold that

statements made prior to the commencement of an anticipated litigation are

privileged, and that the privilege is lost where a defendant proves that the

statements were not pertinent to a good faith anticipated litigation.

Id. (emphasis supplied).

Accordingly, the only question is whether the January 2015 statement Mr. Barden caused

to be issued to the six to thirty journalists was “pertinent to a good faith anticipated litigation.”

The undisputed evidence establishes that the answer is yes. Mr. Barden anticipated litigation.
17

He “fully complied with [his] ethical obligation as a lawyer.”
18

 He was hardly “bully[ing],

harass[ing], or intimidat[ing]” the six to thirty journalists, since he caused a press agent, Mr.

17

See Doc.542-7, Ex.K ¶ 28 (“At the time I directed the issuance of the statement, I was

contemplating litigation against the press-recipients”); id. ¶ 17 (statement was intended as

“‘a shot across the bow’”; “the statement was very much intended as a cease and desist letter to

the media-recipients, letting [them] understand the seriousness with which Ms. Maxwell

considered the publication of plaintiff’s obviously false allegations and the legal indefensibility

of their own conduct”); Doc.542-6, Ex.F (“Maxwell . . . reserves her right to seek redress”).

18
Doc.542-7, Ex.K ¶ 26.

Case 18-2868, Document 279, 08/09/2019, 2628231, Page28 of 37

24

Gow, to issue the statement,
19

 and he believed he had an affirmative duty in representing

Ms. Maxwell to prepare the statement and cause it to be delivered to the journalists.
20

Plaintiff argues that when Mr. Barden issued the January 2015 statement on

Ms. Maxwell’s behalf, he had only “‘wholly unmeritorious claims, unsupported in law and fact,

in violation of counsel’s ethical obligations’” and did not have “‘good faith anticipated

litigation.’” Resp. 46 (quoting Khalil, 28 N.E.3d at 19; italics omitted). Plaintiff’s rationale?

Because she was telling the truth and so the media would only be reporting the truth. Id. That is a

nonsensical, frivolous argument.

Whether Mr. Barden, who represents Ms. Maxwell, had a meritorious or good faith basis

for anticipating defamation litigation has nothing to do with whether the media believed plaintiff

was telling the truth, and surely not whether the plaintiff believed or said she was telling the

truth. Based on his knowledge of plaintiff’s history, Mr. Barden in good faith believed that

plaintiff had been making false allegations for years and that the falsity of the allegations “should

have been obvious to the media.” Doc.542-7, Ex.K ¶ 13; see id. ¶¶ 14, 16-17, 20-23, 26-28, 30.

Accordingly, at the time he caused the statement to issue, Mr. Barden had a good-faith basis to

anticipate litigation against any of the media that republished plaintiff’s false allegations.

It hardly matters for purposes of the pre-litigation privilege whether the media

republished or did not republish plaintiff’s allegations or whether Mr. Barden ultimately did or

did not sue any of the media for any republication. As the Khalil court recognized, “[a]ttorneys

often send cease and desist letters to avoid litigation,” 28 N.E.3d at 19, and such letters have a

19

The Khalil court admonished attorneys to “exercise caution when corresponding with

unrepresented potential parties who may be particularly susceptible to harassment and

unequipped to respond properly even to appropriate communications from an attorney.” Khalil,

28 N.E.3d at 19 n.2.

20
See Doc.542-7, Ex.K ¶ 26.

Case 18-2868, Document 279, 08/09/2019, 2628231, Page29 of 37

25

valid purpose protected by the pre-litigation privilege. Mr. Barden testified that the January 2015

statement in fact served as a cease and desist letter. See Doc.542-7, Ex.K ¶ 17.

 Ms. Maxwell’s January 4, 2015, statement is nonactionable. IV.

Plaintiff did not respond to our argument that Ms. Maxwell’s January 4, 2015, statement

to a reporter is nonactionable. See Memo. of Law 38-39. We respectfully submit plaintiff has

confessed this point. See Cowan, 95 F. Supp. 3d at 645-46.

 Summary judgment is warranted because plaintiff cannot establish falsity or actual V.

malice by clear and convincing evidence.

Plaintiff is a public figure. See Memo. of Law 16-17, 49-54. Therefore, she must prove

falsity and actual malice. Under New York law, a public-figure defamation plaintiff must go

beyond the federal constitutional minimum and prove falsity by clear and convincing evidence.

Blair v. Inside Ed. Prods., 7 F. Supp. 3d 348, 358 & n.6 (S.D.N.Y. 2014) (citing DiBella v.

Hopkins, 403 F.3d 102, 111 (2d Cir.2005)). She must also prove actual malice by clear and

convincing evidence. Karedes v. Ackerley Grp., Inc., 423 F.3d 107, 114 (2d Cir. 2005) (quoting

Phila. Newspapers v. Hepps, 475 U.S. 767, 773 (1986)).

Clear and convincing evidence is evidence that “produces in the mind of the trier of fact a

firm belief or conviction as to the truth of the allegations sought to be established, evidence so

clear, direct and weighty and convincing as to enable the factfinder to come to a clear conviction,

without hesitancy, of the truth of the precise facts in issue.” Blair, 7 F. Supp. 3d. at 358 (internal

quotations and brackets omitted).

Plaintiff must prove by clear and convincing evidence (a) the material falsity of three

sentences in the context of the January 2015 statement, and (b) Ms. Maxwell’s actual malice, i.e.,

knowledge of the falsity of the three sentences or reckless disregard of whether they were false.

The three sentences are: in the first paragraph of the statement, plaintiff’s allegations are

Case 18-2868, Document 279, 08/09/2019, 2628231, Page30 of 37

26

“untrue”; in the same paragraph, the “original allegations” have been “shown to be untrue”; and

in the third paragraph, plaintiff’s “claims are obvious lies.”
21

 Doc.1 ¶ 30.

Plaintiff cannot prove the falsity of the three sentences, let alone actual malice. If the

Rule 56 record establishes that two of plaintiff’s CVRA joinder-motion allegations are false and

two of her “original” allegations are false, this defamation action collapses on itself. This is

because the statement does not specify how many of plaintiff’s allegations are false; it certainly

does not say “all” plaintiff’s allegations are false. It uses the plural of “allegation.” The plural of

allegation literally means “more than one.” See Memo. of Law 21.

Sentence No. 1. Since the sentence does not specify any particular allegation and since

plaintiff made a plethora of allegations against Ms. Maxwell, plaintiff would be required to prove

the truth of every one of the plethora of allegations and that Ms. Maxwell knew each one of the

allegations was true. Conversely, if there are at least two allegations that plaintiff cannot prove to

be true or if there was good reason for Ms. Maxwell to believe at least two of the allegations to

be false, then summary judgment should enter against plaintiff.

There are at least two allegations by plaintiff against Ms. Maxwell that are untrue. In the

CVRA joinder motion, plaintiff alleged that in plaintiff’s first encounter with Mr. Epstein,

Ms. Maxwell took her to Mr. Epstein’s bedroom for a massage that Mr. Epstein and

Ms. Maxwell “turned . . . into a sexual encounter,” Doc.542-4, Ex.D, at 3. This allegation

contradicted her allegation in the Sharon Churcher article that a woman other than Ms. Maxwell

21

Ms. Maxwell said in her deposition she “know[s]” plaintiff is a “liar.” This testimony,

plaintiff argues, “contradict[s]” our contention that the three sentences in the January 2015

statement are opinion. Resp. 39-40. Plaintiff’s argument is a non-sequitur. Ms. Maxwell’s 2016

deposition testimony in which she disclosed all the reasons she believes plaintiff has uttered a

plethora of false allegations is wholly irrelevant to whether the three sentences in the January

2015 statement, prepared by Mr. Barden to respond to the joint-motion allegations, are opinions.

Case 18-2868, Document 279, 08/09/2019, 2628231, Page31 of 37

27

took her to Mr. Epstein’s bedroom; during the massage that woman gave instructions to plaintiff,

and the massage “quickly developed into a sexual encounter.” Doc.542-1, Ex.A, at 4.

A second allegation pertaining to plaintiff’s entire story about Ms. Maxwell’s

introduction of plaintiff to Prince Andrew is untrue. In the joinder motion, plaintiff alleged

Ms. Maxwell served an “important . . . role” in “Epstein’s sexual abuse ring,” namely,

connecting Mr. Epstein to “powerful individuals” who would sexually abuse plaintiff. Id., Ex.D,

at 5. Plaintiff alleged that in this role Ms. Maxwell introduced plaintiff to Prince Andrew, and

she was “forced to have sexual relations with this Prince in three separate geographical

locations,” including Ms. Maxwell’s London apartment. Id., Ex.D, at 5. These allegations

directly contradicted her earlier allegations in the 2011 Churcher article that (a) there never was

“any sexual contact between [plaintiff] and [Prince] Andrew,” and (b) Prince Andrew did not

know “Epstein paid her to have sex with [Epstein’s] friends.” Id., Ex.A, at 6.

Mr. Barden on behalf of Ms. Maxwell said in the first sentence that plaintiff’s

“allegations”—plural—against Ms. Maxwell are “untrue.” We have just established through

plaintiff’s own contradictory words that it would be fair to characterize at least two of her

allegations to be untrue. Having spent significant time with Ms. Churcher in 2011 and having

substantial incentive to disclose all important details of her “sex abuse” story, see Menninger

Decl. EXHIBIT OO, plaintiff in 2011 presented a story that exculpated Ms. Maxwell and Prince

Andrew of the very misconduct that in 2015—after securing a lawyer and seeing her story as a

profit vehicle—she inculpated them for. In the face of her contradictory allegations, plaintiff

cannot possibly prove by clear and convincing evidence that all her joinder-motion allegations

are true, or that when Ms. Maxwell said they were untrue, she knew each one of the allegations

was true or that she recklessly disregarded whether each one was true.

Case 18-2868, Document 279, 08/09/2019, 2628231, Page32 of 37

28

Under New York law, a defendant’s allegedly defamatory statement is held “to a standard

of substantial, not literal, accuracy.” Law Firm of Daniel P. Foster, 844 F.2d at 959. Here,

Ms. Maxwell’s first sentence literally is true: more than one of plaintiff’s allegations are

“untrue.” Accordingly, there is no defamation.

Sentence No. 2. The second sentence at issue in this action states, “The original

allegations are not new and have been fully responded to and shown to be untrue.” Plaintiff

alleges the sentence is defamatory to the extent it asserts the original allegations were “shown to

be untrue.” Doc.1 ¶ 30. Plaintiff cannot prove this statement’s falsity.

It is a matter of pure opinion whether any given allegation was “shown” to be untrue.

Some people require more proof than others to conclude that a fact has been “shown to be

untrue.” We discussed above various examples of this, e.g., climate change. Here, Ms. Maxwell

via Mr. Barden in March 2011 issued a statement denying plaintiff’s Churcher-story allegations

as “all entirely false.” Doc.542-3, Ex.C. Plaintiff did not respond to this statement, let alone

claim it was defamatory. Her non-response reasonably could be seen as a concession that

Ms. Maxwell’s denial was righteous. See Doc.542-7, Ex.K (Mr. Barden: “I would have been

remiss if I had sat back and not issued a denial, and the press had published that Ms. Maxwell

had not responded to enquiries and had not denied the new allegations; the public might have

taken the silence as an admission there was some truth in the in allegations.”).

Regardless, we easily can show two of plaintiff’s original allegations are untrue. Many of

plaintiff’s original allegations are contained in the two Churcher articles, Docs.542-1 & 542-2,

Exs.A & B. The articles contained numerous allegations by plaintiff relating to her alleged

sexual abuse. In her deposition, plaintiff was shown Deposition Exhibit 7, a collection of some of

her allegations in the articles. Plaintiff placed checkmarks by those allegations she admitted—

over the course of 20 pages of testimony—were not true. See Menninger Decl. EXHIBIT PP, at

Case 18-2868, Document 279, 08/09/2019, 2628231, Page33 of 37

29

435:7-455:6 & Depo. Ex.7. These include her claims that: (1) she was 17 when she flew to the

Caribbean with Mr. Epstein and Ms. Maxwell “went to pick up Bill in a huge black helicopter,”

referring to former President Bill Clinton; (2) her conversation with Mr. Clinton about

Ms. Maxwell’s pilot skills; and (3) Donald Trump was a “good friend” of Mr. Epstein’s and

“flirted with me”.

Plaintiff’s admissions on the falsity of her original allegations are fatal to her defamation

claim as to the second sentence. The eleven admittedly false “original allegations” axiomatically

would warrant the second sentence. Plaintiff has no possible way to prove the second sentence is

false. Indeed, like Ms. Maxwell’s first sentence, the second sentence literally is true: more than

one of plaintiff’s original allegations are untrue. A statement that literally is true cannot be

defamatory as a matter of law. See Law Firm of Daniel P. Foster, 844 F.2d at 959.

Sentence No. 3. Defamation as to the third sentence is foreclosed. To begin with, as

discussed above, whether plaintiff has uttered “obvious lies” is a matter of opinion: in the face of

plaintiff’s gratuitous and lurid allegations of Ms. Maxwell’s years-long participation at the center

of a child sex-trafficking ring, for the journalists-recipients of the July 2015 statement the phrase

was an anticipated “epithet[], fiery rhetoric or hyperbole,” Steinhilber, 501 N.E.2d at 556

(internal quotations omitted); see Tel. Sys. Int’l, 2003 WL 22232908, at *2 (observing Court’s

previous holding in Rizzuto that defendants’ use of phrases “conned,” “rip off” and “lying” in

advertisements were not actionable as libel and were “rhetorical hyperbole, a vigorous epithet

used by those who considered themselves unfairly treated and sought to bring what they alleged

were the true facts to the readers”) (internal quotations omitted).

Even if arguendo the third sentence—plaintiff’s “claims are obvious lies”—cannot be

considered opinion, the Rule 56 record forecloses a defamation claim. The sentence does not

specify which of plaintiff’s “claims,” i.e., allegations, are obvious lies. It could refer to the

Case 18-2868, Document 279, 08/09/2019, 2628231, Page34 of 37

30

“original” claims; the “new,” CVRA claims; the claims against Ms. Maxwell; the claims against

anyone, including Professor Dershowitz, who was mentioned in the preceding sentence; or any

two or more of all the claims plaintiff ever had made about her alleged experiences as the alleged

victim of a child sex-trafficking ring.

Regardless of what is being referred to, there is no defamation. As demonstrated in the

discussion above of the first and second sentences, the Rule 56 record establishes that at least

two of plaintiff’s “original” allegations are untrue, at least two of her CVRA allegations are

untrue, at least two of her allegations against Ms. Maxwell are untrue, at least two of her

allegations against anyone (e.g., Ms. Maxwell, Prince Andrew or Professor Dershowitz) are

untrue, and at least two of her allegations about her alleged sex-trafficking experiences are

untrue. Moreover, the untruthfulness—the falsity—of the allegations certainly is “obvious.”

After all, plaintiff herself admitted under oath that a multitude of her original allegations are

untrue, and she implicitly admitted some of her CVRA allegations are untrue because they were

contradicted by her original allegations.

CONCLUSION

The Court should grant summary judgment in favor of Ms. Maxwell.

February 10, 2017.

Case 18-2868, Document 279, 08/09/2019, 2628231, Page35 of 37

31

Respectfully submitted,

s/ Laura A. Menninger

Laura A. Menninger (LM-1374)

Jeffrey S. Pagliuca (pro hac vice)

Ty Gee (pro hac vice pending)

HADDON, MORGAN AND FOREMAN, P.C.

150 East 10
th

 Avenue

Denver, CO 80203

Phone: 303.831.7364

Fax: 303.832.2628

lmenninger@hmflaw.com

Attorneys for Defendant Ghislaine Maxwell

Case 18-2868, Document 279, 08/09/2019, 2628231, Page36 of 37

32

CERTIFICATE OF SERVICE

I certify that on February 10, 2017, I electronically served this Reply Brief in Support of

Defendant’s Motion for Summary Judgment via ECF on the following:

Sigrid S. McCawley

Meredith Schultz

BOIES, SCHILLER & FLEXNER, LLP

401 East Las Olas Boulevard, Ste. 1200

Ft. Lauderdale, FL 33301

smccawley@bsfllp.com

mschultz@bsfllp.com

Paul G. Cassell

383 S. University Street

Salt Lake City, UT 84112

cassellp@law.utah.edu

Bradley J. Edwards

Farmer, Jaffe, Weissing, Edwards, Fistos &

Lehrman, P.L.

425 North Andrews Ave., Ste. 2

Ft. Lauderdale, FL 33301

brad@pathtojustice.com

J. Stanley Pottinger

49 Twin Lakes Rd.

South Salem, NY 10590

StanPottinger@aol.com

 s/ Nicole Simmons

 Nicole Simmons

Case 18-2868, Document 279, 08/09/2019, 2628231, Page37 of 37

United States District Court
Southern District of New York

Virginia L. Giuffre,

Plaintiff, Case No.: 15-cv-07433-RWS

v.

Ghislaine Maxwell,

Defendant.
________________________________/

PLAINTIFFS’ RESPONSE TO DEFENDANT’S
MOTION FOR SUMMARY JUDGMENT

Sigrid McCawley
BOIES, SCHILLER & FLEXNER LLP
401 E. Las Olas Blvd., Suite 1200
Ft. Lauderdale, FL 33301
(954) 356-0011

Case 18-2868, Document 280, 08/09/2019, 2628232, Page1 of 74

i

TABLE OF CONTENTS

Page

I. PRELIMINARY STATEMENT ...1

II. UNDISPUTED FACTS...4

A. It is an Undisputed Fact That Multiple Witnesses Deposed in This Case Have
Testified That Defendant Operated as Convicted Pedophile Jeffrey Epstein’s
Procurer of Underage Girls..4

1. It is an undisputed fact that Joanna Sjoberg testified Defendant lured
her from her school to have sex with Epstein under the guise of hiring
her for a job answering phones..4

2. It is an undisputed fact that Tony Figueroa testified that Defendant
would call him to bring over underage girls and that Defendant and
Epstein would have threesomes with Ms. Giuffre.......................................6

3. It is an undisputed fact that Rinaldo Rizzo testified that Defendant
took the passport of a 15-year-old Swedish girl and threatened her
when she refused to have sex with Epstein. ..8

4. It is an undisputed fact that Lyn Miller testified that she believed
Defendant became Ms. Giuffre’s “new mama”...9

5. It is an undisputed Fact that Detective Joseph Recarey testified that he
sought to investigate Defendant in relation to his investigation of
Jeffrey Epstein. ..9

6. It is an undisputed fact that Pilot David Rodgers testified that he flew
Defendant and Ms. Giuffre at least 23 times on Epstein’s jet, the
“Lolita Express” and that “GM” on the flight logs Stands for Ghislaine
Maxwell. ..10

7. It is an undisputed fact that Sarah Kellen, Nadia Marcinkova, and
Jeffrey Epstein invoked the fifth amendment when asked about
Defendant trafficking girls for Jeffery Epstein..10

8. It is an undisputed fact that Juan Alessi testified that Defendant was
one of the people who procured some of the over 100 girls he
witnessed visit Epstein, and that he had to clean Defendant’s sex toys. ...11

9. It is an undisputed fact that Defendant is unable to garner a single
witness throughout discovery who can testify that she did not act as the
procurer of underage girls and young women for Jeffrey Epstein.12

Case 18-2868, Document 280, 08/09/2019, 2628232, Page2 of 74

ii

B. Documentary Evidence also Shows that Defendant Trafficked Ms. Giuffre and
Procured her for Sex with Convicted Pedophile Jeffrey Epstein while She Was
Underage..12

1. The Flight Logs ...12

2. The Photographs ..13

3. The Victim Identification Letter..15

4. New York Presbyterian Hospital Records...15

5. Judith Lightfoot Psychological Records..16

6. Message Pads...17

7. The Black Book ...22

8. Sex Slave Amazon.com Book Receipt ..23

9. Thailand Folder with Defendant’s Phone Number....................................24

10. It is undisputed fact that the FBI report and the Churcher emails
reference Ms. Giuffre’s accounts of sexual activity with Prince
Andrew that she made in 2011, contrary to Defendant’s argument that
Ms. Giuffre never made such claims until 2014..25

C. Defendant Has Produced No Documents Whatsoever That Tend to Show That
She Did Not Procure Underage Girls For Jeffrey Epstein.....................................26

III. LEGAL STANDARD ...27

IV. LEGAL ARGUMENT ..27

A. Defendant is Liable for the Publication of the Defamatory Statement and
Damages for Its Publication ..27

1. Under New York Law, Defendant is liable for the media’s publication
of her press release. ...28

2. Defendant is liable for the media’s publication of the defamatory
statement..32

B. Material Issues of Fact Preclude Summary Judgment...34

1. The Barden Declaration presents disputed issues of fact.34

Case 18-2868, Document 280, 08/09/2019, 2628232, Page3 of 74

iii

a. The Barden Declaration is a deceptive back-door attempt to
inject Barden’s advice without providing discovery of all
attorney communications...34

b. Defendant’s summary judgment argument requires factual
findings regarding Barden’s intent, thereby precluding
summary judgment. ...35

c. There are factual disputes regarding Barden’s Declaration...........36

C. Defendant’s Defamatory Statement Was Not Opinion as a Matter of Law.38

D. The Pre-Litigation Privilege Does Not Apply to Defendant’s Press Release40

1. Defendant fails to make a showing that the pre-litigation privilege
applies..40

2. Defendant is foreclosed from using the pre-litigation privilege because
she acted with malice...43

3. Defendant cannot invoke the pre-litigation privilege because she has
no “meritorious claim” for “good faith” litigation.46

V. DEFENDANT HAS NOT - AND CANNOT - SHOW THAT HER DEFAMATORY
STATEMENT IS SUBSTANTIALLY TRUE..47

VI. PLAINTIFF DOES NOT NEED TO ESTABLISH MALICE FOR HER
DEFAMATION CLAIM, BUT IN THE EVENT THE COURT RULES
OTHERWISE, THERE IS MORE THAN SUFFICIENT RECORD EVIDENCE FOR
A REASONABLE JURY TO DETERMINE DEFENDANT ACTED WITH
ACTUAL MALICE...49

VII. THE COURT NEED NOT REACH THE ISSUE, AT THIS TIME, OF WHETHER
MS. GIUFFRE IS A LIMITED PURPOSE PUBLIC FIGURE..51

VIII. THE JANUARY 2015 STATEMENT WAS NOT “SUBSTANTIALLY TRUE,”
AND MS. GIUFFRE HAS PRODUCED CLEAR AND CONVINCING EVIDENCE
OF ITS FALSITY..55

A. When Ms. Giuffre Initially Described Her Encounters With Defendant and
Epstein, She Mistakenly Believed the First Encounter Occurred During the
Year 1999. ...57

B. Defendant’s January 2015 Statement Claiming as “Untrue” and an “Obvious
Lie” the Allegation That She Regularly Participated in Epstein’s Sexual
Exploitation of Minors and That the Government Knows Such Fact is Not
Substantially True But Instead Completely False. ..58

Case 18-2868, Document 280, 08/09/2019, 2628232, Page4 of 74

iv

C. Defendant’s January 2015 Statement Claiming as “Untrue” or an “Obvious
Lie” That Maxwell and Epstein Converted Ms. Giuffre Into a Sexual Slave is
Not Substantially True...60

D. Any Statement of Misdirection Regarding Professor Alan Dershowitz is
Nothing More Than an Irrelevant Distraction to The Facts of This Case and
Matters Not on the Defense of Whether Defendant’s Statement Was
Substantially True..61

E. Contrary to Defendant’s Position, There is a Genuine Issue of Material Fact as
to Whether She Created or Distributed Child Pornography, or Whether the
Government Was Aware of Same. ..62

F. Defendant Did Act as a “Madame” For Epstein to Traffic Ms. Giuffre to The
Rich and Famous. ..63

IX. CONCLUSION ...65

Case 18-2868, Document 280, 08/09/2019, 2628232, Page5 of 74

v

TABLE OF AUTHORITIES

Page
Cases

Baiul v. Disson,
607 F. App'x 18 (2d Cir. 2015)..50

Black v. Green Harbour Homeowners’ Ass’n, Inc.,
19 A.D.3d 962, 798 N.Y.S.2d 753 (2005)...43

Block v. First Blood Associates,
691 F. Supp. 685 (Sweet, J.) (S.D.N.Y. 1988) ..41, 42, 43

Brady v. Town of Colchester,
863 F.2d 205 (2d Cir. 1988) ..27

Chambers v. TRM Copy Ctrs. Corp.,
43 F.3d 29 (2d Cir. 1994) ..50

Contemporary Mission, Inc. v. N.Y. Times Co.,
842 F.2d 612 (2d Cir. 1988) ..51

Da Silva v. Time Inc.,
908 F. Supp. 184 (S.D.N.Y. 1995) ..47

Davis v. Costa-Gavras,
580 F. Supp. 1082 (S.D.N.Y. 1984) ..31

De Sole v. Knoedler Gallery, LLC,
139 F. Supp. 3d 618 (S.D.N.Y. 2015) ...50

Eliah v. Ucatan Corp.,
433 F. Supp. 309 (W.D.N.Y. 1977)...29

Flomenhaft v. Finkelstein,
127 A.D.3d 634, 8 N.Y.S.3d 161 (N.Y. App. Div. 2015) ...42

Frechtman v. Gutterman,
115 A.D.3d 102, 979 N.Y.S.2d 58 (2014)...42

Friedman v. Meyers,
482 F.2d 435 (2d Cir. 1973) ..36

Front v. Khalil,
24 N.Y.3d 713 (2015)...passim

Case 18-2868, Document 280, 08/09/2019, 2628232, Page6 of 74

vi

Gerts v. Robert Welch, Inc.,
418 U.S. 323 (1974) ..49, 54

Giuffre v. Maxwell,
165 F. Supp. 3d 147 (S.D.N.Y. 2016) ..passim

Greenberg v. CBS Inc.,
69 A.D.2d 693, 419 N.Y.S.2d 988 (1979)...54

Harte-Hanks Commc'ns, Inc. v. Connaughton,
491 U.S. 657, 109 S. Ct. 2678, 105 L. Ed. 2d 562 (1989) ..49

HB v. Monroe Woodbury Cent. School Dist.,
2012 WL 4477552 (S.D.N.Y. Sept. 27, 2012) ..34

Herbert v. Lando,
596 F. Supp. 1178 (S.D.N.Y. 1984) ..51

Hutchinson v. Proxmire,
443 U.S. 111, 99 S. Ct. 2675, 61 L.Ed.2d 411 (1979) ..53

In re “Agent Orange” Prod. Liab. Litig.,
517 F.3d 76 (2d Cir. 2008) ..27

Karaduman v. Newsday, Inc.,
416 N.E.2d 557 (1980) ..31

Kirk v. Heppt,
532 F. Supp. 2d 586 (S.D.N.Y. 2008) ...42

Lerman v. Flynt Distrib. Co.,
745 F.2d 123 (2d Cir. 1984) ..51, 52

Levy v. Smith,
18 N.Y.S 3d 438 (N.Y.A.D. 2 Dept. 2015) ...28

Lopez v. Univision Communications, Inc.,
45 F. Supp.2d 348 (S.D.N.Y. 1999) ..48

Mitre Sports Int’l Ltd. v. Home Box Office, Inc.,
22 F. Supp. 3d 240 (S.D.N.Y. 2014) ...3, 47, 53

National Puerto Rican Day Parade, Inc. v. Casa Publications, Inc.,
914 N.Y.S.2d 120, 79 A.D.3d 592 (N.Y.A.D. 1 Dept. 2010) ...29

Nehls v. Hillsdale Coll.,
178 F. Supp. 2d 771 (E.D. Mich. 2001) ..51

Case 18-2868, Document 280, 08/09/2019, 2628232, Page7 of 74

vii

Net Jets Aviation, Inc. v. LHC Commc’ns, LLC,
537 F.3d 168 (2d Cir. 2008) ..27

New York Times Co. v. Sullivan,
376 U.S. 254, 84 S. Ct. 710, 11 L.Ed.2d 686 (1964) ..50

Pacenza v. IBM Corp.,
363 F. App'x 128 (2d Cir. 2010)..34

Patrick v. Le Fevre,
745 F.2d 153 (2d Cir. 1984) ..36

Petrus v Smith,
91 A.D.2d 1190 (N.Y.A.D.,1983) ...42

Philadelphia Newspapers, Inc. v. Hepps,
475 U.S. 767 (1986) ..49

Rand v. New York Times Co.,
430 N.Y.S.2d 271, 75 A.D.2d 417 (N.Y.A.D. 1980) ..32

Rubens v. Mason,
387 F.3d 183 (2d Cir. 2004) ..35

Sexter & Warmflash, P.C. v. Margrabe,
38 A.D.3d 163 (N.Y.A.D. 1 Dept. 2007) ..42

Stern v. Cosby,
645 F. Supp. 2d 258 (S.D.N.Y. 2009) ...27, 47

Swan Brewery Co. Ltd. v. U.S. Trust Co. of New York,
832 F. Supp. 714 (S.D.N.Y. 1993) ..27

Rules

Fed. R. Civ. P. 56 ..27

Other Authorities

Merriam-Webster (11th ed. 2006) ..60, 64
RESTATEMENT (SECOND) OF TORTS § 576 (1977) ...29
SACK ON DEFAMATION § 2.7.2 at 2-113 to 2-114 (4th ed. 2016) ..28

Case 18-2868, Document 280, 08/09/2019, 2628232, Page8 of 74

1

I. PRELIMINARY STATEMENT

There can be no question that disputed issues of material facts preclude granting

summary judgment when, in a one-count defamation case, Defendant presents the Court with a

68-page memorandum of law, a 16-page statement of purported facts, and approximately 700

pages of exhibits. The sheer scope of Defendant’s response, if anything, conclusively

demonstrates that volumes of disputed facts surround the core question of whether Defendant

abused Ms. Giuffre. Indeed, Defendant acknowledges a dispute between the parties as to whether

she abused Ms. Giuffre. See, e.g., Motion for Summary Judgment at 1; Motion to Dismiss at 1.

This Court already said that this disputed factual question is central to this case:

Either Plaintiff is telling the truth about her story and Defendant’s involvement, or
defendant is telling the truth and she was not involved in the trafficking and
ultimate abuse of Plaintiff. The answer depends on facts. Defendant’s statements
are therefore actionable as defamation. Whether they ultimately prove to meet the
standards of defamation (including but not limited to falsity) is a matter for the
fact-finder.

Order Denying Defendant’s Motion to Dismiss at 10. While this fact remains in dispute,

summary judgment is foreclosed.

But even turning to Defendant’s claims, the avalanche of aspersions she casts upon Ms.

Giuffre and her counsel should not distract the Court from the fact that the instant motion cannot

come within sight of meeting the standard for an award of summary judgment. The most glaring

and emblematic example of the Defendant’s far-fetched claims appears in her attempt to move

away from her defamatory statement by arguing that it was her attorney and not her, who issued

the defamatory statement for the press to publish, though she is forced to admit the statement

was made on her behalf. This is an untenable position to take at trial, and an impossible

argument to advance at the summary judgment stage, as both the testamentary and documentary

evidence positively refute that argument. Defendant incorrectly asks this Court to make a factual

Case 18-2868, Document 280, 08/09/2019, 2628232, Page9 of 74

2

finding that her defamatory press release was actually a legal opinion, issued not by her, but by

her lawyer, to the media, despite documentary evidence showing otherwise.

Defendant also argues that she has proven the truth of her statement calling Ms. Giuffre a

liar with respect to the statements Ms. Giuffre made about Defendant. To the contrary,

voluminous evidence, both documentary and testimonial from numerous witnesses, corroborate

Ms. Giuffre’s account of Defendant’s involvement in the sexual abuse and trafficking of Ms.

Giuffre. Just to briefly highlight a few, Johanna Sjoberg, testified that Defendant recruited her

under the guise of a legitimate assistant position, but asked her to perform sexual massages for

Epstein, and punished her when she didn’t cause Epstein to orgasm.1 Tony Figueroa testified that

Defendant contacted him to recruit high school-aged girls for Epstein, and also testified that

Maxwell and Epstein participated in multiple threesomes with Virginia Giuffre. Even more

shockingly, the butler for Defendant’s close friend witnessed, first-hand, a fifteen-year-old

Swedish girl crying and shaking because Defendant was attempting to force her to have sex with

Epstein and she refused. This is a fraction of the testimony that will be elicited at trial about

Defendant’s involvement in the sexual abuse and trafficking of Ms. Giuffre.

Defendant’s primary argument in support of her contention that she did not abuse and

traffic Ms. Giuffre as a minor child is that employment records show that Ms. Giuffre was either

sixteen or seventeen when Defendant recruited her from her job at Mar-a-Lago for sex with

Epstein, not fifteen-years-old as Plaintiff originally thought. Call this the “yes-I’m-a-sex-

trafficker-but-only-of-sixteen-year-old-girls” defense. Defendant does not explain why sexual

abuse of a fifteen year old differs in any material way from sexual abuse of a sixteen or

seventeen year old. All instances involve a minor child, who cannot consent, and who is

1See McCawley Dec. at Exhibit 16, Sjoberg Dep. Tr. at 8:5-10; 13:1-3; 12:17-14:3; 15:1-5; 32:9-16; 34:5-35:1;
36:2-1.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page10 of 74

3

protected by federal and state laws. The fact remains that Defendant recruited Ms. Giuffre while

she was a minor child for sexual purposes and then proceeded to take her all over the world on

convicted pedophile Jeffrey Epstein’s private jet, the “Lolita Express,”2 as well as to his various

residences, and even to her own London house. Flight logs even reveal twenty-three flights that

Defendant shared with Ms. Giuffre – although Defendant claims she is unable to remember even

a single one of those flights. Inconsequential details that Ms. Giuffre may have originally

remembered incorrectly do not render her substantive claims of abuse by Defendant false, much

less deliberate “lies.” At most, these minor inaccuracies, in the context of a child suffering from

a troubled childhood and sexual abuse, create nothing more than a fact question on whether

Defendant’s statement that Ms. Giuffre lied when she accused Defendant of abuse is

“substantially true,” thereby precluding summary judgment. See Mitre Sports Int’l Ltd. v. Home

Box Office, Inc., 22 F. Supp. 3d 240, 255 (S.D.N.Y. 2014) (“Because determining whether COI

is substantially true would require this court to decide disputed facts ... summary judgment is not

appropriate”).

Defendant has tried to spin these inconsequential mistakes of memory into talismanic

significance and evidence of some form of bad-faith litigation, but this claim fails under the

weight of the evidence. As the Court knows, the clear weight of the evidence establishes

Defendant’s heavy and extensive involvement in both Jeffrey Epstein’s sex trafficking ring and

in recruiting Ms. Giuffre, living with her and Jeffrey Epstein in the same homes while Ms.

Giuffre was a minor, and traveling with Ms. Giuffre and Jeffrey Epstein – including 23

documented flights. Even the house staff testified that Defendant and Ms. Giuffre were regularly

2 See, e.g.: “All aboard the ‘Lolita Express’: Flight logs reveal the many trips Bill Clinton and Alan Dershowitz took
on pedophile Jeffrey Epstein’s private jet with anonymous women” at The Daily Mail,
http://www.dailymail.co.uk/news/article-2922773/Newly-released-flight-logs-reveal-time-trips-Bill-Clinton-
Harvard-law-professor-Alan-Dershowitz-took-pedophile-Jeffrey-Epstein-s-Lolita-Express-private-jet-anonymous-
women.html.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page11 of 74

4

together. See McCawley Dec. at Exhibit 1, Alessi Dep. Tr. at 103:4-9 (“Q. After that day, do you

recall that she started coming to the house more frequently. A. Yes, she did. Q. In fact, did she

start coming to the house approximately three times a week? A. Yes, probably.”). It is also

undisputed that witnesses deposed in this case have testified about Defendant’s role as a procurer

of underage girls and young women for Jeffrey Epstein. At the very least, a trier of fact should

determine whether the evidence establishes whether or not Ms. Giuffre’s claims of Defendant

being involved in her trafficking and abuse are true. Defendant’s summary judgment motion

should be denied in its entirety.

II. UNDISPUTED FACTS

The record evidence in this case shows that Defendant shared a household with convicted

pedophile Jeffrey Epstein for many years. While there, she actively took part in recruiting

underage girls and young women for sex with Epstein, as well as scheduling the girls to come

over, and maintaining a list of the girls and their phone numbers. Ms. Giuffre was indisputably a

minor when Defendant recruited her to have sex with convicted pedophile Jeffrey Epstein.

Thereafter, Ms. Giuffre flew on Epstein’s private jets – the – Lolita Express” – with Defendant at

least 23 times.

A. It is an Undisputed Fact That Multiple Witnesses Deposed in This Case Have
Testified That Defendant Operated as Convicted Pedophile Jeffrey Epstein’s
Procurer of Underage Girls.

1. It is an undisputed fact that Joanna Sjoberg testified Defendant lured
her from her school to have sex with Epstein under the guise of hiring
her for a job answering phones.

Ms. Sjoberg’s account of her experiences with Defendant are chillingly similar. As with

Ms. Giuffre, Defendant, a perfect stranger, approached Ms. Sjoberg while trolling Ms. Sjoberg’s

school grounds. She lured Ms. Sjoberg into her and Epstein’s home under the guise of a

legitimate job of answering phones, a pretext that lasted only a day. A young college student,

Case 18-2868, Document 280, 08/09/2019, 2628232, Page12 of 74

5

nearly 2,000 miles from home, Defendant soon instructed Ms. Sjoberg to massage Epstein, and

made it clear that Sjoberg’s purpose was to bring Epstein to orgasm during these massages so

that Defendant did not have to do it.

Q. And when did you first meet Ms. Maxwell?
A. 2001. March probably. End of February/beginning of March.
Q. And how did you meet her?
A. She approached me while I was on campus at Palm Beach Atlantic College.

Q. And how long did you work in that position answering phones and doing --
A. Just that one day.

Q. And what happened that second time you came to the house?
A. At that point, I met Emmy Taylor, and she took me up to Jeffrey’s bathroom and he was
present. And her and I both massaged Jeffrey. She was showing me how to massage. And
then she -- he took -- he got off the table, she got on the table. She took off her clothes, got
on the table, and then he was showing me moves that he liked. And then I took my clothes
off. They asked me to get on the table so I could feel it. Then they both massaged me.

Q. Who did Emmy work for?
2 A. Ghislaine.
3 Q. Did Maxwell ever refer to Emmy by any particular term?
5 A. She called her her slave.

Q. Did Jeffrey ever tell you why he received so many massages from so many different girls?
A. He explained to me that, in his opinion, he needed to have three orgasms a day. It was
biological, like eating.

Q. Was there anything you were supposed to do in order to get the camera?
THE WITNESS: I did not know that there were expectations of me to get the camera until
after. She [Defendant] had purchased the camera for me, and I was over there giving Jeffrey
a massage. I did not know that she was in possession of the camera until later. She told me --
called me after I had left and said, I have the camera for you, but you cannot receive it yet
because you came here and didn’t finish your job and I had to finish it for you.
Q. And did you -- what did you understand her to mean?
A. She was implying that I did not get Jeffrey off, and so she had to do it.
Q. And when you say “get Jeffrey off,” do you mean bring him to orgasm?
A. Yes.

Q. Based on what you knew, did Maxwell know that the type of massages Jeffrey was getting
typically involved sexual acts?
THE WITNESS: Yes.
Q. What was Maxwell’s main job with respect to Jeffrey?

Case 18-2868, Document 280, 08/09/2019, 2628232, Page13 of 74

6

THE WITNESS: Well, beyond companionship, her job, as it related to me, was to find
other girls that would perform massages for him and herself.3

Ms. Sjoberg also testified about sexual acts that occurred with her, Prince Andrew, and

Ms. Giuffre, when she and Defendant were staying at Epstein’s Manhattan mansion:

Q. Tell me how it came to be that there was a picture taken.
THE WITNESS: I just remember someone suggesting a photo, and they told us to go get on
the couch. And so Andrew and Virginia sat on the couch, and they put the puppet, the puppet
on her lap. And so then I sat on Andrew’s lap, and I believe on my own volition, and they
took the puppet’s hands and put it on Virginia’s breast, and so Andrew put his on mine.4

Ms. Sjoberg’s testimony corroborates Ms. Giuffre’s account of how Defendant recruited

her (and others) under a ruse of a legitimate job in order to bring them into the household to have

sex with Epstein. Ms. Sjoberg’s testimony also corroborates Ms. Giuffre’s account of being lent

out to Prince Andrew by Defendant, as even the interaction Ms. Sjoberg witnessed included a

sexual act: Prince Andrew using a puppet to touch Ms. Giuffre’s breast while using a hand to

touch Ms. Sjoberg’s breast.

2. It is an undisputed fact that Tony Figueroa testified that Defendant
would call him to bring over underage girls and that Defendant and
Epstein would have threesomes with Ms. Giuffre.5

Tony Figueroa testified that Plaintiff told him about threesomes Ms. Giuffre had with

Defendant and Epstein which included the use of strap-ons:

Q. Okay. And tell me everything that you remember about what Ms. Roberts said about
being intimate with Ms. Maxwell and Mr. Epstein at the same time.
A. I remember her talking about, like, strap-ons and stuff like that. But, I mean, like I said,
all the details are not really that clear. But I remember her talking about, like, how they
would always be using and stuff like that.
Q. She and Ms. Maxwell and Mr. Epstein would use strap-ons?
A. Uh-huh (affirmative).

3 See McCawley Dec. at Exhibit 16, Sjoberg Dep. Tr. at 8:5-10; 13:1-3; 12:17-14:3; 15:1-5; 32:9-16; 34:5-35:1;
36:2-15.
4 See McCawley Dec. at Exhibit 16, Sjoberg Dep. Tr. at 82:23-83:9.
5 Defendant attempts to discredit Figueroa’s damaging testimony by repeatedly mentioning that he has been
convicted for a drug-related offense. Unsurprisingly, in this attack, Defendant does not mention that she has a DUI
conviction. See McCawley Dec. at Exhibit 11, Maxwell Dep. Tr. at 390:13-15. (April 22, 2016).

Case 18-2868, Document 280, 08/09/2019, 2628232, Page14 of 74

7

Q. Other than sex with the Prince, is there anyone else that Jeffrey wanted Ms. Roberts to
have sex with that she relayed to you?
A. Mainly, like I said, just Ms. Maxwell and all the other girls.
Q. Ms. Maxwell wanted -- Jeffrey wanted Virginia to have sex with Ms. Maxwell?
A. And him, yeah.
Q. And did she tell you whether she had ever done that?
A. Yeah. She said that she did.

Q. And what did she describe having happened?
A. I believe I already told you that. With the strap-ons and dildos and everything.6

.7

Figueroa also testified that Defendant called him to ask if he had found any other girls for

Epstein, thereby acting as procurer of girls for Epstein:

Q. [W]hen Ghislaine Maxwell would call you during the time that you were living with
Virginia, she would ask you what, specifically?
A. Just if I had found any other girls just to bring to Jeffrey.
Q. Okay.
A. Pretty much every time there was a conversation with any of them, it was either asking
Virginia where she was at, or asking her to get girls, or asking me to get girls.

Q. Okay. Well, tell me. When did Ms. Maxwell ask you to bring a girl?
A. Never in person. It was, like, literally, like, on the phone maybe, like, once or twice.
Q All right. Did Ms. Maxwell call you frequently?
A. No.
Q. All right. How many times do you think Ms. Maxwell called you, at all?
A. I’d just say that probably a just a few, a couple of times. Maybe once or twice.
Q. One or two --
A. The majority of the time it was pretty much his assistant.
Q. How do you know Ms. Maxwell’s voice?
A. Because she sounds British.
Q. So someone with a British accent called you once or twice and asked for --
A. Well, she told me who she was.
Q. Okay. And what did she say when she called you and asked you to bring girls?
A. She just said, “Hi. This is Ghislaine. Jeffrey was wondering if you had anybody that could
come over.”8

6 See McCawley Dec. at Exhibit 4, Figueroa June 24, 2016 Dep. Tr. Vol. 1 at 96-97 and 103.
7 See McCawley Dec. at Exhibit 11, Maxwell Dep. Tr. at 55:19-58:23 (July 22, 2016).
8 See McCawley Dec. at Exhibit 4, Figueroa Dep. Tr. at 200:6-18; 228:23-229:21.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page15 of 74

8

3. It is an undisputed fact that Rinaldo Rizzo testified that Defendant
took the passport of a 15-year-old Swedish girl and threatened her
when she refused to have sex with Epstein.

Rinaldo Rizzo was the house manager for one of Defendant’s close friends, Eva Dubin.

Mr. Rizzo testified - through tears – how, while working at Dubin’s house, he observed

Defendant bring a 15 year old Swedish girl to Dubin’s house. In distress, the 15 year old girl

tearfully explained to him that Defendant tried to force her to have sex with Epstein through

threats and stealing her passport:

Q. How old was this girl?
A. 15 years old.

Q. Describe for me what the girl looked like, including her demeanor and anything else you
remember about her when she walks into the kitchen.
A. Very attractive, beautiful young girl. Makeup, very put together, casual dress. But she
seemed to be upset, maybe distraught, and she was shaking, and as she sat down, she sat
down and sat in the stool exactly the way the girls that I mentioned to you sat at Jeffrey’s
house, with no expression and with their head down. But we could tell that she was very
nervous.
Q. What do you mean by distraught and shaking, what do you mean by that?
A. Shaking, I mean literally quivering.

Q. What did she say?
A. She proceeds to tell my wife and I that, and this is not -- this is blurting out, not a
conversation like I’m having a casual conversation. That quickly, I was on an island, I was
on the island and there was Ghislaine, there was Sarah, she said they asked me for sex, I said
no. And she is just rambling, and I’m like what, and she said -- I asked her, I said what? And
she says yes, I was on the island, I don’t know how I got from the island to here. Last
afternoon or in the afternoon I was on the island and now I’m here. And I said do you have a
-- this is not making any sense to me, and I said this is nuts, do you have a passport, do you
have a phone? And she says no, and she says Ghislaine took my passport. And I said what,
and she says Sarah took her passport and her phone and gave it to Ghislaine Maxwell, and at
that point she said that she was threatened. And I said threatened, she says yes, I was
threatened by Ghislaine not to discuss this. And I’m just shocked. So the conversation, and
she is just rambling on and on, again, like I said, how she got here, she doesn’t know how she
got here. Again, I asked her, did you contact your parents and she says no. At that point, she
says I’m not supposed to talk about this. I said, but I said: How did you get here. I don’t
understand. We were totally lost for words. And she said that before she got there, she was
threatened again by Jeffrey and Ghislaine not to talk about what I had mentioned earlier,
about -- again, the word she used was sex.
Q. And during this time that you’re saying she is rambling, is her demeanor continues to be
what you described it?

Case 18-2868, Document 280, 08/09/2019, 2628232, Page16 of 74

9

A. Yes.
Q. Was she in fear?
A. Yes.
Q. You could tell?
A. Yes.
A. She was shaking uncontrollably.9

4. It is an undisputed fact that Lyn Miller testified that she believed
Defendant became Ms. Giuffre’s “new mama”.

Lyn Miller is Ms. Giuffre’s mother. She testified that when Ms. Giuffre started living

with Defendant, Defendant became Ms. Giuffre’s “new momma.”10 Incredulously, Defendant

testified that she barely remembered Ms. Giuffre.11

5. It is an undisputed Fact that Detective Joseph Recarey testified that
he sought to investigate Defendant in relation to his investigation of
Jeffrey Epstein.

Detective Recarey led the Palm Beach Police’s investigation of Epstein. He testified that

Defendant procured girls for Epstein, and that he sought to question her in relation to his

investigation, but could not contact her due to the interference of Epstein’s lawyer:

Q. A cross-reference of Jeffrey Epstein’s residence revealed which affiliated names?
A. It revealed Nadia Marcinkova, Ghislane Maxwell, Mark Epstein. Also, the cross-
reference, any previous reports from the residence as well.
Q. During your investigation, did you learn of any involvement that Nadia Marcinkova had
with any of the activities you were investigating?

Q. The other name that is on here as a cross-reference is Ghislane Maxwell. Did you speak
with Ghislane Maxwell?
A. I did not.
Q. Did you ever attempt to speak with Ghislane Maxwell?
A. I wanted to speak with everyone related to this home, including Ms. Maxwell. My contact
was through Gus, Attorney Gus Fronstin, at the time, who initially had told me that he would
make everyone available for an interview. And subsequent conversations later, no one was
available for interview and everybody had an attorney, and I was not going to be able to
speak with them.
Q. Okay. During your investigation, what did you learn in terms of Ghislane Maxwell’s
involvement, if any?

9 See McCawley Dec. at Exhibit 14, Rinaldo Rizzo’s June 10, 2016 Dep. Tr. at 52:6-7; 52:25-53:17; 55:23-58:5
10 See McCawley Dec. at Exhibit 12, Lynn Miller’s May 24, 2016 Dep. Tr. at 115.
11 See McCawley Dec. at Exhibit 11, Maxwell Dep. Tr. at 77:25-78:15 (April 22, 2016).

Case 18-2868, Document 280, 08/09/2019, 2628232, Page17 of 74

10

THE WITNESS: Ms. Maxwell, during her research, was found to be Epstein’s long-time
friend. During the interviews, Ms. Maxwell was involved in seeking girls to perform
massages and work at Epstein’s home.12

6. It is an undisputed fact that Pilot David Rodgers testified that he flew
Defendant and Ms. Giuffre at least 23 times on Epstein’s jet, the
“Lolita Express” and that “GM” on the flight logs Stands for
Ghislaine Maxwell.

Notably, at Defendant’s deposition, Defendant refused to admit that she flew with Ms.

Giuffre, and denied that she appeared on Epstein’s pilot’s flight logs.13 However, David Rodgers,

Epstein pilot, testified that the passenger listed on his flight logs bearing the initials – GM – was,

in fact, Ghislaine Maxwell, and that he was the pilot on at least 23 flights in which Defendant

flew with Plaintiff.14 The dates of those flights show that Ms. Giuffre was an underage child on

many of them when she flew with Defendant.15

7. It is an undisputed fact that Sarah Kellen, Nadia Marcinkova, and
Jeffrey Epstein invoked the Fifth Amendment when asked about
Defendant trafficking girls for Jeffery Epstein.

Both Sarah Kellen and Nadia Marcinkova lived with Jeffrey Epstein for many years.

They both invoked the Fifth Amendment when asked about Defendant’s participation in

recruiting underage girls for sex with Epstein. Marcinkova testified as follows:

Q. Did Ghislaine Maxwell work as a recruiter of young girls for Jeffrey Epstein when
you met her?
A. Same answer. [Invocation of Fifth Amendment]

Q. Have you observed Ghislaine Maxwell and Jeffrey Epstein convert what started as
a massage with these young girls into something sexual?
A. Same answer.16

12 See McCawley Dec. at Exhibit 13, Recarey Dep. Tr. at 27:10-17; 28:21-29:20.
13 See McCawley Dec. at Exhibit 11, Maxwell’s April 22, 2016 Dep. Tr. at 78-79, 144.
14 See McCawley Decl. at Exhibit 41, Rodgers Dep. Ex. 1, GIUFFRE 007055-007161 (flight records evidencing
Defendant (GM) flying with Ms. Giuffre).
15 See McCawley Dec. at Exhibit 15, David Rodgers’ June 3, 2016 Dep. Tr. at 18, 34-36; see also Exhibit 41,
Rodgers Dep. Ex. 1 at flight #s 1433-1434, 1444-1446, 1464-1470, 1478-1480, 1490-1491, 1506, 1525-1526, 1528,
1570 and 1589.
16 See McCawley Dec. at Exhibit 10, Marcinkova Dep. Tr. at 10:18-21; 12:11-15.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page18 of 74

11

Kellen testified as follows:

Q. Did Ghislaine Maxwell work as a recruiter for young girls for Jeffrey Epstein when you
met her?
A. On advice of my counsel I must invoke my Fifth and Sixth Amendment privilege . . .

Q. Isn’t it true that Ghislaine Maxwell would recruit underage girls for sex and sex acts with
Jeffrey Epstein?
A. On advice of my counsel I must invoke my Fifth and Sixth Amendment privilege . . .17

Similarly, Jeffrey Epstein invoked the Fifth Amendment when asked about Defendant’s

involvement in procuring underage girls for sex with him.

Q. Maxwell was one of the main women whom you used to procure underage girls for sexual
activities, true?
THE WITNESS: Fifth.

Q. Maxwell was a primary co-conspirator in your sexual abuse scheme, true?
THE WITNESS: Fifth.
Q. Maxwell was a primary co-conspirator in your sex trafficking scheme, true?
THE WITNESS: Fifth.
Q. Maxwell herself regularly participated in your sexual exploitation of minors, true?
THE WITNESS: Fifth.18

8. It is an undisputed fact that Juan Alessi testified that Defendant was
one of the people who procured some of the over 100 girls he
witnessed visit Epstein, and that he had to clean Defendant’s sex toys.

Juan Alessi was Epstein’s house manager. He testified as follows:

Q. And over the course of that 10-year period of time while Ms. Maxwell was at the house,
do you have an approximation as to the number of different females – females that you were
told were massage therapists that came to house?
A. I cannot give you a number, but I would say probably over 100 in my stay there.

Q. I don’t think I asked the right – the question that I was looking to ask, so let me go back.
Did you go out looking for the girls –
A. No.
Q. – to bring –
A. Never
Q. – as the massage therapists?
A. Never.
Q. Who did?

17 See McCawley Dec. at Exhibit 8, Kellen Dep. Tr. at 15:13-18; 20:12-16.
18 See McCawley Dec. at Exhibit 3, Epstein Dep. Tr. at 116:10-15; 117:18-118:10.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page19 of 74

12

A. Ms. Maxwell, Mr. Epstein and their friends, because their friend relay to other friends
they knew a massage therapist and they would send to the house. So it was referrals.

Q. Did you have occasion to clean up after the massages?
A. Yes.
Q. Okay. And that is after both a massage for Jeffrey Epstein, as well as clean up after a
massage that Ghislaine Maxwell may have received?
A. Yes.
Q. And on occasion, after -- in cleaning up after a massage of Jeffrey Epstein or Ghislaine
Maxwell, did you have occasion to find vibrators or sex toys that would be left out?
A. yes, I did.19

9. It is an undisputed fact that Defendant was unable to garner a single
witness throughout discovery who can testify that she did not act as
the procurer of underage girls and young women for Jeffrey Epstein.

Defendant has not been able to procure a single witness - not one – to testify that

Defendant did not procure girls for sex with Epstein or participate in the sex. Even one of her

own witnesses, Tony Figueroa, testified that she both procured girls and participated in the sex.

Another one of Defendant’s witnesses, Ms. Giuffre’s mother, named Defendant as Ms. Giuffre’s

“new mamma.” Indeed, those who knew her well, who spent considerable time with her in

Epstein’s shared household, like Juan Alessi, Alfredo Rodriguez and Joanna Sjoberg, have

testified that she was Epstein’s procuress. Others who lived with her – Jeffrey Epstein, Nadia

Marcinkova, and Sarah Kellen – invoked the Fifth Amendment so as not to answer questions on

the same. No one has testified to the contrary.

B. Documentary Evidence also Shows that Defendant Trafficked Ms. Giuffre
and Procured her for Sex with Convicted Pedophile Jeffrey Epstein while
She Was Underage.

1. The Flight Logs

Defendant has never offered a legal explanation for what she was doing with, and why

she was traveling with, a minor child on 21 flights while she was a child, including 6

international flights, aboard a convicted pedophile’s private jet all over the world. Her motion for

19 See McCawley Dec. at Exhibit 1, Alessi Dep. Tr. at 28:6-15; 30:51-25; 52:9-22.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page20 of 74

13

summary judgment – as well as all previous briefing papers – are absolutely silent on those

damning documents.

2. The Photographs

Throughout a mountain of briefing and, and even in her own deposition testimony,

Defendant never offered an explanation regarding Ms. Giuffre’s photographs of her, Defendant,

and Epstein. She never offered a legal explanation for why Prince Andrew was photographed

with his hand around Ms. Giuffre’s bare waist while she was a minor child, while posing with

Defendant, inside Defendant’s house in London. This particular photograph corroborates Ms.

Giuffre’s claims, and there is no other reasonable explanation why an American child should be

in the company of adults not her kin, in the London house owned by the girlfriend of a now-

convicted sex offender.20

Ms. Giuffre also produced pictures of herself taken when she was in New York with

Defendant and Epstein, and from a trip to Europe with Defendant and Epstein:21

20 See McCawley Dec at Exhibit 42, GIUFFRE007167, Prince Andrew and Defendant Photo.
21 See McCawley Dec at Exhibit 42, GIUFFRE007182 - 007166.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page21 of 74

14

And, Ms. Giuffre has produced a number of pictures of herself taken at the Zorro Ranch,

Epstein’s New Mexico Ranch, two of which are below.22

Finally, among other nude photos, which included full nudes of Defendant, Ms. Giuffre

produced images of females that the Palm Beach Police confiscated during the execution of the

22 See McCawley Dec at Exhibit 42, GIUFFRE007175; 007173.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page22 of 74

15

warrant, including one photograph revealing the bare bottom of a girl who appears to be pre-

pubescent (Ms. Giuffre will only submit its redacted form):23

3. The Victim Identification Letter

In 2008, the United States Attorney’s office for the Southern District of Florida identified

Ms. Giuffre as a protected “victim” of Jeffrey Epstein’s sex abuse. The U.S. Attorney mailed Ms.

Giuffre a notice of her rights as a crime victim under the CVRA.24

4. New York Presbyterian Hospital Records

Ms. Giuffre has provided extensive medical records in this case, including medical

records from the time when Defendant was sexually abusing and trafficking her. Ms. Giuffre

produced records supporting her claim of being sexually abused in New York resulting in both

23 See McCawley Dec at Exhibit 44, GIUFFRE007584.
24 See McCawley Dec. at Exhibit 30, GIUFFRE 002216-002218, Victim Notification Letter.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page23 of 74

16

Defendant and Epstein taking Plaintiff to New York Presbyterian Hospital in New York while

she was a minor.25 The dates on the hospital records show she was seventeen years old.

5. Judith Lightfoot Psychological Records

As the Court is aware, Defendant propounded wildly overbroad requests for production

concerning the past eighteen years of Ms. Giuffre’s medical history. Defendant repeatedly and

vehemently argued to the Court that it was essential to procure every page of these records in a

fanfare of unnecessary motion practice. See, e.g., Defendant’s Motion to Compel (DE 75);

Defendant’s Motion for Sanctions at 10 (“Ms. Maxwell has been severely prejudiced by

Plaintiff’s failure to provide the required identifying information and documents from her health

care providers.”). Ms. Giuffre and her counsel took on the considerable burden and significant

expense of retrieving and producing over 250 pages of medical records from over 20 providers,

spanning two continents and nearly two decades.

Now that those records have been collected, Defendant’s 68 page motion makes no

reference to a single medical record produced by Ms. Giuffre, nor a single provider, nor a single

treatment, nor or a single medication prescribed. After Defendant’s repeated motion practice

stressing the essentiality of these records, this may surprise the Court. But not Ms. Giuffre.

Defendant’s requests unearthed documents that are highly unfavorable to Defendant that

corroborate Ms. Giuffre’s claims against her.

Years before this cause of action arose, Ms. Giuffre sought counseling from a

psychologist for the trauma she continued to experience after being abused by Defendant and

Epstein. A 2011 psychological treatment record, written by her treating psychologist,

unambiguously describes Defendant as Ms. Giuffre’s abuser:

25 See McCawley Dec at Exhibit 33, GIUFFRE003259-003290.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page24 of 74

17

. . . [Ms. Giuffre] was approached by Ghislaine Maxwell who said she could help
her get a job as a massage therapist . . . seemed respectable . . . was shown how to
massage, etc., Geoff [sic] Epstein. Told to undress and perform sexual acts on
person. Miss Maxwell promised her $200 a job.26

Therefore, years before Defendant defamed her, Ms. Giuffre confided in her treating

psychologist that Maxwell recruited her for sex with Epstein.

6. Message Pads

Detective Recarey, the lead investigator of the criminal investigation into Epstein and his

associates’ sex crimes, recovered carbon copies of hand-written messages taken by various staff,

including Defendant, at Epstein’s Palm Beach residence.27 These were collected both from trash

pulls from the residence and during the execution of the search warrant where the pads were

found laying out in the open in the residence.28 The search warrant was executed in 2005 and the

message pads collected include messages recorded in 2004 and 2005. Numerous witnesses have

described that these copies of collected messages accurately reflect those taken by various staff

at the Palm Beach Epstein mansion between 2004 and 2005.29

The messages raise a question of fact as to Maxwell’s involvement in the sexual abuse of

minors and are relevant to refute Maxwell’s denial of any involvement with Epstein during

relevant time periods, and, accordingly her denial of knowledge of certain events.

While there were hundreds of these messages recovered during the investigation, this

small sample demonstrates the undeniable reality that there exists a genuine issue of material fact

with respect to Defendant’s involvement in and knowledge of the activities described by Giuffre

which Maxwell has said we “untrue” and “obvious lies.”

26 See McCawley Dec. at Exhibit 38, Lightfoot Records, GIUFFRE005437.
27 See McCawley Dec. at Exhibit 13, Recarey Dep. Tr. at 45:13-25; 97:9-98:8.
28 See McCawley Dec. at Exhibit 13, Recarey Dep. Tr. at 25:12-21; 40:5-15; 41:16-23; 42:14-43:10; 45:13-25; see
also search warrant video showing the pads openly displayed on the desk.
29 See McCawley Dec. at Exhibit 21, 1, 16, 11, Rodriguez Dep. Tr. at 73:19-74:12; Alessi Dep. Tr. at 141:18-21;
Sjoberg Dep. Tr. at 64:1-6; Maxwell Dep. Tr. at 147:23-148:3; 148:19-149:14.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page25 of 74

18

This sampling reveals that Maxwell, “GM,” took messages at the residence, including

from underage girls who were calling to schedule a time to come over to see Epstein. This

demonstrates that Maxwell was at Epstein’s Palm Beach mansion in 2004 and 2005, incidentally

a time period she has denied being around the house in her deposition. See supra

GIUFFRE001412; 001435; 001449. The messages also reveal that multiple “girls” were leaving

messages that were being taken and memorialized and left out in the open for anyone to see.

Certain messages also make clear that a number of these “girls” were in school. In addition to

taking messages herself (and the staff working under her direction taking these relevant

messages), staff employees were taking and leaving messages for Defendant. This is evidence

that Maxwell was in the house at relevant times, including times that she has now testified under

oath that she was not there. Other messages demonstrate Epstein and Maxwell’s friends,

including Jean Luc Brunel, leaving messages relating to underage females. The following is a

small sampling of such messages:

Case 18-2868, Document 280, 08/09/2019, 2628232, Page26 of 74

19

Case 18-2868, Document 280, 08/09/2019, 2628232, Page27 of 74

20

The following are descriptions of a sampling of messages pads30 that create a genuine dispute

of material fact:

 One message pad reflects , who is identified in the Palm Beach Police
Report as a minor, contacting Jeffrey Epstein for “work” explaining that she does not
have any money. The term “work” was often used by members of Jeffrey Epstein’s
sexual trafficking ring to refer to sexual massages. (See GIUFFRE05660 (“She stated she
was called by Sara for her to return to work for Epstein. stated ‘work’ is the term
used by Sarah to provide the massage in underwear.”). Giuffre 001462: July 5th no year
to JE from ”I need work. I mean I don’t have money. Do you have some
work for me?”

 Other message pads reflect who was a minor, calling and leaving a message at
the Palm Beach mansion that she has recruited another girl for Jeffrey Epstein. The
second message demonstrates that Jeffrey Epstein required different girls to be scheduled
every day of the week. The third shows an offer to have two minor girls come to the
home at the same time to provide sexual massages. These type of messages indicate the
lack of secrecy of the fact that multiple young females were visiting every day and at
least raises a question of fact whether Maxwell was knowledgeable and involved as
Giuffre has said, or whether Giuffre was lying and Maxwell was not at all involved or
aware of this activity, as Defendant would attempt to have the world believe.
Giuffre 001428 – undated Jeffrey From – “Has girl for tonight” ;Giuffre
001432 (pictured above)– 7/9/04 – Mr. Epstein From – “ is available
on Tuesday no one for tomorrow”; GIUFFRE 001433 /1/17/04 – Mr. Epstein from

 – “Me and _____ can come tomorrow any time or alone” ; Giuffre –
001452 – undated Jeffrey from “Has girl for tonight.”

 Other message pads demonstrate that there was a pattern and practice of using young
females to recruit additional young females to provide sexual massages on a daily basis.
Giuffre 001413 (pictured above)– JE from “N” – “ hasn’t confirmed
for 11:00 yet, so she is keeping on hold in case doesn’t call back;
Giuffre 001448 -8/20/05 JE from - confirmed ___ at 4 pm. Who is
scheduled for morning? I believe wants to work.”

This message pad reflects that a friend of Jeffrey Epstein is sending him a sixteen year
old Russian girl for purposes of sex. Giuffre 001563 (pictured above)- 6/1/05 For
Jeffrey From Jean Luc “He has a teacher for you to teach you how to speak
Russian. She is 2X8 years old not blonde. Lessons are free and you can have your
1st today if you call.”

 This message pad directly refutes Maxwell’s sworn testimony that she was not present
during the year 2005 at Jeffrey Epstein’s Palm Beach mansion because this shows
leaving a message for Jeffrey at the Palm Beach home that she was going to work out

30 See McCawley Dec. at Exhibit 28.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page28 of 74

21

with the Defendant on September 10, 2005. The police were only able to retrieve a
fraction of these message pads during their trash pull but even in the few they recovered,
it shows Maxwell was regularly at the Palm Beach home during the time period she
claimed she was not. To the contrary, she was both sending and receiving messages and
messages, like this one, reflect her presence at the mansion. Giuffre 001412 – 9/10/05
(during the year Maxwell says she was never around) JE from – “I went to
Sarah and made her water bottle and I went to work out with GM.”

 These message pads further corroborate that Defendant lied in her testimony and she was
in fact in regular contact with Jeffrey Epstein during the years 2004 and 2005. For
example, the message from “Larry” demonstrates that Defendant is at the Palm Beach
mansion so frequently that people, including Epstein’s main pilot Larry Visoski, are
leaving messages for Maxwell at the Palm Beach house. Giuffre 001435 7/25/04 – Mr.
Epstein from Ms. Maxwell – “tell him to call me”; Giuffre – 001449 – 8/22/05 – JE
from GM; Giuffre – 001453 – 4/25/04 for Ms. Maxwell From Larry “returning your
call”;

 This message pad shows that Defendant was clearly actively involved in Jeffrey Epstein’s
life and the activities at his Palm Beach mansion. Giuffre – 001454 – undated Jeffrey
From Ghislaine – “Would be helpful to have ___________ come to Palm Beach
today to stay here and help train new staff with Ghislaine.”

 This message pad clearly reflects an underage female (noted by the police redaction of
the name) leaving a message asking if she can come to the house at a later time because
she needs to “stay in school.” Giuffre 001417 (pictured above)– Jeffrey 2/28/05
Redacted name “She is wondering if 2:30 is o.k. She needs to stay in school.”

 This message pad reflects a message from who was under the age of eighteen at
the time she was going over to Jeffrey Epstein’s home to provide sexual massages
according to the Palm Beach Investigative Report. Giuffre 001421 3/4/05 to Jeffrey
from “It is o.k. for to stop by and drop something?”

 These message pads reflect the pattern of underage girls (noted by the police redaction of
the name on the message pad) calling the Palm Beach mansion to leave a message about
sending a “female” over to provide a sexual massage. Giuffre 001423 11/08/04 To Mr.
JE – redacted from – “I have a female for him” Giuffre 001426 (pictured above) –
1/09/05 JE To JE from Redacted – “I have a female for him.”

 This message pad reflects the pattern and practice of having young girls bring other
young girls to the house to perform sexual massages. Indeed the “ ” reflected in this
message pad corresponds in name to the ” that Tony Figueroa testified he initially
brought to Jeffrey Epstein during the time period that the Defendant was requesting that
Tony find some young females to bring to Jeffrey Epstein’s home. See Figueroa at 184-
185. The Palm Beach Police Report reflects that “ ” and “ ” also brought
seventeen year old to the home to perform sexual massages. See GIUFFRE
05641. thereafter recruited a number of other young girls to perform sexual

Case 18-2868, Document 280, 08/09/2019, 2628232, Page29 of 74

22

massages as reflected in the Palm Beach Police Report. Giuffre 001427 (pictured
above) – 1/2/03 – JE from “Wants to know if she should bring her friend

 with tonight.”

 This message pad reflects multiple sexual massages being scheduled for the same day
which corroborates Virginia GIUFFRE, and Johanna Sjorberg’s
testimony that Jeffrey Epstein required that he have multiple orgasms in a day which
occurred during these sexual massages. Giuffre 001449 (pictured above) – 9/03/05 JE
from – “I left message for to confirm for 11:00 a.m. and for
4:30 p.m.”

 This message pad shows a friend of Jeffrey Epstein’s discussing with him how he had sex
with an 18 year old who had also been with Jeffrey Epstein. Giuffre – 001456 (pictured
above)– undated JE from Jean Luc – “He just did a good one – 18 years – she spoke
to me and said “I love Jeffrey.”

Law enforcement was able to confirm identities of underage victims through the use of

the names and telephone numbers in these message pads:

Q. The next line down is what I wanted to focus on, April 5th, 2005. This trash pull, what
evidence is yielded from this particular trash pull?
THE WITNESS: The trash pull indicated that there were several messages with written items
on it. There was a message from HR indicating that there would be an 11:00 appointment.
There were other individuals that had called during that day.
Q. And when you would -- when you would see females’ names and telephone numbers,
would you take those telephone numbers and match it to -- to a person?
THE WITNESS: We would do our best to identify who that person was.
Q. And is that one way in which you discovered the identities of some of the other what soon
came to be known as victims?
THE WITNESS: Correct.

Q. Did you find names of other witnesses and people that you knew to have been associated
with the house in those message pads?
THE WITNESS: Yes.
Q. And so what was the evidentiary value to you of the message pads collected from Jeffrey
Epstein’s home in the search warrant?
THE WITNESS: It was very important to corroborate what the victims had already told me
as to calling in and for work.31

7. The Black Book

Palm Beach Police confiscated an extensive lists of contacts with their phone numbers

form Defendant and Epstein’s residence.32 Ghislaine Maxwell maintained a contact list in an

31 See McCawley Dec. at Exhibit 13, Recarey Dep. Tr. at 42:14-43:17; 78:25:-79:15.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page30 of 74

23

approximately 100-page-long hard copy, which was openly available to other house employees.

It consisted primarily of telephone numbers, addresses, or email addresses for various personal

friends, associates, employees, or personal or business connections of Epstein or Defendant.

Prior to being terminated by Defendant, the Palm Beach house butler Alfredo Rodriguez printed

a copy of this document and ultimately provided it to the FBI. This document reflects the

numerous phone numbers of Defendant, Epstein as well as staff phone numbers. Additionally,

and importantly, there are several sections entitled “Massage” alongside a geographical

designation with names of females and corresponding telephone numbers. These numbers

included those of underage females (with no training in massage therapy) – including

– identified during the criminal investigation of

Epstein. This document is an authentic reflection of the people who were associated with

Epstein, Defendant, and the management of their properties, and the knowledge each had of the

contents of the document.

8. Sex Slave Amazon.com Book Receipt

Detective Recarey authenticated an Amazon.com receipt that the Palm Beach Police

collected from Jeffrey Epstein’s trash. The books he ordered are titled:

(1) SM 101: A Realistic Introduction, Wiseman, Jay;

(2) SlaveCraft: Roadmaps for Erotic Servitude – Principles, Skills and Tools by Guy
Baldwin; and

(3) Training with Miss Abernathy: A Workbook for Erotic Slaves and Their Owners, by
Christina Abernathy, as shown below:

32 See McCawley Dec. at Exhibit 45, Phone List, Public Records Request No.: 16-268 at 2282 – 2288.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page31 of 74

24

This disturbing 2005 purchase corroborate Ms. Giuffre’s account of being sexually

exploited by Defendant and Epstein – not to mention the dozens of underage girls in the Palm

Beach Police Report. Additionally, Defendant testified that she was not with Jeffrey Epstein in

2005 and 2006 when he was ordering books on how to use sex slaves; however, record evidence

contradicts that testimony.

9. Thailand Folder with Defendant’s Phone Number

Defendant also was integral in arranging to have Virginia go to Thailand. While Epstein

had paid for a massage therapy session in Thailand, there was a catch. Defendant told Virginia

she had to meet young girls in Thailand and bring her back to the U.S. for Epstein and

Defendant. Indeed, on the travel records and tickets Defendant gave to Virginia, Defendant wrote

on the back the name of the girl Virginia was supposed to meet, and she was also instructed to

check in frequently with Defendant as it was further signified by the words “Call Ms. Maxwell

(917) !” on Virginia’s travel documents. In this case, Virginia also produced the hard

copy records from her hotel stay in Thailand paid for by Epstein. See McCawley Dec. at Exhibit

32, 43, GIUFFRE 003191-003192; GIUFFRE 007411-007432.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page32 of 74

25

10. It is undisputed fact that the FBI report and the Churcher emails
reference Ms. Giuffre’s accounts of sexual activity with Prince
Andrew that she made in 2011, contrary to Defendant’s argument
that Ms. Giuffre never made such claims until 2014.

Based on the FBI’s Interview of Ms. Giuffre in 2011, they wrote a report reflecting Ms.

Giuffre’s claims concerning her sexual encounters with Prince Andrew:33

33 See McCawley Dec. at Exhibit 31, GIUFFRE001235-1246, FBI Redacted 302.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page33 of 74

26

Additionally, 2011 correspondence with Sharon Churcher shows that Ms. Giuffre

disclosed her sexual encounters with Prince Andrew, but Churcher had to check with the

publisher’s lawyers “on how much can be published,”

See McCawley Dec. at Exhibit 34, GIUFFRE003678. Accordingly, there is documentary

evidence that refutes Defendant’s meritless argument that Ms. Giuffre did not allege she had sex

with Prince Andrew until 2014. To the contrary, two sources, including the FBI, show Ms.

Giuffre made these claims in 2011.

C. Defendant Has Produced No Documents Whatsoever That Tend to Show
That She Did Not Procure Underage Girls For Jeffrey Epstein.

Defendant has produced no documents that even tend to show that she did not procure

underage girls for sex with Epstein, and no documents that tend to show that she did not

participate in the abuse. Indeed, Defendant refused to produce any documents dated prior to

2009, which includes the 2000-2002 period during which she abused Ms. Giuffre.

Against this backdrop of an avalanche of evidence showing the Defendant sexually

trafficked Ms. Giuffre, summary judgment on any of the issues advanced by Defen dant is

inappropriate. While we discuss the particulars of the individual claims below, the larger picture

is important too. Ms. Giuffre will prove at trial that Epstein and Defendant sexually trafficked

her. And yet, when Ms. Giuffre had the courage to come forward and expose what Defendant

had done to world – in a Court pleading trying to hold Epstein accountable – Defendant

Case 18-2868, Document 280, 08/09/2019, 2628232, Page34 of 74

27

responded by calling her a liar in a press release intended for worldwide publication. Such

heinous conduct is not a mere “opinion,” but rather is defamation executed deliberately and with

actual malice. The jury should hear all of the evidence and then render its verdict on Ms.

Giuffre’s complaint.

III. LEGAL STANDARD

Rule 56 of the Federal Rules of Civil Procedure provides that a motion for summary

judgment may be granted only when “there is no genuine issue as to any material fact and that

the moving party is entitled to a judgment as a matter of law.” The Second Circuit has repeatedly

held that “all ambiguities and inferences to be drawn from the underlying facts should be

resolved in favor of the party opposing the motion, and all doubts as to the existence of a genuine

issue for trial should be resolved against the moving party.” Swan Brewery Co. Ltd. v. U.S. Trust

Co. of New York, 832 F. Supp. 714, 717 (S.D.N.Y. 1993) (Sweet, J.), citing Brady v. Town of

Colchester, 863 F.2d 205, 210 (2d Cir. 1988) (internal quotations omitted). In other words, in

deciding a motion for summary judgment, the court must construe the evidence in the light most

favorable to the non-moving party and draw all reasonable inferences in the non-moving party’s

favor. In re “Agent Orange” Prod. Liab. Litig., 517 F.3d 76, 87 (2d Cir. 2008). Stern v. Cosby,

645 F. Supp. 2d 258, 269 (S.D.N.Y.2009). Summary judgment should be denied “if the evidence

is such that a reasonable jury could return a verdict” in favor of the non-moving party. See Net

Jets Aviation, Inc. v. LHC Commc’ns, LLC, 537 F.3d 168, 178–79 (2d Cir. 2008).

IV. LEGAL ARGUMENT

A. Defendant is Liable for the Publication of the Defamatory Statement and
Damages for Its Publication

Defendant’s lead argument is that, when she issued a press release attacking Ms. Giuffre

to members of the media, she somehow is not responsible when the media quickly published her

Case 18-2868, Document 280, 08/09/2019, 2628232, Page35 of 74

28

attacks. If accepted, this remarkable claim would eviscerate defamation law, as it would permit a

defamer to send defamatory statements to the media and then stand back and watch – immune

from liability – when (as in this case) the defamatory statements are published around the world.

This absurd position is not the law, particularly given that the Defendant released a statement to

media asking them to “[p]lease find attached a quotable statement on behalf of Ms. Maxwell.”

To make her claim seem plausible, Defendant cites older cases, some dating back as far

as 1906. This presents a distorted picture of the case law on these issues. As a leading authority

on defamation explains with regard to liability for republication by another of statement by a

defendant: “Two standards have evolved. The older one is that the person making the defamatory

statement is liable for republication only if it occurs with his or her express or implied

authorization of consent. The more modern formulation adds responsibility for all republication

that can reasonably be anticipated or that is the ‘natural and probable consequence’ of the

publication.” SACK ON DEFAMATION § 2.7.2 at 2-113 to 2-114 (4th ed. 2016). In this case,

however, the nuances of the applicable legal standards make little difference because Defendant

so clearly authorized – indeed, desired and did everything possible to obtain – publication of her

defamatory statements attacking Ms. Giuffre.

1. Under New York Law, Defendant is liable for the media’s publication
of her press release.

Given the obvious purposes of defamation law, New York law unsurprisingly assigns

liability to individuals for the media’s publication of press releases. Indeed, New York appellate

courts have repeatedly held that an individual is liable for the media publishing that individual’s

defamatory press release. See Levy v. Smith, 18 N.Y.S.3d 438, 439, 132 A.D.3sd 961, 962–63

(N.Y.A.D. 2 Dept. 2015) (“Generally, [o]ne who makes a defamatory statement is not

responsible for its recommunication without his authority or request by another over whom he

Case 18-2868, Document 280, 08/09/2019, 2628232, Page36 of 74

29

has no control . . . Here, however . . . the appellant intended and authorized the republication of

the allegedly defamatory content of the press releases in the news articles”); National Puerto

Rican Day Parade, Inc. v. Casa Publications, Inc., 914 N.Y.S.2d 120, 123, 79 A.D.3d 592, 595

(N.Y.A.D. 1 Dept. 2010) (affirming the refusal to dismiss defamation counts against a defendant

who “submitted an open letter that was published in [a] newspaper, and that [the defendant] paid

to have the open letter published,” and finding that the defendant “authorized [the newspaper] to

recommunicate his statements.”) See also RESTATEMENT (SECOND) OF TORTS § 576 (1977) (“The

publication of a libel or slander is a legal cause of any special harm resulting from its repetition

by a third person if . . . the repetition was authorized or intended by the original defamer, or . . .

the repetition was reasonably to be expected.”)34

Defendant deliberately sent her defamatory statement to major news media publishers for

worldwide circulation because Defendant wanted the public at large to believe that Ms. Giuffre

was lying about her abuse. Defendant even hired a public relations media specialist to ensure the

media would publish her statement. Her efforts succeeded: her public relations agent instructed

dozens of media outlets to publish her “quotable” defamatory statement and they did.

Despite this deliberate campaign to widely publicize her defamatory statement,

Defendant now disclaims any responsibility for the media publishing her press release. If we

understand Defendant’s position correctly, because she somehow lacked “control” over what

major newspapers and other media finally put in their stories, she escapes liability for

defamation. This nonsensical position would let a defamer send a false and defamatory letter to

major media, and then, when they published the accusation, escape any liability. Such an

34Cf., Eliah v. Ucatan Corp., 433 F. Supp. 309, 312–13 (W.D.N.Y. 1977) (“The alleged multistate publication of
plaintiff’s photograph without her consent thus gives rise to a single cause of action. … However, evidence of the
multistate publication of the magazine and the number of copies sold would be competent and pertinent to a
showing of damages, if any, suffered by plaintiff.”)

Case 18-2868, Document 280, 08/09/2019, 2628232, Page37 of 74

30

argument is not only an affront to logic, but it is contrary to prevailing New York case law, cited

above. Perhaps even more important, in the context of the pending summary judgment motion, it

would require Defendant to convince the jury that she did not “authorize or intend” for the major

media to publish her press release. Obviously the disputed facts on this point are legion, and

summary judgment is accordingly inappropriate.

Even the cases Defendant cites contradict her argument. She first cites Geraci v. Probst,

in which a defendant sent a letter to the Board of Fire Commissioners, and, years later, a

newspaper published the letter. The court held that the defendant was not liable for that belated

publication, “made years later without his knowledge or participation.” Id., at 340. By contrast,

Defendant not only authorized the defamatory statement, but paid money to her publicist to

convince media outlets to publish it promptly – actions taken with both her knowledge and

consent. Defendant’s statement was thus not published “without [her] authority or request,” as in

Geraci, but by her express authority and by her express request. Defendant’s publicist’s

testimony and the documents produced by Defendant’s publicist unambiguously establish that

the media published her press release with Defendant’s authority and by her request:

Q. When you sent that email were you acting pursuant to Ms. Maxwell’s retention of your
services?
A. Yes, I was

Q. The subject line does have “FW” which to me indicates it’s a forward. Do you know
where the rest of this email chain is?
A. My understanding of this is: It was a holiday in the UK, but Mr. Barden was not
necessarily accessible at some point in time, so this had been sent to him originally by Ms.
Maxwell, and because he was unavailable, she forwarded it to me for immediate action. I
therefore respond, “Okay, Ghislaine, I’ll go with this.”

It is my understanding that this is the agreed statement because the subject of the second
one is “Urgent, this is the statement” so I take that as an instruction to send it out, as a
positive command: “This is the statement.”35

35 See McCawley Dec. at Exhibit 6, Ross Gow Dep. Tr. at 14:15-17; 44:6-45:13 (emphasis added).

Case 18-2868, Document 280, 08/09/2019, 2628232, Page38 of 74

31

Similarly, another case cited by Defendant, Davis v. Costa-Gavras, involved a libel claim

against a book author who wrote an account of the 1972 military coup in Chile. Years later, the

plaintiff attempted to ascribe defamation liability to a third-party publishing house’s decision to

republish the book in paperback form and a third-party filmmaker who released a movie based

on the book. The Court held that a “party who is ‘innocent of all complicity’ in the publication of

a libel cannot be held accountable . . . [but that] a deliberate decision to republish or active

participation in implementing the republication resurrects the liability.” 580 F. Supp. 1082, 1094

(S.D.N.Y. 1984). Here, Defendant made a deliberate decision to publish her press release, and

actively participated in that process. At the very least, the jury must make a determination of

whether Defendant was “innocent of all complicity” for a libelous statement contained in her

press release.

Finally, Defendant cites Karaduman v. Newsday, Inc., 416 N.E.2d 557 (1980), which

held that reporters of a series of articles on narcotics trade “cannot be held personally liable for

injuries arising from its subsequent republication in book form absent a showing that they

approved or participated in some other manner in the activities of the third-party republisher.”

Id., 416 N.E.2d at 559-560. Again, the jury could reasonably find that Defendant both approved

of, and even participated in, the media’s publication of her press release. Indeed, it is hard to

understand how any jury could find anything else. Defendant was obviously “active” in

influencing the media to publish her defamatory press release, she both “approved” of and

pushed for the publication of the press release. Accordingly, she is liable for its publication.36

36

On page 14 of her motion, Defendant makes wholly contradictory statements. In back-to-back sentences, she tells
the Court that (1) she has no control over whether the media published the statement she sent to the media (with
instructions to publish it by an influential publicist); (2) her public relations representative gave instructions to the
media on how to publish it (in full); and (3) her public relations representative “made no effort to control” how the
media would publish it. Indeed, the best evidence of Defendant’s control over the press is the fact dozens of media
outlets obeyed her directive to publish her defamatory statement.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page39 of 74

32

Therefore, disclaiming responsibility for the media’s publication of a statement (for which she

hired a publicist for the purpose of influencing the media to publish that statement) is contrary to

both prevailing case law, and the cases cited by Defendant.

2. Defendant is liable for the media’s publication of the defamatory
statement.

After arguing, contrary to New York law, that she is not liable for the media’s publication

of her own press release, Defendant next argues that she is not liable for the media’s publications

of the defamatory statement contained within her press release if the media chose to make even

the tiniest of editorial changes. If we understand Defendant’s argument correctly, any omission

of any language from a press release is somehow a “selective, partial” publication for which she

escapes liability. Mot. at 14. Once again, this claim is absurd on its face. It would mean that a

defamer could send to the media a long attack on a victim with one irrelevant sentence and, when

the media quite predictably cut that sentence, escape liability for the attack. Moreover, even on

its face, the claim presents a jury question of what changes would be, in context, viewed as

“selective” or “partial” publications – something that only a jury could determine after hearing

all of the evidence.

In support of this meritless argument, Defendant cites Rand v. New York Times Co., for

the proposition that a defendant cannot be liable for a publisher’s “editing and excerpting of her

statement.” 430 N.Y.S.2d 271, 274, 75 A.D.2d 417, 422 (N.Y.A.D. 1980). This argument fails

for several reasons. First, there is no “republication” by the media as a matter of law. Defendant

issued a defamatory statement to the press, and its publication (as Defendant intended) is not a

“republication” under the law, as discussed above. Second, there was no “editing” or

paraphrasing or taking the quote out of context of the core defamatory statement in the press

release: that Ms. Giuffre is a liar. The “obvious lies” passage is the heart of the message

Case 18-2868, Document 280, 08/09/2019, 2628232, Page40 of 74

33

Defendant sent to the press: that Ms. Giuffre was lying about her past sexual abuse. Even in

isolation, Defendant’s quote stating that Ms. Giuffre’s claims are “obvious lies” does not distort

or misrepresent the message Defendant intended to convey to the public that Ms. Giuffre was

lying about her claims. As this Court explained in denying Defendant’s Motion to Dismiss, this

case “involves statements that explicitly claim the sexual assault allegations are false.” Giuffre v.

Maxwell, 165 F. Supp. 3d 147, 152 (S.D.N.Y. 2016).

Furthermore, the facts at issue here make the Rand holding inapposite. In Rand, a

newspaper paraphrased and “sanitized” defendant’s words. No such changing, sanitizing, or

paraphrasing occurred in the instant case: the media quoted Defendant’s statement accurately.

Further, the phrase at issue in Rand was that certain people “screwed” another person. The

speaker/newspaper used the term “screwed” in reference to a record label’s dealings with a

performing artist, and not did not mean “screwed” in the literal sense, but as “rhetorical

hyperbole, and as such, is not to be taken literally.” Id. By contrast, there is no hyperbole in

Defendant’s defamatory statement, and it was never distorted or paraphrased by any publication

known to Ms. Giuffre. A jury could reasonable conclude that Defendant’s statement that Ms.

Giuffre’s claims of child sexual abuse are “obvious lies” is not a rhetorical device, nor

hyperbole, but a literal and particular affirmation that Ms. Giuffre lied.

Accordingly, there is no support in the factual record that the media reporting that

Defendant stated that Ms. Giuffre’s claims of childhood sexual abuse are “obvious lies” is a

distortion of Defendant’s message or hyperbole. Even a cursory review of the press release

would lead to that conclusion. Moreover, to the extent that there is any dispute that Defendant’s

statement had a different meaning outside of the context of the remainder of the press release,

Case 18-2868, Document 280, 08/09/2019, 2628232, Page41 of 74

34

such a determination of meaning and interpretation is a question of fact for the jury to decide,

and is inappropriate for a determination upon summary judgment.

B. Material Issues of Fact Preclude Summary Judgment.

1. The Barden Declaration presents disputed issues of fact.

The primary basis of Defendant’s motion for summary judgment is her attorney’s self-

serving, post hoc affidavit wherein he sets forth his alleged “intent” with regard Defendant’s

defamatory statement.37 Ms. Giuffre disputes Defendant’s attorney’s alleged and unproven

“intent” (not to mention Defendant’s “intent”), not only because Defendant refuses to turn over

her attorney’s communications, but also because questions of intent are questions of fact to be

determined by a trier of fact. Furthermore, ample record evidence contradicts the claimed

“intent.”

a. The Barden Declaration is a deceptive back-door attempt to inject
Barden’s advice without providing discovery of all attorney
communications.

In her brief, Defendant discloses her attorney’s alleged legal strategy and alleged legal

advice; however, she deliberately states that her attorney “intended,” instead of her attorney

“advised,” when discussing her attorney’s legal strategy and advice, using that phrase at least 37

times,38 and using phrases such as Barden’s “beliefs,”39 “purposes,”40 “goals,”41 and

37 The Barden declaration is problematic for other reasons as well. In addition to Defendant’s over-length, 68-page
motion and among Defendant’s 654 pages of exhibits lies an eight-page attorney affidavit that proffers legal
conclusions and arguments. This exhibit is yet another improper attempt to circumvent this Court’s rules on page
limits. See Pacenza v. IBM Corp., 363 F. App'x 128, 130 (2d Cir. 2010) (affirming lower court decision to strike
“documents submitted . . . in support of his summary judgment motion [that] included legal conclusions and
arguments” because those “extraneous arguments constituted an attempt . . . to circumvent page-limit requirements
submitted to the court.”); cf. HB v. Monroe Woodbury Cent. School Dist., 2012 WL 4477552, at *6 (S.D.N.Y. Sept.
27, 2012) (“The device of incorporating an affirmation into a brief by reference, as Plaintiffs have done here, in
order to evade the twenty-five page limit, rather obviously defeats the purpose of the rule”). The court should
disregard the Barden Declaration for that reason alone
38 MSJ at 7 (three times), 8 (three), 15 (four), 16, 25 (five), 26, 33, 35 (two), 36 (three); Statement of Facts at 6
(two), 7 (five); Decl. of Philip Barden at 4 (four), 5 (three).
39 MSJ at 25, 35; Statement of Facts at 7 (two); Decl. of Philip Barden at 3, 4 (three), 5 (two).
40 MSJ at 8, 25, 35; Statement of Facts at 7 (three); Decl. of Philip Barden at 4 (two), 5 (three).

Case 18-2868, Document 280, 08/09/2019, 2628232, Page42 of 74

35

“contemplations” 25 other times. All the while Defendant has claimed a privilege as to her

communications with Barden. Defendant attempts to convince the Court that she only granted

Gow permission to publish the defamatory statement as part of “Mr. Barden’s deliberated and

carefully crafted” (MSJ at 16) legal strategy and advice. Yet, she still refused to turn over her

communications with Barden under the auspices of attorney-client privilege.42 Such

gamesmanship should not be permitted.

If the Court were to consider the Barden Declaration (which it shouldn’t), it would be

ruling on a less than complete record because, based on this Declaration, it is necessary that

Defendant disclose all communications with him and possibly others. Ms. Giuffre doesn’t have

those communications, the court doesn’t have those communications; therefore, Defendant is

asking for summary judgment on an incomplete record.

The Court should also not consider the Barden Declaration because it will be

inadmissible as unduly prejudicial. It is a self-serving declaration by a non-deposed witness

made without turning over the documents that are relevant to the declaration. See, e.g., Rubens v.

Mason, 387 F.3d 183, 185 (2d Cir. 2004) (“We find that the District Court predicated its grant of

summary judgment as to liability on an affidavit from the arbitrator who presided over the

underlying arbitration, the probative value of which was substantially outweighed by the danger

of unfair prejudice. The affidavit, therefore should not have been admitted. We therefore vacate

the grant of summary judgment to the defendants on liability and remand to the District Court.”).

b. Defendant’s summary judgment argument requires factual findings
regarding Barden’s intent, thereby precluding summary judgment.

Even were the Court to consider this Declaration and representations therein – which it

should not – the declaration itself demonstrates that the Court would have to make factual

41 MSJ at 27.
42 See McCawley Dec. at Exhibit 22, Defendant’s Privilege Log.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page43 of 74

36

finding as to what Mr. Barden’s intent really was. Finding about intent are inappropriate at the

summary judgment stage, as this Court and the Second Circuit have recognized. This Court has

explained, “if it is necessary to resolve inferences regarding intent, summary judgment is not

appropriate.” Id. (Sweet, J.) (emphasis added), citing Patrick v. Le Fevre, 745 F.2d 153, 159 (2d

Cir. 1984); Friedman v. Meyers, 482 F.2d 435, 439 (2d Cir. 1973) (other citations omitted).

c. There are factual disputes regarding Barden’s Declaration.

Finally, there are material disputes over the statements in the Barden Declaration because

they are directly refuted by record evidence. For example, the instant motion and the Barden

Declaration describe the press release merely as a document expressing “his [Mr. Bardent’s]

opinion – in the form of a legal argument –as a lawyer would be,” as opposed to a press release

for dissemination by the media to the public. Record evidence refutes this claim, as (1) the press

release was sent to journalists, not media publishers or in-house counsel; (2) the press release

instructed the journalists to publish the defamatory statement (“Please find attached a quotable

statement on behalf of Ms. Maxwell”); (3) it was issued by a publicist on Defendant’s behalf and

not by an attorney, without any reference to attorneys or laws – indeed, Gow testified that

Barden was unavailable to approve the statement; and (4) Gow testified that he issued the

statement only after he understood Defendant to have “signed off” it, an understanding he

formed based on Defendant’s “positive command” to him: “This is the agreed statement.”

Q. When you sent that email were you acting pursuant to Ms. Maxwell’s retention of your
services?
A. Yes, I was.

Q. When you say “agreed statement” can you tell me more about what you mean? Who
agreed to the statement?
A. I need to give you some context, if I may, about that statement. So, this is on New Year’s
Day. I was in France so the email time here of 21:46, in French time was 22:46, and I was
getting up early the next morning to drive my family back from the south of France to
England, which is a 14-hour journey, door to door. So on the morning of the 2nd of January,

Case 18-2868, Document 280, 08/09/2019, 2628232, Page44 of 74

37

bearing in mind that Ms. Maxwell, I think was in New York then, she was five hours behind,
so there was quite a lot of, sort of time difference between the various countries here, I sent
her an email, I believe, saying - parsing this-- forwarding this email to her saying “How do
you wish to proceed?” And then I was on the telephone-- I had two telephones in the car, I
received in excess of 30 phone calls from various media outlets on the 2nd of January, all
asking for information about how Ms. Maxwell was looking to respond to the latest court
filings, which were filed on the 30th of December as I understand.

And by close-- towards close of play on the 2nd, I received an email forwarded by
Ms. Maxwell, containing a draft statement which my understanding was the majority of
which had been drafted by Mr. Barden with a header along the lines of “This is the agreed
statement.”· At close of play on the 2nd. So–I was–I had gone under the Channel Tunnel and
I was sitting on the other side and that email, which my understanding was that it had been
signed off by the client, effectively, was then sent out to a number of media, including Mr.
Ball and various other UK newspapers.
Q. Mr. Gow, when you say “end of play” and “close of play,” are you referring to sending
the email that is Exhibit 2?
A. Yes, I am

Q. The subject line does have “FW” which to me indicates it’s a forward. Do you know
where the rest of this email chain is?
A. My understanding of this is: It was a holiday in the UK, but Mr. Barden was not
necessarily accessible at some point in time, so this had been sent to him originally by Ms.
Maxwell, and because he was unavailable, she forwarded it to me for immediate action.
I therefore respond, “Okay, Ghislaine, I’ll go with this.”

It is my understanding that this is the agreed statement because the subject of the
second one is “Urgent, this is the statement” so I take that as an instruction to send it
out, as a positive command: “This is the statement.”43

Accordingly, record evidence shows that the press release was intended as press release,

and not as a “legal argument.” Record evidence also establishes that Defendant circulated the

press release to Barden and Gow, and then gave a “positive command” to Gow to publish it.

Additionally, there is no indicia that the press release is a legal opinion. To the contrary, it was

issued by, and specifically attributed to, a woman who has personal knowledge of whether Ms.

Giuffre’s claims of sexual abuse are true, and she states that Ms. Giuffre is a liar.44 At the very

least, all of these factual issues must be considered by a jury.

43 See McCawley Dec. at Exhibit 6, Ross Gow Dep. Tr. at 14:15-17; 31:19-33:7; 44:6-45:13 (emphasis added).
44 Unsurprisingly, Defendant cites no case law to support her argument that her attorney’s alleged influence in
preparing the statement Defendant issued to the media somehow shields her from liability.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page45 of 74

38

Another example is that Defendant states that “Gow served only as Mr. Barden’s conduit

to the media” (MTD at 25), and “Mr. Barden was directing the January 2-15 statement to a

discrete number of media representatives.” Barden wasn’t directing anything – he wasn’t even in

the loop when Defendant decided to publish the statement - and the documents prove it. Indeed,

the press release itself states that it is “on behalf of Ms. Maxwell,” not Barden, and it was

Defendant who gave the “positive command” to Gow to publish it. These are just a couple of

examples, among many, of the purported facts asserted in Defendant’s motion and Barden’s

Declaration that are directly refuted by facts in the record.

Finally, neither the media nor the general public could have known that the statement

should be attributed to Barden. His name was nowhere in it, nor is there any reference to counsel.

Defendant’s argument that the “context” is the media knowing Barden’s intent or involvement is

unsupported by the record. The significant factual disputes about Barden, alone, prevent

summary judgment.

C. Defendant’s Defamatory Statement Was Not Opinion as a Matter of Law.

As this Court previously held, correctly, Defendant stating that Ms. Giuffre’s claims of

sexual assault are lies is not an expression of opinion:

“First, statements that Giuffre’s claims ‘against [Defendant] are untrue,’ have
been ‘shown to be untrue,’ and are ‘obvious lies’ have a specific and readily
understood factual meaning: that Giuffre is not telling the truth about her history
of sexual abuse and Defendant’s role, and that some verifiable investigation has
occurred and come to a definitive conclusion proving that fact. Second, these
statements (as they themselves allege), are capable of being proven true or false,
and therefore constitute actionable fact and not opinion. Third, in their full
context, while Defendant’s statements have the effect of generally denying
Plaintiff’s story, they also clearly constitute fact to the reader.”

Giuffre v. Maxwell, 165 F. Supp. 3d 147, 152 (S.D.N.Y. 2016). This Court further explained:

“Plaintiff cannot be making claims shown to be untrue that are obvious lies
without being a liar. Furthermore, to suggest an individual is not telling the truth

Case 18-2868, Document 280, 08/09/2019, 2628232, Page46 of 74

39

about her history of having been sexually assaulted as a minor constitutes more
than a general denial, it alleges something deeply disturbing about the character of
an individual willing to be publicly dishonest about such a reprehensible crime.
Defendant’s statements clearly imply that the denials are based on facts separate
and contradictory to those that Plaintiff has alleged.” Id.

Defendant argues that somehow the “context” of the entire statement “tested against the

understanding of the average reader” should be the press release as a whole being read only by

journalists. This is an unreasonable construct because the ultimate audience for a press release is

the public. Indeed, the purpose of a press release is to reach readers. Unsurprisingly, Defendant

cites no case that holds that journalists might somehow believe statements of fact are opinion

while others do not.

This Court has previously covered this ground when it clearly stated:

Sexual assault of a minor is a clear-cut issue; either transgression occurred or it
did not. Either Maxwell was involved or she was not. The issue is not a matter of
opinion, and there cannot be differing understandings of the same facts that justify
diametrically opposed opinion as to whether Defendant was involved in Plaintiff’s
abuse as Plaintiff has claimed. Either Plaintiff is telling the truth about her story
and Defendant’s involvement, or Defendant is telling the truth and she was not
involved in the trafficking and ultimate abuse of Plaintiff.

Giuffre v. Maxwell, 165 F. Supp.at 152 (S.D.N.Y. 2016). The same conclusion applies now. At

the motion to dismiss stage, Defendant had not yet produced the statement she issued to the

press. That statement is now in evidence, so there is no ambiguity as to what defendant released

to the press.

The absurdity of Defendant characterizing his statements calling Ms. Giuffre a liar as

mere “opinion” is revealed by the fact that Defendant was the one who was sexually trafficking

and otherwise abusing Ms. Giuffre. No reasonable person in any context would construe that as

Defendant’s mere “opinion” on the subject, since Defendant knew she was abusing Ms. Giuffre.

Indeed, this argument is contradicted by Defendant’s own deposition testimony:

Case 18-2868, Document 280, 08/09/2019, 2628232, Page47 of 74

40

Q. Do you believe Jeffrey Epstein sexually abused minors?

A. I can only testify to what I know. I know that Virginia is a liar and I know what
she testified is a lie. So I can only testify to what I know to be a falsehood and half
those falsehoods are enormous and so I can only categorically deny everything she
has said and that is the only thing I can talk about because I have no knowledge of
anything else.

See McCawley Dec. at Exhibit 11, Maxwell Dep. Tr. (April 17, 2016) at 174:6-19.

Defendant slyly contends in her motion that “Mr. Barden’s “arguments” in the press release

constitute ‘pure opinion,’” attempting to disclaim any involvement in making the defamatory

statement. However, it is not Mr. Barden’s statement, nor his opinion, that it at issue here. At

issue here is Defendant’s statement – a statement attributable to her, that she approved, whose

publication she “command[ed],” and for which she hired a public relations representative to

disseminate to at least 30 journalists for publication. While Mr. Barden could possibly have had

his own opinion as to whether or not his client abused Ms. Giuffre, Defendant cannot express an

opinion on a binary, yes/no subject where she knows the truth. As this Court previously

articulated, “statements that Giuffre’s claims ‘against [defendant] are untrue,’ have been ‘shown

to be untrue,’ and are ‘obvious lies’ have a specific and readily understood factual meaning.”

Giuffre v. Maxwell, 165 F. Supp. 3d at 152. Again, at the very least, the jury must pass on such

issues.

D. The Pre-Litigation Privilege Does Not Apply to Defendant’s Press Release

1. Defendant fails to make a showing that the pre-litigation privilege
applies.

Defendant’s next argument seeks refuge in the pre-litigation privilege. If we understand the

argument correctly, Defendant seems to be saying that because she was contemplating an

(unspecified and never-filed) lawsuit involving the British Press, she somehow had a “green

light” to make whatever defamatory statements she wanted about Ms. Giuffre. To prove such a

Case 18-2868, Document 280, 08/09/2019, 2628232, Page48 of 74

41

remarkably claim, Defendant relies on caselaw involving such mundane topics as “cease and

desist” letters sent to opposing parties and the like. Obviously such arguments have no

application to the press release that Defendant sent out, worldwide, attacking Ms. Giuffre’s

veracity.

The problems with the Defendant’s argument are legion. For starters, there is no record

evidence – not even Defendant’s own testimony – suggesting that she was contemplating

litigation against Ms. Giuffre, or that her press release was related to contemplated litigation

against Ms. Giuffre. Tellingly, the only “evidence” Defendant cites of any alleged contemplated

litigation is the self-serving, post hoc, partial waiver of attorney-client privilege found in the

Barden Declaration. As discussed above, that Declaration fails to establish that there was good

faith anticipated litigation between her and Ms. Giuffre, particularly when evidence in the record

contradicts such assertions. At the very least, it is a matter of fact for the jury to decide.

In another case in which a defendant attempted to claim pre-litigation privilege applied to

statements made to the press, this Court denied summary judgment, and held, “[t]o prevail on a

qualified privilege defense [defendant] must show that his claim of privilege does not raise

triable issues of fact that would defeat it.” Block v. First Blood Associates, 691 F. Supp. 685,

699-700 (Sweet, J.) (S.D.N.Y. 1988) (denying summary judgment on the pre-litigation qualified

privilege affirmative defense because there was “a genuine issue as to malice and appropriate

purpose”). Defendant’s claim here likewise fails.

First, Defendant’s testimony makes no mention of any contemplated lawsuit – much less,

any contemplated lawsuit against Ms. Giuffre. Second, Defendant has offered no witnesses who

will testify that she intended to bring any law suit. Third, she did not, in fact, bring any such

lawsuit. The only “evidence” is a post hoc Declaration written by her attorney. Finally, it must be

Case 18-2868, Document 280, 08/09/2019, 2628232, Page49 of 74

42

remembered, as explained at length above, the Defendant had sexually trafficking Defendant and

was attempting to continue to conceal her criminal acts. Whether her statements had an

“appropriate purpose,” Block 691 F. Supp. at 699-700 (Sweet, J.) – or were, rather, efforts by a

criminal organization to silence its victims – is obviously contested. Accordingly, obvious issues

of fact exist as to whether or not Defendant contemplated litigation.

Distorting reality, Defendant further argues: “Statements pertinent to a good faith

anticipated litigation made by attorneys (or their agents under their direction) before the

commencement of litigation are privileged.” (MSJ at 33). The record evidence shows that

Defendant’s attorney did not make the defamatory statement. Further, Defendant’s attorney’s

agents did not make the defamatory statement. Defendant did. And, there was no statement made

by anyone “before the commencement of litigation” because litigation never commenced.

Accordingly, the cases Defendant cites where attorneys are making statements (or where clients

are making statements to their attorneys regarding judicial proceedings including malpractice)

are wholly inapposite as detailed below.45

45

 Front v. Khalil, 24 N.Y.3d 713, 720 (2015) - statement made by attorney.
 Flomenhaft v. Finkelstein, 127 A.D.3d 634, 637 n.2, 8 N.Y.S.3d 161 (N.Y. App. Div. 2015) - did not even

address pre-litigation privilege, and said that Front, Inc. was not relevant to the case.
 Kirk v. Heppt, 532 F. Supp. 2d 586, 593 (S.D.N.Y. 2008) - the communication at issue was made by an

attorney’s client to the attorney’s malpractice carrier concerning the client’s justiciable controversy against the
attorney over which the clients actually sued.

 Petrus v Smith, 91 A.D.2d 1190 (N.Y.A.D.,1983) - the court held: “[r]emarks of attorney to Surrogate are
cloaked with absolute immunity as statements made in course of judicial proceedings – Attorney’s gratuitous
opinion outside courthouse calling plaintiff liar . . . is not similarly immune.” (This case undermines the false
argument Defendant tries to make).

 Klien - contrary to dicta quoted by Defendant from the Klein case, there were no communications made
“between litigating parties or their attorneys,” just a press release Defendant instructed her press agent to
disseminate to the media.

 Frechtman v. Gutterman, 115 A.D.3d 102, 103, 979 N.Y.S.2d 58, 61 (2014) - the communication at issue was a
letter sent by a client to his attorney terminating the representation for malpractice.

 Sexter & Warmflash, P.C. v. Margrabe, 38 A.D.3d 163 (N.Y.A.D. 1 Dept. 2007) - privilege applied to letter
client sent discharging law firm as the client’s attorneys as statements relating to a judicial proceeding and law
firm sued for defamation.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page50 of 74

43

Similarly, in Black v. Green Harbour Homeowners’ Ass’n, Inc., 19 A.D.3d 962, 963, 798

N.Y.S.2d 753, 754 (2005), cited by Defendant, the Court held a privilege applied to a letter sent

by a home owner’s association board of directors to the association’s members informing them

of the status of litigation to which the association was a party, and to the association’s letter to

the state attorney general sent to discharge it’s duties to the association. In this case, litigation

was actually pending, the communication was sent by a party to that litigation as part of its

duties, and the communication itself concerned the litigation. Defendant’s press release fits none

of those descriptions.

Unsurprisingly, Defendant cites to no case in which a Court has held that this or any

qualified privilege extends to internationally disseminated press releases defaming a non-party to

the purported “anticipated” litigation. Regardless of whether or not Barden had a hand in drafting

the statement (another disputed issue of fact for the jury), Defendant issued the statement,

instructed that it be published, and the statement she issued was attributed to her, and not to her

attorney (or his agents). Accordingly, all the case law Defendant cites about an attorney making

a statement (or a client making a statement to their attorney or malpractice carrier) is inapposite.

2. Defendant is foreclosed from using the pre-litigation privilege because
she acted with malice.

In any event, because Defendant acted with malice, she cannot avail herself of the pre-

litigation privilege. As this Court has explained denying Defendant’s motion to dismiss, “‘There

is no qualified privilege under New York law when such statements are spoken with malice,

knowledge of their falsity, or reckless disregard for their truth.’” Giuffre v. Maxwell, 165 F.

Supp. 3d at 155 (citing Block, 691 F. Supp. at 699 (Sweet, J.) (S.D.N.Y. 1988). There is ample

record evidence that Defendant acted with malice in issuing the press release, thereby making the

litigation privilege inapplicable. See Block, 691 F. Supp. at 700 (Sweet, J.) (“Here, sufficient

Case 18-2868, Document 280, 08/09/2019, 2628232, Page51 of 74

44

evidence has been adduced to support the inference that [defendant] acted with malice, and may

not, therefore, claim a qualified privilege under New York law . . . a genuine issue as to malice

and appropriate purpose has properly been raised and is sufficient to preclude summary

judgment.”). For example, Ms. Sjoberg testified that Defendant recruited her for sex with

Epstein, thus corroborating Ms. Giuffre’s own account of Defendant’s involvement in abusing

her with Epstein. For another example, Jeffrey Epstein’s pilot testified that Defendant flew with

Ms. Giuffre on at least 23 flights, thus corroborating Ms. Giuffre’s claims against Defendant. See

McCawley Dec. at Exhibit 15, Rodgers Dep. Tr., at 34:3-10. For another example, Tony

Figueroa testified that Defendant asked him for assistance in recruiting girls for Epstein – more

testimony that corroborates Ms. Giuffre’s claims against Defendant.

Defendant’s statements that Ms. Giuffre was lying and her claims of sexual abuse were

“obvious lies” were not pertinent to a good faith anticipated litigation but, instead, they were

made for an inappropriate purpose – i.e., to bully, harass, intimidate, and ultimately silence Ms.

Giuffre. As the record evidence shows, Defendant knew the statements were false because

Defendant engaged in and facilitated the sexual abuse of this minor child, therefore, they were

made for the inappropriate purpose of “bullying,” “harassment,” and “intimidation.” See Front v.

Khalil, 24 N.Y.3d 713, 720 (2015). Simply put, Defendant sexually trafficked Ms. Giuffre – and

then tried to silence Ms. Giuffre to keep her crimes secret – circumstances that prevent her from

using privileges designed to shield legitimate legal disputes from court interference.

New York case law fully confirms that pre-litigation qualified privilege does not apply to

this case. Historically, statements made in the course of litigation were entitled to privilege from

defamations claims “so that those discharging a public function may speak freely to zealously

represent their clients without fear of reprisal or financial hazard.” Id. at 718. A 2015 New York

Case 18-2868, Document 280, 08/09/2019, 2628232, Page52 of 74

45

Court of Appeals case somewhat extended this privilege by holding that statements made by

attorneys prior to the commencement of the litigation are protected by a qualified privilege if

those statements are pertinent to a good faith anticipated litigation. Id. at 718. (“Although it is

well settled that statements made in the course of litigation are entitled to absolute privilege, the

Court has not directly addressed whether statements made by an attorney on behalf of his or her

client in connection with prospective litigation are privileged” . . . “to advance the goals of

encouraging communication prior to the commencement of litigation” . . . “we hold that

statements made prior to the commencement of an anticipated litigation are privileged, and that

the privilege is lost where a defendant proves that the statements were not pertinent to a good

faith anticipated litigation.”).

The Court of Appeals’ reason for allowing this qualified privilege could not be more

clear: “When litigation is anticipated, attorneys and parties should be free to communicate in

order to reduce or avoid the need to actually commence litigation. Attorneys often send cease

and desist letters to avoid litigation. Applying privilege to such preliminary communication

encourages potential defendants to negotiate with potential plaintiffs in order to prevent costly

and time consuming judicial intervention.” Id. at 719-20. Under this rationale, the Khalil court

found that an attorney’s letters to the potential defendant were privileged because they were sent

“in an attempt to avoid litigation by requesting, among other things, that Khalil return the alleged

stolen proprietary information and cease and desist his use of that information.” Id. at 720.

Here, quite unlike Khalil, the Defendant’s statements were (1) made by a non-attorney

(Defendant through Gow); (2) concerning a non-party to any alleged anticipated litigation; (3)

knowingly false statements; and (4) contained in a press release directed at, and disseminated to,

Case 18-2868, Document 280, 08/09/2019, 2628232, Page53 of 74

46

the public at large. Defendant’s statements cannot be considered “pertinent to a good faith

anticipated litigation,” such that the qualified privilege should apply.

Finally, though it strains credulity to even entertain the prospect, if Defendant could

make even colorable showings on these basic issues, it would remain an issue of fact for the jury

to determine whether or not Defendant’s press release, calling Ms. Giuffre’s sex abuse claims

“obvious lies,” was any type of “cease-and-desist” statement or a statement that acted to “reduce

or avoid” or resolve any “anticipated” litigation. Summary judgment is obviously inappropriate

here as well.

3. Defendant cannot invoke the pre-litigation privilege because she has
no “meritorious claim” for “good faith” litigation.

Finally, Defendant cannot prevail in asserting this qualified privilege because, in order to

invoke this privilege, she must have “meritorious claims” for “good faith anticipated litigation.”

Khalil specifically states that for the qualified privilege to apply, the statements must be made

“pertinent to a good faith anticipated litigation,” and it does not protect attorneys . . . asserting

wholly unmeritorious claims, unsupported in law and fact, in violation of counsel’s ethical

obligations.” Khalil, 24 N.Y.3d at 718, 720 (emphasis added). Defendant has neither

“meritorious claims” nor “good faith anticipated litigation.” Defendant cannot have a

“meritorious claim” for “good faith anticipated litigation” against the press (or Ms. Giuffre)

because Ms. Giuffre’s reports of her sexual abuse are true, Defendant knows that they are true,

and Defendant made a knowingly false statement when she called Ms. Giuffre a liar. Under these

circumstances, Defendant has no “meritorious” claim to make in “good faith” relating to either

Ms. Giuffre’s statements or their coverage in the press, thereby making her defamatory

statements wholly outside the protection of this qualified privilege. At the very least, the issue of

Case 18-2868, Document 280, 08/09/2019, 2628232, Page54 of 74

47

whether Defendant has meritorious claims against the press on the grounds that she did not abuse

Ms. Giuffre is a question of fact for the jury to decide.

V. DEFENDANT HAS NOT - AND CANNOT - SHOW THAT HER DEFAMATORY
STATEMENT IS SUBSTANTIALLY TRUE

Defendant next claims that her press release calling Ms. Giuffre a liar about her past sex

abuse was somehow “substantially true.” Here again, this is a highly disputed claim. On its face,

to determine what is “substantially” true or not requires extensive fact finding, such as whether

Defendant recruited Ms. Giuffre as a minor child for sex with Defendant’s live-in boyfriend and

convicted pedophile, Jeffrey Epstein. Accordingly, summary judgment is not appropriate. See

Mitre Sports Intern. Ltd. v. Home Box Office, Inc., 22 F. Supp. 3d 240, 255 (S.D.N.Y.2014)

(denying summary judgment because it would require the Court to decide disputed facts to

determine whether the statement at issue was substantially true); Da Silva v. Time Inc., 908 F.

Supp. 184, 187 (S.D.N.Y. 1995) (denying motion for summary judgment because there was a

genuine issue of material act as to whether defamatory photo and caption were not true, stating

“[i]n the instant case Da Silva’s contention that she was a reformed prostitute at the time of

photography and publication provides a rational basis upon which a fact-finder could conclude

that the photograph was not substantially true”).

Additionally, Defendant has remarkably not submitted any evidence that she did not

recruit Ms. Giuffre for sex with Epstein. Nor has Defendant offered any evidence that her role in

Epstein’s household was not to recruit girls and young women for Jeffrey Epstein. Accordingly,

summary judgment is inappropriate. See Stern v. Cosby, 645 F. Supp. 2d 258, 277 (S.D.N.Y.

2009) (because defendant had “not submitted any evidence to show that Statement 11 is

substantially true, her motion for summary judgment as to Statement 11 is denied”).

Case 18-2868, Document 280, 08/09/2019, 2628232, Page55 of 74

48

Further, much of the purported evidence upon which Defendant relies to allege the truth

of her defamatory statement is merely hearsay, including inadmissible hearsay statements made

by Alan Dershowitz, who Defendant did not depose in this case (and whom Ms. Giuffre has not

had an opportunity to cross examine). Hearsay cannot establish the truth of a defamatory

statement as a matter of law at summary judgment. Lopez v. Univision Communications, Inc., 45

F. Supp.2d 348, 359 (S.D.N.Y.1999) (denying summary judgment and holding “defendants’

evidence as to what they were told by representatives of NYU and Kean College, to the extent

offered for the truth of the matters asserted, is inadmissible hearsay and an insufficient basis

upon which to grant summary judgment of dismissal on the ground that the statements were

substantially true.”).

Finally, many of the facts upon which Defendant bases her argument that her defamatory

statement was true are wholly tangential to the claims against her by Ms. Giuffre and the

defamatory statement. For example, Defendant supports her contention that she did not recruit

Ms. Giuffre for sex with Epstein based on the fact that Ms. Giuffre lived independently of her

parents before meeting Epstein and Ms. Maxwell. (Of course, a child outside the supervision of

her parents makes it much more likely she would be recruited by Defendant into sex trafficking,

but that is for the jury to decide.) That fact does not go to whether or not Defendant’s statement

calling Ms. Giuffre a liar is true, because Ms. Giuffre never made any claims relating to where

she lived prior to meeting Defendant. Moreover, it is immaterial with whom she was living: the

fundamental and overarching fact remains that Defendant recruited Ms. Giuffre for sex with

Epstein when she was a minor child.

Defendant next proffers Ms. Giuffre’s limited high school enrollment and short-term jobs

that she held as evidence that she and Epstein did not abuse her. The logic of this position is

Case 18-2868, Document 280, 08/09/2019, 2628232, Page56 of 74

49

unclear. The fact that Ms. Giuffre worked at Taco Bell for a few days hardly establishes she was

not abused by Defendant and Epstein. Indeed, if anything its shows the vulnerability of Ms.

Giuffre to enticements that a billionaire and his wealthy and powerful girlfriend could offer. In

any event, what to make of such fact is something for the jury to consider. They are irrelevant for

the same reason as above: Ms. Giuffre never made any claims about her studies or her prior

employment. Indeed, neither Ms. Giuffre’s statement about being recruited by Defendant as a

child, nor Defendant’s refutation even mentions Ms. Giuffre’s lack of schooling or lack of a

stable home as a child. Purported facts that have nothing to do with Ms. Giuffre’s claims of

sexual abuse against Defendant, and nothing to do with Defendant calling Ms. Giuffre a liar for

such claims, do not establish the “substantial truth” of Defendant’s statement. Tellingly,

Defendant cites to no analogous case in any jurisdiction that even suggests otherwise.

VI. PLAINTIFF DOES NOT NEED TO ESTABLISH MALICE FOR HER
DEFAMATION CLAIM, BUT IN THE EVENT THE COURT RULES
OTHERWISE, THERE IS MORE THAN SUFFICIENT RECORD EVIDENCE
FOR A REASONABLE JURY TO DETERMINE DEFENDANT ACTED WITH
ACTUAL MALICE

Defendant’s next (and, again, quite remarkable) argument is that Ms. Giuffre somehow

will be unable to establish actual malice in this case. One would think that a sex trafficker calling

one of her victims a liar would be a quintessential example of actual malice. Defendant’s

spurious case citations and misplaced argument do not detract from this core fact.

Though Defendant does not mention the legal standard for actual malice until she is 48

pages into her 68-page brief,46 the legal definition of actual malice, as defined by the United

46 Though perhaps a scrivener’s error, Defendant errantly cites to two Supreme Court cases – Gerts v. Robert Welch,
Inc., 418 U.S. 323 (1974) and Philadelphia Newspapers, Inc. v. Hepps, 475 U.S. 767 (1986) – that arose out of the
laws of Illinois and Pennsylvania, respectively, to support a proposition concerning New York law. Defendant also
cites to Harte-Hanks Commc'ns, Inc. v. Connaughton, 491 U.S. 657, 109 S. Ct. 2678, 105 L. Ed. 2d 562 (1989),
wherein the ruling was not at summary judgment, and the plaintiff in the defamation case was a judicial candidate in
a public election.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page57 of 74

50

States Supreme Court, and reiterated by the Second Circuit, should be the light by which all of

Defendant’s purported “facts” and argument should be viewed. “Actual malice” means that the

statement was published with “knowledge that the statement was ‘false or with reckless

disregard of whether it was false or not.’” Baiul v. Disson, 607 F. App'x 18, 20 (2d Cir. 2015),

quoting New York Times Co. v. Sullivan, 376 U.S. 254, 280, 84 S. Ct. 710, 11 L.Ed.2d 686

(1964).

Defendant argues that Ms. Giuffre is a limited purpose public figure. While Ms. Giuffre

disputes that claim, the issue is entirely irrelevant here because Ms. Giuffre will prove at trial,

with overwhelming evidence, that Defendant made her statement calling Ms. Giuffre a liar with

malice, fully knowing – as a sex trafficker – that it was false. Put another way, Defendant knew

that Ms. Giuffre was telling the truth when she described how Defendant recruited her for sex as

an underage girl and then sexually trafficked her with her boyfriend Jeffrey Epstein.

The Second Circuit instructs that, “[o]n a motion for summary judgment, a court cannot

try issues of fact; it can only determine whether there are issues to be tried. If, as to the issue on

which summary judgment is sought, there is any evidence in the record from any source from

which a reasonable inference could be drawn in favor of the nonmoving party, summary

judgment is improper.” Chambers v. TRM Copy Ctrs. Corp., 43 F.3d 29, 37 (2d Cir. 1994)

(internal citations and quotations omitted). “As the moving party, Defendants have the burden of

demonstrating an absence of clear and convincing evidence substantiating Plaintiffs’ claims.” De

Sole v. Knoedler Gallery, LLC, 139 F. Supp. 3d 618, 640 (S.D.N.Y. 2015) (citing Chambers).

Defendant fails to meet her burden of demonstrating an absence of clear and convincing

evidence substantiating Ms. Giuffre’s claims that Defendant acted with actual malice. Ms.

Giuffre will easily be able to meet any trial burden of clear and convincing evidence of actual

Case 18-2868, Document 280, 08/09/2019, 2628232, Page58 of 74

51

malice. Tellingly, Defendant does not even attempt to address the documentary evidence, nor the

testimonial evidence showing she was a recruiter of girls for Epstein.

As shown above, far beyond showing that a reasonable inference could be drawn in her

favor, which is all that is required at this point to defeat Defendant’s motion, Ms. Giuffre will

easily be able to meet her trial burden of clear and convincing evidence of actual malice.

Of course, a plaintiff need only show “actual malice” on the part of a defendant if that

plaintiff is a public figure or a limited public figure, which Ms. Giuffre is not, as explained infra.

VII. THE COURT NEED NOT REACH THE ISSUE, AT THIS TIME, OF WHETHER
MS. GIUFFRE IS A LIMITED PURPOSE PUBLIC FIGURE

For the reasons just explained, Ms. Giuffre will easily be able to prove actual malice at

the trial in this case. Defendant argues that Ms. Giuffre “is a public figure who must prove actual

malice.” MSJ at 49. Given the overwhelming proof of the second part of that statement, the

Court need not spend its time considering the first.

If the Court wishes to nonetheless consider the issue at this time, it is not appropriate for

disposition at the summary judgment stage of this case. The defendant bears the burden of

demonstrating that the plaintiff is a limited purpose public figure. See Lerman v. Flynt Distrib.

Co., 745 F.2d 123, 136–37 (2d Cir. 1984). Defendant correctly articulates the legal test for a

finding that a plaintiff is a limited purpose public figure, but glosses over the fact that all prongs

of the test must be met in order for a court to make that finding. See, e.g., Contemporary

Mission, Inc. v. N.Y. Times Co., 842 F.2d 612, 617 (2d Cir. 1988) (“[T]his court set forth a four

part test for determining whether someone is a limited purpose public figure” (emphasis added));

Herbert v. Lando, 596 F. Supp. 1178, 1186 (S.D.N.Y. 1984) (“The Second Circuit recently

summarized the criteria” (emphasis added)), aff’d in part, rev’d in part, 781 F.2d 298 (2d Cir.

1986); cf. Nehls v. Hillsdale Coll., 178 F. Supp. 2d 771, 778 (E.D. Mich. 2001) (finding plaintiff

Case 18-2868, Document 280, 08/09/2019, 2628232, Page59 of 74

52

was not a limited public figure for failing one element of the Lerman test and thus denying

defendant’s motion for summary judgment) (“The defendant has proven all of the elements but

the third …”), aff’d, 65 F. App’x 984 (6th Cir. 2003). Of course, proof that Ms. Giuffre (or

anyone else) is a limited purpose public figure requires proof of a set of facts from which Ms.

Giuffre believes Defendant has not shown in satisfaction of the four-part test.

Significantly –this Court should pause here to note that the details of Jane Doe 3’s sexual

exploitation and abuse, as anonymously set forth in her CVRA joinder motion, caused the

Defendant to identify, with certainty, Jane Doe 3 as Ms. Giuffre. Yet, at her deposition,

Defendant claimed to “barely remember her at all.”47 Defendant’s ability to immediately and

positively identify the anonymous individual making claims of sexual abuse, if anything, shows

that Defendant was intimately aware of Ms. Giuffre’s sexual exploitation.

And, to be sure, Ms. Giuffre never asked to be sexually abused or trafficked by

Defendant or convicted pedophile Jeffrey Epstein when she was a child – legally, she did not

even have the capacity to consent. Defendant cannot recruit a minor child for sexual exploitation

and then, afterwards, argue that her victim injected herself into the public controversy when

coming forward about the abuse she suffered.

Moreover, Defendant has not made a sufficient showing that Ms. Giuffre has “regular”

and “continuing” access to the news media. The policy rationale behind this prong is that public

figures generally enjoy significant access to the media. One reporter wrote some articles on Ms.

Giuffre in 2011. Thereafter, it was not until 2015, that Ms. Giuffre spoke to someone in the news

media about these issues, and that interview was granted after Defendant’s defamatory remarks.

Such limited contacts precludes a finding that Ms. Giuffre is a limited public figure. See

47 See McCawley Dec. at Exhibit 11, Maxwell Dep. Tr. at 44:23-45:4 (July 22, 2016) (“Q. You do remember
Virginia, about that time back in the 2000s, giving Mr. Epstein massages? A. I barely remember her at all.”).

Case 18-2868, Document 280, 08/09/2019, 2628232, Page60 of 74

53

Hutchinson v. Proxmire, 443 U.S. 111, 99 S. Ct. 2675, 61 L.Ed.2d 411 (1979) (finding plaintiff

maintained no regular and continuing access to the media and thus was not a public figure).

It is also unclear how Defendant plans to show that Ms. Giuffre “successfully invited

public attention to her views.” To be sure, Ms. Giuffre decided to start “Victims Refuse Silence,”

a not-for-profit organization whose mission is “to change the landscape of the war on sexual

abuse and human trafficking. Our goal is to undertake an instrumental role in helping survivors

break the silence associated with sexual abuse. To fulfill this mission, we aim to enhance the

lives of women who have been victimized.”48 The website lists the National Trafficking Hotline,

and provides a state-by-state resources for local organizations where victims can seek help.

Unsurprisingly, Defendant cites no cases that hold that maintaining a website makes one a public

figure. See Mitre Sports Int’l Ltd. v. Home Box Office, Inc., 22 F. Supp. 3d 240, 252 (S.D.N.Y.

2014) (finding plaintiff was not a limited public figure and denying defendant’s motion for

summary judgment) (“corporate policy denouncing child labor on its website … do[es] not show

that Mitre … aimed to influence the public’s views on the controversy”). More important,

Defendant does not explain how Ms. Giuffre was using the website to influence public views on

whether she had been abused by Defendant – the subject at issue in this lawsuit.

Interestingly, Defendant has spent $ 17,87549 on an expert witness to tell the Court and

the jury that hardly anyone searches on the internet using search terms such as “victims refuse

silence sex slave.” One of Defendant’s six briefs raising Daubert issues specifically argues that

Dr. Anderson’s estimates on the cost of remediating Ms. Giuffre’s online reputation are improper

because Dr. Anderson included nearly unused search phrases when evaluating internet content.

Kent’s rebuttal report states: “. . . there seems no reason to believe that such a person would use

48http://www.victimsrefusesilence.org/our-mission.
49 See McCawley Dec. at Exhibit 9, Kent Dep. Tr. at 25:16-26:6.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page61 of 74

54

this term . . . Indeed, these are terms unlikely to be used by anyone unfamiliar with this litigation.

. . . Why, for instance, would it be necessary to push down offending Web pages in the results

that the search engines provide for the term victim’s refuse silence sex slave, when this term is

likely never used . . .” See McCawley Dec. at Exhibit 25, Kent Report at 10, 33.

Defendant cannot argue to the Court that Ms. Giuffre has “successfully” invited public

attention to her views through her VRS website while simultaneously filing a Daubert motion

that argues that search terms such as “victims refuse silence sex slave” are “likely never used,”

thus making the website unsuccessful in inviting public attention. In any event, Defendant has

failed to set forth with precision the allegedly undisputed fact – and supporting evidence – she

uses to support her argument.

Moreover, “[i]t is preferable to reduce the public figure question to a more meaningful

context by looking to the nature and extent of an individual’s participation in the particular

controversy giving rise to the defamation.” Greenberg v. CBS Inc., 69 A.D.2d 693, 704, 419

N.Y.S.2d 988, 995 (1979) (emphasis added), citing Gertz v. Robert Welch, Inc., 418 U.S. 323,

345, 352, 94 S. Ct. 2997, 41 L.Ed.2d 789. The context here is highly significant. Ms. Giuffre

never chose to participate in Defendant and Epstein’s underage sex ring, a “controversy” that

gave rise to Defendant’s defamation. In arguing that Ms. Giuffre thrust herself into the public

spotlight, Defendant conveniently leaves out the fact that it is by her doing that Ms. Giuffre is in

this controversy in the first place. No minor child willingly becomes a participant in sexual

abuse, and it is perverse for the abuser to argue that her victim deliberately became a subject of

public attention when speaking out about that abuse for the purpose of advancing justice and

helping other victims.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page62 of 74

55

For all these reasons, the Court should simply decline to decide the public figure issue at

this juncture. But if it chooses to reach the issue, it should reject Defendant’s unsupported

argument.

VIII. THE JANUARY 2015 STATEMENT WAS NOT “SUBSTANTIALLY TRUE,”
AND MS. GIUFFRE HAS PRODUCED CLEAR AND CONVINCING EVIDENCE
OF ITS FALSITY

As a final argument, Defendant argues that her January 2015 statement was “substantially

true.” Given that the statement argues that Ms. Giuffre lied when she said she was sexually

trafficked by Defendant, the reader of Defendant’s motion might reasonably expect to see some

evidence presented showing that Defendant was not a sex trafficker. Instead, the reader is treated

to technical quibbles. For example, the lead argument to show the “substantial” truth of

Defendant’s statement is the argument that Ms. Giuffre was not fifteen years old, but all of

sixteen or seventeen years old when she was trafficked. As the Court knows (and can take

judicial notice of), Florida law makes age eighteen the age of consent. Accordingly, it is no

moment that Ms. Giuffre may have been mistaken about the exact year the sex trafficking

started. Call this the “yes-I’m-a-sex-trafficker-but-only-of-sixteen-year-old-girls” defense. To

even describe the defense is to show how meritless it is.

More broadly, at issue are the statements Ms. Giuffre made regarding Defendant’s

involvement in, and knowledge of, the sexual abuse and sex trafficking of Ms. Giuffre (and other

minor girls) through a recruitment scheme executed by Defendant and Jeffrey Epstein. In

response to those various statements, Defendant publicly claimed that, “the allegations made by

(Ms. Giuffre) against Ghislaine Maxwell are untrue.” Defendant continued that Ms. Giuffre’s

“claims are obvious lies and should be treated as such....” Defendant, through her statement

Case 18-2868, Document 280, 08/09/2019, 2628232, Page63 of 74

56

intended to convey that Ms. Giuffre was lying about everything she had said against Defendant –

“the allegations.”

In sum and essence, those statements made by Ms. Giuffre about which Defendant

released a public statement to exclaim were “untrue” and “obvious lies” were:

(1) That Defendant approached Ms. Giuffre while Ms. Giuffre was an underage
minor working at the Mar-a-Lago Country Club, and recruited the then-minor
Ms. Giuffre to go to the house of Jeffrey Epstein under the pretense of providing
a massage to Jeffrey Epstein for money;

(2) That Ms. Giuffre followed Defendant’s instructions, and was driven to Jeffrey
Epstein’s house, where she was greeted by Defendant and later introduced to
Jeffrey Epstein;

(3) That Ms. Giuffre was lead upstairs to be introduced to Jeffrey Epstein in his
bedroom, and that while there Defendant demonstrated how Ms. Giuffre should
provide a massage to Jeffrey Epstein;

(4) That Defendant and Epstein converted the massage into a sexual experience,
requesting that Ms. Giuffre remove her clothing, after which time a sexual
encounter was had;

(5) That Defendant and Epstein expressed approval for Ms. Giuffre, and offered her
money in exchange for this erotic massage turned full sexual encounter;

(6) That Defendant and Epstein offered Ms. Giuffre the promise of money and a
better life in exchange for Ms. Giuffre acting sexually compliant and
subservient to their demands;

(7) That Ms. Giuffre, after that first encounter, was repeatedly requested to service
Epstein and/or Defendant sexually and/or others;

(8) That Ms. Giuffre was taken on Epstein’s private planes on numerous occasions
and trafficked nationally and internationally for the purpose of servicing Epstein
and others, including Defendant, sexually;

(9) That Defendant was Epstein’s primary manager of the recruitment and training
of females who Epstein paid for sexual purposes;

(10) That Defendant participated in sexual encounters with females, including Ms.
Giuffre; and

(11) That Ms. Giuffre and other recruited females were encouraged by Defendant
and Epstein to bring other young females to Epstein for the purpose of servicing
him sexually.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page64 of 74

57

Defendant, by way of her January 2015 statement, declared that Ms. Giuffre lied about

each and every one of these allegations regarding Defendant. In fact, Defendant clarified further

this position in her deposition when she said repeatedly that everything Ms. Giuffre said about

Defendant was totally false.50 The clarification in her deposition is identical in intention to the

reasonable interpretation of her statement that Defendant made publicly, which has formed the

basis of this defamation action—that Ms. Giuffre was lying about everything she said about

Defendant, and that Defendant was not at all involved in the activity she was accused of

engaging in.

While her public statement could not have been more clear, as her deposition testimony

further underscored, Defendant intended the world to believe that nothing Ms. Giuffre said about

Defendant was true, and that Defendant was not at all involved with any of the things she was

accused of, Defendant has decided in this motion to minutely dissect the nuance of Ms. Giuffre’s

various statements to cause the Court to reach a far-fetched conclusion that Defendant’s

insidiously false statement was somehow “substantially true.” Ironically, this

repositioning amounts to nothing more than an admission by Defendant of the defamatory nature

of her statement.

A. When Ms. Giuffre Initially Described Her Encounters With Defendant and
Epstein, She Mistakenly Believed the First Encounter Occurred During the
Year 1999.

Discovery has resulted in the production of records, including Ms. Giuffre’s employment

records from Mar-a-Lago, which she did not possess at the time she was recounting her

interactions with Defendant. Those records establish that the initial encounter wherein Defendant

recruited Ms. Giuffre occurred during the year 2000 and not during 1999. Ms. Giuffre was

50 See McCawley Dec. at Exhibit 11, Maxwell 4-22-2016 Dep. Tr. at 135:3-4; 178:15-178:24; 179:20-180:7; 228:7-
229:10.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page65 of 74

58

sixteen years old before August 9, 2000, and turned seventeen on that date. It is unclear from the

limited records available whether Defendant approached and recruited Ms. Giuffre before or just

after Ms. Giuffre’s 17th birthday. However, what has now been established through numerous

witnesses is that Defendant approached and recruited a minor child for the purposes of enticing

that minor over to the house of Jeffrey Epstein, a currently-registered sex offender.51 The exact

lure of Ms. Giuffre by Defendant - enticement of being paid money to give a billionaire a

massage at his mansion - was used by Epstein and his many associates and employees to recruit

dozens and dozens of other underage girls. There is no doubt that the crux of Ms. Giuffre’s

statement on this point is that Defendant recruited her when she was only a minor child unable to

consent to sex, not precisely how far under the age of consent she was. Defendant’s public claim

that Ms. Giuffre’s account of this approach, and recruiting element, was “untrue” and “obvious

lies” is not “substantially true,” but is itself an obvious lie – as Ms. Giuffre will prove to the jury

at trial.

B. Defendant’s January 2015 Statement Claiming as “Untrue” and an “Obvious
Lie” the Allegation That She Regularly Participated in Epstein’s Sexual
Exploitation of Minors and That the Government Knows Such Fact is Not
Substantially True But Instead Completely False.

Defendant next argues that she “accurately denied that [she] ‘regularly participate[d] in

Epstein’s sexual exploitation on minors’ and that ‘the Government knows such fact.’” MSJ at 58.

It is not clear whether Defendant is nitpicking this statement by contesting whether she

“regularly” participated in Epstein’s sexual exploitation or whether she did participate, but the

Government was unaware of the extent of her involvement. Call this the “yes-I’m-a-sex-

trafficker-but-only-on-Tuesdays-and-Thursdays” defense – here again, to simply recount the

claim is to see its absurdity.

51 See McCawley Dec. at Exhibit 1, 5, Alessi Dep. Tr. at 94:24-95:2; Giuffre Dep. Tr. at 111:12-111:21; 116:19-
117:12.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page66 of 74

59

Contrary to Defendant’s misleading, cherry-picked fragments of information she has

chosen to use to support her point, there is an abundance of evidence clearly linking Defendant

to Epstein’s sexual exploitation of minors. As the Court is aware, numerous message pads were

recovered from Epstein’s home indicating Defendant’s involvement in and knowledge of

Epstein’s illegal exploitation. 52 Additionally, numerous employees and others have testified

about Defendant’s high-ranking position in the hierarchal structure of the sexual exploitation

scheme. 53 In fact, multiple individuals, in addition to the Ms. Giuffre, have testified about

Maxwell’s involvement in the exploitation of minors, including Ms. Giuffre.54

Defendant also argues that one government investigator, Palm Beach, Florida, Detective

Recarey, may not have been aware of her involvement in the sex trafficking. Defendant fails to

cite another passage in Detective Recarey’s deposition, where he noted that he was aware of

Defendant’s involvement with Epstein and the sexual exploitation of children.55 But even

assuming Recarey was unaware (which Ms. Giuffre strongly disputes), Defendant would have, at

most, a “yes-I’m-a-sex-trafficker-but-I-successfully-hid-it-from-one-of-the-cops” defense –

again, not a likely claim.

More broadly, Ms. Giuffre’s statement about what the “Government” knew about sex

trafficking was made in pleadings filed in a federal Court case attacking the decision of the U.S.

Attorney’s Office for the Southern District of Florida to offer Jeffrey Epstein immunity from

prosecution for federal sex trafficking crimes. Accordingly, to present an even arguable claim for

summary judgment, Defendant would have to show that the U.S. Attorney’s Office (and its

52See, e.g., McCawley Dec at Exhibit 28 (message pad excerpts), GIUFFRE 001412, 001418, 001435, 001446,
001449, 001453, 001454.
53See McCawley Dec. at Exhibit 21, 1, Rodriguez Dep. Tr. at 169:1-169:4; Alessi Dep. Tr. at 23:11-23:20; 34:19-
35:3; 98:5-98:12; 104:15-104:23.
54 See McCawley Dec. at Exhibit 16, 4, Sjoberg Dep. Tr. at 13; Figueroa Dep. Tr. at 96-97; 103; 200:6-18; 228:23-
229:21.
55 See McCawley Dec. at Exhibit 13, Recarey Dep. Tr. at 29:16-29:20; 45:13-25; 83:3-83:15.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page67 of 74

60

investigators from the FBI) did not know about Defendant’s sex trafficking. This proof would

need to include, for example, evidence that the FBI did not learn about Defendant’s sex

trafficking when (among other things) Ms. Giuffre told FBI agents about it when she met with

them in Australia in 2011. Here again, Defendant has no evidence to even begin making such a

showing.

C. Defendant’s January 2015 Statement Claiming as “Untrue” or an “Obvious
Lie” That Maxwell and Epstein Converted Ms. Giuffre Into a Sexual Slave is
Not Substantially True.

Defendant next argues that she accurately disputed Ms. Giuffre’s statement that

Defendant held her as a “sex slave.” Relying on dictionary definitions of “slave” that define the

term to refer to a “confined” person who is the “legal property” of another (MSJ at 59, citing

Merriam-Webster, etc.), Defendant claims Ms. Giuffre was not confined or the property of

Defendant. Call this the “yes-I’m-a-sex-trafficker-but-I-didn’t-use-chains” defense. And, once

again, to even describe the defense is to refute it.

Defendant does not explain why the jury would be required to use the held-in-chains

definition of “slave” in evaluating her statement. Merriam-Webster (11th ed. 2006) also defines

“slave” as “one that is completely subservient to a dominating influence” – a definition that fits

Ms. Giuffre’s circumstances to a tee. As Ms. Giuffre has explained in detail, she was recruited as

a minor child by Defendant, who then dominated her and used for sexual purposes. That

testimony alone creates a genuine issue of fact on this point.

From the context of all of Ms. Giuffre’s statements about Defendant, Ms. Giuffre has

never said or implied that she was physically placed in a cage. Instead, she has described the vast

disparity of power and the influence of Defendant and Epstein, the fear of disobedience, the

typical locations of the abuse being in a private plane, in huge mansion manned with Epstein

employed servants, a private island, or some inescapable place abroad in the presence of

Case 18-2868, Document 280, 08/09/2019, 2628232, Page68 of 74

61

Defendant, in addition to the continued – and fraudulent – promise of a better future, as those

things that kept her retained in a situation of sexual servitude. While not physical chained, Ms.

Giuffre was groomed as minor and trained, and these factors became her invisible chains.

Indeed, as Ms. Giuffre’s expert on sex trafficking, Professor Coonan, has explained:

Popular understandings of the term “sex slave” might still connote images of
violent pimps, white slavery, or of victims chained to a bed in a brothel in the
minds of some people. To call Ms. Giuffre a victim of sex trafficking would
however very accurately convey the reality that she along with a great many other
victims of contemporary forms of slavery are often exploited by the “invisible
chains” of fraud and psychological coercion.

See McCawley Dec. at Exhibit 23, Coonan Expert Report at 20.

If the Court takes as true, which it must for the purpose of this motion, that Ms. Giuffre

was trafficked and used exclusively for sexual purposes by Defendant and Epstein, then the

Court must also reach the conclusion at this stage that Maxwell’s assertion – that Ms. Giuffre’s

description of being a sex slave is “untrue” or “obvious lies” – is not substantially true. There

undoubtedly remains a genuine issue of material fact on this point, and in fact, Defendant’s

position taken in this motion is tantamount to an admission of the truth of Plaintiff’s statement

about Defendant on this point.

D. Any Statement of Misdirection Regarding Professor Alan Dershowitz is
Nothing More Than an Irrelevant Distraction to The Facts of This Case and
Matters Not on the Defense of Whether Defendant’s Statement Was
Substantially True.

Defendant next contends that she accurately recounted that Alan Dershowitz had denied

having sex with Ms. Giuffre. MSJ at 60. Call this the “yes-I’m-a-sex-trafficker-but-she-was-not-

trafficked-to-the-professor” defense. While it is accurate that Ms. Giuffre made allegations

against Professor Dershowitz, those allegations are not at issue in this case. Defendant, in her

defamatory statement, claimed that “the allegations made by [Ms. Giuffre] against Ghislaine

Maxwell are untrue.” See McCawley Dec. at Exhibit 26, GM_00068. In her deposition,

Case 18-2868, Document 280, 08/09/2019, 2628232, Page69 of 74

62

Defendant maintained the position that she “cannot speculate on what anybody else did or didn’t

do.” See McCawley Dec. at Exhibit 11, Maxwell 4-22-2016 Dep. Tr. at 180:3-180:4. In fact,

regarding Ms. Giuffre’s claims about others, Defendant unequivocally stated, “I can only testify

to what she said about me, which was 1000 percent false.” See McCawley Dec. at Exhibit 11,

Maxwell 4-22-2016 Dep. Tr. at 228:10-228:12.

Defendant Maxwell makes additional misstatements about Dershowitz’s production in a

defamation action filed against him in her desperate attempt to have Dershowitz to jump aboard

and help bail out her sinking canoe. While Ms. Giuffre can – and, if necessary, will – refute

Dershowitz’s claim he was not a beneficiary of Epstein and Defendant’s sex trafficking, that is

not relevant at this stage. Whatever may or may not have happened with Dershowitz (and Ms.

Giuffre’s sworn statements that he sexually abused her is alone enough to create disputed facts

on the issue of whether Defendant’s statements about him were “substantially true”) has no

bearing whatsoever on the truth or falsity of the statements Ms. Giuffre made about Defendant.

This case is not about whether Ms. Giuffre has ever made untruthful allegations against

anyone, which she contends she has not, but about whether her allegations about Defendant

were true, or whether those specific allegations were “untrue,” “obvious lies” as Defendant

publicly proclaimed. These issues are disputed and must go to the jury.

E. Contrary to Defendant’s Position, There is a Genuine Issue of Material Fact
as to Whether She Created or Distributed Child Pornography, or Whether
the Government Was Aware of Same.

Defendant next argues that she did not create child pornography and that the Government

knew this. Call this the “until-you-find-the-photos-I’m-innocent” defense. Of course, as noted

earlier, Defendant’s claim requires that she show that “the Government” – in context, the FBI

and the U.S. Attorney’s Office for the Southern District of Florida – “knew” that she had no

Case 18-2868, Document 280, 08/09/2019, 2628232, Page70 of 74

63

child pornography. Yet Defendant has offered no such evidence – much less evidence so

powerful as to warrant summary judgment on this point.

This point is disputed from the simple fact that Ms. Giuffre herself testified that

Defendant took many photograph of her naked. See McCawley Dec. at Exhibit 5, Giuffre Dep.

Tr. at 232:3-9; 233:7-9. This is consistent with the Palm Beach butler’s, Alfredo Rodriguez’s,

testimony that he personally saw photos of naked children on Defendant’s computer. See

McCawley Dec. at Exhibit 21, Rodriguez Dep. Tr. at 150:10-17; 306:1-306:24. Another

housekeeper, Juan Alessi also saw photos of young nude females on Defendant’s computer,

although he wasn’t sure whether to consider it pornography. See McCawley Dec. at Exhibit 1,

Alessi Dep. Tr. at 175:5-175:24. Finally, Detective Recarey found a collage of nude photos of

young females in Epstein’s closet, and turned the photos over to the FBI and U.S. Attorney’s

office.56 While the U.S. Attorney’s office will not share the photos obtained from Recarey’s

investigation, it is thus undisputed that the government possesses photos of nude, young females

confiscated from Epstein’s Palm Beach mansion. Indeed, the police video disclosed through a

FOIA request shows naked images of women throughout the house, including a full nude of the

Defendant.57 At a minimum, there is a clear genuine issue of material fact in this regard.

F. Defendant Did Act as a “Madame” For Epstein to Traffic Ms. Giuffre to The
Rich and Famous.

Defendant next argues that she did not act as a “Madame” for Epstein. MSJ at 63. The

gist of the argument seems to be that Defendant believes trafficking one girl to Epstein does not

a Madame make. Call this the “yes-I-was-Virginia’s-Madame-but-no-one-else’s” defense. This

argument fails linguistically on the very dictionary definitions that Defendant cites elsewhere –

56 See McCawley Dec. at Exhibit 13, Recarey Dep. Tr. at 73:19-73:24; 74:2-74:7.
57 See McCawley Dec. at Exhibit 44, FOIA CD GIUFFRE 007584.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page71 of 74

64

but not here. See Merriam-Webster (11th ed. 2006) (defining “madam” as “the female head of a

house of prostitution”).

Once again, Defendant conceals the relevant facts on this issue. First, multiple witnesses

have testified to Defendant’s recruiting, maintaining, harboring, and trafficking girls for

Epstein.58 In fact, Defendant herself was unable to deny procuring Ms. Giuffre for Epstein.59

While Defendant has attempted to fumble her way through explaining some plausible reason for

bringing a sixteen or seventeen year old to Epstein, her explanations are, to put it blandly,

unpersuasive. As with other issues, the jury will have to decide who to believe.

One of the individuals Ms. Giuffre was trafficked to was Prince Andrew – trafficking that

took place in Defendant’s own townhouse in London. There exist flight logs evidencing Ms.

Giuffre flying to London alongside Defendant and Epstein on Epstein’s private plane, and a

photo of Ms. Giuffre, Defendant, and the Prince, without Defendant ever offering a legal

reasonable explanation for that photo being taken, or for traveling with a year old girl overseas.

Defendant begins to meander somewhat aimlessly on this point, shifting Plaintiff’s

burden to substantiate Plaintiff’s claim that Defendant was Epstein’s Madame, which is a point

at issue, into whether or not Plaintiff has conclusively proven the identities and accurate job titles

of the other men to whom Plaintiff was lent for sex by Epstein. No matter how hard Defendant

tries to reframe this case, drag other people in, or split hairs, she is unable to contest the facts –

facts showing she was more than a Madame but a full-fledged sex trafficker. Ms. Giuffre told the

truth when she said that Defendant recruited her as a minor, under the pretense of giving a

58 See McCawley Dec. at Exhibit 16, 1, 18, 2, Sjoberg Dep. Tr. at 13; Alessi Dep. Tr. at 34; GIUFFRE000105 at 57-
58; GIUFFRE000241-242 at p. 212-213; Austrich Dep. Tr. at 34-35, 100-101, 127-128; Alessi Dep. Tr. at 34:19-
35:3; 98:5-98:12; 104:15-104:23.
59 See McCawley Dec. at Exhibit 11, Maxwell Dep. Tr. at 214:14-215:3.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page72 of 74

65

massage, and converted her into a traveling sex slave, consistent with Defendant and Epstein’s

pattern and practice.

As the Court astutely acknowledged early on, “at the center of this case is the veracity of

a contextual world of facts more broad than the allegedly defamatory statements . . . either

transgression occurred or it did not. Either Maxwell was involved or she was not.” If Defendant

was involved, then her January 2015 statement was defamatory. Ms. Giuffre will prove to the

jury, through overwhelming evidence, her prior allegations about Defendant’s involvement. The

Court should give Ms. Giuffre that opportunity, and deny Defendant’s motion for summary

judgment.

IX. CONCLUSION

For the foregoing reasons, this Court should deny Defendant’s motion for summary

judgment in all respects.

Dated: January 31, 2017

Respectfully Submitted,

BOIES, SCHILLER & FLEXNER LLP

 By: /s/ Sigrid McCawley
Sigrid McCawley (Pro Hac Vice)
Meredith Schultz (Pro Hac Vice)
Boies Schiller & Flexner LLP
401 E. Las Olas Blvd., Suite 1200
Ft. Lauderdale, FL 33301
(954) 356-0011

David Boies
Boies Schiller & Flexner LLP
333 Main Street
Armonk, NY 10504

Case 18-2868, Document 280, 08/09/2019, 2628232, Page73 of 74

66

Bradley J. Edwards (Pro Hac Vice)
FARMER, JAFFE, WEISSING,
EDWARDS, FISTOS & LEHRMAN, P.L.
425 North Andrews Avenue, Suite 2
Fort Lauderdale, Florida 33301
(954) 524-2820

Paul G. Cassell (Pro Hac Vice)
S.J. Quinney College of Law
University of Utah
383 University St.
Salt Lake City, UT 84112
(801) 585-520260

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that on January 31, 2017, I electronically filed the foregoing

document with the Clerk of Court by using the CM/ECF system. I also certify that the foregoing

document is being served this day on the individuals identified below via transmission of Notices

of Electronic Filing generated by CM/ECF.

Laura A. Menninger, Esq.
Jeffrey Pagliuca, Esq.
HADDON, MORGAN & FOREMAN, P.C.
150 East 10th Avenue
Denver, Colorado 80203
Tel: (303) 831-7364
Fax: (303) 832-2628
Email: lmenninger@hmflaw.com

jpagliuca@hmflaw.com

/s/ Sigrid S. McCawley
Sigrid S. McCawley

60 This daytime business address is provided for identification and correspondence purposes only and is not intended
to imply institutional endorsement by the University of Utah for this private representation.

Case 18-2868, Document 280, 08/09/2019, 2628232, Page74 of 74

1

United States District Court
Southern District of New York

Virginia L. Giuffre,

Plaintiff, Case No.: 15-cv-07433-RWS

v.

Ghislaine Maxwell,

Defendant.
________________________________/

SOUTHERN DISTRICT OF NEW YORK LOCAL RULE 56.1 PLAINTIFF’S
STATEMENT OF CONTESTED FACTS AND PLAINTIFF’S UNDISPUTED FACTS

DEFENDANT’S PURPORTED FACTS

Ms. Maxwell’s response to publications of Ms. Giuffre’s false allegations: the March 1.
2011 statement. In early 2011 Ms. Giuffre in two British tabloid interviews made
numerous false and defamatory allegations against Ms. Maxwell. In the articles, Ms.
Giuffre made no direct allegations that Ms. Maxwell was involved in any improper
conduct with Jeffrey Epstein, who had pleaded guilty in 2007 to procuring a minor for
prostitution. Nonetheless, Ms. Giuffre suggested that Ms. Maxwell worked with Epstein
and may have known about the crime for which he was convicted.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre denies that the allegations she made against Ms. Maxwell are false.

Furthermore, Ms. Giuffre did give an interview to journalist, Sharon Churcher, in which Ms.

Giuffre accurately and truthfully described Defendant Maxwell's role as someone who recruited

or facilitated the recruitment of young females for Jeffrey Epstein. See McCawley Dec. at

Exhibit 34, GIUFFRE003678. Ms. Giuffre was also interviewed by the FBI in 2011 and she

discussed Defendant’s involvement in the sexual abuse. See McCawley Dec. at Exhibit 31, FBI

Redacted 302, FIUFFRE001235-1246. Those statements were not "false and defamatory," but

instead truthful and accurate.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page1 of 66

2

DEFENDANT’S PURPORTED FACTS

In the articles, Ms. Giuffre alleged she had sex with Prince Andrew, “a well-known 2.
businessman,” a “world-renowned scientist,” a “respected liberal politician,” and a
“foreign head of state.”

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre does not contest this fact, but believes that it is irrelevant.

DEFENDANT’S PURPORTED FACTS

In response to the allegations Ms. Maxwell’s British attorney, working with Mr. Gow, 3.
issued a statement on March 9, 2011, denying “the various allegations about [Ms.
Maxwell] that have appeared recently in the media. These allegations are all entirely
false.”

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre denies that Mr. Barden, “issued a statement.” Instead it appears to have the

contact as Ross Gow and a reference to Devonshire Solicitors.

DEFENDANT’S PURPORTED FACTS

The statement read in full:4.

Statement on Behalf of Ghislaine Maxwell

By Devonshires Solicitors, PRNE Wednesday, March 9, 2011

London, March 10, 2011 - Ghislaine Maxwell denies the various allegations about her
that have appeared recently in the media. These allegations are all entirely false.

It is unacceptable that letters sent by Ms. Maxwell’s legal representatives to certain
newspapers pointing out the truth and asking for the allegations to be withdrawn have
simply been ignored.

In the circumstances, Ms. Maxwell is now proceeding to take legal action against those
newspapers.

“I understand newspapers need stories to sell copies. It is well known that certain
newspapers live by the adage, “why let the truth get in the way of a good story.”
However, the allegations made against me are abhorrent and entirely untrue and I ask
that they stop,” said Ghislaine Maxwell.

“A number of newspapers have shown a complete lack of accuracy in their reporting of
this story and a failure to carry out the most elementary investigation or any real due
diligence. I am now taking action to clear my name,” she said.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page2 of 66

3

Media contact:

Ross Gow
Acuity Reputation
Tel: +44-203-008-7790
Mob: +44-7778-755-251
Email: ross@acuityreputation.com
Media contact: Ross Gow, Acuity Reputation, Tel: +44-203-008-7790,
Mob: +44-7778-755-251, Email: ross at acuityreputation.com

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

The document speaks for itself although it is unclear if the original included the italics

that are inserted by the Defendant above.

DEFENDANT’S PURPORTED FACTS

Ms. Giuffre’s gratuitous and “lurid” accusations in an unrelated action. In 2008 two 5.
alleged victims of Epstein brought an action under the Crime Victims’ Rights Act against
the United States government purporting to challenge Epstein’s plea agreement. They
alleged the government violated their CVRA rights by entering into the agreement.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

While we would stipulate to the statement in this paragraph starting with the words “In

2008” , we do not stipulate to the opening sentence fragment Maxwell places in bold.

DEFENDANT’S PURPORTED FACTS

Seven years later, on December 30, 2014, Ms. Giuffre moved to join the CVRA action, 6.
claiming she, too, had her CVRA rights violated by the government. On January 1, 2015,
Ms. Giuffre filed a “corrected” joinder motion.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Agreed.

DEFENDANT’S PURPORTED FACTS

The issue presented in her joinder motion was narrow: whether she should be permitted 7.
to join the CVRA action as a party under Federal Rule of Civil Procedure 21,
specifically, whether she was a “known victim[] of Mr. Epstein and the Government
owed them CVRA duties.” Yet, “the bulk of the [motion] consists of copious factual
details that [Ms. Giuffre] and [her co-movant] ‘would prove . . . if allowed to join.’” Ms.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page3 of 66

4

Giuffre gratuitously included provocative and “lurid details” of her alleged sexual
activities as an alleged victim of sexual trafficking.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre denies that the issues presented in here joinder motion were narrow. The

issues presented by the joinder motion and related pleadings were multiple and complex,

requiring numerous details about Ms. Giuffre’s sexual abuse and the perpetrators of her abuse.

In a pleading explaining why the motion was filed, Ms. Giuffre’s lawyers specifically listed nine

separate reasons why Jane Doe 3’s allegations that Dershowitz had sexually abused her were

relevant to the case and appropriately included in the relevant filings:

To establish that Jane Doe 3 had been sexually abused by Jeffrey Epstein 1.
and his co-conspirators (including co-conspirator Alan Dershowitz), which would make
her a “victim” of a broad sex trafficking conspiracy covered by the federal Crime
Victims’ Rights Act, 18 U.S.C. § 3771, and therefore entitled to participate in the case;

2. To support then-pending discovery requests that asked specifically for
information related to contacts by Dershowitz with the Government on behalf of
Jeffrey Epstein;

3. To support the victims’ allegation that the Government had a motive for
failing to afford victims with their rights in the criminal process – specifically,
pressure from Dershowitz and other members of Epstein’s legal defense team to
keep the parameters of the non-prosecution agreement (NPA) secret to prevent
Jane Doe 3 and other victims from objecting to and blocking judicial approval of
the agreement;

4. To establish the breadth of the NPA’s provision extending immunity to
“any potential co-conspirators of Epstein” and the scope of the remedy that the
victims (including not only Jane Doe 3 but also other similarly-situated minor
victims who had been sexually abused by Dershowitz) might be able to obtain for
violations of their rights;

5. To provide part of the factual context for the scope of the “interface”
between the victims, the Government, and Epstein’s defense team – an interface
that was relevant under Judge Marra’s previous ruling that the Government was
entitled to raise “a fact-sensitive equitable defense which must be considered in
the factual context of the entire interface between Epstein, the relevant
prosecutorial authorities and the federal offense victims . . .”;

Case 18-2868, Document 281, 08/09/2019, 2628234, Page4 of 66

5

6. To prove the applicability of the “crime/fraud/misconduct” exception to
the attorney-client privilege that was being raised by the Government in
opposition to the victims’ motion for production of numerous documents;

7. To bolster the victims’ argument that their right “to be treated with
fairness,” 18 U.S.C. § 3771(a)(8), had been violated through the Government’s
secret negotiations with one of their abusers;

8. To provide notice and lay out the parameters of potential witness
testimony for any subsequent proceedings or trial – i.e., the scope of the testimony
that Jane Doe 3 was expected to provide in support of Jane Doe 1 and Jane Doe 2,
the already-recognized Ms. Giuffre in the action; and

9. To support Jane Doe 3’s argument for equitable estoppel to toll the six-
year statute of limitations being raised by the Government in opposition to her
motion to join – i.e., that the statute was tolled while she was in hiding in
Australia due to the danger posed by Epstein and his powerful friends, including
prominent lawyer Alan Dershowitz.

Jane Does #1 and #2 v. United States, No. 9:08-cv-80736, DE 291 at 18-26 & n.17 (S.D. Fla.

2015). Ms. Giuffre’s lawyers had attempted to obtain a stipulation from the Government on

point #1 above (“victim” status), but the Government had declined. Judge Marra’s ruling

concluded that certain allegations were not necessary “at this juncture in the proceedings.” DE

324 at 5. Judge Marra specifically added, however, that “Jane Doe 3 is free to reassert these

factual details through proper evidentiary proof, should Petitioners demonstrate a good faith

basis for believing that such details are pertinent to a matter presented for the Court’s

consideration.” DE 324 at 6. The CVRA litigation continues and no trial has been held as of the

filing of this brief. As such, the extent to which these factual details will be used at trial has not

yet been determined. See Docket Sheet, Jane Does #1 and #2 v. U.S., No. 9:08-cv-80736.

DEFENDANT’S PURPORTED FACTS

At the time they filed the motion, Ms. Giuffre and her lawyers knew that the media had 8.
been following the Epstein criminal case and the CVRA action. While they deliberately
filed the motion without disclosing Ms. Giuffre’s name, claiming the need for privacy
and secrecy, they made no attempt to file the motion under seal. Quite the contrary, they
filed the motion publicly.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page5 of 66

6

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

See Ms. Giuffre’s Response to Point #7, above.

DEFENDANT’S PURPORTED FACTS

As the district court noted in ruling on the joinder motion, Ms. Giuffre “name[d] several 9.
individuals, and she offers details about the type of sex acts performed and where they
took place.” The court ruled that “these lurid details are unnecessary”: “The factual
details regarding whom and where the Jane Does engaged in sexual activities are
immaterial and impertinent . . ., especially considering that these details involve non-
parties who are not related to the respondent Government.” Accordingly, “[t]hese
unnecessary details shall be stricken.” Id. The court then struck all Ms. Giuffre’s factual
allegations relating to her alleged sexual activities and her allegations of misconduct by
non-parties. The court said the striking of the “lurid details” was a sanction for Ms.
Giuffre’s improper inclusion of them in the motion.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

See Ms. Giuffre’s Response to Point #7, above.

DEFENDANT’S PURPORTED FACTS

The district court found not only that the “lurid details” were unnecessary but also that 10.
the entire joinder motion was “entirely unnecessary.” Ms. Giuffre and her lawyers knew
the motion with all its “lurid details” was unnecessary because the motion itself
recognized that she would be able to participate as a fact witness to achieve the same
result she sought as a party. The court denied Ms. Giuffre’s joinder motion.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

See Ms. Giuffre’s Response to Point #7, above.

DEFENDANT’S PURPORTED FACTS

One of the non-parties Ms. Giuffre “named” repeatedly in the joinder motion was Ms. 11.
Maxwell. According to the “lurid details” of Ms. Giuffre included in the motion, Ms.
Maxwell personally was involved in a “sexual abuse and sex trafficking scheme” created
by Epstein:

 Ms. Maxwell “approached” Ms. Giuffre in 1999 when Ms. Giuffre was “fifteen
years old” to recruit her into the scheme.

 Ms. Maxwell was “one of the main women” Epstein used to “procure under-aged
girls for sexual activities.”

 Ms. Maxwell was a “primary co-conspirator” with Epstein in his scheme.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page6 of 66

7

 She “persuaded” Ms. Giuffre to go to Epstein’s mansion “in a fashion very similar to
the manner in which Epstein and his other co-conspirators coerced dozens of other
children.”

 At the mansion, when Ms. Giuffre began giving Epstein a massage, he and Ms.
Maxwell “turned it into a sexual encounter.”

 Epstein “with the assistance of” Ms. Maxwell “converted [Ms. Giuffre] into . . . a
‘sex slave.’” Id. Ms. Giuffre was a “sex slave” from “about 1999 through 2002.”

 Ms. Maxwell also was a “co-conspirator in Epstein’s sexual abuse.”
 Ms. Maxwell “appreciated the immunity” she acquired under Epstein’s plea

agreement, because the immunity protected her from prosecution “for the crimes she
committed in Florida.”

 Ms. Maxwell “participat[ed] in the sexual abuse of [Ms. Giuffre] and others.”
 Ms. Maxwell “took numerous sexually explicit pictures of underage girls involved in

sexual activities, including [Ms. Giuffre].” Id. She shared the photos with Epstein.
 As part of her “role in Epstein’s sexual abuse ring,” Ms. Maxwell “connect[ed]”

Epstein with “powerful individuals” so that Epstein could traffic Ms. Giuffre to these
persons.

 Ms. Giuffre was “forced to have sexual relations” with Prince Andrew in
 “[Ms. Maxwell’s] apartment” in London. Ms. Maxwell “facilitated” Ms. Giuffre’s
 sex with Prince Andrew “by acting as a ‘madame’ for Epstein.”
 Ms. Maxwell “assist[ed] in internationally trafficking” Ms. Giuffre and “numerous

other young girls for sexual purposes.”
 Ms. Giuffre was “forced” to watch Epstein, Ms. Maxwell and others “engage in

illegal sexual acts with dozens of underage girls.”

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

See Ms. Giuffre’s Response to Point #7, above. Ms. Giuffre contests the reference to

“lurid details”. Moreover, the testimony from numerous witnesses corroborates the statements

Ms. Giuffre made in her joinder motion. See below.

 See McCawley Dec. at Exhibit 16, Sjoberg’s May 18, 2016 Dep. Tr. at 8-9, 13, 33-35,

142-143

 See McCawley Dec. at Exhibit 4, Figueroa June 24, 2016 Dep. Tr. Vol. 1 at 96-97 and

103

 See McCawley Dec. at Exhibit 14, Rinaldo Rizzo’s June 10, 2016 Dep. Tr. at 52-60

 See McCawley Dec. at Exhibit 12, Lynn Miller’s May 24, 2016 Dep. Tr. at 115

 See McCawley Dec. at Exhibit 13, Joseph Recarey’s June 21, 2016 Dep. Tr. at 29-30

Case 18-2868, Document 281, 08/09/2019, 2628234, Page7 of 66

8

 See McCawley Dec. at Exhibit 15, David Rodgers’ June 3, 2016 Dep. Tr. at 18, 34-36

 Exhibit 2 Excerpted Rodgers Dep. Ex. 1 at flight #s 1433-1434, 1444-1446, 1464-1470,

1478-1480, 1490-1491, 1506, 1525-1526, 1528, 1570 and 1589

 See McCawley Dec. at Exhibit 10, Marcinkova Dep. Tr. at 10:18-21; 12:11-15; etc.

 See McCawley Dec. at Exhibit 8, Kellen Dep. Tr. at 15:13-18; 20:12-16; etc. Epstein

Dep. Tr. at 116:10-15; 117:18-118:10; etc.

 See McCawley Dec. at Exhibit 1, Alessi Dep. Tr. at 28, 52-54

 See McCawley Dec. at Exhibit 30, U.S. Attorney Victim Notification Letter

GIUFFRE002216-002218

 See McCawley Dec. at Exhibit 33, July 2001 New York Presbyterian Hospital Records

GIUFFRE003258-003290

 J See McCawley Dec. at Exhibit 38, Judith Lightfoot psychological records

GIUFFRE005431-005438

 See McCawley Dec. at Exhibit 28, Message Pad evidencing Defendant arranging to have

underage girls and young women come to Epstein’s home GIUFFRE001386-001571

 See McCawley Dec. at Exhibit 29, Black Book in which Defendant and other household

staff maintained a roster of underage girls including

, who were minors at the time the Palm Beach Police’s Investigation of

Jeffrey Epstein GIUFFRE001573-00669

 See McCawley Dec. at Exhibit 40, Sex Slave books Epstein ordered from Amazon.com at

GIUFFRE006581

 See McCawley Dec. at Exhibit 32, the folder Defendant sent to Thailand with Ms.

Giuffre bearing Defendant’s phone number GIUFFRE003191-003192

Case 18-2868, Document 281, 08/09/2019, 2628234, Page8 of 66

9

 See McCawley Dec. at Exhibit 39, the Palm Beach Police Report showing that Epstein

used women and girls to collect underage girls for his abuse GIUFFRE005614-005700

 See McCawley Dec. at Exhibit 41, Epstein’s Flight Logs showing that Defendant flew

with Ms. Giuffre 23 times GIUFFRE007055-007161

DEFENDANT’S PURPORTED FACTS

In the joinder motion, Ms. Giuffre also alleged she was “forced” to have sex with 12.
Harvard law professor Alan Dershowitz, “model scout” Jean Luc Brunel, and “many
other powerful men, including numerous prominent American politicians, powerful
business executives, foreign presidents, a well-known Prime Minister, and other world
leaders.”

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

See Response to Point #7 and 11, above.

DEFENDANT’S PURPORTED FACTS

13. Ms. Giuffre said after serving for four years as a “sex slave,” she “managed to escape to a
foreign country and hide out from Epstein and his co-conspirators for years.”

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Agreed that Ms. Giuffre made this statement and has since discovered evidence that
indicates she was mistaken on the exact timeframe of her abuse and was with Defendant and
Jeffrey Epstein from the years 2000 – 2002.

DEFENDANT’S PURPORTED FACTS

14. Ms. Giuffre suggested the government was part of Epstein’s “conspiracy” when it
“secretly” negotiated a non-prosecution agreement with Epstein precluding federal
prosecution of Epstein and his “co-conspirators.” The government’s secrecy, Ms. Giuffre
alleged, was motivated by its fear that Ms. Giuffre would raise “powerful objections” to
the agreement that would have “shed tremendous public light on Epstein and other
powerful individuals.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre did not suggest that the Government was part of Epstein's conspiracy to

commit sex offenses. The CVRA case deals with whether the Government failed in their

responsibilities to the victims to inform the victims that the Government was working out a NPA,

Case 18-2868, Document 281, 08/09/2019, 2628234, Page9 of 66

10

and it is Ms. Giuffre's belief that the Government did fail to so inform the victims, and

intentionally did not inform the victims because the expected serious objection from many of the

victims might prevent the Government from finalizing a NPA with Epstein. See McCawley Dec.

at Exhibit 50, Joinder Motion (GIUFFRE00319-00333).

DEFENDANT’S PURPORTED FACTS

15. Notably, the other “Jane Doe” who joined Ms. Giuffre’s motion who alleged she was
sexually abused “many occasions” by Epstein was unable to corroborate any of Ms.
Giuffre’s allegations.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

This is untrue. The other Jane Doe could corroborate many of Ms. Giuffre's allegations

based on a similar pattern of abuse that she suffered by Epstein. She did not know Ms. Giuffre

though. , who was deposed in this case, and who was a minor, corroborates the

same pattern of abuse. See McCawley Dec. at Exhibit 7, Dep. Tr. at 54:25-57:5.

DEFENDANT’S PURPORTED FACTS

16. Also notably, in her multiple and lengthy consensual interviews with Ms. Churcher three
years earlier, Ms. Giuffre told Ms. Churcher of virtually none of the details she described
in the joinder motion.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

This is untrue. Furthermore, Defendant does not offer any citation or evidence on this

point. Defendant's statement here is knowingly false. Having read the articles and taken Ms.

Giuffre's deposition, Defendant knows that Ms. Giuffre did reveal details in 2011 consistent with

those in the joinder motion. See McCawley Dec. at Exhibit 31, GIUFFRE003678, FBI Redacted

302, GIUFFRE001235-1246.

DEFENDANT’S PURPORTED FACTS

Ms. Maxwell’s response to Ms. Giuffre’s “lurid” accusations: the January 2015 17.
statement. As Ms. Giuffre and her lawyers expected, before District Judge Marra in the

Case 18-2868, Document 281, 08/09/2019, 2628234, Page10 of 66

11

CVRA action could strike the “lurid details” of Ms. Giuffre’s allegations in the joinder
motion, members of the media obtained copies of the motion.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

See Ms. Giuffre’s Response to Point #7, above.

DEFENDANT’S PURPORTED FACTS

18. At Mr. Barden’s direction, on January 3, 2015, Mr. Gow sent to numerous representatives
of British media organizations an email containing “a quotable statement on behalf of
Ms. Maxwell.” The email was sent to more than 6 and probably less than 30 media
representatives. It was not sent to non-media representatives.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Defendant falsely claims that “[a]t Mr. Barden’s direction, on January 3, 2015, Mr. Gow

sent to numerous representatives of British media organizations an email containing ‘a quotable

statement on behalf of Ms. Maxwell.’” This is a blatant falsehood about the document that is at

the heart of this litigation. Record evidence shows that Gow sent that email at Defendant’s

direction, not at Mr. Barden’s direction. Indeed, on the evening before his deposition, Mr. Gow

produced an email exchange he had with Defendant in which Defendant directs Mr. Gow to send

the press statement. It is as follows:

Case 18-2868, Document 281, 08/09/2019, 2628234, Page11 of 66

12

Chronologically, this email comes at the end of various other email exchanges between

Defendant and Gow that discuss issuing a press release. The subject line of this email that

Defendant wrote to Gow states “URGENT – this is the statement,” thereby instructing Gow to

release this statement to the press. Shortly after Defendant sent this email to Gow directing him

to release the statement, Gow distributed the statement to multiple media outlets. Neither

Defendant nor Gow have produced any email in which Barden directed Gow to issue this press

release (nor can they).

Despite sending it herself, and despite it being responsive to six court-ordered search

terms, Defendant failed to produce this email. Her press agent, Gow, produced this the evening

before his deposition on November 17, 2016. At the deposition, Mr. Gow authenticated this

email and confirmed that Defendant authorized the statement:

Q. When you sent that email were you acting pursuant to Ms. Maxwell's retention of your
services?
A. Yes, I was.

(Exhibit 9 was marked for identification.)
Q. This also appears to be an email chain with you and Ms. Maxwell; is that correct?
A. It does appear to be so.
Q. Did you send the top email of the chain that says "Okay, G, going with this"?
A. I did.
Q. And did you receive from Ms. Maxwell, the bottom email of that chain?
A. I believe so. Well, I believe -- yes, yeah, it was forwarded from Ms. Maxwell, yes.
MR. DYER: Sorry, I don't quite understand that answer.
THE WITNESS: I misspoke that. I did receive it from Ms. Maxwell.
MR. DYER: Okay.
Q. The subject line does have “FW” which to me indicates it’s a forward. Do you know
where the rest of this email chain is?
A. My understanding of this is: It was a holiday in the UK, but Mr. Barden was not
necessarily accessible at some point in time, so this had been sent to him originally by
Ms. Maxwell, and because he was unavailable, she forwarded it to me for immediate
action. I therefore respond, “Okay, Ghislaine, I’ll go with this.”

It is my understanding that this is the agreed statement because the subject of the
second one is “Urgent, this is the statement” so I take that as an instruction to send it out,
as a positive command: “This is the statement.”

Case 18-2868, Document 281, 08/09/2019, 2628234, Page12 of 66

13

See McCawley Decl. at Exhibit 6, November 18, 2016, Ross Gow Dep. Tr. at 14:15-17; 44:6-

45:13.

Together, the email and Gow’s testimony unequivocally establish that Defendant – not

Barden – directed and “command[ed]” Gow to publish the defamatory statement. Accordingly,

the first sentence of Defendant’s Paragraph 18 is false.

The second sentence – “This email was sent to more than 6 and probably less than 30

media representatives” – omits the fact that not only did Gow admit to emailing the statement to

the press, but he also read it to over 30 media representatives over the phone:

Q. Do you recall ever reading the statement to the press or the media over the phone?
A. It's very possible that I would have done so, yes.

See McCawley Decl. at Exhibit 6, Gow Dep. Tr. at 66:2-25.

Q. Do you -- do you remember discussing that with The Guardian?
A. No, I don't. I'm not saying I didn't but I can't recall. You have to bear in mind, if you'd
be so kind, that I've been speaking to over 30 journalists and media outlets about this,
and I can't recall every single -- the detail of every single conversation.

See McCawley Decl. at Exhibit 6, Gow Dep. Tr. at 64:8-14 (emphasis added). Thus, the second

sentence of Defendant’s Paragraph 18 is also false.

DEFENDANT’S PURPORTED FACTS

19. Among the media representatives were Martin Robinson of the Daily Mail; P. Peachey of
The Independent; Nick Sommerlad of The Mirror; David Brown of The Times; and Nick
Always and Jo-Anne Pugh of the BBC; and David Mercer of the Press Association.
These representatives were selected based on their request—after the joinder motion was
filed—for a response from Ms. Maxwell to Ms. Giuffre’s allegations in the motion.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre agrees to the first sentence. The second sentence is a false. Accordingly,

there is no record evidence that Gow (or anyone else) “selected” journalists “for a response,” or

that there was any selection process whatsoever. To the contrary, Gow testified that anyone who

inquired received a reference to the January 2015 defamatory response:

Case 18-2868, Document 281, 08/09/2019, 2628234, Page13 of 66

14

Q. To the extent you can recall or could estimate, how many other emails do you believe
you sent bearing that statement that's in Exhibit 2?

A. I really can't remember but certainly more than six and probably less than 30,
somewhere in between. Any time there was an incoming query it was either dealt with on
the telephone by referring them back to the two statements of March 2011 and January
2015 or someone would email them the statement. So no one was left unanswered,
broadly, is the -- is where we were. But I can't remember every single person we reached
out to.

See McCawley Dec at Exhibit 6 Gow Dep. Tr. at 67:15-68:1 (emphasis added).

DEFENDANT’S PURPORTED FACTS

20. The email to the media members read:

To Whom It May Concern,

Please find attached a quotable statement on behalf of Ms. Maxwell.

No further communication will be provided by her on this matter.

Thanks for your understanding.

Best Ross

Ross Gow
ACUITY Reputation

Jane Doe 3 is Virginia Roberts—so not a new individual. The allegations made by
Victoria Roberts against Ghislaine Maxwell are untrue. The original allegations are not
new and have been fully responded to and shown to be untrue.

Each time the story is re told [sic] it changes with new salacious details about public
figures and world leaders and now it is alleged by Ms. Roberts [sic] that Alan
Derschowitz [sic] is involved in having sexual relations with her, which he denies.

Ms. Roberts claims are obvious lies and should be treated as such and not publicized as
news, as they are defamatory.

Ghislaine Maxwell’s original response to the lies and defamatory claims remains the
same. Maxwell strongly denies allegations of an unsavoury nature, which have appeared
in the British press and elsewhere and reserves her right to seek redress at the repetition
of such old defamatory claims.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Case 18-2868, Document 281, 08/09/2019, 2628234, Page14 of 66

15

While Defendant cropped the body text of the email that was sent to news media

representatives, she completely omitted the headings and metadata. Ms. Giuffre has put an image

of the email below in Ms. Giuffre’s Paragraph. See GM_00068.

DEFENDANT’S PURPORTED FACTS

Case 18-2868, Document 281, 08/09/2019, 2628234, Page15 of 66

16

21. Mr. Barden, who prepared the January 2015 statement, did not intend it as a traditional
press release solely to disseminate information to the media. So he intentionally did not
pass it through a public relations firm, such as Mr. Gow’s firm, Acuity Reputation.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Defendant states: “Mr. Barden, who prepared the statement, did not intend it as a

traditional press release solely to dissemination information to the media.” Ms. Giuffre contests

this statement, and all statements regarding Mr. Barden’s beliefs and purposes, and the like.

Further, as stated in detail in Ms. Giuffre’s Opposition Defendant’s Motion for Summary

Judgment, this Court should not even consider the Barden Declaration. Additionally, there is

absolutely no record evidence of Barden’s intent and the Court should not consider it.

The next sentence states, “So he intentionally did not pass it [the press release] through a

public relations firm, such as Mr. Gow’s firm, Acuity Reputation.” Again, there is zero record

evidence to support any assertion of Barden’s intent. To the extent that this sentence claims that

Barden did not give the statement to Gow, Ms. Giuffre does not dispute it; as described above,

Defendant gave the statement to Gow with instructions to publish it. See McCawley Dec. at

Exhibit 48, RG(UK)_000009, imaged in full at paragraph 81, supra. To the extent that this

sentence claims that the statement did not pass “through a public relations firm, such as Mr.

Gow’s firm, Acuity Reputation,” Ms. Giuffre disputes that statement. Record documentary

evidence and testimony establish that this statement was disseminated through a public relations

firm, namely, Ross Gow’s firm, Acuity Reputation. See McCawley Dec. at Exhibit 6, Gow Dep.

Tr. at 109:4-6 (“Q. Approximately how long have you been providing such services? A. Acuity

was set up in 2010.”).

DEFENDANT’S PURPORTED FACTS

Case 18-2868, Document 281, 08/09/2019, 2628234, Page16 of 66

17

22. The January 2015 statement served two purposes. First, Mr. Barden intended that it
mitigate the harm to Ms. Maxwell’s reputation from the press’s republication of Ms.
Giuffre’s false allegations. He believed these ends could be accomplished by suggesting
to the media that, among other things, they should subject Ms. Giuffre’s allegations to
inquiry and scrutiny. For example, he noted in the statement that Ms. Giuffre’s
allegations changed dramatically over time, suggesting that they are “obvious lies” and
therefore should not be “publicized as news.”

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre objects to this paragraph in its entirety. She disputes that the January 2015

statement “served two purposes,” as this statement is wholly unsupported by the record, which

Defendant again neglects to cite. Ms. Giuffre also contests the second sentence in which

Defendant claims that “Mr. Barden intended that it mitigate the harm to Ms. Maxwell’s

reputation from the press’s republication of Ms. Giuffre’s false allegations.” First, Ms. Giuffre

disputes any statement of Barden’s intent as explained above. Second, Ms. Giuffre disputes that

there was any “republication” by the press as a matter of law, as explained in her memorandum

of law opposing summary judgment, as the press did not “republish” the press statement under

New York law. Third, Ms. Giuffre disputes that her allegations are “false,” and cites to the

following non-exhaustive sampling of evidence to corroborate her allegations against Defendant:

 See McCawley Dec. at Exhibit 16, Sjoberg’s May 18, 2016 Dep. Tr. at 8-9, 13, 33-35,

142-143

 See McCawley Dec. at Exhibit 4, Figueroa June 24, 2016 Dep. Tr. Vol. 1 at 96-97 and

103

 See McCawley Dec. at Exhibit 14, Rinaldo Rizzo’s June 10, 2016 Dep. Tr. at 52-60

 See McCawley Dec. at Exhibit 12, Lynn Miller’s May 24, 2016 Dep. Tr. at 115

 See McCawley Dec. at Exhibit 13, Joseph Recarey’s June 21, 2016 Dep. Tr. at 29-30

 See McCawley Dec. at Exhibit 15, David Rodgers’ June 3, 2016 Dep. Tr. at 18, 34-36

Case 18-2868, Document 281, 08/09/2019, 2628234, Page17 of 66

18

 Exhibit 2 Excerpted Rodgers Dep. Ex. 1 at flight #s 1433-1434, 1444-1446, 1464-1470,

1478-1480, 1490-1491, 1506, 1525-1526, 1528, 1570 and 1589

 See McCawley Dec. at Exhibit 10, Marcinkova Dep. Tr. at 10:18-21; 12:11-15; etc.

 See McCawley Dec. at Exhibit 8, Kellen Dep. Tr. at 15:13-18; 20:12-16; etc. Epstein

Dep. Tr. at 116:10-15; 117:18-118:10; etc.

 See McCawley Dec. at Exhibit 1, Alessi Dep. Tr. at 28, 52-54

 See McCawley Dec. at Exhibit 42, Photographs including GIUFFRE007162-007182.

 See McCawley Dec. at Exhibit 30, U.S. Attorney Victim Notification Letter

GIUFFRE002216-002218

 See McCawley Dec. at Exhibit 33, July 2001 New York Presbyterian Hospital Records

GIUFFRE003258-003290

 See McCawley Dec. at Exhibit 38, Judith Lightfoot psychological records

GIUFFRE005431-005438

 See McCawley Dec. at Exhibit 28, Message Pad evidencing Defendant arranging to have

underage girls and young women come to Epstein’s home GIUFFRE001386-001571

 See McCawley Dec. at Exhibit 29, Black Book in which Defendant and other household

staff maintained a roster of underage girls including

, who were minors at the time the Palm Beach Police’s Investigation of

Jeffrey Epstein GIUFFRE001573-00669

 See McCawley Dec. at Exhibit 40, Sex Slave books Epstein ordered from Amazon.com at

GIUFFRE006581

 See McCawley Dec. at Exhibit 32, the folder Defendant sent to Thailand with Ms.

Giuffre bearing Defendant’s phone number GIUFFRE003191-003192

Case 18-2868, Document 281, 08/09/2019, 2628234, Page18 of 66

19

 See McCawley Dec. at Exhibit 39, the Palm Beach Police Report showing that Epstein

used women and girls to collect underage girls for his abuse GIUFFRE005614-005700

 See McCawley Dec. at Exhibit 41, Epstein’s Flight Logs showing that Defendant flew

with Ms. Giuffre 23 times GIUFFRE007055-007161

Next, Defendant states, “He [Barden] believed these ends could be accomplished by

suggesting to the media that, among other things, they should subject Ms. Giuffre’s allegations to

inquiry and scrutiny.” Ms. Giuffre disputes any statement as to Barden’s “belief” (supra). Ms.

Giuffre disputes that the harm to Defendant’s reputation could be mitigated by the media’s

inquiry into and scrutiny of Ms. Giuffre’s allegations, because a deeper inquiry would only

reveal additional evidence corroborating Ms. Giuffre’s allegations, such as the evidence put forth

in Ms. Giuffre’s opposition memorandum of law and detailed in the bulleted citations, supra.

Defendant then states, “For example, he [Barden] noted in the statement that Ms.

Giuffre’s allegations changed dramatically over time, suggesting that they are ‘obvious lies’ and

therefore should not be ‘publicized as news.’” First, Ms. Giuffre disputes that Barden noted

anything in the statement, as that is unsubstantiated by the record evidence. Not to do

Defendant’s work for her, but the closest evidence Defendant has for such a statement is

testimony from the Gow deposition wherein Gow speculates that Barden “had a hand in”

drafting the press statement, an opinion which may or may not be based on first-hand

knowledge. See McCawley Dec. at Exhibit 6, Gow Dep. Tr. at 45:14-17 (Q. Okay. A. And I say,

“Thanks, Philip” because I’m aware of the fact that he had a hand, a considerable hand in the

drafting.”) This is wholly insufficient to show who drafted the passages quoted by Defendant

above. Regardless of those passages’ original author, it is ultimately Defendant who “noted”

anything because it is her statement and she directed that it be sent to the media and public.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page19 of 66

20

Second, Ms. Giuffre disputes that her allegations have changed over time, “dramatically”

or otherwise. Third, Ms. Giuffre disputes that the press release “suggest[ed]” that her allegations

are “obvious lies,” because Defendant’s press release affirmatively, unambiguously stated that

her allegations are “obvious lies” – there is no subtlety, suggestion, or statement of opinion here.

See Giuffre v. Maxwell, 165 F. Supp.3d 147, 152 (S.D.N.Y. 2016) (“. . . these statements (as they

themselves allege), are capable of being proven true or false, and therefore constitute actionable

fact and not opinion.”

DEFENDANT’S PURPORTED FACTS

23. Second, Mr. Barden intended the January 2015 statement to be “a shot across the bow” of
the media, which he believed had been unduly eager to publish Ms. Giuffre’s allegations
without conducting any inquiry of their own. Accordingly, in the statement he repeatedly
noted that Ms. Giuffre’s allegations were “defamatory.” In this sense, the statement was
intended as a cease and desist letter to the media-recipients, letting the media-recipients
understand the seriousness with which Ms. Maxwell considered the publication of Ms.
Giuffre’s obviously false allegations and the legal indefensibility of their own conduct.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

This paragraph is another purported statement of Defendant’s counsel’s “intent.”

Defendant states: “Second, Mr. Barden intended the January 2015 statement to be a ‘shot across

the bow’ of the media, which he believed had been unduly eager to publish Ms. Giuffre’s’

allegations without conducting any inquiry of their own.” Not only does Defendant once again

refer to Mr. Barden’s intent, but she also mischaracterizes the statement as a “shot across the

bow” of the media. The press release did not threaten or give warning to the media in any way

whatsoever. See McCawley Dec. at Exhibit 26, GM_00068, full image copied in Ms. Giuffre’s

Paragraph 18, supra.

Next, Ms. Giuffre disputes the sentence, “Accordingly, in the statement he repeatedly

noted that Ms. Giuffre’s allegations were ‘defamatory.’” Barden did not “note” anything in the

statement, nor does Defendant cite to any record evidence that he does. Furthermore, Ms. Giuffre

Case 18-2868, Document 281, 08/09/2019, 2628234, Page20 of 66

21

denies that any of her allegations are defamatory in the slightest, as they are all true and

substantiated by record evidence (supra).

Ms. Giuffre also disputes the sentence, “In this sense, the statement was intended as a

cease and desist letter to the media-recipients, letting the media-recipients understand the

seriousness with which Ms. Maxwell considered the publication of Ms. Giuffre’s obviously false

allegations and the legal indefensibility of their own conduct.” First, Ms. Giuffre objects to any

statement of Barden’s intent, as articulated above. Second, Defendant’s conventional press

release was in no way any type of “cease and desist letter.” There is no record evidence in

support of this claim, and Defendant unsurprisingly cites to none. Third, Ms. Giuffre disputes

that any media-recipients would be given to understand “the seriousness with which Ms.

Maxwell considered the publication of Ms. Giuffre’s obviously false allegations and the legal

indefensibility of their own conduct” by Defendant’s self-serving press release, as that is

unsupported by the record. Finally, Ms. Giuffre rejects that her allegations are "obviously false,”

a claim which is completely unsupported by record evidence.

DEFENDANT’S PURPORTED FACTS

24. Consistent with those two purposes, Mr. Gow’s emails prefaced the statement with the
following language: “Please find attached a quotable statement on behalf of Ms.
Maxwell” (emphasis supplied). The statement was intended to be a single, one-time-
only, comprehensive response—quoted in full—to Ms. Giuffre’s December 30, 2014,
allegations that would give the media Ms. Maxwell’s response. The purpose of the
prefatory statement was to inform the media-recipients of this intent.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Case 18-2868, Document 281, 08/09/2019, 2628234, Page21 of 66

22

Ms. Giuffre disputes that any part of Defendant’s press release is “consistent with those

two [of Barden’s] purposes.” Indeed, Ms. Giuffre disputes this and any statement relating to

Barden’s “purposes,” as explained above.

Next, Ms. Giuffre disputes that, “The statement was intended to be a single, one-time-

only, comprehensive response – quoted in full – to Ms. Giuffre’s December 30, 2014, allegations

that would give the media Ms. Maxwell’s response.” First, Ms. Giuffre disputes this and any

statement relating to Barden’s “intent” as explained above. Second, Ms. Giuffre disputes that

anyone intended the press release to be a one-time-only, comprehensive response. The record

evidence says otherwise: Gow repeatedly issued this statement via email and over the phone for

months on end.

Next, Defendant states, “The purpose of the prefatory statement was to inform the media-

recipients of this intent.” First, Ms. Giuffre disputes this and any statement relating to Barden’s

purpose as explained above. Second, Ms. Giuffre disputes that the press release was to inform

the media of anything. Defendant issued a press release, instructed them to publish it (by telling

them it was “quotable”), see McCawley Dec. at Exhibit 48, RG(UK)_000009 (supra), and hired

a press agent to feed it to the press:

Q. Did Ms. Maxwell retain the services of you or your firm?
A. Yes, she did.

Q. Is it your belief that that agreement was in effect on January 2nd, 2015?
A. Yes.
Q. Do you recall the terms of that agreement?
A. Well, it was a re-establishment of an existing agreement so if we go back to the
original agreement, it was to provide public relations services to Ms. Maxwell in the
matter of Giuffre and her activities.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page22 of 66

23

See McCawley Dec. at Exhibit 6 Gow Dep. Tr. at 12:19-21; 13:9-16. The record evidence shows

that Defendant’s intent was for the press to publish her press release: any other interpretation is

not only contrary to logic, but unsupported by the record.

DEFENDANT’S PURPORTED FACTS

25. Ms. Giuffre’s activities to bring light to the rights of victims of sexual abuse. Ms.
Giuffre has engaged in numerous activities to bring attention to herself, to the prosecution
and punishment of wealthy individuals such as Epstein, and to her claimed interest of
bringing light to the rights of victims of sexual abuse.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Agreed to the portion of Defendant’s assertion in bold font. Ms. Giuffre has not engaged

in activities to bring attention to herself, rather she has taken action to aid in the prosecution of

her abusers, and she seeks to bring light to the rights of victims of sexual abuse.

DEFENDANT’S PURPORTED FACTS

26. Ms. Giuffre created an organization, Victims Refuse Silence, Inc., a Florida corporation,
directly related to her alleged experience as a victim of sexual abuse.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre created Victims Refuse Silence, Inc., in order to help other sexually

trafficked victims find the resources they need to recover and heal. See

www.victimsrefusesilence.org.

DEFENDANT’S PURPORTED FACTS

27. The “goal” of Victims Refuse Silence “was, and continues to be, to help survivors
surmount the shame, silence, and intimidation typically experienced by victims of sexual
abuse.” Toward this end, Ms. Giuffre has “dedicated her professional life to helping
victims of sex trafficking.”

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Agreed.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page23 of 66

24

DEFENDANT’S PURPORTED FACTS

28. Ms. Giuffre repeatedly has sought out media organizations to discuss her alleged
experience as a victim of sexual abuse.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Denied. Ms. Giuffre was approached by numerous media outlets and refused to speak to

most of them. Media organizations sought her out; she did not seek them out. See McCawley

Dec. at Exhibit 35, GIUFFRE003690, email from Sharon Churcher seeking to interview Ms.

Giuffre.

DEFENDANT’S PURPORTED FACTS

29. On December 30, 2014, Ms. Giuffre publicly filed an “entirely unnecessary” joinder
motion laden with “unnecessary,” “lurid details” about being “sexually abused” as a
“minor victim[]” by wealthy and famous men and being “trafficked” all around the world
as a “sex slave.”

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

See Ms. Giuffre’s Paragraph 7, supra, listing multiple reasons why details were, in fact,

necessary.

DEFENDANT’S PURPORTED FACTS

30. The Ms. Giuffre’s alleged purpose in filing the joinder motion was to “vindicate” her
rights under the CVRA, expose the government’s “secretly negotiated” “non-prosecution
agreement” with Epstein, “shed tremendous public light” on Epstein and “other powerful
individuals” that would undermine the agreement, and support the CVRA Ms. Giuffre’s’
request for documents that would show how Epstein “used his powerful political and
social connections to secure a favorable plea deal” and the government’s “motive” to aid
Epstein and his “co-conspirators.”

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

See Ms. Giuffre’s Paragraph 7, supra, listing multiple purposes of Ms. Giuffre’s lawyers’

filing of the motion.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page24 of 66

25

DEFENDANT’S PURPORTED FACTS

31. Ms. Giuffre has written the manuscript of a book she has been trying to publish detailing
her alleged experience as a victim of sexual abuse and of sex trafficking in Epstein’s
alleged “sex scheme.”

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

See Ms. Giuffre’s Paragraph 52, infra, explaining that the context of this statement is

misleading.

DEFENDANT’S PURPORTED FACTS

32. Republication alleged by Ms. Giuffre. Ms. Giuffre was required by Interrogatory No. 6
to identify any false statements attributed to Ms. Maxwell that were “‘published globally,
including within the Southern District of New York,’” as Ms. Giuffre alleged in
Paragraph 9 of Count I of her complaint. In response, Ms. Giuffre identified the January
2015 statement and nine instances in which various news media published portions of the
January 2015 statement in news articles or broadcast stories.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre objects to this paragraph in its entirety, starting with the bolded heading

(“Republication alleged by Ms. Giuffre”). There is no “republication” as a matter of law in this

case, as explained in Ms. Giuffre’s memorandum of law. Accordingly, Ms. Giuffre is not and has

not alleged republication. As noted in her objection that, it is Defendant who possesses the

knowledge as to where the defamatory statements were published; unsurprisingly, Defendant

failed to comply with Ms. Giuffre’s discovery requests on the same.

As Defendant already knows, Ms. Giuffre provided a sampling of Defendant’s

defamatory statements published by the news media, as “identification of an exhaustive

responsive list would be unduly burdensome.” This, of course, is because Defendant caused her

statement to be published in an enormous number of media outlets. Ms. Giuffre’s full response to

Interrogatory No. 6 is below. As the Court can see, these nine instances were a good-faith effort

to provide some samples (as it would be virtually impossible to provide all of them), below. Ms.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page25 of 66

26

Giuffre has also put forth an exhaustive expert report and expert testimony from Jim Jansen

regarding the dissemination of Defendant’s defamatory press release.

Ms. Giuffre objects because the information interrogatory above is in the
possession of Defendant who has failed to comply with her production obligations
in this matter, and has failed to comply with her production obligations with this
very subject matter. See Document Request No. 17 from Ms. Giuffre’s Second
Request for Production of Documents to Defendant Ghislaine Maxwell. Maxwell
has not produced all “URL or Internet addresses for any internet version of such
publication” that she directed her agent, Ross Gow, to send.

Ms. Giuffre further objects because the information requested above is in
the possession of Defendant’s agent, who caused the false statements to be issued
to various media outlets. Ms. Giuffre has not had the opportunity to depose
Maxwell’s agent Ross Gow; therefore, this answer remains incomplete.

Consequently, Ms. Giuffre reserves the right to modify and/or supplement
her responses, as information is largely in the possession of the Defendant and her
agent. Ms. Giuffre objects to this interrogatory in that it violates Rule 33 as its
subparts, in combination with the other interrogatories, exceed the allowable
twenty-five interrogatories. Ms. Giuffre objects to this request because it is in the
public domain. Ms. Giuffre also objects in that it seeks information protected by
the attorney-client/work product privilege, and any other applicable privilege
stated in the General Objections.

Notwithstanding such objections, Ms. Giuffre has already produced
documents supplements such responsive documents with the following list of
publications. While the identification of an exhaustive responsive list would be
unduly burdensome, in an effort to make a good faith effort towards compliance,
Ms. Giuffre provides the following examples, which are incomplete based on the
aforementioned reasons:

Case 18-2868, Document 281, 08/09/2019, 2628234, Page26 of 66

27

Case 18-2868, Document 281, 08/09/2019, 2628234, Page27 of 66

28

DEFENDANT’S PURPORTED FACTS

33. In none of the nine instances was there any publication of the entire January 2015
statement.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

While there may be certain publications who did not print every word of Defendant’s

lengthy press release, most publications quoted the most salient, to-the-point parts of

Defendant’s statement that call Ms. Giuffre a liar. In each of the nine articles listed above, the

defamatory statement, as articulated by the Complaint and as identified by the Court as

actionable, is published. See Giuffre v. Maxwell, 165 F. Supp.3d 147, 152 (S.D.N.Y. 2016)

(“statements that Giuffre’s claims ‘against [Defendant] are untrue,’ have been ‘shown to be

untrue,’ and are ‘obvious lies’ have a specific and readily understood factual meaning: that

Giuffre is not telling the truth about her history of sexual abuse and Defendant’s role, and that

some verifiable investigation has occurred and come to a definitive conclusion proving that fact.

Second, these statements (as they themselves allege), are capable of being proven true or false,

and therefore constitute actionable fact and not opinion”). Ms. Giuffre also put forth extensive

evidence of the mass distribution of Defendant’s defamatory statement to over 66 million

viewers through her expert witness Jim Jansen. See McCawley Dec. at Exhibit 24, Expert Report

of Jim Jansen.

DEFENDANT’S PURPORTED FACTS

34. Ms. Maxwell and her agents exercised no control or authority over any media
organization, including the media identified in Ms. Giuffre’s response to Interrogatory
No. 6, in connection with the media’s publication of portions of the January 2015
statement.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre disputes this statement in its entirety, as it is completely devoid of record

evidence. In fact, the record establishes the contrary. First, Defendant hired Gow because his

Case 18-2868, Document 281, 08/09/2019, 2628234, Page28 of 66

29

position allowed him to influence the press to publish her defamatory statement. A sampling of

Gow’s testimony establishes just that:

Q. Did Ms. Maxwell retain the services of you or your firm?
A. Yes, she did.

Q. Is it your belief that that agreement was in effect on January 2nd, 2015?
A. Yes.
Q. Do you recall the terms of that agreement?
A. Well, it was a re-establishment of an existing agreement so if we go back to the

original agreement, it was to provide public relations services to Ms. Maxwell in
the matter of Giuffre and her activities.

Q. You can answer -- to the extent that anything you testify to is not protected by a
privilege.

A. Ms. Roberts first came to my attention on or around March 2011 when I was
called into a meeting with Philip Barden and Ms. Maxwell at Devonshires law office,
that she had made -- Ms. Giuffre had made extremely unpleasant allegations about
Ms. Maxwell's private life. We were -- Acuity Reputation, my firm was called in to

protect Ms. Maxwell's reputation, and to set the record straight. That was -- and
that work commenced on or around March of 2011.

Q. Does this document fairly depict pages from your -- from Acuity Reputation's
website?

A. It does.
Q. Do you see where it says "We manage reputation and forge opinion through
public relations, strategic communications and high level networking"?
A. I do.
Q. Is that a true statement?
A. Say it again. Sorry.
Q. Is that a true statement?
A. It is, yes. I wrote that statement.

Q. · · Okay.· Do you see where your website claims that your company has "excellent
relationships with the media"?

A.· · I do.
Q.· · Is that a true statement?

Case 18-2868, Document 281, 08/09/2019, 2628234, Page29 of 66

30

A.· · That is true, yeah.

Q.· · Is it correct that you advertise your “excellent relationships with the media"
because your services often include giving communications to the media on
behalf of your clients?

A.· · Yes.

See McCawley Dec. at Exhibit 6 Gow Dep. Tr. at 13:9-16; 15:18-16:3; 109:12-22; 110:16-21;

111:3-7. In addition to testimonial evidence, the proof is also in the result. By using Gow to issue

her press release, Defendant caused her statement to be published by numerous major news

organizations with wide readership all over the globe. Accordingly, the record evidence shows

that Ms. Maxwell, through her agent, had immense control and authority over the media,

convincing major news outlets to publish her words based on nothing more than a single email

from Gow.

DEFENDANT’S PURPORTED FACTS

35. Ms. Giuffre’s defamation action against Ms. Maxwell. Eight years after Epstein’s guilty
plea, Ms. Giuffre brought this action, repeating many of the allegations she made in her
CVRA joinder motion.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Agreed, but noting that the defamation cause of action against Defendant did not accrue

until Defendant defamed her in January of 2015, the same year Ms. Giuffre filed suit against

Defendant for defamation.

DEFENDANT’S PURPORTED FACTS

36. The complaint alleged that the January 2015 statement “contained the following
deliberate falsehoods”:

(a) That Giuffre’s sworn allegations “against Ghislaine Maxwell are untrue.”
(b) That the allegations have been “shown to be untrue.”
(c) That Giuffre’s “claims are obvious lies.”

Case 18-2868, Document 281, 08/09/2019, 2628234, Page30 of 66

31

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Agreed. However, in discovery, Defendant was finally forced to produce the complete

press release she issued. See McCawley Dec. at Exhibit 26, GIUFFRE00068.

DEFENDANT’S PURPORTED FACTS

37. Ms. Giuffre lived independently from her parents with her fiancé long before meeting Epstein
or Ms. Maxwell. After leaving the Growing Together drug rehabilitation facility in 1999,
Ms. Giuffre moved in with the family of a fellow patient. There she met, and became
engaged to, her friend’s brother, James Michael Austrich. She and Austrich thereafter rented
an apartment in the Ft. Lauderdale area with another friend and both worked at various jobs
in that area. Later, they stayed briefly with Ms. Giuffre’s parents in the Palm Beach/
Loxahatchee, Florida area before Austrich rented an apartment for the couple on Bent Oak
Drive in Royal Palm Beach. Although Ms. Giuffre agreed to marry Austrich, she never had
any intention of doing so.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre did not voluntarily live independently from her parents with her fiancé, rather

Ms. Giuffre was a troubled minor child who was not truly engaged prior to meeting Defendant and

Epstein. Where Ms. Giuffre lived, and who she lived with, are not relevant to the issues being

decided in this action. Again, this is merely a transparent distraction from the case that is

actually at issue, and is being used for the sole purpose of inserting conjecture in an effort to

distract the Court and ultimately the jury.

Although Austrich testified that he proposed to Ms. Giuffre on Valentine’s Day, see

Austrich at p. 19, Ms. Giuffre was a troubled teen who could not realistically be considered a

fiancé in the true sense of the word, nor was she of legal age to marry. In fact, as accurately

described by Defendant, Ms. Giuffre never had any intention of marrying Austrich. Giuffre Dep. Tr.

at 127:22-128:21. Given that Ms. Giuffre was a child with limited legal capacity at this point, and

that she did not have any intention of marrying Austrich, a reasonable person could not assert that

Ms. Giuffre was engaged.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page31 of 66

32

DEFENDANT’S PURPORTED FACTS

38. Ms. Giuffre re-enrolled in high school from June 21, 2000 until March 7, 2002. After
finishing the 9th grade school year at Forest Hills High School on June 9, 1999, Ms.
Giuffre re-enrolled at Wellington Adult High School on June 21, 2000, again on August
16, 2000 and on August 14, 2001. On September 20, 2001, Ms. Giuffre then enrolled at
Royal Palm Beach High School. A few weeks later, on October 12, 2001, she
matriculated at Survivors Charter School. Id. Survivor’s Charter School was an
alternative school designed to assist students who had been unsuccessful at more
traditional schools. Ms. Giuffre remained enrolled at Survivor’s Charter School until
March 7, 2002. She was present 56 days and absent 13 days during her time there. Id.
Ms. Giuffre never received her high school diploma or GED. Ms. Giuffre and Figueroa
went “back to school” together at Survivor’s Charter School. The school day there lasted
from morning until early afternoon.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre denies this statement. Either Defendant is blatantly misleading this Court or

Defendant simply does not understand how to interpret Ms. Giuffre’s school records. The record

produced by Defendant (GM0888) is specifically titled “A07. Assignment History,” which

reflects semester start and end dates per each 180 day school year, not dates that Ms. Giuffre

physically enrolled or withdrew from school. See McCawley Dec. at Exhibit 27, GM0888.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page32 of 66

33

While “Grade 30” indicates adult education, Ms. Giuffre’s attendance records indicate that she

was not present in school between 6/21/00-09/20/01 (see withdrawal codes W32 and W47).

More importantly, Ms. Giuffre’s school transcripts clearly indicate “NO COURSES

TAKEN” for the 1999-2000 and 2000-2001 school years. (See McCawley Dec. at Exhibit 27,

GM_00893.) Ms. Giuffre’s attempt to work and resume school at Survivor’s Charter School as a

10th grader in the 2001-2002 school year was limited to a portion of the school year (10/20/01-

03/07/02), and further substantiates Ms. Giuffre’s testimony that she attempted to get away from

Epstein’s abuse, along with the following testimony by Figueroa:

Q: Was there a period of time between 2001 and when she left in 2002 here she was
not working for Jeffrey?

A: Yes.
Q: What period of time was that?
A: It was pretty much, like, when she was actually working as a server. Like,

basically because we were trying to not have her go back there. Like, she did not
want to go back there. And we were trying to just work without needing his
money, you know.”

See McCawley Dec. at Exhibit 4, Figueroa Dep. Tr. at 92-93

Q: So the thing that Virginia was tired of …What was it that Virginia was trying to
get away from and stop with respect to working at Jeffrey Epstein's house?

A: To stop being used and abused.

See McCawley Dec. at Exhibit 4, Figueroa Dep. Tr. at 248

Case 18-2868, Document 281, 08/09/2019, 2628234, Page33 of 66

34

Even still, if the records are correct, which Ms. Giuffre does not concede, the records

indicate that Ms. Giuffre’s attendance was poor, with 69 days present and 32 days absent out of a

required 180 day school year and that she was not enrolled at the end of the school year

(emphasis added).

.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page34 of 66

35

See McCawley Dec. at Exhibit 27, GM_00893.

Ms. Giuffre’s obvious gap in her school attendance, her presence verified by Epstein’s

pilot on flight logs, and an abundence of witness testimony all corroborate her story that she was

that Ms. Giuffre was flying domestic and internationally with Epstein at least 32 times between

12/11/00-07/28/01 and 06/21/02-08/21/02 (Defendant traveling with Ms. Giuffre on 23 of the

flights). See McCawley Dec. at Exhibits 15 and 41, Pilot, David Rodgers’ Dep. Tr. 96:12-166;

Rodger’s Dep. Ex. 1 (Ms. Giuffre flight dates: 12/11/00; 12/14/00 (GIUFFRE007095); 01/26/01;

01/27/01; 01/30/01 (GIUFFRE007096); 03/05/01: 03/06/01; 03/08/01 x’s 2; 03/09/01; 03/11/01

x’s 2 (GIUFFRE007097); 03/27/01; 03/29/01; 03/31/01 (GIUFFRE007098); 04/09/01 x’s 2;

04/11/01; 04/16/01; 05/03/01; 05/05/01 (GIUFFRE007099); 05/14/01(GIUFFRE007100);

06/03/01 06/05/01; 07/04/01; 07/08/01; 07/11/01 (GIUFFRE007101); 07/16/01; 07/28/01;

(GIUFFRE007102); 06/21/02 (GIUFFRE007111); 08/18/02; 08/21/02 (GIUFFRE007112); See

McCawley Dec. at Exhibit 1, Alessi Dep. Tr. at 104: 9-14 (Q: Do you know how long Virginia

had been coming over to the house before she started traveling on an airplane with Ghislaine and

Jeffrey? THE WITNESS: Not too long. I don't think it was too long after that); See McCawley

Dec. at Exhibit 37, GIUFFRE004721 (passport application).

DEFENDANT’S PURPORTED FACTS

39. During the year 2000, Ms. Giuffre worked at numerous jobs. In 2000, while living with
her fiancé, Ms. Giuffre held five different jobs: at Aviculture Breeding and Research
Center, Southeast Employee Management Company, The Club at Mar-a-Lago, Oasis
Outsourcing, and Neiman Marcus. Her taxable earnings that year totaled nearly $9,000.
Ms. Giuffre cannot now recall either the Southeast Employee Management Company or
the Oasis Outsourcing jobs.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Case 18-2868, Document 281, 08/09/2019, 2628234, Page35 of 66

36

Ms. Giuffre disputes this statement. During 2000, Ms. Giuffre shared an apartment with

her then boyfriend, James Michael Austrich and his friend, Mario. See McCawley Dec. at

Exhibit 2, Austrich Dep. Tr. at p. 92. Although Austrich testified that he proposed to Ms. Giuffre

on Valentine’s Day, see Austrich at p. 19, Ms. Giuffre was a troubled teen who could not

realistically be considered a fiancé in the true sense of the word nor was she of legal age to

marry. While Ms. Giuffre held various jobs in 2000, “[SSA] records do not show the exact date

of employment (month and day) because [they] do not need this information to figure Social

Security benefits.” See McCawley Dec. at Exhibit 46, GIUFFRE009176).

The reason that Ms. Giuffre cannot recall two companies listed on her SSA records

(Southeast Employee Management Company or Oasis Outsourcing) is simply because they were

not her employers. See McCawley Dec. at Exhibit 5, Giuffre Dep. Tr. at 470-472. Had Defendant

bothered to run a simple google search, she could have ruled them out as being payroll and

benefit administration companies. See http://www.oasisadvantage.com/west-palm-beach-peo;

http://www.progressiveemployer.com/;

http://www.businesswire.com/news/home/20060501006151/en/Progressive-Employer-Services-

Purchases-Southeast-Employee-Management.

Ms. Giuffre has testified that she believes she worked at Taco Bell, at an aviary, then

Mar-a-Lago (See McCawley Dec. at Exhibit 5, Giuffre Dep. Tr. at p. 53, 470). Austrich also

testified that Ms. Giuffre worked with him at Taco Bell, as well as a pet store for “over a month”

before working at Mar-a-Lago (See McCawley Dec. at Exhibit 5, Austrich Dep. Tr. at p. 16, 30,

98). Neither Taco Bell nor the pet store are listed on Ms. Giuffre’s SSA records because they

were most likely paid through payroll companies. See McCawley Dec. at Exhibit 46,

GIUFFRE009178. Ms. Giuffre also testified that she volunteered at an aviary where they

Case 18-2868, Document 281, 08/09/2019, 2628234, Page36 of 66

37

eventually put her on their payroll, but paid her very little. Giuffre Dep. Tr. at p. 52; Aviculture

Breeding and Research Center taxable earnings for 2000 is $99.48, See McCawley Dec. at

Exhibit 46, GIUFFRE009178.

DEFENDANT’S PURPORTED FACTS

40. Ms. Giuffre’s employment at the Mar-a-Lago spa began in fall 2000. Ms. Giuffre’s
father, Sky Roberts, was hired as a maintenance worker at the The Mar-a-Lago Club in
Palm Beach, Florida, beginning on April 11, 2000. Mr. Roberts worked there year-round
for approximately 3 years. After working there for a period of time, Mr. Roberts became
acquainted with the head of the spa area and recommended Ms. Giuffre for a job there.
Mar-a-Lago closes every Mother’s Day and reopens on November 1. Most of employees
Mar-a-Lago, including all employees of the spa area such as “spa attendants,” are
“seasonal” and work only when the club is open, i.e., between November 1 and Mother’s
Day. Ms. Giuffre was hired as a “seasonal” spa attendant to work at the Mar-a-Lago Club
in the fall of 2000 after she had turned 17.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre disputes this statement. Defendant cannot simply infer Ms. Giuffre’s

employment history and claim it to be undisputed. The Mar-a-Lago Club produced 177 pages of

records in response to Defendant’s subpoena. However, not one page indicated Ms. Giuffre’s

actual dates of employment, nor whether she was a full-time or seasonal employee. In fact, the

only significant record produced was a single, vague chart entry indicating that Ms. Giuffre was

terminated in 2000. MAR-A-LAGO 0173, 0176.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page37 of 66

38

Job postings and job descriptions produced by Mar-a-Lago from 2002 and later are

irrelevant to Ms. Giuffre’s employment because they are from after she worked there. Ms.

Giuffre testified that Mar-a-Lago was a summer job. See McCawley Dec. at Exhibit 5, Giuffre

Dep. Tr. 56, 550. In fact, her father, Sky Roberts, testified that he referred his daughter for

employment, and she did not get the job through a posting (See McCawley Dec. at Exhibit 17,

Sky Roberts Dep. Tr. at 72); he drove his daughter to and from work consistent with his full time

schedule (See McCawley Dec. at Exhibit 17, Sky Roberts Dep. Tr. at 74); he believes the spa –

like the kitchen/dining room - was open to local guests in the summer (See McCawley Dec. at

Exhibit 17, Sky Roberts Dep. Tr. 138-139); and that his daughter was not attending school when

she worked at Mar-a-Lago (See McCawley Dec. at Exhibit 17, Sky Roberts Dep. Tr. 134). In

addition, Juan Alessi testified that it was “Summer” when Defendant approached Ms. Giuffre at

Mar-a-Lago because he specifically remembered “that day I was sweating like hell in the -- in

the car, waiting for Ms. Maxwell to come out of the massage.” See McCawley Dec. at Exhibit 1,

Alessi Dep. Tr. at 94:24-95:2.

DEFENDANT’S PURPORTED FACTS

Ms. Giuffre represented herself as a masseuse for Jeffrey Epstein. While working at 41.
the Mar-a-Lago spa and reading a library book about massage, Ms. Giuffre met Ms.
Maxwell. Ms. Giuffre thereafter told her father that she got a job working for Jeffrey
Epstein as a masseuse. Ms. Giuffre’s father took her to Epstein’s house on one occasion
around that time, and Epstein came outside and introduced himself to Mr. Roberts. Ms.
Giuffre commenced employment as a traveling masseuse for Mr. Epstein. Ms. Giuffre
was excited about her job as a masseuse, about traveling with him and about meeting
famous people. Ms. Giuffre represented that she was employed as a masseuse beginning
in January 2001. Ms. Giuffre never mentioned Ms. Maxwell to her then-fiancé, Austrich.
Ms. Giuffre’s father never met Ms. Maxwell.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre denies Defendant’s false and factually unsupported narrative. In Florida, a

person cannot work as a masseuse unless she is “at least 18 years of age or has received a high

Case 18-2868, Document 281, 08/09/2019, 2628234, Page38 of 66

39

school diploma or high school equivalency diploma.” Fla. Stat. § 480.041. Ms. Giuffre was a

minor child, under the age of 18, when she was working at Mar-a-Lago as a spa

attendant. Giuffre Dep. Tr. at 61:9-61:24. She was approached by Defendant, who told her she

could make money as a masseuse, a profession in which Ms. Giuffre had no experience. See

McCawley Dec. at Exhibit 5, Giuffre Dep. Tr. at 111:12-111:21; 116:19-117:12. (Sky Roberts,

Ms. Giuffre father, verified Ms. Giuffre’s account that Defendant recruited his daughter to “learn

massage therapy.” See McCawley Dec. at Exhibit 17, Sky Roberts Dep. Tr. at 80:7-19; 84:18 -

85:1).

Ms. Giuffre’s father drove her to Jeffrey Epstein’s house, the address of which was given

to her by Defendant. See McCawley Dec. at Exhibit 5, Giuffre Dep. Tr. at 117:20-118:1. Ms.

Giuffre was lead into the house, and was instructed by Defendant on how to give a massage,

during which Epstein and Defendant turned the massage into a sexual encounter, and offered Ms.

Giuffre money and a better life to be compliant in the sexual demands of Defendant and

Epstein. See McCawley Dec. at Exhibit 5, Giuffre Dep. Tr. at 198:20-199:3; 199:15-199:18.

The minor Ms. Giuffre then began travelling with Defendant and Epstein on private planes and

servicing people sexually for money—working not as a legitimate masseuse, but in a position of

sexual servitude. See McCawley Dec. at Exhibits 5, 1, Giuffre Dep. Tr. at 193:22-194:16;

201:24; 204:24:205:5; Alessi Dep. Tr. at 104:9-104:14.

Epstein’s house manager, Juan Alessi, described Defendant’s methodical routine of how

she prepared a list of places ahead of time, then drove to each place for the purpose of recruiting

girls to massage Epstein. See McCawley Dec. at Exhibit 18, Alessi Dep. Tr. at 34;

GIUFFRE000105 at 57-58; GIUFFRE000241-242 at p. 212-213. Alessi also stated that on

multiple occasions he drove Defendant to pre-planned places while she recruited girls for

Case 18-2868, Document 281, 08/09/2019, 2628234, Page39 of 66

40

massage. Id. He furthered testified that he witnessed Ms. Giuffre at Epstein’s house on the very

same day that he witnessed Defendant recruit Ms. Giuffre from Mar-a-Lago. See McCawley

Dec. at Exhibit 18, Alessi Dep. Tr. at 96-98; GIUFFRE000102-103 at p. 48-49.

Johanna Sjoberg, through her sworn testimony, demonstrated that Defendant recruited

her in a similar fashion by driving to the college campus where she attended school and

approached her to work at Epstein’s home answering phones. See McCawley Dec. at Exhibit 16,

Sjoberg Dep. Tr. at 8-9. Sjoberg testified that she answered phones for one day before

Defendant propositioned her to rub feet for $100.00 an hour. See McCawley Dec. at Exhibit 16,

Sjoberg Dep. Tr. at 13. The following day, Sjoberg was paired with Defendant’s assistant,

Emmy Taylor, who provided her with massage training on Epstein. Sjoberg at 13-15. Ms.

Giuffre’s then-boyfriend, Austrich, testified that he could not recall the name of the person who

recruited Ms. Giuffre. However, he did say that she was recruited by someone to work for

Epstein as a massage therapist, but that Ms. Giuffre did not have any experience. See McCawley

Dec. at Exhibit 2, Austrich Dep. Tr. at 34-35, 100-101, 127-128. Neither Ms. Giuffre nor Sjoberg

were licensed or trained in massage, but were invited soon after being recruited to travel with

Epstein on his private plane to massage him. See McCawley Dec. at Exhibit 16, Giuffre Dep. Tr.

at 16-17; Sjoberg Dep. Tr. at 13-15; Austrich Dep. Tr. at 109-110; Alessi Dep. Tr. at 104.

DEFENDANT’S PURPORTED FACTS

Ms. Giuffre resumed her relationship with convicted felon Anthony Figueroa. In 42.
spring 2001, while living with Austrich, Ms. Giuffre lied to and cheated on him with her
high school boyfriend, Anthony Figueroa. Ms. Giuffre and Austrich thereafter broke up,
and Figueroa moved into the Bent Oak apartment with Ms. Giuffre. When Austrich
returned to the Bent Oak apartment to check on his pets and retrieve his belongings,
Figueroa in Ms. Giuffre’s presence punched Austrich in the face. Figueroa and Ms.
Giuffre fled the scene before police arrived. Figueroa was then a convicted felon and a
drug abuser on probation for possession of a controlled substance.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Case 18-2868, Document 281, 08/09/2019, 2628234, Page40 of 66

41

This entire statement is wholly irrelevant to the case being tried, and is improperly being

inserted to tarnish the record. Ms. Giuffre’s dating history as a young teen bears no relation to

the allegations made within Ms. Giuffre’s complaint against Defendant. As previously stated,

Defendant is attempting to muddy the record with nonsensical teen drama in an effort to detract

from her salacious sexual abuse of a minor child. Such statements bear no relation to the issues

presented through her motion for summary judgment, and should be given weight reflecting the

same. As specifically set forth in Ms. Giuffre’s objections to designated testimony, the alleged

information would be excluded by multiple rules of evidence, and contested by Ms. Giuffre. See

McCawley Dec. at Exhibit 5, Virginia Dep. Tr., passim. Moreover, it was the Defendant who

solicited Anthony Figueroa to recruit high school aged girls for Epstein. See McCawley Dec. at

Exhibit 4 Figueroa Tr. at 200 and 228-229.

DEFENDANT’S PURPORTED FACTS

Ms. Giuffre freely and voluntarily contacted the police to come to her aid in 2001 43.
and 2002 but never reported to them that she was Epstein’s “sex slave.” In August
2001 at age 17, while living in the same apartment, Ms. Giuffre and Figueroa hosted a
party with a number of guests. During the party, according to Ms. Giuffre, someone
entered Ms. Giuffre’s room and stole $500 from her shirt pocket. Ms. Giuffre contacted
the police. She met and spoke with police officers regarding the incident and filed a
report. She did not disclose to the officer that she was a “sex slave.” A second time, in
June 2002, Ms. Giuffre contacted the police to report that her former landlord had left her
belongings by the roadside and had lit her mattress on fire. Again, Ms. Giuffre met and
spoke with the law enforcement officers but did not complain that she was the victim of
any sexual trafficking or abuse or that she was then being held as a “sex slave.”

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

This statement is misleading in several respects and irrelevant. The fact that Ms. Giuffre

did contact police on two occasions for two specific purposes and did not take that opportunity to

also inform the police of everything else that was going on in her life at the time is immaterial.

Defendant implies that anytime someone calls the police for one thing they should tell the police

Case 18-2868, Document 281, 08/09/2019, 2628234, Page41 of 66

42

about every other crime regardless of the relevance to the crime to which the police responded

and regardless to the threat to herself should she report on these powerful people. Moreover, as

Professor Coonan explained:

Popular understandings of the term “sex slave” might still connote images of violent
pimps, white slavery, or of victims chained to a bed in a brothel in the minds of some
people. To call Ms. Giuffre a victim of sex trafficking would however very accurately
convey the reality that she along with a great many other victims of contemporary forms
of slavery are often exploited by the “invisible chains” of fraud and psychological
coercion.

See McCawley Dec. at Exhibit 23, Coonan Expert Report at 20. Ms. Giuffre specifically testified

that she was fearful of Defendant and Epstein, and, accordingly, she would not have reporter her

abusers. She also knew that Epstein had control over the Palm Beach Police. See McCawley Dec.

at Exhibit 5, Giuffre Dep. Tr. at 240:3-241:2.

DEFENDANT’S PURPORTED FACTS

From August 2001 until September 2002, Epstein and Maxwell were almost entirely 44.
absent from Florida on documented travel unaccompanied by Ms. Giuffre. Flight
logs maintained by Epstein’s private pilot Dave Rodgers evidence the substantial number
of trips away from Florida that Epstein and Maxwell took, unaccompanied by Ms.
Giuffre, between August 2001 and September 2002. Rodgers maintained a log of all
flights on which Epstein and Maxwell traveled with him. Epstein additionally traveled
with another pilot who did not keep such logs and he also occasionally traveled via
commercial flights. For substantially all of thirteen months of the twenty-two months
(from November 2000 until September 2002) that Ms. Giuffre lived in Palm Beach and
knew Epstein, Epstein was traveling outside of Florida unaccompanied by Ms. Giuffre.
During this same period of time, Ms. Giuffre was employed at various jobs, enrolled in
school, and living with her boyfriend.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

The flight logs produced in this matter provide substantive evidence of Ms. Giuffre’s

travel while in the control of Defendant and Epstein, but are clearly incomplete. Moreover, Ms.

Giuffre also was flown by Defendant on commercial flights. See McCawley Dec. at Exhibit 5,

Giuffre Dep. Tr. at 155:5-11. Ms. Giuffre disputes Defendant’s statement to the contrary, as

reliance upon incomplete records to prove that Ms. Giuffre was not in fact in the presence of

Case 18-2868, Document 281, 08/09/2019, 2628234, Page42 of 66

43

Defendant and Epstein is insufficient. Ms. Giuffre incorporates additional details contained in

Response #38 and #46 herein.

Ms. Giuffre’s obvious gap in her school records, her presence verified by Epstein’s pilot

on flight logs, and witness testimony, corroborate her story that she was traveling with Defendant

and Epstein. In fact, flight logs and pilot testimony clearly prove that Ms. Giuffre was flying

domestic and internationally with Epstein at least 32 times between 12/11/00-07/28/01 and

06/21/02-08/21/02 (Defendant traveling with Ms. Giuffre on 23 of the flights).

As Defendant acknowledges in her own statement #44, flight records are incomplete.

There were several pilots and co-pilots that flew Epstein and Maxwell (Lawrence “Larry”

Visoski, David (Dave) Rodgers, Bill Hammond, Pete Rathgeb, Gary Roxburgh, and Bill

Murphy) in multiple aircrafts (JEGE, Inc. Aircraft # N908JE – Type B-727-31, and Hyperion

Air, Inc. Aircraft # N909JE – Type G-1159B). Yet, only one pilot, David Rodger’s produced

flight records. See McCawley Dec. at Exhibit 41, David Rodger’s Flight Log,

GIUFFRE007055- GIUFFRE007161. In addition, many of the girls recruited by Defendant

routinely traveled on commercial flights for the purposes of providing massages to Epstein or

guests at Epstein’s New York, New Mexico, or U.S. Virgin Island homes. See McCawley Dec.

at Exhibit 16, Sjoberg Dep. Tr. at 27.

As thoroughly depicted below, Ms. Giuffre’s passport application, travel records and

witness testimony clearly demonstrate flight logs are incomplete because only one pilot kept a

log, and Ms. Giuffre also flew commercially while she worked for Defendant and Epstein. For

example, on December 11, 2000, while underage, Ms. Giuffre appears on Rodger’s flight log

(flight #1433) traveling with Epstein, Maxwell and Emmy Taylor from PBI (Palm Beach, FL) to

TEB (Teterboro, NJ) then on December 14, 2001 (#1434) continues traveling with Epstein and

Case 18-2868, Document 281, 08/09/2019, 2628234, Page43 of 66

44

Maxwell to TIST (U.S. Virgin Islands); however, there is no flight records of Ms. Giuffre’s

return to Palm Beach. See McCawley Dec. at Exhibit 15, see McCawley Dec. at Exhibit 41,

Rodger’s Dep. Ex. 1 at GIUFFRE007095; see also Rodger’s Dep. Tr. 96-98 (“Q: And do you

know how Jeffrey Epstein, Ghislaine Maxwell, Adam Perry Lang, and Virginia get off of St.

Thomas or leave the island? A: No. I do not. Probably a charter, I'm guessing.”).

On January 12, 2001, at Defendant’s directive, Ms. Giuffre applied for a Passport to

travel with them internationally. See McCawley Dec. at Exhibit 37, GIUFFRE004721, passport

application listing travel plans to London; flight logs subsequently lists Ms. Giuffre traveling to

London with Defendant, Epstein and others).

On January 26, 2001, while underage, Ms. Giuffre appears on Rodger’s flight log (flight

#1444) traveling with Epstein, Maxwell and Emmy Taylor from TEB (Teterboro, NJ) to PBI

(Palm Beach, FL); however, there is no flight record indicating how Ms. Giuffre got to New

York. On January 27, 2001 (#1445) continues traveling with Epstein, Maxwell and Emmy

Taylor from PBI (Palm Beach) to TIST (U.S. Virgin Islands) returning from TIST (U.S. Virgin

Case 18-2868, Document 281, 08/09/2019, 2628234, Page44 of 66

45

Islands) four days later on January 30, 2001. See McCawley Dec. at Exhibit 15, Rodger’s Dep.

Ex. 1 at GIUFFRE007096; Rodger’s Dep. Tr. at 100-102.

On March 5, 2001 Ms. Giuffre, Maxwell, Epstein, Emmy Taylor traveled together

internationally (flight #1464) leaving PBI (West Palm Beach) to CYJT (Stephenville, Canada);

then on March 6, 2001 (#1465) they continued on to LFPB (Paris, France) with a layover for

three days. On March 8, 2001, other passengers, including one unidentified female, joined them

on flights # 1466-1467 (from LFPB (Paris, France) - LGGR (Granada, Spain) eventually landing

in EGGW (London, England) on March 11, 2001, where she was then introduced to and lent out

to Prince Andrew. See McCawley Dec. at Exhibit 15, Rodger’s Dep. Ex. 1 at GIUFFRE007097;

Rodger’s Dep. Tr. at 104-114.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page45 of 66

46

See also photo of Ms. Giuffre, Maxwell and Prince Andrew in London.

GIUFFRE007167; see also Figueroa Dep. Tr. at 251.

Ms. Giuffre, Epstein, Maxwell, and Taylor remained in London for three days until

departing on March 11, 2001 (#1469), stopping in BGR (Bangor, Maine) before departing

(#1470) back to TEB (Teterboro, NJ); however, there is no flight record of Ms. Giuffre’s return

to Palm Beach. See Rodger’s Dep. Ex. 1 at GIUFFRE007097; Rodger’s Dep. Tr. at 104-114.

On March 27, 2001, while underage, Ms. Giuffre, Maxwell, Epstein, Emmy Taylor, two

unidentified females and others traveled together (#1478) from PBI (Palm Beach) to TEB

(Teterboro, NJ); then three days later, on March 29, 2001, continued on (#1479) to SAF (Santa

Fe, NM), returning to PBI (Palm Beach, FL) with Nadia Bjorlin (#1480) on March 31, 2001. See

McCawley Dec. at Exhibit 15, Rodger’s Dep. Ex. 1 at GIUFFRE007098; Rodger’s Dep. Tr. at

119-125.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page46 of 66

47

A few glaring examples of how Ms. Giuffre’s travel records are incomplete is that Ms.

Giuffre traveled from ADS (Addison, Texas) on May 3, 2001 (#1501) to SAT (San Antonio,

Texas); then departs SAT (San Antonio, Texas) on May 5, 2001 (#1502) to PBF (Pine Bluff,

AR) but there is no record produced that explains how Ms. Giuffre arrived in Addison, Texas or

how she returned to Palm Beach from Pine Bluff, AR. Although Epstein’s plane appears to have

to originated from Palm Beach on April 23, 2001, Ms. Giuffre’s name doesn’t not appear on the

log. See Rodger’s Dep. Ex. 1 at GIUFFRE007099; Rodger’s Dep. Tr. at 130-132 (“Q: Do you

know how Virginia Roberts got to Addison, Texas? A: No. … Q: Went to Addison and picked

up Virginia Roberts? A: It looks like it.”).

Another prime example of how incomplete Ms. Giuffre’s travel records are is on on May

14, 2001. While Ms. Giuffre appears on flight #1506 with Epstein, Maxwell, Emmy Taylor and

others (including one unidentified female) from TIST (U.S. Virgin Islands) to TEB (Teterboro,

NJ), there is no record produced explaining how Ms. Giuffre arrived to the U.S. Virgin Islands or

where she stayed when she landed in New York. See McCawley Dec. at Exhibit 15, Rodger’s

Dep. Ex. 1 at GIUFFRE007100; Rodger’s Dep. Tr. at 132-133 (“Q: What were the other possible

avenues back in those days for Jeffrey Epstein, Ghislaine Maxwell to travel to the Virgin

Islands? A: They could have done a charter, possibly.”) (Id. at 134-135 “Q: All right. So at some

point in time, between May 7th and May 14th – A: Uh-huh. Q: -- somebody flies the Gulfstream

to the Virgin Islands. A: Correct. Q: And who would that be? A: Larry Visoski and I don't know

who the other person would have been.”); Id. at 136 (“Q. Do you know where Virginia Roberts

went during that time after she landed in Teterboro on the 14th? A. I do not.”)

Case 18-2868, Document 281, 08/09/2019, 2628234, Page47 of 66

48

On June 3, 2001, Ms. Giuffre travels from PBI (Palm Beach) to TIST (U.S. Virgin

Islands) on flight #1510 for three days; then, on June 5, 2001, continues on flight #1511 to TEB

(Teterboro, NJ); however, there is no record of Ms. Giuffre returning to Palm Beach. See

Rodger’s Dep. Ex. 1 at GIUFFRE007101; Rodger’s Dep. Tr. at 136-137.

Then, on July 4, 2001, Ms. Giuffre reappears on flight #1524 with Epstein and an

unidentified female leaving TIST (U.S. Virgin Islands) to return to PBI (Palm Beach); however,

there is no flight record that reflects how Ms. Giuffre got to the U.S. Virgin Islands. See

McCawley Dec. at Exhibit 15, Rodger’s Dep. Ex. 1 at GIUFFRE007101; Rodger’s Dep. Tr. at

138-139 (“Q. And do you know how Virginia Roberts got to the Virgin Islands? A: No. Q. Is

there any -- is it possible that the Cessna took her or the Boeing took her? Or any other aircraft

that is owned by Jeffrey? A: No, I would -- if I had to guess, I would guess the airlines.”)

Again, on July 8, 2001, Ms. Giuffre appears on flight #1525 with Epstein, Maxwell,

Emmy Taylor and others including an unidentified female departing PBI (Palm Beach) to TEB

Case 18-2868, Document 281, 08/09/2019, 2628234, Page48 of 66

49

(Teteboro, NJ). Four days later, on July 11, 2001, Ms. Giuffre, Epstein and Maxwell continue on

(#1526) to CPS (Cahokia-St. Louis, Illinois) which was a stop due to a mechanical delay on the

way to Sante Fe, NM; however, there is no flight record that reflects how Ms. Giuffre returned

home to Palm Beach. See McCawley Dec. at Exhibit 15, Rodger’s Dep. Ex. 1 at

GIUFFRE007101; Rodger’s Dep. Tr. 139-141 (“Q: And then three days later, you leave out of

Teterboro to CPS? A: Yes. Q: Where is that? A: That is St. Louis, actually it is Cahokia, Illinois,

across the river from St. Louis. Q. Who are your passengers? A. Jeffrey Epstein, Ghislaine

Maxwell, Emmy Tayler, Virginia Roberts. We were actually en route to Santa Fe. We had a

mechanical problem. We had to go into there for maintenance.”)

On July 16, 2001, Ms. Giuffre appears on flight #1528 with Epstein, Maxwell and Emmy

Taylor from SAF (Santa Fe, NM) to TEB (Teteboro, NJ); however, Ms. Giuffre’s flight to Santa

Fe, NM is missing from the records. In addition, on July 28, 2001, Ms. Giuffre reappears on the

flight log (#1531) returning with Epstein from TIST (U.S. Virgin Islands) to PBI (Palm Beach);

however, there is no record of Ms. Giuffre’s flight to the U.S. Virgin Islands. See McCawley

Dec. at Exhibit 15, Rodger’s Dep. Ex. 1 at GIUFFRE007102; Rodger’s Dep. Tr.142.

On June 21, 2002, Ms. Giuffre appears on flight #1570 with Epstein, Maxwell, Sarah

Kellen, Cindy Lopez and Jean Luc Brunel from PBI (Palm Beach, FL) to MYEF (George Town,

Bahamas); however, there is no record of Ms. Giuffre returning to Palm Beach. See McCawley

Dec. at Exhibit 15, Rodger’s Dep. Ex. 1 at GIUFFRE007111; Rodger’s Dep. Tr. 161-162 (“Q:

Case 18-2868, Document 281, 08/09/2019, 2628234, Page49 of 66

50

Virginia Roberts was taken to the Bahamas. Do you know where she went from there? A. I do

not.”)

On August 17, 2002, Ms. Giuffre appears on flight #1589 with Epstein, Maxwell, Sarah

Kellen, Cindy Lopez and others from SAF (Santa Fe, NM) to TEB (Teterboro, NJ); Ms. Giuffre

returns to PBI (Palm Beach, FL) on August 18, 2002 with Epstein and one unidentified female

(#1590). See McCawley Dec. at Exhibit 15, Rodger’s Dep. Ex. 1 at GIUFFRE007112; Rodger’s

Dep. Tr. 165 (“Q: Do you know how Virginia Roberts got to Santa Fe? A: No.”)

Case 18-2868, Document 281, 08/09/2019, 2628234, Page50 of 66

51

From September 29, 2002 through October 19, 2002, Defendant and Epstein sent Ms.

Giuffre on a commercial flight to Thailand for massage training and provided her with all

accommodations. See McCawley Dec. at Exhibit 43, Giuffre007411-Giuffre007432.

DEFENDANT’S PURPORTED FACTS

Ms. Giuffre and Figueroa shared a vehicle during 2001 and 2002. Ms. Giuffre and 45.
Figueroa shared a ’93 white Pontiac in 2001 and 2002. Ms. Giuffre freely traveled around
the Palm Beach area in that vehicle. In August 2002, Ms. Giuffre acquired a Dodge
Dakota pickup truck from her father. Figueroa used that vehicle in a series of crimes
before and after Ms. Giuffre left for Thailand.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre and Tony Figueroa did not share a vehicle during 2001 and 2002. Instead,

Figueroa borrowed Ms. Giuffre’s car while she was traveling with Defendant and Epstein.

Figueroa testified that he “got to take the car, because she was going somewhere else in the

world and did not need it, so…” Figueroa Dep. Tr. At 89-90.

In fact, Ms. Giuffre was frequently traveling with Defendant and Epstein. See McCawley

Dec. at Exhibit 1, Alessi Dep. Tr. at 9-14 (stating that Virginia started traveling on an airplane

with Ghislaine and Jeffrey “not too long” after she started going over to the house). Figueroa

further testified that Virginia “would normally go about two weeks out of every month” with

Epstein. Figueroa Dep. Tr. at 90. He further stated, “Pretty much every time I took her there, it

was always to his mansion. I picked her up one time -- maybe it was a couple of times --from

the jet stream place. But pretty much every single time it was at the hou- -- at the mansion.” Id.

Moreover, Ms. Giuffre testified she purchased a car from the $10,000 payment she received from

Epstein after she was forced to have sex with Prince Andres in London at Defendant’s home

when Ms. Giuffre was a minor. See McCawley Dec. at Exhibit 5, Giuffre Dep. Tr. at 120:1-20.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page51 of 66

52

DEFENDANT’S PURPORTED FACTS

Ms. Giuffre held a number of jobs in 2001 and 2002. During 2001 and 2002, Ms. 46.
Giuffre was gainfully employed at several jobs. She worked as a waitress at Mannino’s
Restaurant, at TGIFriday’s restaurant (aka CCI of Royal Palm Inc.), and at Roadhouse
Grill. She also was employed at Courtyard Animal Hospital (aka Marc Pinkwasser
DVM).

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

This statement is laughable. Ms. Giuffre was hardly gainfully employed during a time

period in which she was trying to escape from the grip Epstein and Maxwell had on Ms. Giuffre.

While Social Security provides that she earned nominal amounts of earning statements for 2001

and 2002, the records do not indicate the month or quarter of the year’s work. See McCawley

Dec. at Exhibit 46, GIUFFRE009176. For a brief period, Ms. Giuffre attempted to go back to

school to earn her GED, and tried unsuccessfully to hold down waitressing jobs. See McCawley

Dec. at Exhibit 27, GIUFFRE009179.

For example, in 2001, Ms. Giuffre earned $212.00 as a waitress working “briefly” at

Mannino’s Restaurant. (See McCawley Dec. at Exhibit 5, Giuffre Dep. Tr. at 472). In 2002, Ms.

Giuffre earned $403.64 at CCI of Royal Palm Beach working there (TGI Fridays) for a “short

time period.” (See McCawley Dec. at Exhibit 5, Giuffre Dep. Tr. at 473). Then, Ms. Giuffre

worked at Roadhouse grill until about March 2002 earning $1,247.90 (See McCawley Dec. at

Exhibit 5, Giuffre Dep. Tr. at 474).

Case 18-2868, Document 281, 08/09/2019, 2628234, Page52 of 66

53

According to Dr. Pinkwasser’s records, Ms. Giuffre’s also received payroll checks for

weeks ending 04/22/02-06/04/02 earning a total of $1,561.75. (See McCawley Dec. at Exhibit

47, GIUFFRE009203).

Not long after Ms. Giuffre losing her job at Courtyard Animal Hospital,

GIUFFRE00009211, flight records show that Ms. Giuffre was soon back under Epstein’s control

traveling with Maxwell to the Bahamas, Santa Fe, New Mexico then New York, see McCawley

Dec. at Exhibit 47, GIUFFRE007111-GIUFFRE007112.

DEFENDANT’S PURPORTED FACTS

In September 2002, Ms. Giuffre traveled to Thailand to receive massage training 47.
and while there, met her future husband and eloped with him. Ms. Giuffre traveled

Case 18-2868, Document 281, 08/09/2019, 2628234, Page53 of 66

54

to Thailand in September 2002 to receive formal training as a masseuse. Figueroa drove
her to the airport. While there, she initially contacted Figueroa frequently, incurring a
phone bill of $4,000. She met Robert Giuffre while in Thailand and decided to marry
him. She thereafter ceased all contact with Figueroa from October 2002 until two days
before Mr. Figueroa’s deposition in this matter in May 2016.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre did travel to Thailand to receive massage training in September 2002.

However, Defendant has inaccurately told only part of the story. Defendant has conveniently left

out certain key facts, which includes the fact that Ms. Giuffre was given an assignment from

Defendant and Epstein that she had to recruit another underage girl from Thailand, and bring that

young girl back to Epstein. See McCawley Dec. at Exhibit 43, GIUFFRE 003191. The

document Ms. Giuffre was give directs her to “call Ms. Maxwell.” See McCawley Dec. at

Exhibit 32, GIUFFRE003191. It is not disputed by Defendant or Epstein, that Ms. Giuffre was

expected to return to Epstein and Maxwell upon completion of her massage training and

assignment. It is undisputed by Ms. Giuffre that she did not return to Defendant and Epstein, but

instead escaped clear across the world to Australia where she remained in hiding from Defendant

and Epstein for several years.

DEFENDANT’S PURPORTED FACTS

Detective Recarey’s investigation of Epstein failed to uncover any evidence that Ms. 48.
Maxwell was involved in sexual abuse of minors, sexual trafficking or production or
possession of child pornography. Joseph Recarey served as the lead detective from the
Palm Beach Police Department charged with investigating Jeffrey Epstein. That
investigation commenced in 2005. Recarey worked only on the Epstein case for an entire
year. He reviewed previous officers’ reports and interviews, conducted numerous
interviews of witnesses and alleged victims himself, reviewed surveillance footage of the
Epstein home, participated in and had knowledge of the search warrant executed on the
Epstein home, and testified regarding the case before the Florida state grand jury against
Epstein. Detective Recarey’s investigation revealed that not one of the alleged Epstein
victims ever mentioned Ms. Maxwell’s name and she was never considered a suspect by
the government. None of Epstein’s alleged victims said they had seen Ms. Maxwell at
Epstein’s house, nor said they had been “recruited by her,” nor paid any money by her,
nor told what to wear or how to act by her. Indeed, none of Epstein’s alleged victims ever
reported to the government they had met or spoken to Ms. Maxwell. Maxwell was not

Case 18-2868, Document 281, 08/09/2019, 2628234, Page54 of 66

55

seen coming or going from the house during the law enforcement surveillance of
Epstein’s home. The arrest warrant did not mention Ms. Maxwell and her name was
never mentioned before the grand jury. No property belonging to Maxwell, including
“sex toys” or “child pornography,” was seized from Epstein’s home during execution of
the search warrant. Detective Recarey, when asked to describe “everything that you
believe you know about Ghislaine Maxwell’s sexual trafficking conduct,” replied, “I
don’t.” He confirmed he has no knowledge about Ms. Maxwell sexually trafficking
anybody. Detective Recarey also has no knowledge of Ms. Giuffre’s conduct that is
subject of this lawsuit.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

This statement is false. Detective Recarey knew that Maxwell was involved in the illegal

sexual activities at Epstein's house. He wanted to speak to her, but Maxwell did not return his

calls. See McCawley Dec. at Exhibit 13, Recarey Dep. Tr. at 28:23-29:10. Detective Recarey

concluded that Defendant’s role was to procure girls for Epstein. See McCawley Dec. at Exhibit

13, Recarey Dep. Tr. at 29:16-29:20. In the execution of the search warrant, stationary was

found in the home bearing Maxwell's name, and notes were written by house staff to Maxwell.

See McCawley Dec. at Exhibit 13, Recarey Dep. Tr. at 45:13-25; Id. at 83:3-83:15; see also

Message Pads, GIUFFRE 001412, 001418, 001435, 001446, 001449, 001453, 001454. A key

piece of evidence in the investigation were message pads uncovered in trash pulls, and from

inside the residence during the search warrant. Those message pads revealed numerous calls left

at the house for Maxwell, indicating she was staying in the house during the days when Epstein

was engaging in illegal sex acts with minors.

Additionally, a walk through video taken during the execution of the search warrant

revealed photos of topless females at the home, and there was even a photograph of Maxwell

naked hanging in the home. The house staff who were deposed in the civil cases each testified to

Maxwell being the boss in charge of everyone in the house. See McCawley Dec. at Exhibits 1,

Case 18-2868, Document 281, 08/09/2019, 2628234, Page55 of 66

56

19, 21, Banasiak Dep. Tr. at 8:21-9:16; 14:20-15:6; Alessi Dep. Tr. at 23:11-23:20; Rodriguez

Dep. Tr. at 169:1-169:4.

Rodriguez, the house butler from 2004 through 2005, a time period that revealed daily

sexual abuse of underage females, testified that Maxwell kept a list of the local girls who were

giving massages at her desk, and that Maxwell kept nude photos of girls on her computer. See

McCawley Dec. at Exhibit 21, Rodriguez Dep. Tr. at 238:4-238:22; 302:19-303:10; 306:1-

306:24. Recarey testified that when the search warrant was executed, the house had been

sanitized and the computers removed from the home. See McCawley Dec. at Exhibit 13,

Recarey Dep. Tr. at 72:25-73:15. Banaziak testified that the computers were removed by

Adriana Ross, another employee who answered to Maxwell. See McCawley Dec. at Exhibit 19,

Banaziak Dep. Tr. at 54:7-22.

The record is replete with testimony demonstrating that Maxwell recruited Virginia, and

recruited other females, who in turn recruited other females, all who were sexually abuse by

Epstein; meaning, it is undisputed that Maxwell started the top of the pyramid of local Palm

Beach girls who were all eventually identified as victims. See, e.g., McCawley Dec. at Exhibit 1,

Alessi Dep. Tr. at 34:19-35:3; 98:5-98:12; 104:15-104:23. The co-conspirator who maintained

direct contact with the many underage victims was Sarah Kellen, whose sole responsibility was

to schedule underage girls to visit Epstein for sex. Sarah reported directly to Maxwell. See

McCawley Dec. at Exhibit 21, Rodriguez Dep. Tr. at 26:10-26:20. On the day when the search

warrant was executed, the house maid, Ruboyo was scheduled to report to the house that day at 8

am; however, she received a call from Maxwell telling her not to go. See McCawley Dec. at

Exhibit 20, Rabuyo Dep. Tr. at 81:20-82:25. Maxwell orchestrated and ran the entire sex

Case 18-2868, Document 281, 08/09/2019, 2628234, Page56 of 66

57

trafficking scheme from a high level, and insulated herself from most of the underage girls who

were being paid for sex.

Tony Figueroa, Ms. Giuffre's ex-boyfriend, did testify that Maxwell personally requested

that he find and bring girls to Epstein for sex once Ms. Giuffre had escaped, and that when he

brought the girls Maxwell interacted with them. See McCawley Dec. at Exhibit 4, Figueroa Dep.

Tr. at 200:6-18; 228:23-229:21. Rodriguez testified unequivocally that Maxwell was "the boss"

and that she knew everything that was going on. See McCawley Dec. at Exhibit 21, Rodriguez

Dep. Tr. 169:1-169:4.

DEFENDANT’S PURPORTED FACTS

No nude photograph of Ms. Giuffre was displayed in Epstein’s home. Epstein’s 49.
housekeeper, Juan Alessi, “never saw any photographs of Virginia Roberts in Mr.
Epstein’s house.” Detective Recarey entered Epstein’s home in 2002 to install security
cameras to catch a thief and did not observe any “child pornography” within the home,
including on Epstein’s desk in his office.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

This is false. Nude photographs were displayed throughout Epstein’s home.

Furthermore, Alfredo Rodriguez testified to Maxwell having pornography on her computer .

Rodriguez Dep. Tr. 150:10-17; 306:1-306:24. He also testified to there being a collage of nude

photos in Epstein's closet. Id. 253:14-254:18. That collage was eventually taken into evidence

by Detective Recarey, who testified to that fact in his deposition. See McCawley Dec. at Exhibit

13, Recarey Dep. Tr. at 73:19-73:24. And those photos are still in the possession of the FBI or

US Attorney's Office. See McCawley Dec. at Exhibit 13, Recarey Dep. Tr. at 74:2-74:7.

Numerous other people have testified about nude photographs being on display in the

home including Ronaldo Rizzo, who visited the home on numerous occasions and who was

reprimanded by Maxwell herself for looking at the nude photos. See McCawley Dec. at Exhibit

14, Rizzo Dep. Tr. at 25:19-26:20. Additionally, the search warrant video, taken at a time when

Case 18-2868, Document 281, 08/09/2019, 2628234, Page57 of 66

58

the house had already been sanitized, revealed photographs of nudity displayed, including a

photograph of Maxwell herself in the nude. See McCawley Dec. at Exhibit 44, Search Warrant

Video attached to the Deposition of Recarey.

Johanna Sjorberg testified that the Defendant bought her a camera for the specific

purpose of her taking nude photos of herself. See McCawley Dec. at Exhibit 16 Sjoberg Tr. at

150. Finally, Virginia Giuffre testified that there was a nude photograph of her at the house. See

McCawley Dec. at Exhibit 5 Virginia Giuffre Tr. at 232 and 333.

DEFENDANT’S PURPORTED FACTS

Ms. Giuffre intentionally destroyed her “journal” and “dream journal” regarding 50.
her “memories” of this case in 2013 while represented by counsel. Ms. Giuffre
drafted a “journal” describing individuals to whom she claims she was sexually trafficked
as well as her memories and thoughts about her experiences with Epstein. In 2013, she
and her husband created a bonfire in her backyard in Florida and burned the journal
together with other documents in her possession. Id. Ms. Giuffre also kept a “dream
journal” regarding her thoughts and memories that she possessed in January 2016. To
date, Ms. Giuffre cannot locate the “dream journal.”

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

The dream journal contained memories of Ms. Giuffre’s dreams. While Ms. Giuffre has

looked for this journal, which is wholly irrelevant to this case, she has been unable to locate it.

Ms. Giuffre also wrote in a personal journal some of her experiences with Maxwell and Epstein,

which were harmful and painful. In an effort to relieve herself of those past painful experiences,

Ms. Giuffre followed the advice of a therapist, and burned the journal as a form of cathartic

release at a time when she was under no obligation to maintain the personal memorialization of

personal and painful experiences. See McCawley Dec. at Exhibit 5, Giuffre Dep. Tr. at 205:13-

206:10.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page58 of 66

59

DEFENDANT’S PURPORTED FACTS

Ms. Giuffre publicly peddled her story beginning in 2011. Ms. Giuffre granted 51.
journalist Sharon Churcher extensive interviews that resulted in seven (7) widely
distributed articles from March 2011 through January 2015. Churcher regularly
communicated with Ms. Giuffre and her “attorneys or other agents” from “early 2011” to
“the present day.” Ms. Giuffre received approximately $160,000 for her stories and
pictures that were published by many news organizations.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Defendant's statement misrepresents history. In 2011, Ms. Giuffre was still in hiding

from Epstein and Maxwell in Australia. Ms. Giuffre was not looking to sell anything or even

speak with anyone about what had happened to her in her previous life from which she

dramatically escaped. Journalist, Sharon Churcher, located Ms. Giuffre and impressed the

importance of Ms. Giuffre standing up to those who had harmed her and speak with Federal

authorities, which Ms. Giuffre did in 2011. See McCawley Dec. at Exhibit 31, Redacted 302

GIUFFRE001235-01246.

In addition, Churcher impressed the importance of bringing the abuse of Defendant and

Epstein to public light to prevent their continued abuse of others. See McCawley Dec. at Exhibit

35, Giuffre003690. After much deliberation, Ms. Giuffre agreed to be interviewed by Churcher,

and was compensated for sharing her story, which came at a heavy price of being publicly

scrutinized.

DEFENDANT’S PURPORTED FACTS

Ms. Giuffre drafted a 144-page purportedly autobiographical book manuscript in 52.
2011 which she actively sought to publish. In 2011, contemporaneous with her
Churcher interviews, Ms. Giuffre drafted a book manuscript which purported to
document Ms. Giuffre’s experiences as a teenager in Florida, including her interactions
with Epstein and Maxwell. Ms. Giuffre communicated with literary agents, ghost writers
and potential independent publishers in an effort to get her book published. She
generated marketing materials and circulated those along with book chapters to numerous
individuals associated with publishing and the media.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page59 of 66

60

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Defendant’s characterization of these activities are out of context and thus misleading. In

2008, Ms. Giuffre received a Victim Notification Letter from the United States Attorney’s office

for the Southern District of Florida, see McCawley Dec. at Exhibit 30, GIUFFRE0010202,

regarding her sexual victimization by Epstein. Thereafter, in 2011, she sought psychological

counseling from a psychologist for the trauma she endured. Also that year, journalist Sharon

Churcher sought her out, and traveled half way around the globe to interview her on painful

subjects. Ms. Giuffre was interviewed by the FBI in 2011. See McCawley Dec. at Exhibit 31,

FBI Redacted 302 GIUFFRE01235-1246. She was also getting psychological help. See

McCawley Dec. at Exhibit 38, Lightfoot Records, GIUFFRE005431-005438. In that situation,

Ms. Giuffre began to draft a fictionalized account of what happened to her. It was against this

backdrop of her trauma being unearthed, her steps to seek psychological counseling for it, that

she drafted this manuscript. Doing so was an act of empowerment and a way of reframing and

taking control over the narrative of her past abuse that haunts her.

“Writing ‘I’ has been an emancipatory project for women.” Perreault, Jeanne,

“AUTOGRAPHY/ TRANSFORMATION/ ASYMMETRY,” Women, Autobiography, Theory A Reader

edited by Sidonie Smith & Julia Watson. Indeed, scholars have written that the act of engaging in

autobiography or even accounts loosely based on autobiography, is a process of taking control of

one’s own narrative and one’s own self: “Thus a specific recitation of identity involves the

inclusion of certain identity contents and the exclusion of others; the incorporation of certain

narrative itineraries and internationalities, the silencing of others; the adoption of certain

autobiographical voices, the muting of others.” Smith, Sidonie, PERFORMATIVITY,

Case 18-2868, Document 281, 08/09/2019, 2628234, Page60 of 66

61

AUTOBIOGRAPHICAL PRACTICE, RESISTANCE, Women, Autobiography, Theory A Reader edited by

Sidonie Smith & Julia Watson.

Indeed, even a cursory look at the manuscript penned by Ms. Giuffre informs the reader

that she is trying to put forth a more palatable and more empowering narrative to over-write that

powerlessness she felt when being abused by Defendant and Epstein. While Ms. Giuffre

explored trying to publish her story to empower other individuals who were subject to abuse, she

ultimately decided not to publish it. See McCawley Dec. at Exhibit 5, Giuffre Dep. Tr. 249:16-

18; 250:19-251:3.

DEFENDANT’S PURPORTED FACTS

Ms. Giuffre’s publicly filed “lurid” CVRA pleadings initiated a media frenzy and 53.
generated highly publicized litigation between her lawyers and Alan Dershowitz. On
December 30, 2014, Ms. Giuffre, through counsel, publicly filed a joinder motion that
contained her “lurid allegations” about Ms. Maxwell and many others, including Alan
Dershowitz, Prince Andrew, Jean-Luc Brunel. The joinder motion was followed by a
“corrected” motion and two further declarations in January and February 2015, which
repeated many of Ms. Giuffre’s claims. These CVRA pleadings generated a media
maelstrom and spawned highly publicized litigation between Ms. Giuffre’s lawyers,
Edwards and Cassell, and Alan Dershowitz. After Ms. Giuffre publicly alleged Mr.
Dershowitz of sexual misconduct, Mr. Dershowitz vigorously defended himself in the
media. He called Ms. Giuffre a liar and accused her lawyers of unethical conduct. In
response, attorneys Edwards and Cassell sued Dershowitz who counterclaimed. This
litigation, in turn, caused additional media attention by national and international media
organizations.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

See Ms. Giuffre’s Paragraph 7, supra, explaining why the allegations were necessary and

appropriate for multiple reasons. Ms. Giuffre disputes Defendant’s false characterization of these

events, and, indeed, the media attention was caused by Defendant’s issuing her defamatory press

release.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page61 of 66

62

DEFENDANT’S PURPORTED FACTS

Ms. Giuffre formed non-profit Victims Refuse Silence to attract publicity and speak 54.
out on a public controversy. In 2014, Ms. Giuffre, with the assistance of the same
counsel, formed a non-profit organization, Victims Refuse Silence. According to Ms.
Giuffre, the purpose of the organization is to promote Ms. Giuffre’s professed cause
against sex slavery. The stated goal of her organization is to help survivors surmount the
shame, silence, and intimidation typically experienced by victims of sexual abuse. Ms.
Giuffre attempts to promote Victims Refuse Silence at every opportunity. For example,
Ms. Giuffre participated in an interview in New York with ABC to promote the charity
and to get her mission out to the public.

MS. GIUFFRE’S STATEMENT CONTROVERTING DEFENDANT’S FACTS

Ms. Giuffre did not form the non-profit Victims Refuse Silence to "speak out on a public

controversy," but instead to simply help survivors of sexual abuse and sexual trafficking. In

order to provide assistance to victims, Ms. Giuffre attempted to talk about the non-profit’s

mission when she had the opportunity to do so. See www.victimsrefusesilece.org.

MS. GIUFFRE’S STATEMENT OF UNDISPUTED FACTS

55. Virginia Roberts was born August 9, 1983. See McCawley Dec. at Exhibit 51,

Driver’s License GIUFFRE009209.

56. Virginia Roberts turned 18 on August 9, 2001.

57. In 2000, Virginia's father Sky Roberts worked at the Mar-a-Lago. See McCawley

Dec. at Exhibit 17, Sky Roberts Dep. Tr. at 72, 74.

58. Sky Roberts got Virginia a job at Mar-a-Lago in 2000, either months before or

just after Virginia's 17th birthday. See McCawley Dec. at Exhibit 17, Sky Roberts Dep. Tr. at

72, 74; Giuffre Dep. Tr. at 25:19-25:21; 28:10-28:12.

59. The only year in which Virginia was employed at Mar-a-Lago was 2000. See

McCawley Dec. at Exhibit 49, MAR-A-LAGO 0173, 0176.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page62 of 66

63

60. Virginia worked at Mar-a-Lago as a spa bathroom attendant. See McCawley Dec.

at Exhibit 5, Giuffre Dep. Tr. at 61:9-61:24; Austrich Dep. Tr. at 100:3-12.

61. Virginia was not a masseuse at Mar-a-Lago as she had no massage experience.

See McCawley Dec. at Exhibit 5, Giuffre Dep. Tr. at 111:12-111:21; 116:19-117:12; Austrich

Dep. Tr. at 34-35, 100-101, 127-128; Figueroa Dep. Tr. at 82:10-15; 168:24-169:1; Sky Roberts

Dep. Tr. at 80:7-19; 84:18 -85:1.

62. Maxwell approached Virginia at Mar-a-Lago, and recruited her to come to Jeffrey

Epstein's house. See McCawley Dec. at Exhibits 1, 5, and 17, Giuffre Dep. Tr. at 111:12-111:21;

116:19-117:12; Alessi Dep. Tr. at 94:24-95:2; Sky Roberts Dep. Tr. at 80:7-19; 84:18 -85:1.

63. At the time Maxwell recruited Virginia to Jeffrey Epstein's house, Virginia was

either 16 or 17 years old, depending on whether this occurred just before or just after Virginia's

birthday. See McCawley Dec. at Exhibit 49, MAR-A-LAGO 0173, 0176.

64. Virginia followed Maxwell's instructions and reported to Jeffrey Epstein's house

on the night of the day when Maxwell approached Virginia at Mar-a-Lago. See McCawley Dec.

at Exhibits 5 and 18, Giuffre Dep. Tr. at 117:20-118:1; Alessi Dep. Tr. at 96-98;

GIUFFRE000102-103 at p. 48-49.

65. Maxwell told Virginia at Mar-a-Lago that Virginia could get paid for giving a

massage to Jeffrey Epstein. See McCawley Dec. at Exhibit 5, Giuffre Dep. Tr. at 111:12-111:21;

116:19-117:12.

66. When Virginia arrived at Epstein's house, she was taken upstairs to Epstein's

bedroom, and instructed by Maxwell and Epstein how to give Epstein a massage. See McCawley

Dec. at Exhibit 5, Giuffre Dep. Tr. at 198:20-199:3; 199:15-199:18; Epstein Dep. Tr. at 74:3-14.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page63 of 66

64

67. Epstein and Maxwell turned the massage into a sexual encounter. See McCawley

Dec. at Exhibit 5, Giuffre Dep. Tr. at 198:20-199:3; 199:15-199:18.

68. Virginia was not a professional masseuse, and was not old enough to be a

masseuse in Florida even though Maxwell testified she only hired professional masseuses. See

McCawley Dec. at Exhibit 5, Giuffre Dep. Tr. at 61:9-61:24, 111:12-111:21, 116:19-117:12; Fla.

Stat. § 480.041; Maxwell Dep. Tr. at 23:21-24:9; 31:6-18; 41:7-13; 220:13-221:2; 225:23-

226:20; 248:5-16; 310:6-17; 383:2-18.

69. Maxwell and Epstein promised Virginia money and a better life in exchange for

complying with their sexual demands. See McCawley Dec. at Exhibit 5, Giuffre Dep. Tr. at

198:20-199:3; 199:15-199:18.

70. Maxwell had sex with Virginia and other females. See McCawley Dec. at Exhibit

5, Giuffre Dep. Tr. at 138:17-139:16; Maxwell 07-22-2016 Dep. Tr. at 86:25-87:9; 91:15-91:21.

71. Virginia was trafficked nationally and internationally for sexual purposes. See

McCawley Dec. at Exhibits 5, 1, 41? GIUFFRE007055-007161 (Flight Logs); Giuffre Dep. Tr.

at 193:22-194:16; 201:24; 204:24:205:5; Alessi Dep. Tr. at 104:9-104:14; Andrew Photo

GIUFFRE007167; Spain Photo GIUFFRE007166.

72. Maxwell recruited other non-professionals under the guise of being a masseuse,

but in reality only recruited girls for sexual purposes. See McCawley Dec. at Exhibits 5, 16, 4, 1,

18 Giuffre Dep. Tr. at 198:20-199:3; Sjoberg Dep. Tr. at 13-15; Figueroa Dep. Tr. at 88:12-22;

Alessi Dep. Tr. at 34; GIUFFRE000105 at 57-58; GIUFFRE000241-242 at p. 212-213.

73. Maxwell was the boss of others whose job it was to recruit minor females for

Epstein for sex, such as Sarah Kellen. See McCawley Dec. at Exhibit 21, Rodriguez Dep. Tr. at

26:10-26:20.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page64 of 66

65

74. Maxwell was a recruiter of underage girls and other young females for Epstein for

sex, and was the boss in charge of those females. See McCawley Dec. at Exhibits 16, 4, 21, and

1, Sjoberg Dep. Tr. 8-9, 13-15, 27; Figueroa Dep. Figueroa Dep. Tr. at 200:6-18; 228:23-229:21;

Rodriguez Dep. Tr. 169:1-169:4; Alessi Dep. Tr. at 23:11-23:20; 34:19-35:3; 98:5-98:12;

104:15-104:23.

Dated: January 31, 2017 Respectfully Submitted,

BOIES, SCHILLER & FLEXNER LLP

 By: /s/ Sigrid McCawley
Sigrid McCawley (Pro Hac Vice)
Boies Schiller & Flexner LLP
401 E. Las Olas Blvd., Suite 1200
Ft. Lauderdale, FL 33301
(954) 356-0011

David Boies
Boies Schiller & Flexner LLP
333 Main Street
Armonk, NY 10504

Bradley J. Edwards (Pro Hac Vice)
FARMER, JAFFE, WEISSING,
EDWARDS, FISTOS & LEHRMAN, P.L.
425 North Andrews Avenue, Suite 2
Fort Lauderdale, Florida 33301
(954) 524-2820

Paul G. Cassell (Pro Hac Vice)
S.J. Quinney College of Law
University of Utah
383 University St.
Salt Lake City, UT 84112
(801) 585-52021

1 This daytime business address is provided for identification and correspondence purposes only
and is not intended to imply institutional endorsement by the University of Utah for this private
representation.

Case 18-2868, Document 281, 08/09/2019, 2628234, Page65 of 66

66

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that on January 31, 2017, I electronically filed the foregoing

document with the Clerk of Court by using the CM/ECF system. I also certify that the foregoing

document is being served this day on the individuals identified below via transmission of Notices

of Electronic Filing generated by CM/ECF.

Laura A. Menninger, Esq.
Jeffrey Pagliuca, Esq.
HADDON, MORGAN & FOREMAN, P.C.
150 East 10th Avenue
Denver, Colorado 80203
Tel: (303) 831-7364
Fax: (303) 832-2628
Email: lmenninger@hmflaw.com

jpagliuca@hmflaw.com

/s/ Sigrid S. McCawley
Sigrid S. McCawley

Case 18-2868, Document 281, 08/09/2019, 2628234, Page66 of 66

United States District Court
Southern District of New York

Virginia L. Giuffre,

Plaintiff, Case No.: 15-cv-07433-RWS

v .

Ghislaine Maxwell,

Defendant.

____________________________/

DECLARATION OF SIGRID MCCAWLEY IN SUPPORT OF
PLAINTIFF’S RESPONSE TO DEFENDANT’S MOTION FOR SUMMARY

JUDGMENT AND UNDISPUTED FACTS

I, Sigrid McCawley, declare that the below is true and correct to the best of my

knowledge as follows:

1. I am a Partner with the law firm of Boies, Schiller & Flexner LLP and duly

licensed to practice in Florida and before this Court pursuant to this Court’s Order granting my

Application to Appear Pro Hac Vice.

2. I respectfully submit this Declaration in Support of Plaintiff’s Response to

Defendant’s Motion for Summary Judgment and Undisputed Facts.

3. Attached hereto as Sealed Exhibit 1 are true and correct copies of Excerpts from

June 1, 2016 Depositions of Juan Alessi.

4. Attached here to as Sealed Exhibit 2 is a true and correct copy of Excerpts from

June 23, 2016, Deposition of James Austrich.

5. Attached hereto as Sealed Exhibit 3 is a true and correct copy of Excerpts from

September 9, 2016, Deposition of Jeffrey Epstein.

6. Attached hereto as Sealed Exhibit 4 is a true and correct copy of Excerpts from

June 24, 2016, Deposition of Tony Figueroa (Volumes I and II).

Case 18-2868, Document 282, 08/09/2019, 2628236, Page1 of 8

2

7. Attached hereto as Sealed Composite Exhibit 5 are true and correct copies of

Excerpts from May 3, 2016 and November 14, 2016, Deposition of Virginia Giuffre.

8. Attached hereto as Sealed Exhibit 6 is a true and correct copy of Excerpts from

November 18, 2016, Deposition of Ross Gow.

9. Attached hereto as Sealed Exhibit 7 is a true and correct copy of Excerpts from

June 20, 2016, Deposition of .

10. Attached hereto as Sealed Exhibit 8 is a true and correct copy of Excerpts from

January 25, 2017, Deposition of Sarah Kellen.

11. Attached hereto as Sealed Exhibit 9 is a true and correct copy of Excerpts from

November 29, 2016, Deposition of Peter Kent.

12. Attached hereto as Sealed Exhibit 10 is a true and correct copy of Excerpts from

January 17, 2017, Deposition of Nadia Marcinko.

13. Attached hereto as Sealed Composite Exhibit 11 are true and correct copies of

Excerpts from April 22, 2016 and July 22, 2016, Depositions of Ghislaine Maxwell.

14. Attached hereto as Sealed Exhibit 12 is a true and correct copy of Excerpts from

May 24, 2016, Deposition of Lynne Trudy Miller

15. Attached hereto as Sealed Exhibit 13 is a true and correct copy of Excerpts from

June 21, 2016, Deposition Joseph Recarey.

16. Attached hereto as Sealed Exhibit 14 is a true and correct copy of Excerpts from

June 10, 2016, Deposition of Rinaldo Rizzo.

17. Attached hereto as Sealed Exhibit 15 is a true and correct copy of Excerpts from

June 3, 2016, Deposition of David Rodgers.

18. Attached hereto as Sealed Exhibit 16 is a true and correct copy of Excerpts from

May 18, 2016, Deposition of Johanna Sjoberg.

Case 18-2868, Document 282, 08/09/2019, 2628236, Page2 of 8

3

19. Attached hereto as Sealed Exhibit 17 is a true and correct copy of Excerpts from

May 20, 2016, Deposition of Sky Roberts.

20. Attached hereto as Sealed Composite Exhibit 18 are true and correct copies of

Excerpts from September 8, 2009, Depositions of Juan Alessi (GIUFFRE000102-000103;

GIUFFRE000105; GIUFFRE000241-000242).

21. Attached hereto as Sealed Exhibit 19 is a true and correct copy of Excerpts from

February 16, 2010, Deposition of Janusz Banasiak (GIUFFRE004431-004432;

GIUFFRE004437-004438; GIUFFRE004477).

22. Attached hereto as Sealed Exhibit 20 is a true and correct copy of Excerpts from

October 20, 2009, Deposition of Louella Rabuyo (GIUFFRE004386).

23. Attached hereto as Sealed Composite Exhibit 21 is a true and correct copy of

Excerpts from July 29, 2009 and August 7, 2009, Deposition of Alfredo Rodriguez

(GIUFFRE000936-000937; GIUFFRE000942; GIUFFRE000953-000954; GIUFFRE000974;

GIUFFRE000978; GIUFFRE000996; GIUFFRE000999-001000; GIUFFRE001003).

24. Attached hereto as Sealed Exhibit 22 is a true and correct copy of August 1,

2016, Defendant’s Privilege Log.

25. Attached hereto as Sealed Exhibit 23 is a true and correct copy of September 15,

2016, Expert Report of Professor Terry Coonan.

26. Attached hereto as Sealed Exhibit 24 is a true and correct copy of September 15,

2016, Expert Report of Doctor Bernard Jansen.

27. Attached hereto as Sealed Exhibit 25 is a true and correct copy of November 28,
2016, Expert Report of Peter Kent

28. Attached hereto as Sealed Exhibit 26 is a true and correct copy of January 2,

2015, Email Correspondence (GM_00068).

Case 18-2868, Document 282, 08/09/2019, 2628236, Page3 of 8

4

29. Attached hereto as Sealed Exhibit 27 is a true and correct copy of Excerpts of

Palm Beach School County Records (GM_00888-00898).

30. Attached hereto as Sealed Exhibit 28 is a true and correct copy of Excerpts of

Message Pads (GIUFFRE001388; GIUFFRE001409; GIUFFRE001412-4213;

GIUFFRE001417-18, GIUFFRE001421; GIUFFRE001423; GIUFFRE001426-1428;

GIUFFRE001432-1433; GIUFFRE001435; GIUFFRE001446; GIUFFRE001448-1449;

GIUFFRE001452-1454; GIUFFRE001456; GIUFFRE001462; GIUFFRE001474;

GIUFFRE001563).

31. Attached here to as Sealed Exhibit 29 is a true and correct copy of Epstein’s

Black Book (GIUFFRE001573-GIUFFRE001669).

32. Attached hereto as Sealed Exhibit 30 is a true and correct copy of September 3,

2008, U.S. Attorney Victim Notification Letter (GIUFFRE002216-002218).

33. Attached hereto as Sealed Exhibit 31 is a true and correct copy of July 5, 2013,

Federal Bureau of Investigation Interview (GIUFFRE001235-001246).

34. Attached hereto as Sealed Exhibit 32 is a true and correct copy of Handwritten

Note from Defendant. (GIUFFRE003191-003192).

35. Attached hereto as Sealed Exhibit 33 is a true and correct copy of July 2001 New

York Presbyterian Hospital Records (GIUFFRE003258-003290).

36. Attached hereto as Sealed Exhibit 34 is a true and correct copy of a February 17,

2011, Email Correspondence to Sharon Churcher (GIUFFRE003678).

37. Attached hereto as Sealed Exhibit 35 is a true and correct copy of February 13,

2011, Email Correspondence to Sharon Churcher (GIUFFRE003690).

38. Attached hereto as Sealed Exhibit 36 is a true and correct copy of February 25,

2011, Email Correspondence to Sharon Churcher (GIUFFRE003731).)

39. Attached hereto as Exhibit 37 is a true and correct copy of a Passport Application

Case 18-2868, Document 282, 08/09/2019, 2628236, Page4 of 8

5

(GIUFFRE004721).

40. Attached hereto as Sealed Exhibit 38 is a true and correct copy of Judith

Lightfoot Psychological Records (GIUFFRE005431-005438).

41. Attached hereto as Sealed Exhibit 39 is a true and correct copy of July 25, 2006,

Palm Beach Police Department Incident Report (GIUFFRE005614-005700).

42. Attached hereto as Sealed Exhibit 40 is a true and correct copy of an Amazon

Receipt (GIUFFRE006581).

43. Attached hereto as Sealed Exhibit 41 is a true and correct copy of David

Rodger’s June 3, 2016, Deposition Exhibit 1, Flight Log, (GIUFFRE007055-007161).

44. Attached hereto as Sealed Exhibit 42 are true and correct copies of Photographs

(GIUFFRE007162-7182).

45. Attached hereto as Sealed Exhibit 43 is a true and correct copy of Travel

Documents to Thailand (GIUFFRE007411-GIUFFRE007432).

46. Attached hereto as Sealed Exhibit 44 is a true and correct copy of Walkthrough

Video CD (GIUFFRE007584).

47. Attached hereto as Sealed Exhibit 45 is a true and correct copy of West Palm

Beach Contact List (GIUFFRE007834-GIUFFRE007847).

48. Attached hereto as Sealed Exhibit 46 is a true and correct copy of October 23,

2016, Social Security Administration records (GIUFFRE009176-GIUFFRE009179).

49. Attached hereto as Sealed Exhibit 47 is a true and correct copy of November 7,

2016, Employment Records from Courtyard Animal Hospital (GIUFFRE009203).

50. Attached hereto as Sealed Exhibit 48 is a true and correct copy of January 2,

2015, Email Correspondence (RG (UK) _000009).

51. Attached hereto as Sealed Exhibit 49 are true and correct copies of Termination

Case 18-2868, Document 282, 08/09/2019, 2628236, Page5 of 8

6

Documents (MAR-A-LAGO 0173 & MAR-A-LAGO 0176).

52. Attached hereto as Sealed Exhibit 50 is a true and correct copy of January 2,

2015, Joinder Motion (GIUFFRE000319-000333).

53. Attached hereto as Sealed Exhibit 51 is a true and correect copy of Virginia

Roberts Driver License (GIUFFRE009209).

I declare under penalty of perjury that the foregoing is true and correct.

/s/ Sigrid McCawley______________
Sigrid McCawley, Esq.

Case 18-2868, Document 282, 08/09/2019, 2628236, Page6 of 8

7

Dated: January 31, 2017.

Respectfully Submitted,

BOIES, SCHILLER & FLEXNER LLP

 By: /s/ Sigrid McCawley
Sigrid McCawley (Pro Hac Vice)
Meredith Schultz (Pro Hac Vice)
Boies Schiller & Flexner LLP
401 E. Las Olas Blvd., Suite 1200
Ft. Lauderdale, FL 33301
(954) 356-0011

David Boies
Boies Schiller & Flexner LLP
333 Main Street
Armonk, NY 10504

Bradley J. Edwards (Pro Hac Vice)
FARMER, JAFFE, WEISSING,
EDWARDS, FISTOS & LEHRMAN, P.L.
425 North Andrews Avenue, Suite 2
Fort Lauderdale, Florida 33301
(954) 524-2820

Paul G. Cassell (Pro Hac Vice)
S.J. Quinney College of Law
University of Utah
383 University St.
Salt Lake City, UT 84112
(801) 585-52021

1 This daytime business address is provided for identification and correspondence purposes only and is
not intended to imply institutional endorsement by the University of Utah for this private representation.

Case 18-2868, Document 282, 08/09/2019, 2628236, Page7 of 8

8

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that on the 31st day of January, 2017, I electronically filed the

foregoing document with the Clerk of Court by using the CM/ECF system. I also certify that the

foregoing document is being served to all parties of record via transmission of the Electronic

Court Filing System generated by CM/ECF.

Laura A. Menninger, Esq.
Jeffrey Pagliuca, Esq.
HADDON, MORGAN & FOREMAN, P.C.
150 East 10th Avenue
Denver, Colorado 80203
Tel: (303) 831-7364
Fax: (303) 832-2628
Email: lmenninger@hmflaw.com

jpagliuca@hmflaw.com

/s/ Sigrid McCawley
 Sigrid McCawley

Case 18-2868, Document 282, 08/09/2019, 2628236, Page8 of 8

EXHIBIT 1
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page1 of 883

Page 1

UNITED STATES DISTRICT COURT

SOUTHERN DISTRICT OF NEW YORK

CASE NO. 15-CV-07433-RWS

--x

VIRGINIA L. GIUFFRE,

Plaintiff,

v.

GHISLAINE MAXWELL,

Defendant.

---x

June 1, 2016

9:12 a.m.

C O N F I D E N T I A L

Deposition of JOHN ALESSI, pursuant

to notice, taken by Plaintiff, at the

offices of Boies Schiller & Flexner, 401

Las Olas Boulevard, Fort Lauderdale, Florida,

before Kelli Ann Willis, a Registered

Professional Reporter, Certified Realtime

Reporter and Notary Public within and

for the State of Florida.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page2 of 883

Page 9

1 JOHN ALESSI

2 Q. You're ready to start, correct?

3 A. Yes.

4 Q. Can you tell us your current address?

5 A. Boynton Beach,

6 Florida 33472.

7 Q. And your date of birth?

8 A. .

9 Q. And was there a time when you worked for a

10 man named Jeffrey Epstein?

11 A. Yes.

12 Q. And can you tell us when you began working

13 for Mr. Epstein?

14 A. I began working for Mr. Epstein part-time.

15 I cannot exactly tell you the date, but it was

16 1990/'91, probably. I worked a total of 13 years

17 for him.

18 Q. Okay. So you began in 1990 part-time,

19 correct?

20 A. Right.

21 Q. And you stopped working for him when?

22 A. I stopped working for him on

23 December 31st, 2001. I was out -- yes, 2001.

24 Q. Okay.

25 A. The end of 2001. I left the last day of

Case 18-2868, Document 283, 08/09/2019, 2628241, Page3 of 883

Page 10

1 JOHN ALESSI

2 the year.

3 Q. Okay. I know that it's been a long time.

4 A. It's been a long time.

5 Q. I know. So I'm going to ask that you

6 refer to the statement that you provided to the

7 police November 21st, 2005, and please go to page 5.

8 I just want you to start reading at line 2 and 3,

9 and tell me if that refreshes your recollection as

10 to your time or duration of employment.

11 A. You're right. It was 2002, then. 2002.

12 Q. So sometime in 1990, you were a part-time

13 employee?

14 A. Uh-huh.

15 Q. And you worked until December 31st, 2002;

16 is that right?

17 A. Yes.

18 Q. Okay. And is it also correct that you

19 began full-time employment with Mr. Epstein on

20 January 1st, 1991, as stated in that report?

21 A. Yes.

22 Q. Prior to 1990, who did you work for?

23 A. Prior to 1990, I had a company, a

24 maintenance company, myself, my own company, Alessi

25 Maintenance. And before that, I worked for another

Case 18-2868, Document 283, 08/09/2019, 2628241, Page4 of 883

Page 11

1 JOHN ALESSI

2 family, the Radi family in Palm Beach.

3 Q. Did you ever work for a man named Les

4 Wexner?

5 A. I did some work for him in his mother's

6 house.

7 Q. Where was that?

8 A. Palm Beach. What year? Before -- before

9 I came to work for Jeffrey.

10 Q. Is that who recommended that you work for

11 Jeffrey Epstein?

12 A. I guess so.

13 Q. Okay. When you started with Jeffrey

14 Epstein, what were your job duties?

15 A. I was doing maintenance. I was doing

16 building and rebuilding and maintenance work

17 basically. Because he just bought the house at that

18 time. And because of Mr. Wechsler knowing me, they

19 recommend me to go to the house and take a look at

20 the house. And we start tearing the house down,

21 basically, at the beginning of my job.

22 Q. Did you assist in the teardown?

23 A. Yes.

24 Q. Okay. So your job duties then was that of

25 a maintenance?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page5 of 883

Page 12

1 JOHN ALESSI

2 A. Maintenance, building.

3 Q. Got it.

4 And did you meet Mr. Epstein when you

5 were -- in 1990?

6 A. Yes, I met him.

7 Q. Okay. And in 1991, who made the decision

8 for you to become a full-time employee?

9 A. Jeffrey.

10 Q. And as a full-time employee initially,

11 what was your job?

12 A. I was basically maintenance, the same

13 thing as I was doing with -- I was exclusively

14 working for him. I was full-time working for him as

15 maintenance, because the house was still on

16 renovation, and he wanted me there.

17 Q. Okay. And how was your relationship with

18 Mr. Epstein back then, 1991?

19 A. Great. No problem.

20 Q. It was good?

21 A. It was good.

22 Q. Did he have a girlfriend back then, in

23 1991?

24 MR. PAGLIUSCA: Object to the form and

25 foundation.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page6 of 883

Page 13

1 JOHN ALESSI

2 You can answer the question.

3 Occasionally, I'll need to object for the

4 record in case we need to have a discussion

5 about this with the judge. And so that's just

6 me preserving those objections.

7 THE WITNESS: Yes, he had a girlfriend.

8 Her name was Dr. Andersson, Eva Andersson. And

9 she was there just for a few months after I

10 came to the house.

11 BY MR. EDWARDS:

12 Q. And how was your relationship with

13 Dr. Andersson?

14 A. Fine.

15 Q. Okay. And at the time when Mr. Epstein

16 was -- at the time when Dr. Andersson was Jeffrey

17 Epstein's girlfriend, did you see any other female

18 companions around the house?

19 A. Eventually -- they have a lot of guests,

20 too. They did have guests coming in. But I can't

21 remember exactly who. It's a socialite. So they

22 have friends.

23 Q. At the time when Dr. Andersson was

24 Mr. Epstein's girlfriend, was Mr. Epstein getting

25 massages?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page7 of 883

Page 14

1 JOHN ALESSI

2 MR. PAGLIUSCA: Object to the form and

3 foundation.

4 THE WITNESS: I think so. I was not

5 involved in the house, inside of the house that

6 much. But they always got massages. Always.

7 BY MR. EDWARDS:

8 Q. Okay. I'm talking about the time period

9 when Dr. Andersson was there.

10 A. Yes, they got massages.

11 Q. Okay. So do you remember other female

12 visitors when Dr. Andersson was Mr. Epstein's

13 girlfriend?

14 A. I don't remember. I remember people being

15 there, visitors, but I cannot remember that far.

16 Q. Okay. After -- did there come a point in

17 time when Dr. Andersson was no longer Mr. Epstein's

18 girlfriend?

19 A. Right.

20 Q. Yes?

21 A. Yes.

22 Q. And did he -- did he have a new

23 girlfriend?

24 MR. PAGLIUSCA: Object to form and

25 foundation.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page8 of 883

Page 23

1 JOHN ALESSI

2 Q. All right.

3 Who was in charge of the Palm Beach house?

4 A. I was.

5 Q. All right.

6 Who was your direct supervisor?

7 A. Mr. Epstein. He would deal with me

8 directly, or if he was not available, Ms. Maxwell.

9 Q. Okay. I want you to go to Exhibit 3 and

10 page -- page 179, line 8.

11 A. Line 8, "QUESTION: And then Maxwell came

12 and she took over you as your immediate supervisor?

13 Yes. That's correct. Yes. She became

14 the supervisor not only for this house, but for all

15 the homes.

16 Q. Okay. So your immediate supervisor was

17 Ms. Maxwell?

18 A. Ms. Maxwell. But if Mr. Epstein was at

19 the house, I would never go to Ms. Maxwell; I would

20 go to him directly, or he would come to me.

21 Q. Okay. At some point in time towards the

22 end of your tenure, did you come to resent

23 Ms. Maxwell?

24 MR. PAGLIUSCA: Object to the form and

25 foundation.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page9 of 883

Page 28

1 JOHN ALESSI

2 Q. And where did the massage therapists --

3 where did they come from?

4 A. Most, they came from Palm Beach. Palm

5 Beach County.

6 Q. And over the course of that 10-year period

7 of time while Ms. Maxwell was at the house, do you

8 have an approximation as to the number of different

9 females -- females that you were told were massage

10 therapists that came to the house?

11 MR. PAGLIUSCA: Object to form and

12 foundation.

13 THE WITNESS: I cannot give you a number,

14 but I would say probably over 100 in my stay

15 there.

16 BY MR. EDWARDS:

17 Q. And many of the times would the females

18 come only one time and not return?

19 MR. PAGLIUSCA: Object to form and

20 foundation.

21 BY MR. EDWARDS:

22 Q. Let me ask that a different way.

23 Were there times when some of these

24 females that would come to the house, and you were

25 told that they were massage therapists, would come

Case 18-2868, Document 283, 08/09/2019, 2628241, Page10 of 883

Page 30

1 JOHN ALESSI

2 BY MR. EDWARDS:

3 Q. Okay. And who would find the massage

4 therapist to bring to the house?

5 A. They would call me in my office, and they

6 would say, Get me a massage at 10:00 with this

7 person.

8 I have a list of the massage therapists, a

9 Rolodex, or a card, and I would call them for the

10 specific time they want a massage. And I would do

11 that.

12 Q. I don't think I asked the right -- the

13 question that I was looking to ask, so let me go

14 back.

15 Did you go out looking for the girls --

16 A. No.

17 Q. -- to bring --

18 A. Never.

19 Q. -- as the massage therapists?

20 A. Never.

21 Q. Who did?

22 A. Ms. Maxwell, Mr. Epstein and their

23 friends, because their friends relayed to other

24 friends they knew a massage therapist and they would

25 send to the house. So it was referrals.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page11 of 883

Page 34

1 JOHN ALESSI

2 foundation. Hold on. That misstates what is

3 happening in this deposition, because the word

4 "recruit" was introduced by the lawyers in this

5 deposition. So I object to your

6 characterization of the testimony.

7 BY MR. EDWARDS:

8 Q. I'll read for you the question and the

9 answer.

10 The question was: "QUESTION: When did

11 that role get transferred from you to Ms. Maxwell,

12 the role of looking after girls or calling the

13 girls?

14 "ANSWER: I didn't look after -- out for

15 girls. Ms. Maxwell was the one that recruit. I

16 remember one occasion or two occasions she would say

17 to me, John, give me a list of all the spas in Palm

18 Beach County, and I will drive her from one to the

19 other to PGA in Boca; and she would go in and drop

20 credit cards -- not credit cards but business cards,

21 and she would come out. And then we'd go to -- she

22 will recruit the girls. Was never, never done by me

23 or Mr. Epstein or anyone else that I know of."

24 Is that truthful testimony?

25 A. It is truthful; however, I think

Case 18-2868, Document 283, 08/09/2019, 2628241, Page12 of 883

Page 35

1 JOHN ALESSI

2 "recruiting," for myself, for my point of view, is

3 hiring immediately and recruit the person.

4 I think she was looking for massage

5 therapists. She was looking for the best kind. She

6 went -- and you're right, I went one time with her,

7 or twice maybe, to different spas and different

8 clubs, great clubs, I mean, in Boca, in Fort

9 Lauderdale, in -- in Palm Beach. She was looking

10 for the best massage therapists available.

11 How she find these girls, I don't know. I

12 just drove there. I just was the driver. I never

13 was involved with any of the offerings or

14 negotiations or meeting these girls. Never.

15 Q. Okay. Ms. Maxwell was the one that would

16 meet the girls?

17 A. Yeah.

18 Q. Okay. Did you ever check any of the IDs

19 for any of these girls?

20 A. I was not -- that was not in my everyday

21 things to do. It was not.

22 Q. That was just not part of your job?

23 A. That was not my job.

24 Q. Did Ms. Maxwell take photographs while she

25 was at the Palm Beach house?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page13 of 883

Page 52

1 JOHN ALESSI

2 MR. PAGLIUSCA: Object to form and

3 foundation.

4 THE WITNESS: Himself. Himself.

5 BY MR. EDWARDS:

6 Q. And you do not know the ages of the

7 various massagists, right?

8 A. No.

9 Q. Did you have occasion to clean up after

10 the massages?

11 A. Yes.

12 Q. Okay. And that is after both a massage

13 for Jeffrey Epstein, as well as clean up after a

14 massage that Ghislaine Maxwell may have received?

15 A. Yes.

16 Q. And on occasion, after -- in cleaning up

17 after a massage of Jeffrey Epstein or Ghislaine

18 Maxwell, did you have occasion to find vibrators or

19 sex toys that would be left out?

20 MR. PAGLIUSCA: Object to form and

21 foundation.

22 THE WITNESS: Yes, I did.

23 BY MR. EDWARDS:

24 Q. Can you describe the types of vibrators or

25 sex toys that you found left out after a massage

Case 18-2868, Document 283, 08/09/2019, 2628241, Page14 of 883

Page 53

1 JOHN ALESSI

2 that Jeffrey Epstein had just received or Ghislaine

3 Maxwell had just received?

4 MR. PAGLIUSCA: Object to form and

5 foundation.

6 THE WITNESS: It was probably two to three

7 times, I would say. It was not all the time.

8 I would find things like a dildo, it's called a

9 double. I hate to say it because these ladies.

10 But I find these things, put my gloves on, took

11 it out and rinse it, and put it in

12 Ms. Maxwell's closet.

13 BY MR. EDWARDS:

14 Q. Why would you put the dildo or sex toy in

15 Ms. Maxwell's closet?

16 A. Because I knew that's where they were

17 kept.

18 Q. How did you know that the sex toys were

19 kept in Ms. Maxwell's closet?

20 A. Because I know where everything was in

21 that house. Every single room, every single thing,

22 it was a place, it was placed by me, by the cleaning

23 lady or my wife. Every -- everything that happened

24 in that house, I knew it.

25 Q. Who showed you where the dildo or sex toys

Case 18-2868, Document 283, 08/09/2019, 2628241, Page15 of 883

Page 54

1 JOHN ALESSI

2 were kept in the house the first time?

3 MR. PAGLIUSCA: Object to form and

4 foundation.

5 THE WITNESS: Nobody. Nobody show me.

6 BY MR. EDWARDS:

7 Q. You just saw it?

8 A. I saw it.

9 Q. So you knew where to put it back?

10 A. Yeah. We had to open the closet, clean

11 the closet, put the clothes in place, put the shoes

12 in place, put everything in place. So it was a

13 matter of tidying things up.

14 Q. Did you ever find any costumes?

15 A. I saw one shiny black costume, but I

16 didn't even know --

17 Q. Where did you see it?

18 A. The same place.

19 Q. In Ms. Maxwell's closet?

20 A. Yes.

21 Q. And where was Ms. Maxwell's closet in the

22 house?

23 A. In the house? It was in the opposite side

24 of his bathroom. It was her bathroom in the master

25 bedroom. It was in the middle. So it was on the

Case 18-2868, Document 283, 08/09/2019, 2628241, Page16 of 883

Page 94

1 JOHN ALESSI

2 BY MR. EDWARDS:

3 Q. That demonstrates that she was, I believe,

4 terminated from her employment in 2000.

5 My question to you is: Do you remember

6 what time of year or what month it would have been,

7 whether spring, summer, fall, winter; January,

8 February, December?

9 A. Of what year?

10 Q. Of 2000, that you would have gone to the

11 Mar-a-Lago?

12 A. It wasn't 2000.

13 MR. PAGLIUSCA: Object to form and

14 foundation.

15 BY MR. EDWARDS:

16 Q. Okay. Do you think it was a different

17 year that you went to Mar-a-Lago?

18 A. Yes.

19 Q. Okay. What year do you believe that you

20 went to the Mar-a-Lago to pick Virginia up?

21 A. I think it was 2000 and -- I think it was

22 the summer of 2002.

23 Q. Okay.

24 A. Summer, because I remember that day that I

25 was sweating like hell in the -- in the car, waiting

Case 18-2868, Document 283, 08/09/2019, 2628241, Page17 of 883

Page 95

1 JOHN ALESSI

2 for Ms. Maxwell to come out of the massage.

3 Q. Okay. So what month of the summer do you

4 remember it being?

5 A. I think in June, July, maybe, 2001.

6 Q. 2000 and what?

7 A. 2001.

8 Q. June, July, 2001, that's when you believe

9 that it was?

10 A. Yes.

11 Q. Okay. And do you remember the month --

12 A. No, sorry. Sorry. Not 2001. We left in

13 December 31st. It was 2000 -- the last year that I

14 was working for Jeffrey, when I met Virginia.

15 Q. Your recollection, as you sit here

16 today --

17 A. It was 2002.

18 Q. -- is that it was June or July of 2002 --

19 A. 2002.

20 Q. -- when you met Virginia Roberts at the

21 Mar-a-Lago?

22 A. My recollection.

23 Q. Okay. And other than the fact that you

24 were sweating, what else tells you what month that

25 it was that you remember meeting her at the

Case 18-2868, Document 283, 08/09/2019, 2628241, Page18 of 883

Page 96

1 JOHN ALESSI

2 Mar-a-Lago?

3 A. It was -- I know it was summer of 2002,

4 and she spoke to -- far away. I wasn't -- I was in

5 the driveway, and she was far away talking to

6 Virginia. She spoke to her maybe five minutes.

7 Q. Okay.

8 A. And she came to the car, and we went home.

9 In the afternoon, about 4:00 or 5:00 in the

10 afternoon, the same day, Virginia came to the house.

11 Q. Who brought her to the house?

12 A. I don't know. She came to the back door,

13 I remember. And she was dressed differently. She

14 came to the house.

15 Q. When you first arrived to the Mar-a-Lago

16 with -- are you driving the car and Ms. Maxwell is

17 in the passenger seat?

18 A. Yes.

19 Q. And could you see Virginia Roberts from

20 the car?

21 A. Yes.

22 Q. Where was she sitting or standing? How

23 far away from the car?

24 A. She was standing right in front of the

25 driveway. This is the Mar-a-Lago, the house, and

Case 18-2868, Document 283, 08/09/2019, 2628241, Page19 of 883

Page 97

1 JOHN ALESSI

2 here is the spa, and the driveway that's here. I

3 was parked this way, and I would see her with

4 Ms. Maxwell, talking.

5 Q. Did you --

6 A. I could not hear what they were saying,

7 but I did see it.

8 Q. Did you park the car or did you stop right

9 there and --

10 A. I parked the car because we are not

11 allowed to go into Mar-a-Lago.

12 Q. Okay. Let me finish my question.

13 Did you park the car in a parking space in

14 the parking lot or did you just stop on the side of

15 the road and Ms. Maxwell got out?

16 A. Mar-a-Lago has a -- has a long wide

17 driveway, and on the right of the driveway is -- is

18 the parking spots like this or something. And I

19 parked in one of those spaces. And waiting for her,

20 I think it was over an hour that I wait for her.

21 Q. Okay. So did you watch her first talk

22 to --

23 A. No. At the end. Right at the end,

24 before -- when she was leaving.

25 Q. So Ms. Maxwell gets out of the car. And

Case 18-2868, Document 283, 08/09/2019, 2628241, Page20 of 883

Page 98

1 JOHN ALESSI

2 when you're pulling up to the Mar-a-Lago, could you

3 see Virginia Roberts then?

4 A. No. No.

5 Q. So after you wait an hour, Ms. Maxwell is

6 coming out?

7 A. And then she saw Virginia and she

8 stopped -- she went to her, she talked to her, she

9 came back to the car.

10 Q. And prior to that day, you had never seen

11 Virginia at the house?

12 A. Never. Never.

13 Q. Okay. Did Ms. Maxwell tell you that

14 Virginia's father worked at the Mar-a-Lago?

15 A. I don't think so. I think it was -- I

16 think we find out later, after the -- she says, My

17 father works -- I think it was from Virginia, that

18 she says her father works at Mar-a-Lago.

19 It is information from her. I don't think

20 it was Ms. Maxwell that told me anything. She don't

21 have to -- she don't have to talk to me. I mean,

22 Ms. Maxwell will not go and talk to me about this --

23 these people's family. I don't know. She never

24 did.

25 Q. Okay. I only have to go by what I have.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page21 of 883

Page 103

1 JOHN ALESSI

2 I don't remember that day, how she got

3 home. I don't know. I can't remember.

4 Q. After that day, do you recall that she

5 started coming to the house more frequently?

6 A. Yes, she did.

7 Q. In fact, did she start coming to the house

8 approximately three times a week?

9 A. Yes, probably.

10 Q. And at times, would you go pick her up?

11 A. Yes. This happened maybe twice, three

12 times.

13 Q. And at times, would you take her home?

14 A. Yes.

15 Q. And did there come a point in time where

16 Virginia starting bringing other girls with her?

17 MR. PAGLIUSCA: Object to form and

18 foundation.

19 THE WITNESS: That was maybe two weeks

20 before we left. I saw her bringing some

21 friends with her to the house. And I cannot

22 remember how many times, but I was at the end

23 of our stay.

24 BY MR. EDWARDS:

25 Q. At the end of her [sic] stay, you saw when

Case 18-2868, Document 283, 08/09/2019, 2628241, Page22 of 883

Page 104

1 JOHN ALESSI

2 she would come over to the house, she would bring

3 certain friends who were girls --

4 MR. PAGLIUSCA: Object to form and

5 foundation.

6 BY MR. EDWARDS:

7 Q. -- to the house, right?

8 A. Yes, females, yes.

9 Q. Do you know how long Virginia had been

10 coming over to the house before she started

11 traveling on an airplane with Ghislaine and Jeffrey?

12 MR. PAGLIUSCA: Object to foundation.

13 THE WITNESS: Not too long. I don't think

14 it was too long after that.

15 BY MR. EDWARDS:

16 Q. Would you drive her to the airport with

17 them?

18 A. Occasionally, I think so, yes. I would

19 drive everybody to the airport. My wife would drive

20 the chefs, the service people, the luggage to Jet

21 Aviation.

22 Q. Is that where Mr. Epstein kept his plane,

23 Jet Aviation?

24 A. Yes.

25 Q. At some point did Ghislaine Maxwell become

Case 18-2868, Document 283, 08/09/2019, 2628241, Page23 of 883

Page 141

1 JOHN ALESSI

2 MR. PAGLIUSCA: Seven.

3 MR. EDWARDS: Seven?

4 (The referred-to document was marked by

5 the court reporter for Identification as

6 Deposition Exhibit 7.)

7 MR. EDWARDS: I apologize, Jeff. I just

8 can't find a copy right now.

9 MR. PAGLIUSCA: I have it.

10 MR. EDWARDS: Okay.

11 BY MR. EDWARDS:

12 Q. So this is a composite exhibit. It is

13 four pages. The first one that you're looking at

14 should be -- do you have SAO 01456?

15 MR. PAGLIUSCA: Yes.

16 MR. EDWARDS: Okay.

17 BY MR. EDWARDS:

18 Q. Does the format of this look familiar to

19 you?

20 A. Yes. It looks like the books that we used

21 to have that has -- the message books.

22 Q. How would that work? How would that

23 process work?

24 A. Somebody called, you write it down, and

25 you take the -- you leave the copy in the -- in the

Case 18-2868, Document 283, 08/09/2019, 2628241, Page24 of 883

Page 175

1 JOHN ALESSI

2 many things?

3 A. Yes, she did.

4 Q. Interesting buildings?

5 A. No. She -- she liked -- she had a dog,

6 and she took a lot of photographs of her dog. And

7 us. And she took photographs of the cars and the

8 house. Everything inside. She had an album full of

9 photographs of people, young girls, girls. And I

10 remember that she had. Like a hobby.

11 Q. Right.

12 You never saw any pictures that were very

13 upsetting to you, though, correct?

14 A. No. No.

15 Q. Okay. And the pictures that you saw were

16 sort of -- would you describe them as being artistic

17 kind of pictures?

18 MR. EDWARDS: Objection, counsel

19 testifying.

20 THE WITNESS: I think so. I don't think

21 they were pornographic. I don't think it was

22 any vaginal or things, you know, female parts

23 showing. It was some girls were topless,

24 taking the sun. It was a beautiful house, it

25 was a beautiful setting, so she took a lot of

Case 18-2868, Document 283, 08/09/2019, 2628241, Page25 of 883

Page 236

1 JOHN ALESSI
2 CERTIFICATE OF OATH
3 STATE OF FLORIDA)
4 COUNTY OF MIAMI-DADE)
5

I, the undersigned authority, certify
6 that JOHN ALESSI personally appeared before me

and was duly sworn.
7 WITNESS my hand and official seal

this 1st day of June, 2016.
8
9

Kelli Ann Willis, RPR, CRR
10 Notary Public, State of Florida

Commission FF928291, Expires 2-16-20
11 + + + + + + + + + + + + + + + + + +
12 CERTIFICATE
13 STATE OF FLORIDA)
14 COUNTY OF MIAMI-DADE)
15 I, Kelli Ann Willis, Registered

Professional Reporter and Certified Realtime
16 Reporter do hereby certify that I was

authorized to and did stenographically report the
17 foregoing deposition of JOHN ALESSI; that a review

of the transcript was not requested; and that the
18 transcript is a true record of my stenographic

notes.
19 I FURTHER CERTIFY that I am not a

relative, employee, attorney, or counsel of any
20 of the parties, nor am I a relative or employee of

any of the parties' attorney or counsel connected
21 with the action, nor am I financially interested

in the action.
22 Dated this 1st day of June, 2016.
23
24 KELLI ANN WILLIS, RPR, CRR
25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page26 of 883

EXHIBIT 2
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page27 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page28 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page29 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page30 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page31 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page32 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page33 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page34 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page35 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page36 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page37 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page38 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page39 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page40 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page41 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page42 of 883

EXHIBIT 3
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page43 of 883

Page 1

IN THE UNITED STATES DISTRICT COURT
FOR THE SOUTHERN DISTRICT OF NEW YORK

CASE NO. 15-CV-07433-RWS

VIRGINIA L. GIUFFRE,
Plaintiff,

-against-
GHISLAINE MAXWELL,

Defendant.
___________________________/

250 N. Australian Avenue,
Suite 1400
West Palm Beach, Florida 33401
Friday, September 9, 2016
8:35 a.m. - 2:08 p.m.

C O N F I D E N T I A L

VIDEOTAPED DEPOSITION OF JEFFREY EPSTEIN

Taken before Darline M. West,
Registered Professional Reporter, Notary Public
in and for the State of Florida At Large,
pursuant to Notice of Taking Deposition filed
by the Plaintiff in the above cause.

MAGNA LEGAL SERVICES
1200 Avenue of the Americas
New York, New York 10026

(866) 624-6221

Case 18-2868, Document 283, 08/09/2019, 2628241, Page44 of 883

Page 74

1 J. Epstein - Confidential

2 BY MR. CASSELL:

3 Q. Isn't it true that Maxwell led Virginia up

4 to your Palm Beach mansion massage room the first

5 time you met her?

6 MR. PAGLIUCA: Object to form and

7 foundation.

8 THE WITNESS: Fifth.

9 BY MR. CASSELL:

10 Q. You saw Maxwell bringing Virginia up to

11 your room, true, sir?

12 MR. PAGLIUCA: Object to form and

13 foundation.

14 THE WITNESS: Fifth.

15 BY MR. CASSELL:

16 Q. Isn't it true that it was standard

17 operating procedure for Maxwell to bring underage

18 girls up to your room?

19 MR. PAGLIUCA: Object to form and

20 foundation.

21 THE WITNESS: Fifth.

22 BY MR. CASSELL:

23 Q. Isn't it true that it was standard

24 operating procedure for Maxwell to bring underage

25 girls up to your room for you to sexually abuse?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page45 of 883

Page 116

1 J. Epstein - Confidential

2 THE WITNESS: Fifth.

3 BY MR. CASSELL:

4 Q. In 2000, Virginia was approached by

5 Maxwell, true?

6 MR. PAGLIUCA: Object to form and

7 foundation.

8 THE WITNESS: Fifth.

9 BY MR. CASSELL:

10 Q. Maxwell was one of the main women whom you

11 used to procure underage girls for sexual activities,

12 true?

13 MR. PAGLIUCA: Object to form and

14 foundation.

15 THE WITNESS: Fifth.

16 BY MR. CASSELL:

17 Q. It was your understanding that Maxwell met

18 Virginia at the Mar-a-Lago Club in Palm Beach in

19 2000, true?

20 MR. PAGLIUCA: Object to form and

21 foundation.

22 THE WITNESS: Fifth.

23 BY MR. CASSELL:

24 Q. In 2000, you were a member of the

25 Mar-a-Lago Club, true?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page46 of 883

Page 117

1 J. Epstein - Confidential

2 MR. PAGLIUCA: Object to form.

3 THE WITNESS: Fifth.

4 BY MR. CASSELL:

5 Q. In 2000, Ms. Maxwell had access to the

6 Mar-a-Lago Club, true?

7 MR. PAGLIUCA: Object to form and

8 foundation.

9 THE WITNESS: Fifth.

10 BY MR. CASSELL:

11 Q. The reason Maxwell had access to the

12 Mar-a-Lago Club in 2000 was because of your

13 connections to the club, true?

14 MR. PAGLIUCA: Object to form and

15 foundation.

16 THE WITNESS: Fifth.

17 BY MR. CASSELL:

18 Q. Maxwell was a primary co-conspirator in

19 your sexual abuse scheme, true?

20 MR. PAGLIUCA: Object to form and

21 foundation.

22 THE WITNESS: Fifth.

23 BY MR. CASSELL:

24 Q. Maxwell was a primary co-conspirator in

25 your sex trafficking scheme, true?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page47 of 883

Page 118

1 J. Epstein - Confidential

2 MR. PAGLIUCA: Object to form and

3 foundation.

4 THE WITNESS: Fifth.

5 BY MR. CASSELL:

6 Q. Maxwell herself regularly participated in

7 your sexual exploitation of minors, true?

8 MR. PAGLIUCA: Object to form and

9 found.

10 THE WITNESS: Fifth.

11 BY MR. CASSELL:

12 Q. In 2000, Maxwell herself regularly

13 participated in your sexual exploitation of minors,

14 true?

15 MR. PAGLIUCA: Object to form and

16 foundation.

17 THE WITNESS: Fifth.

18 BY MR. CASSELL:

19 Q. Maxwell herself regularly participated in

20 your sexual exploitation of Virginia, true?

21 MR. PAGLIUCA: Object to form and

22 foundation.

23 THE WITNESS: Fifth.

24 BY MR. CASSELL:

25 Q. Did Maxwell participate in your sexual

Case 18-2868, Document 283, 08/09/2019, 2628241, Page48 of 883

Page 376

1 REPORTER'S CERTIFICATE

2

STATE OF FLORIDA

3 COUNTY OF PALM BEACH

4

5 I, DARLINE MARIE WEST, RPR, certify that I was

6 authorized to and did stenographically report the

7 foregoing deposition; and that the transcript is a

8 true record thereof.

9

10 I further certify that I am not a relative,

11 employee, attorney, or counsel of any of the parties,

12 nor am I a relative or employee of any of the

13 parties' attorney or counsel connected with the

14 action, nor am I financially interested in the

15 action.

16

17 Dated this 13th day of September 2016.

18

19

20

21 ________________________

22 DARLINE MARIE WEST, RPR

23

24

25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page49 of 883

EXHIBIT 4
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page50 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

1

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK

CASE: 15-cv-07433-RWS

VIRGINIA GIUFFRE,

Plaintiff,

v.

GHISLAINE MAXWELL,

Defendant.
____________________/

VIDEOTAPED DEPOSITION OF TONY FIGUEROA

Volume 1 of 2

Pages 1 - 157

Taken at the Instance of the Defendant

DATE: Friday, June 24, 2016

TIME: Commenced: 8:59 a.m.
Concluded: 1:22 p.m.

PLACE: Southern Reporting Company
B. Paul Katz Professional Center
(SunTrust Building)
One Florida Park Drive South
Suite 214
Palm Coast, Florida 32137

REPORTED BY: LEANNE W. FITZGERALD, FPR
Florida Professional Reporter
Court Reporter and Notary Public

Case 18-2868, Document 283, 08/09/2019, 2628241, Page51 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

82

1 Q Right?

2 A Yeah.

3 Q And she travelled the world?

4 A Uh-huh (affirmative). Yes.

5 Q Did JJ say there was anything weird about

6 her job?

7 A No.

8 MR. EDWARDS: Object to the form.

9 BY MS. MENNINGER:

10 Q Did you know whether she had any massage

11 training?

12 A I did not. Like I said, the past three --

13 three or four years before then, I had no contact

14 with her whatsoever. So I had no clue what she was

15 certified in or had done with her life.

16 Q Okay. I would like to take about a five-

17 or ten-minute break, if that's okay with you.

18 A That's fine.

19 THE VIDEOGRAPHER: The time is 10:13. We

20 are off the record.

21 The time is 10:27. We are back on the

22 record.

23 MS. MENNINGER: All right. I would like

24 to mark as an exhibit now Defendant's

25 Exhibit 4.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page52 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

88

1 certain times and stuff. And it would just -- you

2 know, it just did not make sense to me that it it

3 was just a masseuse, you know. Like I said, he's a

4 billionaire. You can afford another masseuse. Why

5 do you need her, you know.

6 Q Do you know whether he --

7 (Brief interruption.)

8 A Let me turn this down.

9 Q Sorry.

10 A I'm sorry.

11 (Briefly off the record.)

12 Q Do you know whether he had other masseuses

13 at the time?

14 A I -- I really don't know. All I know is

15 he would have Virginia, obviously, go out and look

16 for other girls, also, to bring back, as well.

17 Q And how do you know that?

18 A Because she had explained to me that

19 sometimes when she would go out on trips that her

20 and Ms. Maxwell and stuff would go out to, like,

21 clubs and stuff and just try and pick up girls to

22 bring back, so...

23 Q That's what Virginia told you?

24 A Yes.

25 Q All right. Did any of your information --

Case 18-2868, Document 283, 08/09/2019, 2628241, Page53 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

89

1 (Brief interruption.)

2 A I thought I muted it.

3 Q Did any of your information come from

4 anywhere other than Virginia?

5 A No.

6 MR. EDWARDS: Object to the form.

7 A Like I said, I did not talk -- I did not

8 really speak to any of them other than, you know,

9 hi, how's it going and stuff like that, until I had

10 actually met Jeffrey. And then he was the only one

11 I ever really spoke with. I had met Ms. Maxwell a

12 couple of times, but it was never, like, you know,

13 actual conversations, so...

14 BY MS. MENNINGER:

15 Q All right. Well, let me -- when did you

16 meet Jeffrey?

17 A I'd probably say -- probably a few months

18 after I had moved in with her.

19 Q Okay. And how did you come to meet

20 Jeffrey?

21 A Dropping her off over at his mansion.

22 Q And did you drop her off using her car?

23 A Yes.

24 Q And so she just asked you: Can you take

25 me over there?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page54 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

90

1 A Yeah.

2 Q And did she tell you where to go?

3 A Yeah. She told where he lived and

4 everything. And then obviously I got to take the

5 car, because she was going somewhere else in the

6 world and did not need it, so...

7 Q You were dropping her off for a multi-day

8 trip?

9 A Yeah. She would normally go about two

10 weeks out of every month, so...

11 Q Two weeks straight?

12 A Yeah. It was two weeks home and two weeks

13 gone, basically.

14 Q Did you always take her to his house,

15 or...

16 A Yeah. Pretty much every time I took her

17 there, it was always to his mansion. I picked her

18 up one time -- maybe it was a couple of times --

19 from the jet stream place. But pretty much every

20 single time it was at the hou- -- at the mansion.

21 (Brief interruption.)

22 Q Okay. So you're -- is that your phone?

23 I'm --

24 A No, it is. I thought I muted it.

25 Q That's okay.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page55 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

92

1 talking like that, so...

2 Q Okay. Where did your first conversation

3 with Jeffrey take place?

4 A I'm pretty sure it was in the kitchen or

5 the living room.

6 Q Inside the house?

7 A Yeah, it was inside the house. I've never

8 seen him anywhere else other than in the mansion or

9 getting off the jet.

10 Q So you were allowed to go inside the

11 house --

12 A Yeah.

13 Q -- with Ms. Roberts?

14 A Yeah. But I never went upstairs. I've

15 only been in the kitchen, the living room, and by

16 the pool.

17 Q How many times would you estimate that you

18 had been over to the house?

19 A I mean, at least once every two weeks to

20 drop her off, you know.

21 Q Was there a period of time between 2001

22 and when she left in 2002 where she was not working

23 for Jeffrey?

24 A Yes.

25 Q What period of time was that?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page56 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

93

1 A It was pretty much, like, when she was

2 actually working as a server. Like, basically

3 because we were trying to not have her go back

4 there. Like, she did not want to go back there.

5 And we were trying to just work without needing his

6 money, you know.

7 Q All right. And if I can re-call up that

8 Exhibit 2, can you see from here when about she was

9 working as a server?

10 A March 4th, '02.

11 Q Do you know about how long she worked

12 there?

13 A I do not. I'm not sure.

14 Q Days? Weeks? Months? Anything?

15 A I really have no clue.

16 Q Okay. How old was Ms. Roberts in 2002, if

17 you know?

18 A I'd probably say, like, 18 or so, maybe.

19 Q If her birthday is in '83 --

20 A Oh, if it's in '83, then I'd say --

21 because I was born in '82, so a year younger than me

22 would be...

23 Q 18, 19?

24 A Yeah, somewhere around there.

25 MR. EDWARDS: Object to the form.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page57 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

96

1 Q I guess my question is: Did she ever tell

2 you that she had started as a regular masseuse for

3 him and then transitioned to something other than a

4 masseuse?

5 A No. She never said that it transitioned.

6 But she ended up explaining to me what had happened

7 before, so...

8 Q What has -- what is that?

9 A That her and Ms. Maxwell and Jeffrey would

10 obviously be doing stuff, all three of them

11 together. Like I said, that they would all go out

12 to clubs to pick up girls and try and find them to

13 bring back for Jeffrey. And then she told me about

14 how, like I said, her and Ms. Maxwell and Jeffrey

15 were all intimate together on multiple occasions.

16 Q When did she tell you this?

17 A I'm not exactly sure on the dates.

18 Q Was it while you were still together?

19 A Yes.

20 Q Did you -- had you met Ms. Maxwell?

21 A Yeah, I had met her a couple of times.

22 Q When did you meet Ms. Maxwell?

23 A Dates, I'm unsure of. But it was pretty

24 much, like I said, at Jeffrey's house in the

25 kitchen.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page58 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

97

1 Q Was it earlier in the time you were with

2 her, or...

3 A It was about -- I'd say about six months

4 or so. I don't know. I'm not exactly positive.

5 Q All right. So at the time you met

6 Ms. Maxwell, had Ms. Roberts already told you that

7 she had been intimate?

8 A No. She had told me about that, I

9 believe, after I had max- -- after I had already met

10 her.

11 Q Okay. And tell me everything that you

12 remember about what Ms. Roberts said about being

13 intimate with Ms. Maxwell and Mr. Epstein at the

14 same time.

15 A I remember her talking about, like,

16 strap-ons and stuff like that. But, I mean, like I

17 said, all the details are not really that clear.

18 But I remember her talking about, like, how they

19 would always be using and stuff like that.

20 Q She and Ms. Maxwell and Mr Epstein would

21 used strap-ons?

22 A Uh-huh (affirmative).

23 Q How did you feel about that?

24 A I just -- obviously not happy about it.

25 Q What did you say?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page59 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

103

1 A I did not.

2 Q When the FBI interviewed you, did you

3 mention this to them?

4 A I mentioned -- anything they asked me, I

5 did not hold anything back.

6 Q Okay. Do you recall specifically talking

7 about sex with the Prince?

8 A I -- I don't recall talking to them about

9 that, but, I mean, it's -- it could be possible.

10 Q Other than sex with the Prince, is there

11 anyone else that Jeffrey wanted Ms. Roberts to have

12 sex with that she relayed to you?

13 A Mainly, like I said, just Ms. Maxwell and

14 all the other girls.

15 Q Ms. Maxwell wanted -- Jeffrey wanted

16 Virginia to have sex with Ms. Maxwell?

17 A And him, yeah.

18 Q And did she tell you whether she had ever

19 done that?

20 A Yeah. She said that she did.

21 Q And when did she tell you that?

22 A I'm not sure on the date.

23 Q And what did she describe having happened?

24 A I believe I already told you that. With

25 the strap-ons and dildos and everything.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page60 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

157

1 CERTIFICATE OF REPORTER

2
STATE OF FLORIDA)

3)
COUNTY OF VOLUSIA)

4

5

6

7 I, Leanne W. Fitzgerald, Court Reporter, do
hereby certify that I was authorized to and did

8 stenographically report the deposition of TONY
FIGUEROA; and that the foregoing transcript is a

9 true record of my stenographic notes.

10 I further certify that I am not a relative,
employee, attorney, or counsel of any of the

11 parties, nor am I a relative or employee of any of
the parties' attorneys or counsel connected with the

12 action, nor am I financially interested in the
action.

13
Dated this 5th day of July, 2016.

14

15

16

17

18

19

20 Leanne W. Fitzgerald, FPR
Florida Professional Reporter

21
Digital Certificate Authenticated

22 By Symantec

23

24

25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page61 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

158

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK

CASE: 15-cv-07433-RWS

VIRGINIA GIUFFRE,

Plaintiff,

v.

GHISLAINE MAXWELL,

Defendant.
____________________/

VIDEOTAPED DEPOSITION OF TONY FIGUEROA

Volume 2 of 2

Pages 158 - 258

Taken at the Instance of the Defendant

DATE: Friday, June 24, 2016

TIME: Commenced: 8:59 a.m.
Concluded: 1:22 p.m.

PLACE: Southern Reporting Company
B. Paul Katz Professional Center
(SunTrust Building)
One Florida Park Drive South
Suite 214
Palm Coast, Florida 32137

REPORTED BY: LEANNE W. FITZGERALD, FPR
Florida Professional Reporter
Court Reporter and Notary Public

Case 18-2868, Document 283, 08/09/2019, 2628241, Page62 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

168

1 A Yes.

2 Q All right. And that belief was based on

3 Virginia telling you that?

4 A And JJ and Michael.

5 Q Okay. So you had heard from some other

6 people, and then later --

7 A Yeah. Before she had come back to the

8 apartment, they said that she was a masseuse for

9 this guy. And then when she came back, she told me.

10 Q All right. Once you started dating her

11 again -- I'm sorry.

12 Prior to dating her. Go back to the first

13 time you were dating her. Did she have money?

14 A No.

15 Q All right. Was she able to afford her own

16 place?

17 A No.

18 Q Was she doing massages, at all?

19 A No.

20 Q All right. Fast forward to the second

21 time when you get back together with her sometime in

22 2001.

23 A Uh-huh (affirmative).

24 Q Did she appear to you to have any massage

25 training?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page63 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

169

1 A No.

2 Q As a seventeen-year-old at that time, was

3 she able to afford things?

4 MS. MENNINGER: Objection. Form.

5 Foundation.

6 BY MR. EDWARDS:

7 Q Did she have money --

8 A She had money.

9 Q -- while working with Jeff?

10 And was the money in the form of cash?

11 A Yes.

12 Q And did she always have cash?

13 A Yes.

14 Q And how was the apartment paid for?

15 MS. MENNINGER: Objection. Form.

16 Foundation.

17 A Cash.

18 BY MR. EDWARDS:

19 Q And did you see how she was paying for the

20 apartment?

21 A I did not watch her pay the bill, but...

22 Q Okay. When you would go to dinner, who

23 would pay?

24 A Just whoever.

25 MS. MENNINGER: Objection. Form.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page64 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

200

1 MS. MENNINGER: Objection. Form.

2 Foundation.

3 A For Jeffrey.

4 BY MR. EDWARDS:

5 Q All right. Let me fix this. Ghislaine --

6 when Ghislaine Maxwell would call you during the

7 time that you were living with Virginia, she would

8 ask you what, specifically?

9 MS. MENNINGER: Objection. Form.

10 Foundation.

11 A Just if I had found any other girls just

12 to bring to Jeffrey.

13 BY MR. EDWARDS:

14 Q Okay.

15 A Pretty much every time there was a

16 conversation with any of them, it was either asking

17 Virginia where she was at, or asking her to get

18 girls, or asking me to get girls.

19 Q All right. Let's go to that second

20 category you just identified, which is asking

21 Virginia to get girls. How many times were you in a

22 room where specifically Ghislaine Maxwell would ask

23 Virginia to bring girls?

24 A None that I can recall.

25 Q Okay. How many times -- when you say they

Case 18-2868, Document 283, 08/09/2019, 2628241, Page65 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

228

1 went with Virginia, and you dropped her off; and

2 some occasions you went inside?

3 A Yeah.

4 Q And some of the occasions you went inside,

5 you hung out by the pool?

6 A Yes.

7 Q Or in the kitchen with the chef?

8 A Yeah.

9 Q All right. And in the total of all the

10 times that you went inside the house, you saw

11 Ms. Maxwell -- I think you got up to six times?

12 A Yeah, about five or six times.

13 Q All right. Total?

14 A Total.

15 Q That's not five or six times where --

16 A That was period, all together.

17 Q -- you brought girls?

18 A No. All together, period.

19 Q All right. I thought you said when I was

20 asking you questions that Ms. Maxwell never asked

21 you to bring girls.

22 A I don't remember saying that.

23 Q Okay. Well, tell me. When did

24 Ms. Maxwell ask you to bring a girl?

25 A Never in person. It was, like, literally,

Case 18-2868, Document 283, 08/09/2019, 2628241, Page66 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

229

1 like, on the phone maybe, like, once or twice.

2 Q All right. Did Ms. Maxwell call you

3 frequently?

4 A No.

5 Q All right. How many times do you think

6 Ms. Maxwell called you, at all?

7 A I'd just say that probably a just a few, a

8 couple of times. Maybe once or twice.

9 Q One or two --

10 A The majority of the time it was pretty

11 much his assistant.

12 Q How do you know Ms. Maxwell's voice?

13 A Because she sounds British.

14 Q So someone with a British accent called

15 you once or twice and asked for --

16 A Well, she told me who she was.

17 Q Okay. And what did she say when she

18 called you and asked you to bring girls?

19 A She just said, "Hi. This is Ghislaine.

20 Jeffrey was wondering if you had anybody that could

21 come over."

22 Q Okay. When did that happen?

23 A I'm not exactly sure on the time frame.

24 Q Was it after the Roadhouse Grill or

25 before?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page67 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

248

1 Q So the thing that Virginia was tired of --

2 just so that the record is clear -- well, I'll let

3 you answer in your words. Just be clear.

4 What was it that Virginia was trying to

5 get away from and stop with respect to working at

6 Jeffrey Epstein's house?

7 MS. MENNINGER: Objection. Form,

8 foundation -- as to Virginia's thought

9 processes.

10 A To stop being used and abused.

11 BY MS. MENNINGER:

12 Q How do you know that?

13 MS. MENNINGER: Objection. Form.

14 Foundation.

15 A Due to all the things that I have come

16 to -- that have been brought to light, and in the

17 experiences that I've had, and the conversations

18 that I have had with her. Like, it just all adds up

19 to that, so...

20 BY MS. MENNINGER:

21 Q When Virginia was wanting to get out, did

22 she ever express that it was the times of work that

23 she was trying to get away from?

24 A No.

25 Q Okay. What was she specifically

Case 18-2868, Document 283, 08/09/2019, 2628241, Page68 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

251

1 Q Was she getting paid as much as she was

2 getting paid to work for Jeff Epstein?

3 A Definitely not.

4 Q She no longer had cash all around?

5 A Nope.

6 Q You mentioned that there was -- you had

7 several conversations with Virginia when she was

8 discussing them wanting -- or I think the word you

9 used was force, but later we tried to clarify that,

10 but them forcing her to have sex with Prince Andrew.

11 Do you remember that?

12 A Yeah.

13 Q And that you expressed that you were

14 worried for her safety if she were to decline that?

15 A Yes.

16 Q What about your conversation with Virginia

17 on that particular occasion made you worried for

18 Virginia's safety?

19 A Just the way she was talking to me. Like,

20 she just sounded scared.

21 Q And what -- what -- try to dig back and

22 remember what exactly she was saying and how she was

23 saying it, if you could just describe that for us.

24 A She said that she went to go in -- I

25 remember at one time she was talking to me about how

Case 18-2868, Document 283, 08/09/2019, 2628241, Page69 of 883

www.Southernreporting.com - (386)257-3663
Southern Reporting Company

258

1 CERTIFICATE OF REPORTER

2
STATE OF FLORIDA)

3)
COUNTY OF VOLUSIA)

4

5

6

7 I, Leanne W. Fitzgerald, Court Reporter, do
hereby certify that I was authorized to and did

8 stenographically report the deposition of TONY
FIGUEROA; and that the foregoing transcript is a

9 true record of my stenographic notes.

10 I further certify that I am not a relative,
employee, attorney, or counsel of any of the

11 parties, nor am I a relative or employee of any of
the parties' attorneys or counsel connected with the

12 action, nor am I financially interested in the
action.

13
Dated this 5th day of July, 2016.

14

15

16

17

18

19

20 Leanne W. Fitzgerald, FPR
Florida Professional Reporter

21
Digital Certificate Authenticated

22 By Symantec

23

24

25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page70 of 883

EXHIBIT 5
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page71 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page72 of 883

!“ Ãÿ¤ À“!Ã¤‹ ÕÃflÃ¤Õ ‹!ÕÃŒ!›Ã ›—ÀŒÃ

Õ—ÀÃÿ¤Œ“ ‹!ÕÃŒ!›Ã —⁄ “¤… «—Œ’

›1™1¥ fl4¨1±7 “±Ú ÔÎÛ4™Û<ÈÏÌÌÛŒ…Õ

›—“⁄!‹¤“Ã!fl‘ !‹¤—Ãfl–¤‹ ‹¤–—Õ!Ã!—“ —⁄
 !ŒŸ!“!fl Ÿ!À⁄⁄Œ¤ ”øß ÌÙ Ó<ÔÍ

 !ŒŸ!“!fl ‘Ú Ÿ!À⁄⁄Œ¤Ù

–¥ø17¨1JJÙ

™Ú

Ÿÿ!Õ‘fl!“¤ ”fl»…¤‘‘Ù

‹ªJª7ºø7¨Ú

fl––¤flŒfl“›¤ÕÊ

⁄fl”¤ŒÙ ÷fl⁄⁄¤Ù …¤!ÕÕ!“ŸÙ ¤‹…flŒ‹ÕÙ ⁄!ÕÃ—Õ ˙
‘¤ÿŒ”fl“Ù –Ú‘Ú

fiß fiÆøº ¤º©øÆºTÙ ¤TØÚ
ÏÓÎ “Ú fl7ºÆª©T fl™ª7´ª
Õ´1¨ª Ó
⁄±Æ¨ ‘ø´ºªÆºø¥ªÙ ⁄‘ ÌÌÌ<Ô
–W±7ªÊ ÁÎÏÚÎÓÏÚÓËÓ<
æÆøº‡\ø¨W¨±]´T¨14ªÚ4±^
fl\\ªøÆ17_ ±7 æªWø¥J ±J ¨Wª
–¥ø17¨1JJ

fi—!¤ÕÙ Õ›ÿ!‘‘¤Œ ˙ ⁄‘¤»“¤Œ ‘‘–
fiß Õ1_Æ1º ÕÚ ”4›ø©¥ªßÙ ¤TØÚ ¯⁄±Æ –±Æ¨1±7˜

Ï<Ô ¤øT¨ ‘øT —¥øT fi±´¥ª™øÆº
Õ´1¨ª ÔÓ<<
⁄±Æ¨ ‘ø´ºªÆºø¥ªÙ ⁄‘ ÌÌÌ<ÔÛÓÓÔÔ
–W±7ªÊ ÁÎÏÚÌÎÍÚ<<ÔÔ
T^44ø©¥ªß‡æTJ¥¥\Ú4±^
fl\\ªøÆ17_ ±7 æªWø¥J ±J ¨Wª
–¥ø17¨1JJ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page73 of 883

Ô fl––¤flŒfl“›¤ÕÊ ¯›±7¨17´ªº˜

Ó ÿfl‹‹—“Ù ”—ŒŸfl“ fl“‹ ⁄—Œ”fl“Ù –Ú›Ú
fiß ‘ø´Æø flÚ ”ª7717_ªÆÙ ¤TØÚ

Ì ÷ªJJÆªß ÕÚ –ø_¥1´4øÙ ¤TØÚ
ÔÎ< ¤øT¨ Ô<¨W fl™ª7´ª

Ï ‹ª7™ªÆÙ ›— Ë<Ó<Ì
–W±7ªÊ Ì<ÌÚËÌÔÚÈÌÍÏ

Î ¥^ª7717_ªÆ‡W^J¥ø©Ú4±^
]\ø_¥1´4ø‡W^J¥ø©Ú4±^

Í fl\\ªøÆ17_ ±7 æªWø¥J ±J ¨Wª
‹ªJª7ºø7¨

È

fl¥T± –ÆªTª7¨Ê
Ë fiÆª7ºø Œ±ºÆ1_´ª¶Ù –øÆø¥ª_ø¥

“14W±¥øT ⁄Ú fi±Æ_1øÙ ›‘ Õ 1ºª±_Æø\WªÆ
Á

Ô<

ÔÔ

ÔÓ

ÔÌ

ÔÏ

ÔÎ

ÔÍ

ÔÈ

ÔË

ÔÁ

Ó<

ÓÔ

ÓÓ

ÓÌ

ÓÏ

ÓÎ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page74 of 883

Ô ß±´ º±7˘¨Ú

Ó ‹± ß±´ Wø™ª ø7ß ÆªøT±7 ¨± æª¥1ª™ª ¨Wø¨ ø7ß

Ì ±J ß±´Æ \Æª™1±´T T©±Æ7 T¨ø¨ª^ª7¨T ¨Wø¨ ß±´ Wø™ª ^øºª

Ï øÆª 7±¨ ¨Æ´ª·

Î fl “±Ú

Í ”ŒÚ ¤‹…flŒ‹ÕÊ !]´T¨ ±æ]ª4¨ ø7º øTµ ¨Wø¨

È 1J ©ª˘Æª _±17_ ¨± øTµ ¨Wª ©1¨7ªTT Ø´ªT¨1±7T øæ±´¨ ø7ß

Ë ±J WªÆ T¨ø¨ª^ª7¨T 17 ©W±¥ª ±Æ 17 \øÆ¨ ¨Wø¨ ¨Wª

Á ©1¨7ªTT æª ø¥¥±©ªº ¨± Tªª ¨Wª T¨ø¨ª^ª7¨Ù Æª™1ª© ¨Wª

Ô< T¨ø¨ª^ª7¨ ø7º ¨Wª7 ø7T©ªÆ ß±´Æ Ø´ªT¨1±7TÚ

ÔÔ œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ «±´ ^øß ø7T©ªÆ ¨Wª

ÔÓ Ø´ªT¨1±7Ú

ÔÌ fl ›ø7 ß±´ ÆªøTµ ¨Wª Ø´ªT¨1±7· !˘^ T±ÆÆßÚ

ÔÏ œ ‹± ß±´ Wø™ª ø7ß ÆªøT±7 ¨± æª¥1ª™ª ¨Wø¨ ø7ß

ÔÎ ±J ß±´Æ \Æ1±Æ T©±Æ7 T¨ø¨ª^ª7¨T øÆª ´7¨Æ´ª·

ÔÍ fl ! Wø™ª 7± ÆªøT±7 ¨± æª¥1ª™ª ¨Wø¨ ^ß \Æ1±Æ

ÔÈ T¨ø¨ª^ª7¨T øÆª ´7¨Æ´ªÚ

ÔË œ ÿøT ø7ß±7ª ¨±¥º ß±´ ¨± Tøß T±^ª¨W17_ ¨Wø¨

ÔÁ ©øT 7±¨ ¨Æ´ª 17 4±77ª4¨1±7 ©1¨W ¨W1T 4øTª·

Ó< fl “±Ù ^ø˘ø^Ú

ÓÔ œ fl¥¥ Æ1_W¨Ú !˘º ¥1µª ¨± T¨øÆ¨ ©1¨W ø

ÓÓ ¥ø©T´1¨ ¨Wø¨ ß±´ J1¥ªº ´7ºªÆ ¨Wª 4ø\¨1±7 ÷ø7ª ‹±ª

ÓÌ ™ªÆT´T ÷ªJJÆªß ¤\T¨ª17Ú

ÓÏ ‹± ß±´ Æª4ø¥¥ ¨Wø¨ ¥ø©T´1¨·

ÓÎ fl ! æª¥1ª™ª T±Ú

Case 18-2868, Document 283, 08/09/2019, 2628241, Page75 of 883

Ô ¯¤®W1æ1¨ Ô ^øÆµªºÚ˜

Ó œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ !˘^ _±17_ ¨± TW±© ß±´

Ì ø7 ª®W1æ1¨ ¨Wø¨ ©ª øÆª ^øÆµ17_ øT ‹ªJª7ºø7¨˘T

Ï ¤®W1æ1¨ ÔÚ

Î ”ŒÚ ¤‹…flŒ‹ÕÊ ›ø7 ! Tªª ¨Wø¨ J±Æ ø Tª4±7º·

Í !˘º]´T¨ ¥1µª ¨± ^øµª ø7 ±æ]ª4¨1±7 ±7 ¨Wª

È Æª4±Æº J±Æ ¨Wª ^1T1ºª7¨1J14ø¨1±7 ±J ¨W1T º±4´^ª7¨Ú

Ë …W1¥ª ¨WªÆª ©øT ø ¥ø©T´1¨ J1¥ªº ´7ºªÆ ¨Wª

Á T¨ß¥ª ±J ÷ø7ª ‹±ª ™ªÆT´T ÷ªJJÆªß ¤\T¨ª17Ù ÷ø7ª ‹±ª

Ô< ©øT 7±¨ 1Æ_171ø Ÿ1´JJÆªÚ fl7º ¨Wª ¥ø©T´1¨ ¨Wø¨˘T 7±©

ÔÔ æª17_ Wø7ºªº ¨± ¨W1T ©1¨7ªTT 1T ÷ø7ª ‹±ª Ô<Ó ™ªÆT´T

ÔÓ ÷ªJJÆªß ¤\T¨ª17Ú

ÔÌ !T ¨Wø¨ ¨Wª º±4´^ª7¨ ©ª˘Æª ¨ø¥µ17_ øæ±´¨·

ÔÏ ”ÕÚ ”¤““!“Ÿ¤ŒÊ ›±´7Tª¥Ù 1J ß±´ Wø™ª ø7

ÔÎ ±æ]ª4¨1±7Ù ß±´ TW±´¥º T¨ø¨ª ¨Wª æøT1T J±Æ ß±´Æ

ÔÍ ±æ]ª4¨1±7 17 ø 7±7Û¥ªøº17_Ù 7±7ÛT´__ªT¨1™ª ^ø77ªÆÚ

ÔÈ !J ß±´ Wø™ª ø7ß ±¨WªÆ Æª4±Æº ¨± ^øµªÙ ß±´

ÔË 4ø7 º± T± 17 ø \¥ªøº17_ J1¥ªº ©1¨W ¨Wª ›±´Æ¨Ú

ÔÁ ”ŒÚ ¤‹…flŒ‹ÕÊ Õ´ÆªÚ ”ß ±æ]ª4¨1±7 1T

Ó< ß±´˘™ª ^1TÆª\ÆªTª7¨ªº ©Wø¨ ß±´˘™ª Wø7ºªº ¨Wª ©1¨7ªTTÚ

ÓÔ ! ©ø7¨ ¨± ^øµª T´Æª ¨Wø¨ ¨Wª ©1¨7ªTT 1T W±¥º17_ ©Wø¨

ÓÓ ß±´ ø4¨´ø¥¥ß ©ø7¨ WªÆ ¨± æª W±¥º17_ øT ±\\±Tªº ¨± ¨Wª

ÓÌ ¥ø©T´1¨ ß±´ Tø1º ¨Wø¨ ß±´ ©ªÆª _±17_ ¨± Wø7º WªÆÚ

ÓÏ ÃWø¨˘T 1¨Ú

ÓÎ ”ÕÚ ”¤““!“Ÿ¤ŒÊ ›±´7Tª¥Ù ! ©1¥¥ øTµ ¨Wª

Case 18-2868, Document 283, 08/09/2019, 2628241, Page76 of 883

Ô ÷ø7´øÆß ÔÁ¨WÙ Ó<ÔÎ·

Ó fl fl¨ ¨Wª ™ªÆß ¨±\ ±J ¨Wª \ø_ª 1¨ TøßT

Ì ÷ø7´øÆß ÓÔT¨Ù Ó<ÔÎÚ

Ï œ ÃWª ºø¨ª 1¨ ©øT J1¥ªºÚ !T ¨WªÆª ø ºø¨ª

Î]´T¨ øæ±™ª ¨Wª T1_7ø¨´Æª æ¥±4µ·

Í fl —WÙ ßªTÙ T±ÆÆßÚ «ªTÙ ¨WªÆª 1TÚ

È œ fl7º ©Wø¨ ºø¨ª ÛÛ ©Wø¨ ºø¨ª ©øT ¨Wø¨·

Ë fl ÃWª ÔÁ¨W ºøß ±J ÷ø7´øÆßÙ Ó<ÔÎÚ

Á œ —µøßÚ fl7º ¨W1T º±4´^ª7¨ 1T T±^ª¨W17_ ¨Wø¨

Ô< ß±´ æª¥1ª™ª 4±7¨ø17T ¨Wª ¨Æ´¨WÙ 4±ÆÆª4¨·

ÔÔ fl Ã± ¨Wª æªT¨ ±J ^ß µ7±©¥ªº_ª ø¨ ¨Wª ¨1^ªÙ

ÔÓ ßªTÚ

ÔÌ œ fl¥¥ Æ1_W¨Ú ‹1º T±^ª¨W17_ 4Wø7_ª æª¨©ªª7

ÔÏ ¨Wª ¨1^ª ¨Wª7 ø7º ¨±ºøß ¨Wø¨ ^øµªT ß±´ æª¥1ª™ª ¨Wø¨

ÔÎ 1¨˘T 7±¨ ø¥¥ ø44´Æø¨ª·

ÔÍ fl …ª¥¥Ù øT ß±´ 4ø7 TªªÙ 17 ¥17ª Ï ±7 \ø_ª ÔÙ

ÔÈ ! ©øT7˘¨ ø©øÆª ±J ^ß ºø¨ªTÚ ! ©øT]´T¨ º±17_ ¨Wª

ÔË æªT¨ ¨± _´ªTT¨1^ø¨ª ©Wª7 ! ø4¨´ø¥¥ß ^ª¨ ¨Wª^Ú

ÔÁ Õ174ª ¨Wª7 !˘™ª æªª7 øæ¥ª ¨± J17º ±´¨ ¨Wø¨

Ó< ¨WÆ±´_W ^ß ”øÆÛøÛ‘ø_± Æª4±ÆºT ¨Wø¨ 1¨ ©øT ø4¨´ø¥¥ß

ÓÔ ¨Wª T´^^ªÆ ±J Ó<<<Ù 7±¨ ¨Wª T´^^ªÆ ±J ÔÁÁÁÚ

ÓÓ œ —WÙ !˘^ T±ÆÆßÚ flÆª ß±´ æø4µ ±7 \ø_ª Ô·

ÓÌ fl —7 ¨Wª J1ÆT¨ \ø_ªÚ

ÓÏ œ —µøßÚ

ÓÎ fl «ªTÚ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page77 of 883

Ô ”ŒÚ ¤‹…flŒ‹ÕÊ —æ]ª4¨1±7Ú flTµªº ø7º

Ó ø7T©ªÆªºÚ

Ì œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ «±´ ^øß ø7T©ªÆÚ

Ï ”ŒÚ ¤‹…flŒ‹ÕÊ fl7T©ªÆ ø_ø17Ú

Î fl fl_ø17Ù ! ©±´¥º7˘¨ Tøß 1¨˘T ´7¨Æ´ªÚ À7¨Æ´ª

Í ©±´¥º ^ªø7 ¨Wø¨ ! ©±´¥º Wø™ª ¥1ªºÚ fl7º ! º1º7˘¨ ¥1ªÚ

È ÃW1T ©øT ^ß æªT¨ µ7±©¥ªº_ª ø¨ ¨Wª ¨1^ªÚ fl7º ! º1º ^ß

Ë ™ªÆß æªT¨ ¨± ¨Æß ¨± \17\±17¨ ¨1^ª \ªÆ1±ºT _±17_ æø4µ

Á T´4W ø ¥±7_ ¨1^ª ø_±Ú

Ô< !¨ ©øT7˘¨ ´7¨1¥ ! J±´7º ¨Wª Jø4¨T ¨Wø¨ !

ÔÔ ©±Æµªº ø¨ ”øÆÛøÛ‘ø_± 17 Ó<<< ¨Wø¨ ! ©øT øæ¥ª ¨±

ÔÓ J1_´Æª ¨Wø¨ ±´¨Ú

ÔÌ œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ fl7º ø\\Æ±®1^ø¨ª¥ß ©Wª7

ÔÏ º1º ß±´ ¥ªøÆ7 ¨W±Tª Jø4¨T øæ±´¨ ¨Wª ºø¨ªT ß±´ ©±Æµªº

ÔÎ ø¨ ”øÆÛøÛ‘ø_±·

ÔÍ fl ! ©±´¥º Tøß 1¨ ©øT ^1ºÛÓ<ÔÎÚ

ÔÈ œ ”1ºÛÓ<ÔÎ 1T ¨Wª J1ÆT¨ ¨1^ª ß±´ æª4ø^ª

ÔË ø©øÆª ±J ¨Wª ºø¨ªT ÛÛ

ÔÁ fl ! º±7˘¨ µ7±© ¨Wª ª®ø4¨ ÛÛ

Ó< œ !J ß±´ 4±´¥º]´T¨ ¥ª¨ ^ª J171TWÚ

ÓÔ fl !˘^ T±ÆÆßÚ

ÓÓ œ ÃWø¨˘T ø¥¥ Æ1_W¨Ú fl\\Æ±®1^ø¨ª¥ß ^1ºÛÓ<ÔÎ

ÓÌ ©Wª7 ß±´ ¥ªøÆ7ªº ¨Wª ¨Æ´ª ºø¨ªT ¨Wø¨ ß±´ Wøº ©±Æµªº

ÓÏ ø¨ ”øÆÛøÛ‘ø_±·

ÓÎ fl ÃWø¨˘T 4±ÆÆª4¨Ú Õ±ÆÆßÚ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page78 of 883

Ô ”ŒÚ ¤‹…flŒ‹ÕÊ —æ]ª4¨ ¨± ¨Wª J±Æ^Ú

Ó fl ÀW^Ù ! º±7˘¨ µ7±©Ù ¨± æª W±7ªT¨Ú

Ì œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ fl7º 17 ©Wø¨ ±ÆºªÆ º1º

Ï Ãø4± fiª¥¥Ù –´æ¥1® ø7º ”øÆÛøÛ‘ø_± _±Ù ø7º ¨Wª ø™1øÆßÙ

Î T±ÆÆß·

Í fl —WÙ ! ©±´¥º Wø™ª ¨± _´ªTTÚ ‹± ß±´ ©ø7¨ ^ª

È ¨± _´ªTT·

Ë œ Õ´ÆªÚ

Á fl À^Ù ! ©±´¥º Tøß –´æ¥1®Ú fl7º ¨Wª7Ù ! ¨W17µ

Ô< ¨Wø¨˘T ©Wª7 ! Wª¥\ªº ^ß æ±ßJÆ1ª7º ±´¨ ø¨ Ãø4± fiª¥¥

ÔÔ ø7º ¨Wª7 ! ¨W17µ ¨Wª ø™1øÆßÚ

ÔÓ œ fl7º ©WªÆª ©øT ¨Wª Ãø4± fiª¥¥·

ÔÌ fl ! ©øT ¥1™17_ 17 ⁄±Æ¨ ‘ø´ºªÆ ÛÛ ! ¨W17µ 1¨

ÔÏ ©øT ⁄±Æ¨ ‘ø´ºªÆºø¥ªÚ ‹±7˘¨ Ø´±¨ª ^ª ±7 ¨Wø¨Ù æ´¨

ÔÎ T±^ª©WªÆª 17 ⁄¥±Æ1ºøÙ fiÆ±©øÆº ›±´7¨ßÙ T±^ª¨W17_ ¥1µª

ÔÍ ¨Wø¨Ú

ÔÈ œ fl7º ©W± ©ªÆª ß±´ ¥1™17_ ©1¨W ø¨ ¨Wø¨ ¨1^ª·

ÔË fl ”14Wøª¥Ú ÿ1T 7ø^ª 1T ÷ø^ªTÙ æ´¨ ”14Wøª¥Ú

ÔÁ œ Õ± ß±´ ©ªÆª ¥1™17_ ©1¨W ”14Wøª¥ ©Wª7 ß±´

Ó< ©±Æµªº ø¨ ¨Wª Ãø4± fiª¥¥Ù Æ1_W¨·

ÓÔ fl «ªTÙ ! ©øT ¥1™17_ ©1¨W W1^Ú

ÓÓ œ fl7º ß±´ ©±Æµªº ©1¨W ”14Wøª¥ ©Wª7 ß±´

ÓÌ ©±Æµªº ø¨ ¨Wª –´æ¥1®Ù 4±ÆÆª4¨·

ÓÏ fl “±Ú

ÓÎ œ —µøßÚ Õ± –´æ¥1® 4ø^ª øJ¨ªÆ Ãø4± fiª¥¥ ±Æ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page79 of 883

Ô œ …Wø¨ª™ªÆ øººÆªTT ß±´ ©ªÆª ¥1™17_ ø¨Ù ø¨

Ó ¨Wª ¨1^ª ß±´ T¨øÆ¨ªº ø¨ ”øÆÛøÛ‘ø_±Ú

Ì fl ‘±®øWø¨4WªªÙ ⁄¥±Æ1ºø

Ï ÌÌÏÈ<Ú

Î œ ÿ±© 1T 1¨ ¨Wø¨ ß±´ 4ø^ª ¨± ©±Æµ ø¨

Í ”øÆÛøÛ‘ø_±·

È fl ”ß ºøº 1T ø ^ø17¨ª7ø74ª ^ø7ø_ªÆ ±Æ

Ë T´\ªÆ™1T±ÆÙ ! º±7˘¨ µ7±© ©Wø¨ ß±´ 4ø¥¥ 1¨Ú fi´¨ Wª

Á ©±Æµªº 17 ¨Wª ^ø17¨ª7ø74ª ºª\øÆ¨^ª7¨Ù ^±T¨¥ß ±7

Ô< ¨ª771T 4±´Æ¨TÙ ©±Æµ17_ ±7 ¨Wª ø1Æ 4±7º1¨1±717_Ù

ÔÔ Wª¥\17_ Tª¨ ´\ J±Æ J´74¨1±7TÚ fl7º Wª _±¨ ^ª ø T´^^ªÆ

ÔÓ]±æ ¨WªÆªÚ

ÔÌ œ —µøßÚ fl7º ß±´ Tø1º ß±´ ©ªÆª ±7 ø æÆªøµ·

ÔÏ fl «ªTÚ

ÔÎ œ …Wø¨ ©ªÆª ß±´ ±7 ø æÆªøµ JÆ±^·

ÔÍ fl ! ¨W17µ ¥1µª ÛÛ ¨W1T 1T _±17_ æø4µ T± ¥±7_

ÔÈ 7±©Ù æ´¨ ! ©øT ø¨¨ª^\¨17_ ¨± _ª¨ ^ß Ÿ¤‹Ú fl7º 1¨Ù

ÔË T´^^ªÆ 4ø^ªÙ T± T4W±±¥ T¨±\T º´Æ17_ ¨Wª T´^^ªÆ¨1^ª

ÔÁ WªÆª 17 fl^ªÆ14øÙ ø7º ! _±¨ ø T´^^ªÆ]±æÚ

Ó< œ fl¥¥ Æ1_W¨Ú fl7º ©WªÆª ©ªÆª ß±´ 17 T4W±±¥·

ÓÔ fl ! º±7˘¨ ø4¨´ø¥¥ß µ7±© ¨Wª 7ø^ª ±J ¨Wª

ÓÓ \¥ø4ªÚ !¨˘T ÛÛ ßªøWÙ ! µ7±©Ú

ÓÌ œ fl Ÿ¤‹ \¥ø4ª·

ÓÏ fl «ªøWÙ 1¨ ©øTÙ ¥1µªÙ ! ©øT \Æª™1±´T¥ß 17

ÓÎ Œ±ßø¥ –ø¥^ fiªø4W ÿ1_W Õ4W±±¥Ù æ´¨Ù ! ^ªø7Ù æª4ø´Tª ±J

Case 18-2868, Document 283, 08/09/2019, 2628241, Page80 of 883

Ô œ —µøßÚ !J ! 4ø7 º1Æª4¨ ß±´Æ ø¨¨ª7¨1±7 æø4µ

Ó ¨± ‹ªJª7ºø7¨˘T ¤®W1æ1¨ ÔÓ ø¨ \ø_ª ÔÎÚ fl7º ´7ºªÆ ¨Wª

Ì Wªøº17_ ŒªT\±7Tª ¨± !7¨ªÆÆ±_ø¨±Æß “´^æªÆ ÁÙ º± ß±´

Ï Tªª ¨Wø¨ ©WªÆª 1¨ TøßT ÛÛ

Î fl «ªTÚ

Í œ ÛÛ ”TÚ ÷±JJÆªß ¯\Æ±7±´7417_˜ ÛÛ Ÿ1´JJÆªÙ

È ª®4´Tª ^ªÙ ÆªT\±7ºT øT J±¥¥±©T·

Ë fl «ªTÚ

Á œ —µøßÚ !¨ TøßT ß±´ ©±Æµªº øT ø ¥±4µªÆ Æ±±^

Ô< ø¨¨ª7ºø7¨ J±Æ ¨Wª T\ø øÆªøÙ 4±ÆÆª4¨·

ÔÔ fl «ªTÚ

ÔÓ œ fl7º 1¨ TøßT Æª4±ÆºT \Æ±º´4ªº 17 ¨W1T 4øTª

ÔÌ 1ºª7¨1Jß ¨Wª ºø¨ª ±J ª^\¥±ß^ª7¨ øT Ó<<<Ù 4±ÆÆª4¨·

ÔÏ fl «ªTÚ

ÔÎ œ …Wø¨ Æª4±ÆºT ¨Wø¨ ©ªÆª \Æ±º´4ªº 17 ¨W1T

ÔÍ 4øTª 4ø´Tª ß±´ ¨± æª¥1ª™ª ¨Wø¨ ¨Wª ª^\¥±ß^ª7¨ æª_ø7

ÔÈ 17 Ó<<<·

ÔË fl ÀW^Ù 1T ¨W1T _±17_ æø4µ ¨± ø7±¨WªÆ

ÔÁ Ø´ªT¨1±7 ¨Wø¨ !˘^ 7±¨ ø¥¥±©ªº ¨± ø7T©ªÆ·

Ó< œ “±Ú

ÓÔ fl ! Wø™ª Tªª7 ¨Wª º±4´^ª7¨TÙ ø7º ! µ7±© ¨Wø¨

ÓÓ ^ß ª^\¥±ß^ª7¨ 7±© ©øT 17 Ó<<<Ú

ÓÌ œ …Wø¨ º±4´^ª7¨T º1º ß±´ Tªª ¨Wø¨ 4ø´Tªº ß±´

ÓÏ ¨± ^øµª ¨Wø¨ ø7T©ªÆ·

ÓÎ fl ÃWª ”øÆÛøÛ‘ø_± ª^\¥±ß^ª7¨ º±4´^ª7¨TÚ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page81 of 883

Ô ^øTTª´TªT Wøº ¨Wª1Æ ±©7 ´71J±Æ^TÚ

Ó œ …Wø¨ º1º ¨Wª ^øTTª´TªT˘ ´71J±Æ^ ¥±±µ ¥1µª·

Ì fl ! º±7˘¨ Æª^ª^æªÆÚ

Ï œ “± Æª4±¥¥ª4¨1±7 ø¨ ø¥¥·

Î fl “±7ª ©Wø¨T±ª™ªÆÚ

Í œ ›±¥±Æ·

È fl “±Ù T±ÆÆßÚ ! Æª^ª^æªÆ ^17ªÚ

Ë œ —µøßÚ ÿ±© º1º 1¨ 4±^ª ¨± \øTT ¨Wø¨ ß±´

Á ©ªÆª 7± ¥±7_ªÆ ©±Æµ17_ ø¨ ”øÆÛøÛ‘ø_± 17 ¨©± ¨± ¨WÆªª

Ô< ©ªªµT·

ÔÔ fl ! ©øT ø\\Æ±ø4Wªº æß ŸW1T¥ø17ª ”ø®©ª¥¥Ú

ÔÓ œ —µøßÚ fl7º W±© ¥±7_ Wøº ß±´ æªª7 ©±Æµ17_

ÔÌ ø¨ ”øÆÛøÛ‘ø_± ©Wª7 ß±´ ©ªÆª ø\\Æ±ø4Wªº æß ŸW1T¥ø17ª

ÔÏ ”ø®©ª¥¥·

ÔÎ fl Œ±´_W¥ß ¨©± ¨± ¨WÆªª ©ªªµTÚ

ÔÍ œ —µøßÚ …WªÆª 17 ¨Wª T\ø ©ªÆª ß±´ ©Wª7 ß±´

ÔÈ ©ªÆª ø\\Æ±ø4Wªº æß ŸW1T¥ø17ª ”ø®©ª¥¥·

ÔË fl ÷´T¨ ±´¨T1ºª ¨Wª ¥±4µªÆ Æ±±^Ù T1¨¨17_

ÔÁ ©WªÆª ¨Wª ±¨WªÆ _1Æ¥ ¨Wø¨ ©±ÆµT ¨WªÆª ´T´ø¥¥ß T1¨TÚ

Ó< ÕWª ©øT ø©øß JÆ±^ ¨Wª ºªTµÚ ! ©øT Æªøº17_ ø æ±±µ ±7

ÓÔ ^øTTø_ª ¨WªÆø\ßÚ

ÓÓ œ …øT ¨Wø¨ 17º±±ÆT ±Æ ±´¨º±±ÆT·

ÓÌ fl —´¨º±±ÆTÚ

ÓÏ œ —µøßÚ fl7º ©Wø¨ ÛÛ ©ªÆª ß±´ 17 ¨Wª T´7 ±Æ

ÓÎ 17 ¨Wª TWøºª·

Case 18-2868, Document 283, 08/09/2019, 2628241, Page82 of 883

Ô ©ø7¨ªº ¨± ø1^ J±Æ T±^ª¨W17_ W1_WªÆ ¨Wø7 æª17_ ø

Ó ¥±4µªÆ Æ±±^ ø¨¨ª7ºø7¨ ±7ª ºøßÚ fl7ºÚ «ªøWÚ

Ì œ …Wø¨ ©øT ¨Wª 7ø^ª ±J ¨Wª ^øTTø_ª ¨WªÆø\1T¨

Ï ¨Wø¨ ß±´ ©ªÆª T\ªøµ17_ ©1¨W·

Î fl —WÙ ! Wø™ª 7± 1ºªøÚ

Í œ ›ø7 ß±´ _1™ª ^ª ø7ß \WßT14ø¥ ºªT4Æ1\¨1±7

È ±J ø7ß ±J ¨Wª^·

Ë fl À^Ù ¨WªÆª ©øT ±7ª ©W± Wøº æ¥±7ºª TW±Æ¨

Á Wø1ÆÚ ÃWªÆª ©øT ÛÛ ! ©±´¥º Tøß ¨WªÆª˘T \Æ±æøæ¥ß

Ô< øæ±´¨ J±´Æ ^øTTø_ª ¨WªÆø\1T¨T ¨Wø¨ ©±Æµ 17 ¨WªÆªÚ

ÔÔ Õ±Ù ! ^ªø7Ù ! º±7˘¨ Æª^ª^æªÆ ø¥¥ ±J ¨Wª^Ú

ÔÓ œ —µøßÚ …Wø¨ ¨1^ª ±J ºøß ©øT 1¨·

ÔÌ ”ŒÚ ¤‹…flŒ‹ÕÊ —æ]ª4¨ ¨± ¨Wª J±Æ^Ú

ÔÏ fl flJ¨ªÆ7±±7Ú

ÔÎ œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ ÿ±© ¥ø¨ª·

ÔÍ fl fl7ß©WªÆª æª¨©ªª7 Ó ¨± ÏÚ

ÔÈ œ fl7º ©Wø¨ ¨1^ª º1º ß±´ _ª¨ ±JJ ±J ©±Æµ·

ÔË fl ! æª¥1ª™ª ! _±¨ ±JJ ø¨ ÎÚ

ÔÁ œ fl7º ©Wø¨ ©øT ¨Wª ÆªT¨ ±J ß±´Æ 4±7™ªÆTø¨1±7

Ó< ©1¨W ”TÚ ”ø®©ª¥¥·

ÓÔ !˘^ T±ÆÆßÙ ! º±7˘¨ ¨W17µ ß±´ J171TWªºÚ

ÓÓ fl ÃWø7µ ß±´Ú …ª¥¥Ù TWª 7±¨14ªº ! ©øT

ÓÌ Æªøº17_ ¨Wª ^øTTø_ª æ±±µÚ fl7º ! T¨øÆ¨ªº ¨± Wø™ª

ÓÏ 4W1¨4Wø¨ ©1¨W WªÆ]´T¨ øæ±´¨Ù ß±´ µ7±©Ù ¨Wª æ±ºß ø7º

ÓÎ ¨Wª ø7ø¨±^ß ø7º W±© ! ©øT 17¨ªÆªT¨ªº 17 1¨Ú fl7º TWª

Case 18-2868, Document 283, 08/09/2019, 2628241, Page83 of 883

Ô ¨±¥º ^ª ¨Wø¨ TWª µ7ª© T±^ªæ±ºß ©W± ©øT ¥±±µ17_ J±Æ ø

Ó ¨Æø™ª¥17_ ^øTTª´TªÚ

Ì fl7º ! Tø1ºÙ …ª¥¥Ù ! º±7˘¨ Wø™ª ø7ß

Ï ø44Æªº1¨ø¨1±7TÚ ÃW1T 1T ¨Wª J1ÆT¨ æ±±µ !˘™ª ª™ªÆ

Î ÆªøºÚ ÕWª _±ªTÙ ÃWø¨˘T ±µøßÚ ! µ7±© T±^ªæ±ºßÚ …ª

Í 4ø7 ¨Æø17 ß±´Ú …ª 4ø7 _ª¨ ß±´ ªº´4ø¨ªºÚ «±´ µ7±©Ù

È ©ª 4ø7 Wª¥\ ß±´ ø¥±7_ ¨Wª ©øß 1J ß±´ \øTT ¨Wª

Ë 17¨ªÆ™1ª©Ú

Á !J ¨Wª _´ß ¥1µªT ß±´Ù ¨Wª7Ù ß±´ µ7±©Ù 1¨

Ô< ©1¥¥ ©±Æµ ±´¨ J±Æ ß±´Ú «±´˘¥¥ ¨Æø™ª¥Ú «±´˘¥¥ ^øµª

ÔÔ _±±º ^±7ªßÚ «±´˘¥¥ æª ªº´4ø¨ªºÙ ø7º ß±´˘¥¥ J17ø¥¥ß

ÔÓ _ª¨ ø44Æªº1¨ªº ±7ª ºøßÚ

ÔÌ œ —µøßÚ

ÔÏ fl ÕWª J171TWªº ±JJ æßÙ ß±´ µ7±©Ù _1™17_ ^ª

ÔÎ WªÆ 7´^æªÆÚ fl7º ! ¨±¥º WªÆ !˘º Wø™ª ¨± øTµ ^ß ºøºÚ

ÔÍ fl7º ! 4ø¥¥ªº ^ß ºøºÚ ! Æø7 ±™ªÆÙ ø4¨´ø¥¥ßÙ ¨± Tªª ^ß

ÔÈ ºøºÙ ¨ø¥µªº ¨± W1^Ú ÿª Tø1º 1¨ ©±´¥º æª ±µøßÚ !

ÔË ´Tªº ¨Wª \W±7ª JÆ±^ ”øÆÛøÛ‘ø_± ¨± 4ø¥¥ WªÆ ø7º ¨ª¥¥

ÔÁ WªÆ ¨Wø¨ ! ©øT ø¥¥±©ªº ¨± 4±^ª ±™ªÆÚ

Ó< fl7º TWª Tø1ºÙ ŸÆªø¨Ú ”ªª¨ ^ª WªÆª ø¨ ÛÛ !

ÓÔ º±7˘¨ Æª^ª^æªÆ ¨Wª ª®ø4¨ øººÆªTTÙ æ´¨ 1¨ ©øT

ÓÓ ¤¥ fiÆ1¥¥± …øß 17 –ø¥^ fiªø4W ÛÛ øJ¨ªÆ ß±´ _ª¨ ±JJÚ

ÓÌ fl7º ^ß ºøº ºÆ±™ª ^ªÚ

ÓÏ œ ‹1º ß±´ ©Æ1¨ª º±©7 WªÆ øºº ÛÛ ¨Wª øººÆªTT

ÓÎ ¨Wø¨ TWª _ø™ª·

Case 18-2868, Document 283, 08/09/2019, 2628241, Page84 of 883

Ô fl «ªTÚ

Ó œ ‹1º ß±´ ©Æ1¨ª º±©7 WªÆ \W±7ª 7´^æªÆ·

Ì fl «ªTÚ

Ï œ Õ± º1º ß±´ _± Æ´7 ø7º ¨ø¥µ ¨± ß±´Æ ºøº

Î ©W1¥ª TWª ©øT T¨1¥¥ ¨WªÆª·

Í fl “±Ù ! æª¥1ª™ª TWª ¥ªJ¨Ú fl7º TWª ¨±¥º ^ª

È ¨± øTµ ^ß ºøº ø7º ¨Wª7 ¨± _1™ª WªÆ ø \W±7ª 4ø¥¥Ú

Ë œ —µøßÚ ‹1º TWª øTµ ß±´ ß±´Æ ø_ª ©Wª7 TWª

Á Wøº ¨Wø¨ 4±7™ªÆTø¨1±7 ©1¨W ß±´·

Ô< fl “±Ù TWª º1º 7±¨Ú

ÔÔ œ ‹1º ß±´ ¨ª¥¥ WªÆ ß±´Æ ø_ª·

ÔÓ fl “±Ù ! º1º 7±¨Ú

ÔÌ œ fl7º T± T±^ª©WªÆª ß±´ ©Æ±¨ª º±©7 ø \W±7ª

ÔÏ 7´^æªÆ ¨± 4ø¥¥ WªÆ æø4µ ø¨·

ÔÎ fl À^ÛW´^Ú

ÔÍ œ fl¥¥ Æ1_W¨Ú fl7º ©WªÆª º1º ß±´ ©Æ1¨ª ¨Wø¨

ÔÈ º±©7·

ÔË fl –Æ±æøæ¥ß]´T¨ ø \1ª4ª ±J \ø\ªÆ ¥ß17_

ÔÁ øÆ±´7º ¨Wª ºªTµÚ

Ó< œ —µøßÚ fi´¨ ß±´ º±7˘¨ Æª^ª^æªÆ·

ÓÔ fl ! ^ªø7Ù 7±Ù ! º±7˘¨ Wø™ª ¨Wø¨ \1ª4ª ±J

ÓÓ \ø\ªÆ ø7ß^±ÆªÙ T± 7±Ú

ÓÌ œ —µøßÚ fl7º º1º ß±´ ©Æ1¨ª º±©7 ø7 øººÆªTT·

ÓÏ fl «ªTÚ

ÓÎ œ fl7º ©Wø¨ 7´^æªÆ º± ß±´ ¨W17µ ß±´ 4ø¥¥ªº·

Case 18-2868, Document 283, 08/09/2019, 2628241, Page85 of 883

Ô œ …Wª7 º1º ß±´ _ª¨ ß±´Æ J1ÆT¨ 4øÆ·

Ó fl flJ¨ªÆ ^ß ¨Æ1\ ¨± ‘±7º±7 ¨± ^ªª¨ –Æ174ª

Ì fl7ºÆª©Ú

Ï œ —µøßÚ …Wø¨ µ17º ±J 4øÆ º1º ß±´ _ª¨·

Î fl fl ‹±º_ª ‹øµ±¨øÚ

Í œ fl7º º1º ß±´ \´Æ4WøTª ¨Wø¨ ß±´ÆTª¥J·

È fl «ªTÙ ! º1ºÚ

Ë œ fl7º W±© ^´4W º1º 1¨ 4±T¨·

Á fl ! º±7˘¨ Æª^ª^æªÆ ±JJ ¨Wª ¨±\ ±J ^ß Wªøº

Ô< W±© ^´4W 1¨ 4±T¨Ú

ÔÔ œ …W± º1º ß±´ æ´ß 1¨ JÆ±^·

ÔÓ fl ”ß ºøº Wª¥\ªº ^ª æøÆ_ø17 ©1¨W 1¨Ú ! º±7˘¨

ÔÌ Æª^ª^æªÆ ©WªÆª ©ª æ±´_W¨ 1¨ JÆ±^Ú

ÔÏ œ fl7º ©øT ¨Wª ¨1¨¥ª \´¨ 17 ß±´Æ 7ø^ª ±Æ ß±´Æ

ÔÎ ºøº˘T 7ø^ª·

ÔÍ fl ! ¨W17µ ¨Wª ¨1¨¥ª ©øT \´¨ 17 ^ß 7ø^ªÚ !

ÔÈ ¨W17µÚ ! ^ªø7Ù ^ß ºøº ©øT ©1¨W ^ªÚ !˘™ª 7ª™ªÆ

ÔË Æª_1T¨ªÆªº ø 4øÆ ±Æ ø7ß¨W17_ ¥1µª ¨Wø¨ æªJ±ÆªÚ Õ± ÛÛ

ÔÁ œ Õ± ¨Wø¨ ©øT ß±´Æ J1ÆT¨ ¨1^ª·

Ó< fl «ªTÚ

ÓÔ œ ”ª^±Æøæ¥ªÙ Æ1_W¨·

ÓÓ fl «ªTÚ

ÓÌ œ …Wª7 ß±´ _±¨ ¨WªÆªÙ ø æ´¨¥ªÆ ±Æ T±^ª±7ª

ÓÏ ø7T©ªÆªº ¨Wª º±±ÆÙ 1T ¨Wø¨ ©Wø¨ ß±´ Tø1º·

ÓÎ fl “±Ù ŸW1T¥ø17ª ø7T©ªÆªº ¨Wª º±±ÆÚ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page86 of 883

Ô fl «ªTÚ

Ó œ …W± ª¥Tª ©øT ø¨ W±^ª ©Wª7 ß±´ _±¨ W±^ª·

Ì fl ”ß ^±^Ù ^ß ºøº ø7º ^ß æÆ±¨WªÆÚ

Ï œ …W14W æÆ±¨WªÆ·

Î fl ÕµßÚ

Í œ fl7º ø7ß±7ª ª¥Tª ©W± ©øT ¨WªÆª ø¨ ¨Wª ¨1^ª·

È fl ! æª¥1ª™ª ”14Wøª¥ ^1_W¨ Wø™ª æªª7 ¥1™17_

Ë ©1¨W ^ª ø¨ ¨Wø¨ ¨1^ªÚ Õ± Wª ^1_W¨ Wø™ª æªª7 ¨WªÆªÚ

Á œ ‹± ß±´ Æª4ø¥¥ 1J Wª ©øT ¨WªÆª ©Wª7 ß±´ _±¨

Ô< W±^ª·

ÔÔ fl ! º±7˘¨ Æªø¥¥ß Æª^ª^æªÆÚ ! Æª^ª^æªÆ ©Wø¨

ÔÓ ! º1º ©Wª7 ! _±¨ W±^ªÙ ¨Wø¨ ! æøT14ø¥¥ß ^øºª ø

ÔÌ æªª¥17ª J±Æ ¨Wª æø¨WÆ±±^Ú

ÔÏ œ ‘ª¨ ^ª øTµ ß±´ ø Ø´ªT¨1±7Ú ”14Wøª¥ ©øT

ÔÎ ¥1™17_ ©1¨W ß±´ ø¨ ¨Wø¨ W±^ªÙ ø¨ ß±´Æ \øÆª7¨T˘ W±^ª

ÔÍ ø¨ ¨Wª ¨1^ªÙ 1T ß±´Æ æªT¨ Æª4±¥¥ª4¨1±7 ¨±ºøßÂ 1T ¨Wø¨

ÔÈ Æ1_W¨·

ÔË fl ÃWø¨˘T ^ß æªT¨ Æª4±¥¥ª4¨1±7Ù ßªTÚ

ÔÁ œ …Wª7 ß±´ Tøß ¥1™17_ ©1¨W ß±´Ù ©ªÆª ß±´

Ó< _´ßT T¨øß17_ 17 ¨Wª Tø^ª Æ±±^·

ÓÔ fl «ªTÚ

ÓÓ œ …ªÆª ß±´ ª7_ø_ªº ø¨ ¨Wø¨ ¨1^ª ¨± W1^·

ÓÌ fl ÃWø¨ ©øT ø Æªø¥¥ß ©ª1Æº Æª¥ø¨1±7TW1\Ú ÿª

ÓÏ ©øT ø JÆ1ª7º ©W± ¥±±µªº øJ¨ªÆ ^ªÙ ø7º Wª º1º \Æ±\±Tª

ÓÎ ¨± ^ª ø7º ! º1º Tøß ßªTÚ fi´¨ ^ß WªøÆ¨ ©øT 7ª™ªÆ 17

Case 18-2868, Document 283, 08/09/2019, 2628241, Page87 of 883

Ô 1¨Ú

Ó ÿª ©øT T±^ªæ±ºß ¨Wø¨ Wª¥\ªº ^ª ±JJ ¨Wª

Ì T¨Æªª¨T T± ! Jª¥¨ 4±^\ª¥¥ªº ¨± Tøß ßªT ¨± W1^Ú

Ï œ —µøßÚ Õ± ©Wª7 Wª \Æ±\±Tªº ¨± ß±´ ø7º ß±´

Î Tø1º ßªTÙ º1º ¨Wø¨ ¨øµª \¥ø4ª æªJ±Æª ß±´ T¨øÆ¨ªº

Í ©±Æµ17_ ø¨ ”øÆÛøÛ‘ø_± ±Æ øJ¨ªÆ ß±´ T¨øÆ¨ªº ©±Æµ17_ ø¨

È ”øÆÛøÛ‘ø_±·

Ë fl fiªJ±ÆªÚ

Á œ fl7º T± 1J Wª ©ªÆª ¥1™17_ ©1¨W ß±´Æ \øÆª7¨T

Ô< ø¨ ¨Wø¨ ¨1^ªÙ ß±´ ©ªÆª ¥1™17_ 17 ¨Wª Tø^ª Æ±±^Â 1T

ÔÔ ¨Wø¨ 4±ÆÆª4¨·

ÔÓ fl ! æª¥1ª™ª T±Ú

ÔÌ œ fl7º ß±´Æ \øÆª7¨T ´7ºªÆT¨±±º W1^ ¨± æª ß±´Æ

ÔÏ J1ø74ª·

ÔÎ fl ! º±7˘¨ ¨W17µ ¨Wªß ø_Æªªº ©1¨W 1¨Ù æ´¨ !

ÔÍ ¨W17µ ¨Wªß ´7ºªÆT¨±±º 1¨ øT ¨Wø¨Ú ! ^ªø7 ÛÛ

ÔÈ œ ! ^ªø7Ù ß±´ 4±^^´714ø¨ªº ¨± ¨Wª^ ¨Wø¨ Wª

ÔË Wøº \Æ±\±Tªº ø7º ß±´ Wøº ø44ª\¨ªº·

ÔÁ fl «ªøWÙ 17 7±¨ T´4W ø \Æª¨¨ß ©øßÚ ! ^ªø7Ù

Ó< ¨Wªß ±æ™1±´T¥ß ©ªÆª7˘¨ ™ªÆß Wø\\ß øæ±´¨ 1¨Ú fl7º 1¨

ÓÔ ©øT7˘¨ ^ß ¨Æ´ª 17¨ª7¨1±7T ¨± ª™ªÆ ^øÆÆß W1^Ú

ÓÓ œ —µøßÚ

ÓÌ fl fi´¨ ! º1º 1¨ ¨± ^øµª W1^ Jªª¥ ±µøßÚ !

ÓÏ º1º7˘¨ ©ø7¨ ¨± æª ^ªø7Ú

ÓÎ œ …Wø¨ º1º ß±´Æ ^±^ Tøß øæ±´¨ ß±´Æ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page88 of 883

Ô fl ! æª¥1ª™ª ÷´ø7 fl¥ªTT1 ©øT \Æª¨¨ß ^´4W

Ó ©1¨W17 ªøÆ º1T¨ø74ªÚ

Ì œ ›±´¥º ß±´ Tªª W1^·

Ï fl «ªTÚ

Î œ —µøßÚ

Í fl ‘1µª ! Tø1ºÙ 17 ªøÆ º1T¨ø74ªÙ ©Wª7 ! ^ªø7

È ªøÆ º1T¨ø74ª ¥1µª WªøÆ17_Ù 17 ¨Wª WªøÆ17_ ™14171¨ßÚ

Ë fl7º 1¨ ©øT 17 ¨Wª Tø^ª ¨1^ª ¨Wø¨ TWª ©øT øTµ17_ W1^

Á ¨± ºÆ±\ ^ª ±JJ ø¨ W±^ªÚ

Ô< œ —µøßÚ …Wª7 ß±´ ©ªÆª ºÆ1™17_ W±^ª ¨Wª

ÔÔ J1ÆT¨ 71_W¨ ©1¨W ÷´ø7 fl¥ªTT1Ù º1º ß±´ Wø™ª ø7ß

ÔÓ 4±7™ªÆTø¨1±7 ©1¨W W1^·

ÔÌ fl “±Ú ! Wøº ¨±¥º W1^ ^ß øººÆªTTÚ !¨ ©øT ø

ÔÏ ™ªÆß Ø´1ª¨ Æ1ºªÚ

ÔÎ œ ‹1º ß±´ Æ1ºª 17 ¨Wª JÆ±7¨ ±Æ ¨Wª æø4µ·

ÔÍ fl ÃWª JÆ±7¨Ú

ÔÈ œ !¨ 1T ß±´Æ 4±7¨ª7¨1±7 ¨Wø¨Ù ŸW1T¥ø17ª

ÔË ”ø®©ª¥¥ Wøº Tª® ©1¨W ´7ºªÆø_ª _1Æ¥T ™1Æ¨´ø¥¥ß ª™ªÆß

ÔÁ ºøß ©Wª7 ! ©øT øÆ±´7º WªÆÙ 4±ÆÆª4¨·

Ó< fl «ªTÚ

ÓÔ œ fl¥¥ Æ1_W¨Ú …1¨W ©W±^ º1º ŸW1T¥ø17ª

ÓÓ ”ø®©ª¥¥ Wø™ª Tª® 17 ß±´Æ \ÆªTª74ª·

ÓÌ fl …ª¥¥Ù ¨WªÆª˘T ø ¥±¨ ±J _1Æ¥T ¨Wø¨ ©ªÆª

ÓÏ 17™±¥™ªºÚ …ª ©ªÆª7˘¨ ±7 ø J1ÆT¨ 7ø^ª æøT1T ©1¨W ªø4W

ÓÎ ±¨WªÆÚ ! ©±´¥º7˘¨ æª øæ¥ª ¨± _1™ª ß±´ ¥1T¨T ±J 7ø^ªT

Case 18-2868, Document 283, 08/09/2019, 2628241, Page89 of 883

Ô ±J _1Æ¥TÚ !¨ ©øT 4±7¨17´±´TÚ

Ó œ !¨ ©øT 4±7¨17´±´TÚ “ø^ª ±7ª _1Æ¥ ¨Wø¨

Ì ŸW1T¥ø17ª ”ø®©ª¥¥ Wøº Tª® ©1¨W 17 ß±´Æ \ÆªTª74ªÚ

Ï fl ¤^^ß Ãøß¥±ÆÚ ! ^ªø7Ù ¨Wø¨˘T ø 7ø^ª ¨Wø¨ !

Î µ7±© ©ª¥¥ æª4ø´Tª ¤^^ß ©øT ø¥©øßT øÆ±´7ºÚ

Í !˘^ ¨Æß17_ ¨± ¨W17µ ±J WªÆ 7ø^ªÙ T±ÆÆßÚ

È ÕøÆøWÚ ÿªÆ 7ø^ª ´Tªº ¨± æª ÕøÆøW ’ª¥¥ª7Ú ! ¨W17µ

Ë TWª˘T 4Wø7_ªº 1¨ 7±© ¨Wø¨ TWª˘T ^øÆÆ1ªºÚ

Á ¯\W±7ª¨14˜ ÛÛ ! 4ø7˘¨

Ô< \Æ±7±´74ª WªÆ ¥øT¨ 7ø^ª \Æ±\ªÆ¥ßÙ æ´¨ 1¨˘T øÆ±´7º

ÔÔ ¨W±Tª ¥17ªTÚ

ÔÓ ÃWªÆª ©ªÆª ø ¥±¨ ±J ±¨WªÆ _1Æ¥T ¨Wø¨ !

ÔÌ W±7ªT¨¥ß 4ø7˘¨ Æª^ª^æªÆ ¨Wª1Æ 7ø^ªTÚ !˘^ T±ÆÆßÚ !

ÔÏ ©1TW ! 4±´¥º Wª¥\ ±´¨ ^±Æª æª4ø´Tª ! Æªø¥¥ß ©±´¥º

ÔÎ ¥1µª ¨± \Æ±™1ºª ^±Æª ©1¨7ªTTªT J±Æ ¨W1TÙ æ´¨ ! 4ø7˘¨

ÔÍ Æª^ª^æªÆ ø ¥±¨ ±J _1Æ¥T˘ 7ø^ªTÚ

ÔÈ œ Õ± ¨W±Tª øÆª ¨Wª ¨WÆªª 7ø^ªT ±J Jª^ø¥ªT

ÔË ¨Wø¨ ß±´ ±æTªÆ™ªº ŸW1T¥ø17ª ”ø®©ª¥¥ Wø™ª Tª® ©1¨W ÛÛ

ÔÁ ”ŒÚ ¤‹…flŒ‹ÕÊ —æ]ª4¨ ¨± ¨Wª J±Æ^Ú

Ó< ”1T4WøÆø4¨ªÆ1¶ªT ¨ªT¨1^±7ßÚ

ÓÔ œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ ÛÛ 1T ¨Wø¨ ©Wø¨ !

ÓÓ ´7ºªÆT¨ø7º ß±´Æ ø7T©ªÆ ¨± æª·

ÓÌ ”ŒÚ ¤‹…flŒ‹ÕÊ —æ]ª4¨1±7Ú ”1T4WøÆø4¨ªÆ1¶ªT

ÓÏ WªÆ ¨ªT¨1^±7ßÚ

ÓÎ fl ÃW±Tª øÆª ÛÛ ¨W±Tª øÆª T±^ª ¨WÆªª ±J ¨Wª

Case 18-2868, Document 283, 08/09/2019, 2628241, Page90 of 883

Ô œ ”±Æª ¨Wø7 Ó<·

Ó fl ! ©±´¥º Tøß ^±Æª ¨Wø7 Ó<Ú

Ì œ ”±Æª ¨Wø7 Î<·

Ï fl ! º±7˘¨ ¨W17µ ^±Æª ¨Wø7 Î<Ù æ´¨ ÛÛ

Î œ ‹1º ÛÛ

Í fl ! º±7˘¨ Wø™ª ø7 ª®ø4¨ 7´^æªÆÚ ! ^ªø7Ù

È 1J ÛÛ ! ¨W17µ 1J ß±´ ¥±±µ ø¨ ¨Wª J¥1_W¨ ¥±_TÙ ß±´

Ë µ7±©Ù ¨Wø¨ Wª¥\TÙ æ´¨ ¨Wª7 ¨Wªß˘Æª 7±¨ J´¥¥ß

Á 4±^\¥ª¨ªÚ …ª ±7¥ß Wø™ª J¥1_W¨ ¥±_T ¨± ±7ª \¥ø7ª ø7º

Ô< ¨Wª7 ¨WªÆª˘T ø ¨1^ª ! ©øT J¥±©7 4±^^ªÆ41ø¥¥ß 17¨± ¨Wª

ÔÔ 1T¥ø7ºÚ

ÔÓ œ À^ÛW´^Ú

ÔÌ fl Õ± 1¨˘T Æªø¥¥ß WøÆº J±Æ ^ª ¨± _ø´_ª ø

ÔÏ 7´^æªÆÚ

ÔÎ œ —µøßÚ ‹± ß±´ Wø™ª ø7ß \W±¨±_Æø\WT ±J

ÔÍ ß±´ÆTª¥J ±7 ¨Wª 1T¥ø7º·

ÔÈ fl ! µ7±© ! ´Tªº ¨±Ù æ´¨ ¨Wªß ©±´¥º æª ¥ªJ¨

ÔË 17 ¨Wø¨ ø\øÆ¨^ª7¨Ú

ÔÁ œ …Wø¨ ±¨WªÆ ¥±4ø¨1±7T º1º ß±´ \øÆ¨141\ø¨ª

Ó< 17 Tª®´ø¥ 4±7¨ø4¨ ©1¨W ŸW1T¥ø17ª ”ø®©ª¥¥Ù ±¨WªÆ ¨Wø7

ÓÔ ¨Wª 1T¥ø7º·

ÓÓ fl ¤™ªÆß©WªÆªÚ “ª© «±ÆµÙ –ø¥^ fiªø4WÚ

ÓÌ œ …WªÆª 17 “ª© «±Æµ·

ÓÏ fl ÃWª ^ø7T1±7Ù ÷ªJJÆªß˘T ^ø7T1±7Ú

ÓÎ œ —µøßÚ fl7ß©WªÆª ª¥Tª 17 “ª© «±Æµ·

Case 18-2868, Document 283, 08/09/2019, 2628241, Page91 of 883

Ô ¨W17µ ! ^ª¨ –Æ174ª fl7ºÆª© 17 Ó<<ÔÚ fl7º Ÿ¥ª77 ‹´æ17

Ó ø7º Õ¨ª\Wª7 ’ø´J^ø77 ©ªÆªÙ ¥1µª ! Tø1ºÙ ¨Wª J1ÆT¨

Ì \ª±\¥ª ! ©øT Tª7¨ ±´¨ ¨± øJ¨ªÆ ^ß ¨Æø1717_Ú Õ± !

Ï º±7˘¨ µ7±©Ú !˘^ 7±¨ _±17_ ¨± _1™ª ß±´ ø7 ª®ø4¨ ¨1^ª

Î 1J ! º±7˘¨ µ7±© 1¨Ú

Í œ ! øTµªº ß±´ ¨Wª Æª¥ø¨1™ª ±ÆºªÆÚ

È fl fl7º !˘^ ¨Æß17_ ¨± _1™ª ß±´ 1¨Ú

Ë œ fl7º ©WªÆª º±ªT fl¥ø7 ‹ªÆTW±©1¨¶ J1¨ 17¨±

Á ¨Wø¨ _Æ±´\ ±J \ª±\¥ª·

Ô< fl Õø^ªÚ ! 4ø7˘¨ ¨ª¥¥ ß±´ \1ª4ª æß \1ª4ª æß

ÔÔ \1ª4ª ©W± ÛÛ ! µ7±© Ÿ¥ª77 ‹´æ17 ©øT J1ÆT¨Ú

ÔÓ œ —µøßÚ

ÔÌ fl fl7º ! µ7±© Õ¨ª\Wª7 ’ø´J^ø77 ©øT ±7ª ±J ¨Wª

ÔÏ J1ÆT¨ ! ©øT Tª7¨ ¨±Ú fl¥ø7 ‹ªÆTW±©1¨¶ 4±´¥º Wø™ª æªª7

ÔÎ æª¨©ªª7 ¨WªÆªÚ fiª¨©ªª7Ù T±ÆÆßÙ æª¨©ªª7 Ÿ¥ª77 ø7º

ÔÍ Õ¨ª\Wª7Ú ÃWª J1ÆT¨ ¨1^ª ! ©øT ©1¨W fl¥ø7 ‹ªÆTW±©1¨¶

ÔÈ ©øT 17 “ª© «±ÆµÙ T± ! ©øT7˘¨ ø4¨´ø¥¥ß Tª7¨ ¨± W1^Ú

ÔË !¨ ø4¨´ø¥¥ß Wø\\ª7ªº ø¨ ±7ª ±J ÷ªJJÆªß˘T ÆªT1ºª74ªTÚ

ÔÁ ¯”TÚ ”4›ø©¥ªß ¥ªJ¨ ¨Wª ºª\±T1¨1±7Ú˜

Ó< fl Õ± 1¨˘T ™ªÆß WøÆº J±Æ ^ª ¨±

ÓÔ 4WÆ±7±¥±_14ø¥¥ß _1™ª ß±´ ªø4W \ªÆT±7 17º1™1º´ø¥¥ßÚ

ÓÓ œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ —µøßÚ “ø^ª ¨Wª ±¨WªÆ

ÓÌ \±¥1¨14ø¥¥ß 4±77ª4¨ªº ø7º J17ø741ø¥¥ß \±©ªÆJ´¥ \ª±\¥ª

ÓÏ ¨Wø¨ ŸW1T¥ø17ª ”ø®©ª¥¥ ¨±¥º ß±´ ¨± _± Wø™ª Tª® ©1¨W·

ÓÎ fl fl_ø17Ù !˘^ _±17_ ¨± ¨ª¥¥ ß±´ ˛¨Wªß˛

Case 18-2868, Document 283, 08/09/2019, 2628241, Page92 of 883

Ô æª4ø´Tª ¨Wø¨˘T W±© 1¨ ©ª7¨Ú ÃWªß 17T¨Æ´4¨ªº ^ª ¨± _±

Ó ¨± Ÿª±Æ_ª ”1¨4Wª¥¥Ù ÷ªø7 ‘´4 fiÆ´7ª¥Ù fi1¥¥ Œ14WøÆºT±7Ù

Ì ø7±¨WªÆ \Æ174ª ¨Wø¨ ! º±7˘¨ µ7±© W1T 7ø^ªÚ fl _´ß

Ï ¨Wø¨ ±©7T ø W±¨ª¥Ù ø Æªø¥¥ß ¥øÆ_ª W±¨ª¥ 4Wø17Ù !

Î 4ø7˘¨ Æª^ª^æªÆ ©W14W W±¨ª¥ 1¨ ©øTÚ ”øÆ™17 ”17TµßÚ

Í ÃWªÆª ©øTÙ ß±´ µ7±©Ù ø7±¨WªÆ J±Æª1_7

È \ÆªT1ºª7¨Ù ! 4ø7˘¨ Æª^ª^æªÆ W1T 7ø^ªÚ ÿª ©øT

Ë Õ\ø71TWÚ ÃWªÆª˘T ø ©W±¥ª æ´74W ±J ¨Wª^ ¨Wø¨ !

Á]´T¨ ÛÛ 1¨˘T WøÆº J±Æ ^ª ¨± Æª^ª^æªÆ ø¥¥ ±J ¨Wª^Ú

Ô< «±´ µ7±©Ù ! ©øT ¨±¥º ¨± º± T±^ª¨W17_ æß ¨WªTª \ª±\¥ª

ÔÔ 4±7T¨ø7¨¥ßÙ ¨±¥º ¨± ÛÛ ^ß ©W±¥ª ¥1Jª Æª™±¥™ªº øÆ±´7º

ÔÓ]´T¨ \¥ªøT17_ ¨WªTª ^ª7 ø7º µªª\17_ ŸW1T¥ø17ª ø7º

ÔÌ ÷ªJJÆªß Wø\\ßÚ ÃWª1Æ ©W±¥ª ª7¨1Æª ¥1™ªT Æª™±¥™ªº

ÔÏ øÆ±´7º Tª®Ú

ÔÎ ÃWªß 4ø¥¥ ^øTTø_ªT Tª®Ú ÃWªß 4ø¥¥

ÔÍ ^±ºª¥17_ Tª®Ú ÃWªß 4ø¥¥ ÛÛ

ÔÈ œ ! øTµªº ß±´ ¨Wª 7ø^ªT J±Æ \ª±\¥ªÚ flÆª ß±´

ÔË _±17_ ¨± ¨ª¥¥ ^ª ø7ß ±¨WªÆ 7ø^ªT ±Æ 1T ¨Wø¨ ø¥¥ ±J

ÔÁ ¨Wª^·

Ó< fl !˘^ ¨Æß17_ ¨± ¨W17µÚ ÃWø¨˘T ¨Wª ø7T©ªÆ

ÓÔ !˘^ ¨Æß17_ ¨± _1™ª ¨± ß±´Ú !¨˘T ¨Wø¨ 1¨˘T T± WøÆº ¨±

ÓÓ]´T¨ µªª\ 7ø^17_ ø7º 7ø^17_ ø7º 7ø^17_Ú

ÓÌ œ fl¥¥ Æ1_W¨Ú

ÓÏ fl fl ¥±¨ ±J ¨1^ªT ! ©±´¥º æª 17¨Æ±º´4ªº ¨±

ÓÎ ¨Wª^Ú ! º1º7˘¨ µ7±© ÛÛ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page93 of 883

Ô ^ø7ß ¨1^ªT ß±´ ©ø7¨ ^ª ¨± µªª\ ø7T©ªÆ17_ ¨W1T

Ó Ø´ªT¨1±7Ú fi±¨W ¨±¥º ^ª ¨± º± ¨W1TÙ ±µøß· ÃWªß æ±¨W

Ì Tª7¨ ^ª ¨± ¨WªTª \ª±\¥ªÚ

Ï ÿ±© ^ø7ß ¨1^ªT º± ß±´ ©ø7¨ ^ª ¨± ø7T©ªÆ

Î ¨W1T·

Í œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ ! ¨W17µ ß±´˘Æª

È ø7T©ªÆ17_ ø º1JJªÆª7¨ Ø´ªT¨1±7 T± ¨Wø¨˘T ©Wß !˘^

Ë _±17_ ¨± øTµ ß±´ ø_ø17Ú ! ø^ 7±¨ øTµ17_ ß±´ ø7ß¨W17_

Á øæ±´¨ ø ¨1^ª ©Wª7 ÷ªJJÆªß ø7º ŸW1T¥ø17ª ¨±_ª¨WªÆ ¨±¥º

Ô< ß±´ ¨± _± º± T±^ª¨W17_Ú !˘^ øTµ17_ ß±´ ¨± 7ø^ª ø

ÔÔ T17_¥ª ¨1^ª º´Æ17_ ©W14W ŸW1T¥ø17ª ”ø®©ª¥¥ ø4¨17_

ÔÓ ø¥±7ª º1Æª4¨ªº ß±´ ¨± _± Wø™ª Tª® ©1¨W ø7±¨WªÆ

ÔÌ \ªÆT±7·

ÔÏ ”ŒÚ ¤‹…flŒ‹ÕÊ —æ]ª4¨1±7Ú flTµªº ø7º

ÔÎ ø7T©ªÆªºÚ ÿøÆøTT17_Ú flÆ_´^ª7¨ø¨1™ªÚ

ÔÍ fl !˘™ª _1™ª7 ß±´ ¨Wª 7ø^ªT ±J ¨Wª \ª±\¥ª

ÔÈ ¨Wø¨ ŸW1T¥ø17ª 17T¨Æ´4¨ªº ^ª ¨± _± Wø™ª Tª®´ø¥

ÔË Æª¥ø¨1±7T ©1¨WÚ ! ø^ 7±¨ º1T4¥´º17_ ¯T14˜ ¨Wª Jø4¨

ÔÁ ¨Wø¨ ÷ªJJÆªß ø¥T± ¨±¥º ^ªÚ

Ó< ŸW1T¥ø17ª ¨±¥º ^ª JÆ±^ WªÆ ^±´¨W ¨± º±

ÓÔ ¨WªTª ¨W17_TÚ ÷ªJJÆªß ¨±¥º ^ª JÆ±^ W1T ^±´¨W ¨± º±

ÓÓ ¨WªTª ¨W17_T ©1¨W ¨WªTª \ª±\¥ªÚ ŸW1T¥ø17ª 17T¨Æ´4¨ªº

ÓÌ ^ª ¨± º± ¨Wª ¨W17_T ¨Wø¨ ! º1º ©1¨W ÷ªJJÆªß ¤\T¨ª17

ÓÏ ±7 ¨Wª ™ªÆß J1ÆT¨ ^ªª¨17_ ¨Wø¨ ! Wøº ©1¨W W1^Ú ÕWª

ÓÎ æÆ±´_W¨ ^ª ¨WªÆª ´7ºªÆ ¨Wª \Æª4¥´T1±7 ¯T14˜ ¨Wø¨ !

Case 18-2868, Document 283, 08/09/2019, 2628241, Page94 of 883

Ô ©øT _±17_ ¨± æª ¨Æø17ªº øT ø ^øTTª´Tª ø7º ¨Wø¨ TWª

Ó 17T¨Æ´4¨ªº ^ª ¨± ¨øµª ±JJ ^ß 4¥±¨WªT ø7º ¨± _1™ª ±Æø¥

Ì Tª® ¨± ÷ªJJÆªß ¤\T¨ª17Ú

Ï œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ ¤®4´Tª ^ªÚ !˘™ª øTµªº

Î ß±´ J±Æ ¨Wª 7ø^ªTÚ

Í fl !˘™ª]´T¨ _1™ª7 ß±´ ø 7ø^ªÚ ÷ªJJÆªß

È ¤\T¨ª17 1T ø æ1_ 7ø^ªÚ

Ë œ fl¥¥ Æ1_W¨Ú

Á fl ÕWª 17T¨Æ´4¨ªº ^ª ±7 ¨Wø¨ ±7ªÚ

Ô< œ Õ± ß±´˘Æª Tøß17_ ÛÛ

ÔÔ ”ŒÚ ¤‹…flŒ‹ÕÊ ÃWª ©1¨7ªTT 1T J171TW17_ WªÆ

ÔÓ ø7T©ªÆ Æ1_W¨ 7±©Ú ÕWª˘T 17 ¨Wª \Æ±4ªTT ±J ª®\¥ø1717_

ÔÌ ±7ª ±J ¨Wª \ª±\¥ª ŸW1T¥ø17ª ¨±¥º WªÆ ¨± Wø™ª Tª®

ÔÏ ©1¨WÚ

ÔÎ œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ Õ± ß±´˘Æª Tøß17_

ÔÍ ŸW1T¥ø17ª ”ø®©ª¥¥ º1Æª4¨ªº ß±´ ¨± Wø™ª Tª® ©1¨W

ÔÈ ÷ªJJÆªß ¤\T¨ª17·

ÔË fl ›±ÆÆª4¨Ú

ÔÁ œ ŸW1T¥ø17ª ”ø®©ª¥¥ º1Æª4¨ªº ß±´ ¨± Wø™ª Tª®

Ó< ©1¨W Ÿ¥ª77 ‹´æ17·

ÓÔ fl ›±ÆÆª4¨Ú

ÓÓ œ …Wø¨ ©±ÆºT º1º ŸW1T¥ø17ª ”ø®©ª¥¥ ¨ª¥¥ ß±´

ÓÌ ¨± _± Wø™ª Tª® ©1¨W Ÿ¥ª77 ‹´æ17·

ÓÏ fl !¨ ©øT ¨Wª Tø^ª ø¥¥ ¨Wª ¨1^ªÙ ø¥¥ Æ1_W¨·

ÓÎ ÃWªß ©ø7¨ ^ª ¨± _± \Æ±™1ºª ¨WªTª ^ª7 ©1¨W ø ^øTTø_ªÚ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page95 of 883

Ô fl …Wª7 1¨ Wø\\ª7ªº·

Ó œ …Wª7 ŸW1T¥ø17ª ”ø®©ª¥¥ ´Tªº ¨Wª ©±ÆºTÙ Ÿ±

Ì _1™ª ø ^øTTø_ª ¨± fi1¥¥ Œ14WøÆºT±7Ù ©WªÆª ©ªÆª ß±´·

Ï ”ŒÚ ¤‹…flŒ‹ÕÊ —æ]ª4¨ ¨± ¨Wª J±Æ^Ú

Î ”1T4WøÆø4¨ªÆ1¶ªT WªÆ ¨ªT¨1^±7ßÚ

Í fl ! 4ø7˘¨ ¨ª¥¥ ß±´ ©WªÆª ©ª ©ªÆªÚ ! µ7±©

È ©WªÆª ! ©øT Tª7¨ ¨±Ú ! º±7˘¨ µ7±© ©WªÆª ©ª ©ªÆª ©Wª7

Ë TWª ¨±¥º ^ª ¨± º± ¨Wø¨Ú

Á œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ …WªÆª ©ªÆª ß±´ Tª7¨

Ô< ¨± ÛÛ

ÔÔ fl “ª© ”ª®14±Ú

ÔÓ œ ÛÛ æß ŸW1T¥ø17ª ”ø®©ª¥¥·

ÔÌ ”ŒÚ ¤‹…flŒ‹ÕÊ —æ]ª4¨ ¨± ¨Wª J±Æ^Ú

ÔÏ ”1T4WøÆø4¨ªÆ1¶ªT WªÆ ¨ªT¨1^±7ß ø_ø17Ú

ÔÎ fl flÆª ß±´ T^1¥17_ ø¨ ^ª æª4ø´Tª ÛÛ

ÔÍ œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ “±Ù !˘^ øTµ17_ ß±´ ¨±

ÔÈ ø7T©ªÆ ¨Wª Ø´ªT¨1±7Ú

ÔË fl ! Wø™ª ø7T©ªÆªº ¨Wª Ø´ªT¨1±7Ú ! ©øT Tª7¨

ÔÁ ¨± “ª© ”ª®14±Ú

Ó< œ —µøßÚ …WªÆª ©ªÆª ß±´ Tª7¨ JÆ±^·

ÓÔ fl ! ø¥Æªøºß ø7T©ªÆªº ¨Wø¨Ú ! º±7˘¨ µ7±©

ÓÓ ©WªÆª ! ©øT Tª7¨ JÆ±^Ú

ÓÌ œ —µøßÚ

ÓÏ fl ! ©øT J¥ß17_ ª™ªÆß©WªÆª ©1¨W ¨WªTª \ª±\¥ªÚ

ÓÎ œ …WªÆª ©ªÆª ß±´ Tª7¨ æß ŸW1T¥ø17ª ”ø®©ª¥¥

Case 18-2868, Document 283, 08/09/2019, 2628241, Page96 of 883

Ô fl “±Ù &'ª ©ø& +±¨ -+ ¨'ª Æ±±/Ú Õ'ª ©ø& -+

Ó ø+±¨'ªÆ 3øæø+øÚ

Ì œ fl+º ±¨'ªÆ ¨'ø+ ¨ª¥¥-+9 ß±´ ¨± 9± 9-™ª ¨'ª

Ï ±©+ªÆ ±> ¨'-& ¥øÆ9ª '±¨ª¥ 3'ø-+ ø /ø&&ø9ªÙ º± ß±´

Î Æª/ª/æªÆ ø+ß ±¨'ªÆ ©±Æº& &'ª ´&ªº ¨± ß±´ ¨± º-Æª3¨

Í ß±´ -+ ©'ø¨ ß±´ &'±´¥º º±·

È fl “±¨ ø¨ ¨'ª ¨-/ªÙ +±Ú

Ë œ …'ªÆª º-º ÛÛ ©'ªÆª ©ªÆª ß±´ ø+º ©'ªÆª ©ø&

Á ”&Ú ”ø®©ª¥¥ ©'ª+ &'ª º-Æª3¨ªº ß±´ ¨± 9± 'ø™ª &ª® ©-¨'

ÔI ”øÆ™-+ ”-+&µß·

ÔÔ ”ŒÚ ¤‹…flŒ‹ÕÊ —æPª3¨ ¨± ¨'ª >±Æ/Ú

ÔÓ fl Q º±+˘¨ µ+±©Ú

ÔÌ œ ¯fi« ”ÕÚ ”¤““Q“Ÿ¤Œ˜ …'ªÆª º-º ß±´ 9± ¨±

ÔÏ 'ø™ª &ª® ©-¨' ”øÆ™-+ ”-+&µß·

ÔÎ fl Q æª¥-ª™ª -¨ ©ø& ¨'ª ÀÚÕÚ -Æ9-+ Q&¥ø+º&Ù

ÔÍ ÷ª>>˘& ÛÛ &±ÆÆßÙ ÷ª>>Æªß ¤[&¨ª-+˘& -&¥ø+º -+ ¨'ª ÀÚÕÚ

ÔÈ -Æ9-+ Q&¥ø+º&Ú

ÔË œ fl+º ©'ª+ ©ø& ¨'ø¨·

ÔÁ fl Q º±+˘¨ µ+±©Ú

ÓI œ ‹± ß±´ 'ø™ª ø+ß ¨-/ª ±> ßªøÆ·

ÓÔ fl “±Ú

ÓÓ œ ‹± ß±´ µ+±© '±© ±¥º ß±´ ©ªÆª·

ÓÌ fl “±Ú

ÓÏ œ —¨'ªÆ ¨'ø+ Ÿ¥ª++ ‹´æ-+Ù Õ¨ª['ª+ ’ø´>/ø++Ù

ÓÎ –Æ-+3ª fl+ºÆª©Ù ÷ªø+ ‘´3 fiÆ´+ª¥Ù fi-¥¥ Œ-3'øÆº&±+Ù

Case 18-2868, Document 283, 08/09/2019, 2628241, Page97 of 883

Ô ø+±¨'ªÆ [Æ-+3ªÙ ¨'ª ¥øÆ9ª '±¨ª¥ 3'ø-+ ±©+ªÆ ø+º

Ó ”øÆ™-+ ”-+&µßÙ -& ¨'ªÆª ø+ß±+ª ª¥&ª ¨'ø¨ Ÿ'-&¥ø-+ª

Ì ”ø®©ª¥¥ º-Æª3¨ªº ß±´ ¨± 9± 'ø™ª &ª® ©-¨'·

Ï fl Q ø/ ºª>-+-¨ª¥ß &´Æª ¨'ªÆª -&Ú fi´¨ 3ø+ Q

Î Æª/ª/æªÆ ª™ªÆßæ±ºß˘& +ø/ª· “±Ú

Í œ —µøßÚ ›ø+ ß±´ Æª/ª/æªÆ ø+ß¨'-+9 ª¥&ª

È øæ±´¨ ¨'ª/·

Ë fl ‘±±µÙ Q˘™ª 9-™ª+ ß±´ ©'ø¨ Q µ+±© Æ-9'¨

Á +±©Ú Q˘/ &±ÆÆßÚ Ã'-& -& ™ªÆß 'øÆº >±Æ /ª ø+º ™ªÆß

ÔI >Æ´&¨Æø¨-+9 ¨± 'ø™ª ¨± 9± ±™ªÆ ¨'-&Ú Q º±+˘¨ ÛÛ Q

ÔÔ º±+˘¨ Æª3ø¥¥ ø¥¥ ±> ¨'ª [ª±[¥ªÚ Ã'ªÆª ©ø& ø ¥øÆ9ª

ÔÓ ø/±´+¨ ±> [ª±[¥ª ¨'ø¨ Q ©ø& &ª+¨ ¨±Ú

ÔÌ œ ‹± ß±´ 'ø™ª ø+ß +±¨ª& ±> ø¥¥ ¨'ª&ª [ª±[¥ª

ÔÏ ¨'ø¨ ß±´ ©ªÆª &ª+¨ ¨±·

ÔÎ fl “±Ù Q º±+˘¨Ú

ÔÍ œ …'ªÆª øÆª ß±´Æ +±¨ª&·

ÔÈ fl Q æ´Æ+ªº ¨'ª/Ú

ÔË œ …'ª+ º-º ß±´ æ´Æ+ ¨'ª/·

ÔÁ fl Q+ ø æ±+>-Æª ©'ª+ Q ¥-™ªº ø¨ Ã-¨´&™-¥¥ª

ÓI æª3ø´&ª Q ©ø& &-3µ ±> 9±-+9 ¨'Æ±´9' ¨'-& &'-¨Ú

ÓÔ œ ‹-º ß±´ 'ø™ª ¥ø©ßªÆ& ©'± ©ªÆª Æª[Æª&ª+¨-+9

ÓÓ ß±´ ø¨ ¨'ª ¨-/ª ß±´ æ´-¥¨ ø æ±+>-Æª ø+º æ´Æ+ªº ¨'ª&ª

ÓÌ +±¨ª&·

ÓÏ fl Q˘™ª æªª+ Æª[Æª&ª+¨ªº >±Æ ø ¥±+9 ¨-/ªÙ æ´¨

ÓÎ -¨ ©ø& +±¨ ´+ºªÆ ¨'ª -+&¨Æ´3¨-±+ ±> /ß ¥ø©ßªÆ& ¨± º±

Case 18-2868, Document 283, 08/09/2019, 2628241, Page98 of 883

Ô ¨'-&Ú ”ß '´&æø+º ø+º Q ©ªÆª [Æª¨¨ß &[-Æ-¨´ø¥ [ª±[¥ª

Ó ø+º ©ª æª¥-ª™ªº ¨'ø¨ ¨'ª&ª /ª/±Æ-ª& ©ªÆª ©±Æ¨'

Ì æ´Æ+-+9Ú

Ï œ Õ± ß±´ æ´Æ+ªº +±¨ª& ±> ¨'ª /ª+ ©-¨' ©'±/

Î ß±´ 'øº &ª® ©'-¥ª ß±´ ©ªÆª Æª[Æª&ª+¨ªº æß 3±´+&ª¥ -+

Í ¥-¨-9ø¨-±+Ù 3±ÆÆª3¨·

È ”ŒÚ ¤‹…flŒ‹ÕÊ —æPª3¨ ¨± ¨'ª >±Æ/Ú

Ë fl Ã'-& ©ø&+˘¨ ø+ß¨'-+9 ¨'ø¨ ©ø& ø [´æ¥-3

Á º±3´/ª+¨Ú Ã'-& ©ø& /ß ±©+ [Æ-™ø¨ª P±´Æ+ø¥Ù ø+º Q

ÔI º-º+˘¨ ©ø+¨ -¨ ø+ß/±ÆªÚ Õ± ©ª æ´Æ+ªº -¨Ú

ÔÔ œ ¯fi« ”ÕÚ ”¤““Q“Ÿ¤Œ˜ …'ª+ º-º ß±´ ©Æ-¨ª

ÔÓ ¨'ø¨ P±´Æ+ø¥·

ÔÌ fl ÷´&¨ ±™ªÆ ¨-/ªÚ Q &¨øÆ¨ªº ©Æ-¨-+9 -¨

ÔÏ [Æ±æøæ¥ß -+Ù Q º±+˘¨ µ+±©Ù Q 3ø+˘¨ &[ª3´¥ø¨ªÙ ÓIÔÓÙ

ÔÎ ÓIÔÔÚ

ÔÍ œ Õ± ß±´ º-º +±¨ ©Æ-¨ª ¨'-& P±´Æ+ø¥ ø¨ ¨'ª

ÔÈ ¨-/ª -¨ 'ø[[ª+ªº·

ÔË fl “±Ú

ÔÁ œ «±´ &¨øÆ¨ªº ©Æ-¨-+9 ¨'-& P±´Æ+ø¥

ÓI ø[[Æ±®-/ø¨ª¥ß ø ºª3øºª ø>¨ªÆ ß±´ 3¥ø-/ ß±´ >-+-&'ªº

ÓÔ æª-+9 &ª®´ø¥¥ß ¨Æø>>-3µªºÙ 3±ÆÆª3¨·

ÓÓ fl «ª&Ú

ÓÌ œ fl+º ß±´ &¨øÆ¨ªº ©Æ-¨-+9 ø P±´Æ+ø¥ ø>¨ªÆ

ÓÏ ß±´ 'øº ø ¥ø©ßªÆÙ 3±ÆÆª3¨·

ÓÎ fl ›±ÆÆª3¨Ú

Case 18-2868, Document 283, 08/09/2019, 2628241, Page99 of 883

Ô Ãÿ¤ Q‹¤—ŸŒfl–ÿ¤ŒÊ …ª˘Æª æø3µ ±+ ¨'ª

Ó Æª3±Æº ø¨ ÓÊÎÎÚ

Ì œ ¯fi« ”ÕÚ ”¤““Q“Ÿ¤Œ˜ ‹± ß±´ 'ø™ª ø+ß

Ï ['±¨±9Æø['& ±> ß±´Æ&ª¥> ª-¨'ªÆ +´ºª ±Æ -+ ø &ª®´ø¥¥ß

Î 3±/[Æ±/-&-+9 [±&-¨-±+ ¨'ø¨ ß±´ 3¥ø-/ ©ªÆª ¨øµª+ æß

Í Ÿ'-&¥ø-+ª ”ø®©ª¥¥·

È fl Q º± +±¨ 'ø™ª ø+ß ±> ¨'±&ª -+ /ß ª™-ºª+3ªÚ

Ë fi´¨ -> ß±´ ø&µ Ÿ'-&¥ø-+ª ”ø®©ª¥¥Ù &'ª ©±´¥º 'ø™ª

Á [¥ª+¨ßÚ

ÔI œ ‹± ß±´ 'ø™ª ø+ß -+ ß±´Æ &¨±Æø9ª æ±®ª& -+

ÔÔ Õßº+ªß·

ÔÓ fl “±Ú

ÔÌ œ ‹± ß±´ µ+±© ©'ª¨'ªÆ ß±´Æ ø¨¨±Æ+ªß& 'ø™ª

ÔÏ ø+ß &´3' ['±¨±9Æø['& ¨'ø¨ ß±´ 3¥ø-/ ©ªÆª ¨øµª+ æß

ÔÎ Ÿ'-&¥ø-+ª ”ø®©ª¥¥·

ÔÍ fl “±Ú

ÔÈ œ «±´ º±+˘¨ µ+±© ±Æ ¨'ªß º±+˘¨ 'ø™ª ¨'ª/·

ÔË fl Q º±+˘¨ µ+±©Ú fl+º Q º±+˘¨ ¨'-+µ ¨'ªß 'ø™ª

ÔÁ ¨'ª/Ú Q> ¨'ªß 'øº ¨'ª/Ù ¨'ªß ©±´¥º 'ø™ª ¨±¥º /ªÚ

ÓI «±´ &'±´¥º ø&µ ß±´Æ 3¥-ª+¨Ú Õ'ª˘& 9±¨ [¥ª+¨ß ±>

ÓÔ ¨'ª/Ú

ÓÓ œ …'ø¨ ¨ß[ª ±> 3ø/ªÆø º-º Ÿ'-&¥ø-+ª ”ø®©ª¥¥

ÓÌ ´&ª·

ÓÏ fl Q¨ ©ø& ø æ¥ø3µ 3ø/ªÆøÚ fl+º -¨ 'øº øÙ Q

ÓÎ º±+˘¨ µ+±© ¨'ª ¨ß[ª& ø+º +ø/ª& ±> ¨'ª/Ù æ´¨ ¨'ª ¥ª+&

Case 18-2868, Document 283, 08/09/2019, 2628241, Page100 of 883

Ô ¨'ø¨ 9±ª& ±´¨Ú

Ó œ …ø& -¨ º-9-¨ø¥ ±Æ &-+9¥ª Æª>¥ª®·

Ì fl fl9ø-+Ù Q º±+˘¨ µ+±© ¨ß[ª& ±> 3ø/ªÆø&Ú Q

Ï /ªø+Ù Q ´&ª /ß ['±+ª >±Æ ´&-+9 ø 3ø/ªÆøÚ Õ± -¨˘& ø

Î æ¥ø3µ 3ø/ªÆø ø+º -¨ 'øº ø ¥ª+& ¨'ø¨ ß±´ 3±´¥º [´¨ ±´¨

Í >´Æ¨'ªÆ ±Æ æÆ-+9 æø3µÚ

È œ ‹-º ß±´ ø&µ 'ªÆ ¨± ¨øµª ø+ß ['±¨±9Æø['& ±>

Ë ß±´·

Á fl “±Ú Õ'ª ø&µªº ¨± ¨øµª ['±¨±9Æø['& ±> /ªÚ

ÔI œ …ø& -¨ ø >-¥/ ±Æ ø º-9-¨ø¥ 3ø/ªÆø·

ÔÔ fl Q +ª™ªÆ &ø© '±© &'ª [Æ-+¨ªº ¨'ª/ ±´¨Ú

ÔÓ œ …'ø¨˘& ¨'ª >-Æ&¨ ¨-/ª ß±´ ¨±¥º ø+ßæ±ºß

ÔÌ ¨'ø¨ ß±´ 'øº æªª+ &ª®´ø¥¥ß ¨Æø>>-3µªº·

ÔÏ ”ŒÚ ¤‹…flŒ‹ÕÊ ⁄±Æ/Ú

ÔÎ fl Ã±+ß ⁄-9´ªÆ±øÙ /ß ª®Ûæ±ß>Æ-ª+ºÙ µ+ª© &±/ª

ÔÍ ±> ¨'ª &¨´>> ¨'ø¨ ©ø& 'ø[[ª+-+9Ù ¨'±´9' Q º-º +±¨ 9±

ÔÈ -+ 9Æªø¨ ºª¨ø-¥ ¨± '-/Ù æª-+9 ¨'ø¨ 'ª˘& /ß æ±ß>Æ-ª+ºÚ

ÔË fl+º ¨'ª+ ¨'ª >-Æ&¨ [ªÆ&±+ Q Æªø¥¥ß ±[ª+ªº ´[¨± øæ±´¨

ÔÁ ª™ªÆß¨'-+9 ©ø& /ß '´&æø+ºÚ

ÓI œ ¯fi« ”ÕÚ ”¤““Q“Ÿ¤Œ˜ ‹-º ß±´ ¨ª¥¥ Ã±+ß

ÓÔ ⁄-9´ªÆ±ø ¨'ø¨ ß±´ ©ªÆª >±Æ3ªº ¨± 'ø™ª &ª® ©-¨'

ÓÓ ÷ª>>Æªß ¤[&¨ª-+·

ÓÌ fl «ª&Ú

ÓÏ œ ‹-º ß±´ ¨ª¥¥ Ã±+ß ⁄-9´ªÆ±ø ß±´ ©ªÆª >±Æ3ªº

ÓÎ ¨± 'ø™ª &ª® ©-¨' Ÿ'-&¥ø-+ª ”ø®©ª¥¥·

Case 18-2868, Document 283, 08/09/2019, 2628241, Page101 of 883

Ô ø+ß -+¨ªÆø3¨-±+& ©-¨' ¥ø© ª+>±Æ3ª/ª+¨·

Ó fl «ª&Ú

Ì œ …'ª+·

Ï fl …'ª+ Q ¨Æ-ªº ¨± æÆªøµ ø©øß >Æ±/ ÷ª>>Æªß

Î ø+º Ÿ'-&¥ø-+ªÙ Q &¨øÆ¨ªº /øµ-+9 /ß&ª¥> ´+ø™ø-¥øæ¥ªÚ

Í fl+º Q 9±¨ ø P±æ ø¨ Œ±øº ÿ±´&ª ŸÆ-¥¥Ú fl+º Ã±+ß ´&ªº

È ¨± 3±/ª [-3µ /ª ´[-+ ¨'ª ø>¨ªÆ+±±+&Ù ø¨ +-9'¨¨-/ªÙ

Ë ø+º 'ª˘º &-¨ ø¨ ¨'ª æøÆÚ fl+º ¨'ªÆª˘& ¨'-& æ-9 3´[

Á ¨'ø¨˘& 9±¨ ¨-[& -+ -¨Ú

ÔI Q ©ø& -+ ¨'ª æø3µ Æ±±/Ú fl+º Q 'øº ¨± ÛÛ

ÔÔ >-Æ&¨ ß±´ 'ø™ª ¨± &-9+ ±´¨ ø+º ß±´ 'ø™ª ¨± ¨øµª ±>>

ÔÓ ß±´Æ ø[Æ±+&Ù [´¨ ß±´Æ ø[Æ±+& ø©øßÚ fl+º ¨'ªÆª˘& ø

ÔÌ ©'±¥ª æ´+3' ±> 3¥ªø+-+9 ´[&¨´>> ß±´ 'ø™ª ¨± º±Ú

ÔÏ Q+ ¨'ø¨ ¨-/ª [ªÆ-±ºÙ Ã±+ß 9Æøææªº /±+ªß

ÔÎ >Æ±/ ø 3´[¨'ø¨ 'øº /±+ªß -+ -¨Ú Ã'ø¨ ©ø& >±Æ ¨'ª

ÔÍ æøÆ¨ª+ºªÆ& >±Æ ¨'ª-Æ ¨-[&Ú ”ß æ±&& 3ø¥¥ªº /ª ¨'ª

ÔÈ +ª®¨ ºøßÚ ÿª ¨±¥º /ª ¨'ø¨ Q 'øº &¨±¥ª+ ¨'ª /±+ªßÙ

ÔË ©'-3' Q 'øº+˘¨Ú fl+º Q 3ø/ª æø3µ ø+º Q Æª¨´Æ+ªº ¨'ª

ÔÁ /±+ªß ø>¨ªÆ Q 3±+>Æ±+¨ªº Ã±+ß øæ±´¨ -¨Ú Ÿø™ª ¨'ª

ÓI /±+ªß æø3µ ¨± '-/ ø+º 'ª &ø-ºÙ Q˘/ &±ÆÆßÙ æ´¨ -¨˘&

ÓÔ P´&¨ ¥ø© ¨'ø¨ Q 'ø™ª ¨± 3ø¥¥ ¨'ª [±¥-3ªÚ Õ± 'ª

ÓÓ 3ø¥¥ªº ¨'ª [±¥-3ªÚ

ÓÌ fl+º µ+±©-+9 ¨'ø¨ ÷ª>>Æªß 'ø& 9±¨ ¨'ª –ø¥/

ÓÏ fiªø3' –±¥-3ª ‹ª[øÆ¨/ª+¨ -+ '-& [±3µª¨Ù Q ©ª+¨ ¨±

ÓÎ ÷ª>>Æªß ¤[&¨ª-+ ø+º Q ¨±¥º '-/ ©'ø¨ 'øº 'ø[[ª+ªºÚ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page102 of 883

Ô fl+º ÷ª>>Æªß &ø-ºÙ ‹±+˘¨ ©±ÆÆß øæ±´¨ -¨Ú ‘ª¨ /ª ¨øµª

Ó 3øÆª ±> -¨ >±Æ ß±´Ú

Ì œ —µøßÚ Q˘/ &±ÆÆßÚ …'ª+ º-º ß±´ 'ø™ª

Ï -+¨ªÆø3¨-±+ ©-¨' ¥ø© ª+>±Æ3ª/ª+¨Ù ¨'ª+·

Î fl …'ø¨ ßªøÆ·

Í œ ‹-º ß±´ &[ªøµ ©-¨' ø ¥ø© ª+>±Æ3ª/ª+¨

È ±>>-3ªÆ·

Ë fl Q º±+˘¨ æª¥-ª™ª Q &[±µª ¨± ¨'ª/Ú ÷ª>>Æªß

Á 'ø+º¥ªº ª™ªÆß¨'-+9Ú

ÔI œ —µøßÚ fl+º ß±´ &ø-º ¨'ø¨ ß±´ 'øº >-+-&'ªº

ÔÔ ß±´Æ &'->¨ ø¨ ÛÛ ¨'-& -& ø¨ ¨'ª Œ±øº ÿ±´&ª ŸÆ-¥¥Ù

ÔÓ 3±ÆÆª3¨·

ÔÌ fl ›±ÆÆª3¨Ú

ÔÏ œ «±´ 'øº >-+-&'ªº ß±´Æ &'->¨·

ÔÎ fl «ªø'Ù -¨ ©ø& ¨'ª ª+º ±> ¨'ª &'->¨Ú

ÔÍ œ —µøßÚ fl+º ß±´ 'øº 3¥ªø+ªº ´[ø+º ©ªÆª

ÔÈ 3'ª3µ-+9 ±´¨Ù 3±ÆÆª3¨·

ÔË fl «ªø'Ù -¨˘& ø 3±/[¥ª¨ª¥ß &ª[øÆø¨ª [øÆ¨ ±>

ÔÁ ¨'ª ÛÛ -¨˘& ¥-µª æø3µ ±> ¨'ª '±´&ªÚ ‹± ß±´ µ+±© ©'ø¨

ÓI ¨'ø¨ /ªø+&Ù ¥-µª -+ ©ø-¨ªÆ-+9 ¨ªÆ/&·

ÓÔ œ ¯Q+º-3ø¨-+9Ú˜

ÓÓ fl «ªø'Ù æø3µ ±> ¨'ª '±´&ªÚ

ÓÌ œ fl+º ©'ø¨ ©ø& ÛÛ ©'± ©ø& ¨'-& æ±&& ¨'ø¨ ß±´

ÓÏ &[±µª ¨±·

ÓÎ fl Q 3ø+˘¨ Æª/ª/æªÆ '-& +ø/ªÚ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page103 of 883

Ô ª®3¥´&-™-¨ß·

Ó fl «ª&Ú

Ì œ …'ø¨ ©ø& ¨'ø¨ [ªÆ-±º·

Ï fl Q æª¥-ª™ª -¨ ©ø& ¥-µª ø ¨'ÆªªÛ/±+¨' [ªÆ-±º

Î ±Æ &±/ª¨'-+9Ú

Í œ —µøßÚ fl+º ©'ø¨ ±¨'ªÆ ¨ªÆ/& ±> ¨'ª

È 3±+¨Æø3¨Ù º± ß±´ Æª3ø¥¥·

Ë fl Q 3±´¥º+˘¨ ¨ø¥µ ¨± ø+ß ±¨'ªÆ +ª©&

Á [´æ¥-3ø¨-±+ øæ±´¨ ¨'ª &¨±ÆßÚ

ÔI œ fl+ß¨'-+9 ª¥&ª·

ÔÔ fl “±¨ ¨'ø¨ Q µ+±© ±>Ú

ÔÓ œ …ªÆª ß±´ 'ø[[ß ©'ª+ ¨'ª [ªÆ-±º ©ø& ´[·

ÔÌ fl …ª¥¥Ù Q /ªø+Ù ø¨ ¨'ø¨ ¨-/ª Q ©ø+¨ªº ¨±

ÔÏ ©Æ-¨ª øæ±´¨ /ß &¨±ÆßÚ Õ± Q 9´ª&&Ù ßª&Ù Q ©ø& 'ø[[ß

ÔÎ ©'ª+ ¨'ø¨ [ªÆ-±º ©ø& ´[Ú

ÔÍ œ fl+º ß±´ ©ªÆª ø3¨-™ª¥ß ©Æ-¨-+9 ø æ±±µ ø¨

ÔÈ ¨'ø¨ ¨-/ªÙ 3±ÆÆª3¨·

ÔË fl ”ß /ø+´&3Æ-[¨Ú Q˘™ª +ª™ªÆ [´æ¥-&'ªº -¨Ú

ÔÁ œ «±´ ©ªÆª ©Æ-¨-+9 ¨'ª /ø+´&3Æ-[¨ ø¨ ¨'ª

ÓI ¨-/ª ±> ß±´Æ [ªÆ-±º ±> ª®3¥´&-™-¨ß ©-¨' Õ'øÆ±+

ÓÔ ›'´Æ3'ªÆÙ 3±ÆÆª3¨·

ÓÓ fl Ã'±&ª ¨'Æªª /±+¨'& ©ªÆª P´&¨ 3Æø¶-+ª&&Ú Q

ÓÌ ¨'-+µ Q &¨øÆ¨ªº ø>¨ªÆ ¨'ø¨Ú

ÓÏ œ «±´ ¨'-+µ ß±´ &¨øÆ¨ªº ©Æ-¨-+9 ¨'ª æ±±µ

ÓÎ ø>¨ªÆ ¨'ª ÁI ºøß& ©ªÆª ´[·

Case 18-2868, Document 283, 08/09/2019, 2628241, Page104 of 883

Ô fl «ªø'Ú

Ó œ fl+º ¨'ª+ ß±´ ø¨¨ª/[¨ªº ¨± &ª¥¥ ¨'ø¨

Ì /ø+´&3Æ-[¨Ù 3±ÆÆª3¨·

Ï fl Q º-º+˘¨ ø¨¨ª/[¨ ¨± &ª¥¥ -¨Ú Q ©ª+¨ ¨±

Î ±¨'ªÆ [´æ¥-3ø¨-±+&Ù ¥-µªÙ ©'ø¨ º± ß±´ 3ø¥¥ ¨'ª/·

Í –ª±[¥ª ÛÛ Q˘/ ¨Æß-+9 ¨± ¨'-+µ ±> ¨'ª +ø/ª ±> ¨'ª

È ©±ÆºÚ –ª±[¥ª ©'± [´æ¥-&' æ±±µ&Ù +±¨ ¥-µª ø +ª©&[ø[ªÆ

Ë ±Æ ø+ß¨'-+9Ú fl+º Q -+Ø´-Æªº øæ±´¨ ©'ø¨ ¨'ªß ¨'±´9'¨

Á ±> /ß /ø+´&3Æ-[¨ ø+º -> ¨'ªß ¨'±´9'¨ -¨ ©ø&Ù ß±´

ÔI µ+±©Ù ø 9±±º &¨±ÆßÚ fl+ºÙ ßªø'Ú

ÔÔ œ Õ± ß±´ &ª+¨ ¨'ª /ø+´&3Æ-[¨ ¨± ¨'ª&ª [ª±[¥ª

ÔÓ >±Æ ¨'ª [´Æ[±&ª& ±> ¨Æß-+9 ¨± [´æ¥-&' ¨'ª æ±±µÙ

ÔÌ 3±ÆÆª3¨·

ÔÏ fl Õ±/ª [ª±[¥ªÙ ßª&Ú

ÔÎ œ fl+º ß±´ ©ªÆª ¨Æß-+9 ¨± 9ª¨ /±+ªß >Æ±/ ¨'ª

ÔÍ æ±±µ [´æ¥-3ø¨-±+Ù 3±ÆÆª3¨·

ÔÈ fl …ª¥¥Ù Q ©ø&+˘¨ 9±-+9 ¨± &ª¥¥ -¨ ¨± ¨'ª/

ÔË >±Æ >ÆªªÚ

ÔÁ œ fi´¨ ß±´ ©ªÆª ´+&´33ª&&>´¥ -+ >-+º-+9

ÓI &±/ª±+ª ¨± [´æ¥-&' -¨Ù 3±ÆÆª3¨·

ÓÔ fl …ª¥¥Ù Q ©ø& ø¥©øß& ±+ ¨'ª >ª+3ª ©-¨' -¨Ú

ÓÓ Q ©ø&+˘¨ ¨±± &´Æª -> Q ©ø+¨ªº ¨± ±Æ º-º+˘¨ ©ø+¨ ¨±Ú

ÓÌ Q ©ø& /±Æª &ªªµ-+9 P´º9/ª+¨ æø&ªº ´[±+ ¨'ª&ª [ª±[¥ª

ÓÏ ©'± 'ø™ª º±+ª ¨'-& [¥ª+¨ß ø+º [¥ª+¨ß ±> ¨-/ª&Ú

ÓÎ Õ¨-¥¥ ¨± ¨'-& ºøßÙ Q /ªø+Ù Q˘™ª 'øº [ª±[¥ª

Case 18-2868, Document 283, 08/09/2019, 2628241, Page105 of 883

Ô ©'± 'ø™ª æªª+ -+¨ªÆª&¨ªº -+ -¨ ø+º Q &¨-¥¥ º±+˘¨ µ+±©

Ó -> Q ©ø+¨ ¨± º± -¨ ßª¨Ú Q /ªø+Ù Q ¨'-+µ ¨'ªÆª˘& ø

Ì ¥±¨ /±Æª ¨'ø¨ 3ø+ 9± -+¨± -¨Ù ß±´ µ+±©Ú

Ï œ «±´ ©ªÆª ø3¨-™ª¥ß &ª+º-+9 ¨'ª /ø+´&3Æ-[¨

Î ¨± [ª±[¥ª >±Æ [´Æ[±&ª& ±> 'ø™-+9 ¨'ª/ Æªø3' ø ºªø¥

Í ©-¨' ß±´ ø+º [´æ¥-&' -¨Ù 3±ÆÆª3¨·

È fl “± ºªø¥ ©ø& ª™ªÆ ¨ø¥µªº øæ±´¨Ú …'ø¨ ©ª

Ë ¨ø¥µªº øæ±´¨ ©ø& ¨'ª [±&&-æ-¥-¨ß ±> [´æ¥-&'-+9 -¨Ù -&

Á -¨ [´æ¥-&'-+9Û©±Æ¨'ßÙ ©±´¥º Q +ªªº ¨± 9ª¨ ø

ÔI 9'±&¨©Æ-¨ªÆÚ «±´ µ+±©Ù ¨'-& -& ¨'ª >-Æ&¨ ¨-/ª Q˘™ª

ÔÔ ª™ªÆ ©Æ-¨¨ª+ ø /ø+´&3Æ-[¨ &± Q º-º+˘¨ µ+±© ©'ø¨ Q ©ø&

ÔÓ º±-+9Ú

ÔÌ œ —µøßÚ «±´ 3±+¨ø3¨ªº ÷øÆÆªº …ª-&>ª¥ºÙ

ÔÏ 3±ÆÆª3¨·

ÔÎ fl ›±ÆÆª3¨Ú

ÔÍ œ Q˘/ 9±-+9 ¨± /øÆµ ø º±3´/ª+¨ ø&

ÔÈ ‹ª>ª+ºø+¨˘& ¤®'-æ-¨ ÔÍÚ Q¨ -& ø 3±/[±&-¨ª ª®'-æ-¨Ú

ÔË ¯¤®'-æ-¨ ÔÍ /øÆµªºÚ˜

ÔÁ ”ŒÚ ¤‹…flŒ‹ÕÊ Ã'ø+µ ß±´Ú

ÓI œ ¯fi« ”ÕÚ ”¤““Q“Ÿ¤Œ˜ Q˘/ +±¨ 9±-+9 ¨± ø&µ

ÓÔ ß±´ ¨± Æªøº ª™ªÆß &-+9¥ª [ø9ª ±> ¨'-&Ù æ´¨ -> ß±´

ÓÓ ¥±±µ ø¨ ¨'ª >-Æ&¨ [ø9ªÚ

ÓÌ fl À/Û'´/Ú

ÓÏ œ ›ø+ ß±´ ¨ª¥¥ ©'ø¨ ¨'-& -& -+ ¨ªÆ/& ±> ©'ø¨

ÓÎ ¨ß[ª ±> º±3´/ª+¨·

Case 18-2868, Document 283, 08/09/2019, 2628241, Page106 of 883

Ô 3ø¥/ ¨'ª ø+®-ª¨ß ø+º ª™ªÆß¨'-+9 º±©+Ú

Ó œ fiª>±Æª ß±´ /ª¨ ÷ª>>Æªß ¤[&¨ª-+Ù 'øº ß±´

Ì ´&ªº ø+ß ºÆ´9&·

Ï fl Õ´ÆªÙ ßª&Ú

Î œ …'-3' ºÆ´9& 'øº ß±´ ´&ªº [Æ-±Æ ¨± /ªª¨-+9

Í ÷ª>>Æªß ¤[&¨ª-+·

È fl Q &/±µªº [±¨Ú Q˘™ª ¨øµª+ ¤3&¨ø&ßÚ

Ë œ ›±3ø-+ª·

Á fl «ªø'Ù Q ©±´¥º 'ø™ª &+±Æ¨ªº 3±3ø-+ªÙ

ÔI ´/Û'´/Ú

ÔÔ œ ‹-º ß±´ ª™ªÆ øæ´&ª ø¥3±'±¥ æª>±Æª /ªª¨-+9

ÔÓ ÷ª>>Æªß ¤[&¨ª-+·

ÔÌ fl “±Ù Q ©ø& ÛÛ Q ©ø&+˘¨ ª™ª+ ±> ø9ª ¨± æª

ÔÏ øæ¥ª ¨± æ´ß -¨Ú Q /ªø+Ù -> ¨'ªÆª ©ø& ø¥3±'±¥ ø¨

ÔÎ [øÆ¨-ª& Q ©±´¥º 'ø™ª ºÆø+µ -¨Ù æ´¨ Q ©±´¥º+˘¨ &øß Q

ÔÍ øæ´&ªº -¨Ú

ÔÈ œ —µøßÚ …ªÆª ¨'ªÆª ª™ªÆ ±33ø&-±+& ´[±+

ÔË ©'-3' ß±´ ©ªÆª ±æ&ªÆ™ªº ¨± æª ºÆ´+µ æß ±¨'ªÆ [ª±[¥ªÙ

ÔÁ [Æ-±Æ ¨± /ªª¨-+9 ÷ª>>Æªß ¤[&¨ª-+·

ÓI fl Q> ß±´˘Æª ºÆ-+µ-+9Ù ¨'ª [±&&-æ-¥-¨ß ±>

ÓÔ 9ª¨¨-+9 ºÆ´+µ -& ø¥©øß& ¨'ªÆªÚ Q º±+˘¨ ÛÛ Q 3ø+˘¨

ÓÓ Æª3ø¥¥ ª®ø3¨ &-¨´ø¨-±+ ©'ªÆª ¨'ø¨ ©ø& ¨'ª 3ø&ªÙ

ÓÌ æ´¨ ÛÛ

ÓÏ œ …ªÆª ß±´ º-ø9+±&ªº ø& ø ºÆ´9 øºº-3¨ [Æ-±Æ

ÓÎ ¨± /ªª¨-+9 ÷ª>>Æªß ¤[&¨ª-+·

Case 18-2868, Document 283, 08/09/2019, 2628241, Page107 of 883

Ô flŸŒ¤“ fi‘fl“‹— ›—ÀŒÃ Œ¤–—ŒÃQ“Ÿ ˙ Q‹¤—Ù Q“›Ú
ÓÔÍ Û ÔÍ¨' Õ¨Æªª¨Ù Õ´-¨ª ÍII

Ó ‹ª+™ªÆÙ ›±¥±Æøº± ËIÓIÓ
ÏÏÎI flÆø[ø'±ª fl™ª+´ªÙ Õ´-¨ª ÔII

Ì fi±´¥ºªÆÙ ›±¥±Æøº± ËIÌIÌ

Ï ”øß ÔÔÙ ÓIÔÍ

Î Õ-9Æ-º ÕÚ ”3›ø©¥ªßÙ ¤&ØÚ
fi—Q¤ÕÙ Õ›ÿQ‘‘¤Œ ˙ ⁄‘¤»“¤Œ ‘‘–

Í ÏIÔ ¤ø&¨ ‘ø& —¥ø& fi±´¥ª™øÆº
Õ´-¨ª ÔÓII

È ⁄±Æ¨ ‘ø´ºªÆºø¥ªÙ ⁄‘ ÌÌÌIÔÛÓÓÔÔ

Ë ŒªÊ -ºª±¨ø[ªº ‹ª[±&-¨-±+ ±> QŒŸQ“Qfl ŸQÀ⁄⁄Œ¤
Ÿ-´>>Æª ™Ú ”ø®©ª¥¥

Á ›ø&ª “±Ú ÔÎÛ3™ÛIÈÏÌÌÛŒ…Õ

ÔI Ã'ª ø>±Æª/ª+¨-±+ªº ºª[±&-¨-±+ -& Æªøºß >±Æ Æªøº-+9
ø+º &-9+-+9Ú –¥ªø&ª ø¨¨ª+º ¨± ¨'-& /ø¨¨ªÆ æß

ÔÔ >±¥¥±©-+9 fi—Ãÿ ±> ¨'ª -¨ª/& -+º-3ø¨ªº æª¥±©Ê

ÔÓ ›ø¥¥ ÌIÌÛÓÁÍÛIIÔÈ ø+º øÆÆø+9ª ©-¨' ´& ¨± Æªøº
ø+º &-9+ ¨'ª ºª[±&-¨-±+ -+ ±´Æ ±>>-3ªÚ

ÔÌ

»»» ÿø™ª ¨'ª ºª[±+ª+¨ Æªøº ß±´Æ 3±[ß ø+º &-9+
ÔÏ ¨'ª &-9+ø¨´Æª [ø9ª ø+º ø/ª+º/ª+¨ &'ªª¨&Ù ->

ø[[¥-3øæ¥ªÂ ¨'ª &-9+ø¨´Æª [ø9ª -& ø¨¨ø3'ªºÚ
ÔÎ

Œªøº ¨'ª ª+3¥±&ªº 3±[ß ±> ¨'ª ºª[±&-¨-±+ ø+º
ÔÍ &-9+ ¨'ª &-9+ø¨´Æª [ø9ª ø+º ø/ª+º/ª+¨

&'ªª¨&Ù -> ø[[¥-3øæ¥ªÂ ¨'ª &-9+ø¨´Æª [ø9ª -&
ÔÈ ø¨¨ø3'ªºÚ

ÔË »»» …QÃÿQ“ ÌI ‹fl«Õ —⁄ Ãÿ¤ ‹flÃ¤ —⁄ ÃÿQÕ ‘¤ÃÃ¤Œ

ÔÁ fiß º´ª ¨± ø ¨Æ-ø¥ ºø¨ª ±>

ÓI –¥ªø&ª æª &´Æª ¨'ª ±Æ-9-+ø¥ &-9+ø¨´Æª [ø9ª ø+º
ø/ª+º/ª+¨ &'ªª¨&Ù -> ø+ßÙ øÆª ÕQŸ“¤‹ fi¤⁄—Œ¤ fl “—ÃflŒ«

ÓÔ –Àfi‘Q› ø+º Æª¨´Æ+ªº ¨± fl9Æª+ fi¥ø+º± >±Æ >-¥-+9 ©-¨'
¨'ª ±Æ-9-+ø¥ ºª[±&-¨-±+Ú fl 3±[ß ±> ¨'ª&ª 3'ø+9ª&

ÓÓ &'±´¥º ø¥&± æª >±Æ©øÆºªº ¨± 3±´+&ª¥ ±> Æª3±ÆºÚ
Ã'ø+µ ß±´Ú

ÓÌ

flŸŒ¤“ fi‘fl“‹— ›—ÀŒÃ Œ¤–—ŒÃQ“Ÿ ˙ Q‹¤—Ù Q“›Ú
ÓÏ

ÓÎ 33Ê fl¥¥ ›±´+&ª¥

Case 18-2868, Document 283, 08/09/2019, 2628241, Page108 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page109 of 883

!“ Ãÿ¤ À“!Ã¤‹ ÕÃflÃ¤Õ ‹!ÕÃŒ!›Ã ›—ÀŒÃ

Õ—ÀÃÿ¤Œ“ ‹!ÕÃŒ!›Ã —⁄ “¤… «—Œ’

›1™1¥ fl4¨1±7 “±Ú ÔÎÛ4™Û<ÈÏÌÌÛŒ…Õ

›—“⁄!‹¤“Ã!fl‘ !‹¤— ‹¤–—Õ!Ã!—“ —⁄
 !ŒŸ!“!fl Ÿ!À⁄⁄Œ¤Ù —‘À”¤ !!

“±™ªGæªÆ ÔÏÙ Ó<ÔÍ

 !ŒŸ!“!fl ‘Ú Ÿ!À⁄⁄Œ¤Ù

–¥ø17¨1MMÙ

™Ú

Ÿÿ!Õ‘fl!“¤ ”fl»…¤‘‘Ù

‹ªMª7ºø7¨Ú

fl––¤flŒfl“›¤ÕÊ

fi—!¤ÕÙ Õ›ÿ!‘‘¤Œ ˙ ⁄‘¤»“¤Œ ‘‘–
fiß Õ1TÆ1º ÕÚ ”4›ø©¥ªßÙ ¤VØÚ
Ï<Ô ¤øV¨ ‘øV —¥øV fi±´¥ª™øÆº
Õ´1¨ª ÔÓ<<
⁄±Æ¨ ‘ø´ºªÆºø¥ªÙ ⁄‘ ÌÌÌ<Ô
–Y±7ªÊ ÁÎÏÚÌÎÍÚ<<ÔÔ
VG44ø©¥ªß‡æVM¥¥\Ú4±G
fl\\ªøÆ17T ±7 æªYø¥M ±M ¨Yª –¥ø17¨1MM

Case 18-2868, Document 283, 08/09/2019, 2628241, Page110 of 883

Ô fl––¤flŒfl“›¤ÕÊ ¯›±7¨17´ªº˜

Ó ÿfl‹‹—“Ù ”—ŒŸfl“ fl“‹ ⁄—Œ”fl“Ù –Ú›Ú
fiß ‘ø´Æø ”ª7717TªÆÙ ¤VØÚ

Ì ÷ªMMÆªß ÕÚ –øT¥1´4øÙ ¤VØÚ
ÔÎ< ¤øV¨ Ô<¨Y fl™ª7´ª

Ï ‹ª7™ªÆÙ ›— Ë<Ó<Ì
–Y±7ªÊ Ì<ÌÚËÌÔÚÈÌÍÏ

Î ¥Gª7717TªÆ‡YGM¥ø©Ú4±G
a\øT¥1´4ø‡YGM¥ø©Ú4±G

Í fl\\ªøÆ17T ±7 æªYø¥M ±M ¨Yª
‹ªMª7ºø7¨

È

fl¥V± –ÆªVª7¨Ê
Ë fl77 ‘´7ºæªÆTÙ –øÆø¥ªTø¥

”øÆß™±77ª Ã±G\µ17VÙ 1ºª±TÆø\YªÆ
Á

Ô<

ÔÔ

ÔÓ

ÔÌ

ÔÏ

ÔÎ

ÔÍ

ÔÈ

ÔË

ÔÁ

Ó<

ÓÔ

ÓÓ

ÓÌ

ÓÏ

ÓÎ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page111 of 883

Ô fl «ªVÚ

Ó œ fl7º ß±´ æª¥1ª™ª ¨Yª “ª1Gø7 ”øÆ4´V ©øV

Ì ¥±4ø¨ªº 17 ©Y14Y 41¨ß·

Ï fl …ª¥¥Ù 1¨˘V øÆ±´7º ⁄±Æ¨ ‘ø´ºªÆºø¥ªÚ !

Î 4ø7˘¨ ¨ª¥¥ ß±´ ª®ø4¨¥ßÚ ⁄±Æ¨ ‘ø´ºªÆºø¥ª 1V V± æ1TÙ

Í ¥1µª fiÆ±©øÆº ›±´7¨ß· !V ¨Yø¨ ¨Yª ©±Æº M±Æ 1¨·

È œ fl7º ©Yø¨ º1º ß±´ º± ø¨ “ª1Gø7 ”øÆ4´V·

Ë fl ! ©±Æµªº 17 ¨Yª 4Yø7T17T Æ±±GVÚ

Á œ fl7º ©Yø¨ º1º ß±´ º± 17 ¨Yª 4Yø7T17T Æ±±G·

Ô< fl ! ¨Y17µ ! a´V¨ ¥1µª ÛÛ 1M ! ÆªGªGæªÆ

ÔÔ Æ1TY¨Ù ! a´V¨ \´¨ 4¥±¨YªV ø©øß ¨Yø¨ \ª±\¥ª ¥ªM¨ 17

ÔÓ ¨YªÆªÚ –Æ±æøæ¥ß ©ª7¨ ±´¨ ¨± Tª¨ V1¶ªVÙ º1MMªÆª7¨

ÔÌ V1¶ªV M±Æ ©±Gª7 ©Y± ©ø7¨ªº º1MMªÆª7¨ V1¶ªV ±M ¨Yª

ÔÏ VøGª \Æ±º´4¨Ú

ÔÎ œ fl7º ©YªÆª º1º ß±´ ©±Æµ øM¨ªÆ “ª1Gø7

ÔÍ ”øÆ4´V·

ÔÈ fl Ãø4± fiª¥¥Ú

ÔË œ ‹1º ß±´ ©±Æµ ø¨ Õ±´¨YªøV¨ ¤G\¥±ßªª

ÔÁ ”ø7øTªGª7¨ ›±G\ø7ß·

Ó< fl ! º±7˘¨ Æª4±T71¶ª ¨Yø¨Ú ! º±7˘¨ µ7±© 1M

ÓÔ ¨Yø¨˘V ø \øßÆ±¥¥ 4±G\ø7ß ±Æ ©Yø¨ 1¨ 1VÚ ! º±7˘¨ µ7±©

ÓÓ ©Yø¨ Õ±´¨YªøV¨ ÛÛ ©Yø¨ 1V 1¨ 4ø¥¥ªº·

ÓÌ œ Õ±´¨YªøV¨ ¤G\¥±ßªª ”ø7øTªGª7¨ ›±G\ø7ßÚ

ÓÏ fl “±Ù ! º±7˘¨ ÆªGªGæªÆ ¨Yø¨Ú

ÓÎ œ ‹1º ß±´ ª™ªÆ ©±Æµ øV ø ¨ªG\·

Case 18-2868, Document 283, 08/09/2019, 2628241, Page112 of 883

Ô fl “±¨ ¨Yø¨ ! ÆªGªGæªÆÚ

Ó œ Ÿ±17T ¨± º1MMªÆª7¨ ±MM14ªV ø7º M1¥¥17T 17·

Ì fl “±Ú

Ï œ ‹1º ß±´ ©±Æµ M±Æ —øV1V —´¨V±´Æ417T·

Î fl ! º±7˘¨ ÛÛ ! º±7˘¨ µ7±© 1M ¨Yø¨˘V ø

Í \øßÆ±¥¥ 4±G\ø7ß ±Æ 1M ¨Yø¨˘V ø7 ø4¨´ø¥ \¥ø4ªÙ æ´¨

È ¨Yø¨ º±ªV7˘¨ Æ17T ø æª¥¥Ú

Ë œ ‹1º ß±´ ÛÛ º± ß±´ µ7±© Y±© G´4Y ß±´ T±¨

Á \ø1º ©Yª7 ß±´ ©ªÆª ©±Æµ17T ø¨ \¥ø4ªV ¥1µª —øV1V

Ô< —´¨V±´Æ417T·

ÔÔ fl …ª¥¥Ù 4±7V1ºªÆ17T ! º±7˘¨ µ7±© 1M ! ©±Æµªº

ÔÓ ø¨ —øV1V —´¨V±´Æ417TÙ ! ©±´¥º7˘¨ ª™ª7 µ7±© Y±© G´4Y !

ÔÌ T±¨ \ø1ºÚ

ÔÏ œ ‹1º ß±´ Æª™1ª© ß±´Æ Õ±41ø¥ Õª4´Æ1¨ß

ÔÎ Æª4±ÆºV·

ÔÍ fl «ªVÚ

ÔÈ œ «±´ Vø© —øV1V —´¨V±´Æ417T ¥1V¨ªº ¨YªÆª·

ÔË fl Œ1TY¨Ù æ´¨ ¥1µª ! Vø1ºÙ 1¨ º±ªV7˘¨ ª™ª7

ÔÁ º17T ø æª¥¥ ø¨ ø¥¥Ú

Ó< œ ‹± ß±´ µ7±© Y±© G´4Y G±7ªß ¨Yªß Vø1º ß±´

ÓÔ Gøºª MÆ±G ¨YªG·

ÓÓ ”ÕÚ ”››fl…‘¤«Ê —æaª4¨1±7Ú !M ß±´ ©ø7¨ ¨±

ÓÌ VY±© YªÆ ¨Yª º±4´Gª7¨VÙ VYª 4ø7 Vªª ©Yø¨ øG±´7¨ 1V

ÓÏ ¥1V¨ªº ø7º ø7V©ªÆ ß±´Æ Ø´ªV¨1±7VÙ æ´¨ 1M ß±´˘Æª 7±¨

ÓÎ T±17T ¨± VY±© YªÆ ¨Yª º±4´Gª7¨Ù ¨Yø¨˘V ¨Yª æªV¨ VYª

Case 18-2868, Document 283, 08/09/2019, 2628241, Page113 of 883

Ô 4ø7 º±Ú

Ó fl «ªøYÙ 1M ß±´ 4±´¥ºÚ !˘G Yø\\ß ¨± ø7V©ªÆ

Ì ß±´Æ Ø´ªV¨1±7VÚ ! ©ø7¨ ¨± æª Yª¥\M´¥Ù V±ÚÚÚ

Ï œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ ŸÆªø¨Ú …ª¥¥Ù º± ß±´

Î ÆªGªGæªÆ Y±© G´4Y G±7ªß ß±´ Gøºª MÆ±G —øV1V

Í —´¨V±´Æ417T·

È fl ‘1µª ! Vø1ºÙ ! º±7˘¨ ª™ª7 ÆªGªGæªÆ ©±Æµ17T

Ë M±Æ —øV1V —´¨V±´Æ417TÙ ±Æ ©Yø¨ 1¨ 1VÙ V± ! 4±´¥º7˘¨

Á ¨ª¥¥ ß±´Ú

Ô< œ ‹± ß±´ ÆªGªGæªÆ Y±© G´4Y G±7ªß ß±´ ©ªÆª

ÔÔ Gøµ17T \ªÆ Y±´Æ ø¨ “ª1Gø7 ”øÆ4´V·

ÔÓ fl “±Ù 7±¨ ±MM ¨Yª ¨±\ ±M Gß YªøºÚ

ÔÌ œ ‹± ß±´ µ7±© Y±© Gø7ß G±7¨YV ß±´ ©±Æµªº

ÔÏ ¨YªÆª·

ÔÎ fl “±¨ ¥±7TÚ !˘º \Æ±æøæ¥ß Vøß ÛÛ ! Gªø7Ù !

ÔÍ º±7˘¨ µ7±©Ú !˘G 7±¨ T±17T ¨± T´ªVVÚ fi´¨ øÆ±´7º ¨Yª

ÔÈ ¨YÆªªÛG±7¨Y GøÆµ ©±´¥º æª Gß ÛÛ ! º±7˘¨ µ7±© ¨Yª

ÔË ª®ø4¨ ø7V©ªÆÚ

ÔÁ œ ‹± ß±´ ÆªGªGæªÆ ø7ß ±M ß±´Æ 4±©±ÆµªÆV·

Ó< fl “±Ú

ÓÔ œ ‹1º ß±´ ©±Æµ ø¨ ”ø7717±˘V·

ÓÓ fl fiÆ1ªM¥ßÙ ßªVÚ

ÓÌ œ …Yø¨ 1V ”ø7717±˘V·

ÓÏ fl fl 4´¨ª ¥1¨¨¥ª !¨ø¥1ø7 ÆªV¨ø´Æø7¨ 17

ÓÎ …ª¥¥17T¨±7Ú

Case 18-2868, Document 283, 08/09/2019, 2628241, Page114 of 883

Ô œ fl7º ©Yø¨ º1º ß±´ º± ø¨ ”ø7717±˘V·

Ó fl ! º1º ©ø1¨ÆªVV17TÚ

Ì œ fl7º Y±© G´4Y º1º ß±´ Gøµª·

Ï fl —YÙ ! º±7˘¨ µ7±©Ú ! º±7˘¨ ÆªGªGæªÆÚ

Î œ ‹1º ß±´ ©±Æµ ø¨ ÃŸ! ⁄Æ1ºøßV·

Í fl flTø17Ù ™ªÆß VY±Æ¨¥ßÚ ÕY±Æ¨ ¨1Gª \ªÆ1±ºÙ

È ø7º ! ©øV ø ©ø1¨ÆªVV øTø17Ú

Ë œ fl7º Y±© G´4Y º1º ß±´ Gøµª ¨YªÆª·

Á fl ! Yø™ª 7± 1ºªøÚ

Ô< œ ‹1º ß±´ Tª¨ M1Æªº·

ÔÔ fl “±Ú

ÔÓ œ …Yß º1º ß±´ ¥ªø™ª·

ÔÌ fl ! ©øV ÛÛ ¨Yø¨˘V øÆ±´7º ¨Yª ¨1Gª \ªÆ1±º

ÔÏ ¨Yø¨ ! ©øV ø\\Æ±ø4Yªº æß ÛÛ ! 4ø7˘¨ ÆªGªGæªÆ Y1V

ÔÎ 7øGªÙ æ´¨ Yª ±©7ªº ø ™ª¨ªÆ17øÆß 4¥1714 ±Æ Yª ©øV ø

ÔÍ ™ª¨Ù ±7ª ±M ¨Yª ¨©±Ù ø7º Yª ±MMªÆªº Gª ¨± 4±Gª ©±Æµ

ÔÈ M±Æ Y1GÚ

ÔË œ …Yª7 ß±´ ©ªÆª ©±Æµ17T ø¨ ÃŸ ÛÛ ÃŸ!

ÔÁ ⁄Æ1ºøßVÙ ©ªÆª ß±´ ø¥V± ©±Æµ17T ø¨ ¨Yª Œ±øºY±´Vª

Ó< ŸÆ1¥¥·

ÓÔ fl “±Ú

ÓÓ œ ÃY±Vª ©ªÆª 7±¨ ø¨ ¨Yª VøGª ¨1Gª·

ÓÌ fl ! º±7˘¨ µ7±©Ú ! º±7˘¨ ¨Y17µ V±Ú ”øßæª

ÓÏ 4±7Vª4´¨1™ª¥ß ¥1µª øM¨ªÆ ªø4Y ±¨YªÆÚ

ÓÎ œ ‹± ß±´ Æª4ø¥¥ ©±Æµ17T ø¨ ¨Yª Œ±øºY±´Vª

Case 18-2868, Document 283, 08/09/2019, 2628241, Page115 of 883

Ô ŸÆ1¥¥·

Ó fl «ªVÚ

Ì œ fl7º ©Yß º1º ß±´ ¥ªø™ª ¨YªÆª·

Ï fl …ª ø¥¥ µ7±© ¨Yø¨ ¨Yª ¨Y17T ¨Yø¨ ©ª7¨ º±©7

Î ¨YªÆªÚ Ã±7ß \14µªº Gª ´\ ø7º ¨±±µ V±Gª G±7ªß ±´¨ ±M

Í ø aøÆÙ ø7º ¨Yª7 ! ©ª7¨ ¨± T± T1™ª 1¨ æø4µ ¨± ¨Yª T´ßÙ

È ¨Y17µ17T ¨Yø¨ 1¨ ©±´¥º æª ø¥¥ Æ1TY¨Ù ø7º 1¨ ©øV7˘¨Ú

Ë Õ± ! T±¨ M1ÆªºÙ ! ¨Y17µÚ

Á œ Õ´ÆªÚ —µøßÚ ! VY±© ß±´ V±Gª ÛÛ øÆª ©ª ±7

Ô< Á·

ÔÔ ”ŒÚ –flŸ‘!À›flÊ «ªVÙ ÁÚ

ÔÓ œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ !˘º ¥1µª ¨± VY±© ß±´

ÔÌ ‹ªMª7ºø7¨˘V ¤®Y1æ1¨ ÁÚ

ÔÏ ¯¤®Y1æ1¨ Á GøÆµªºÚ˜

ÔÎ Ãÿ¤ ‹¤–—“¤“ÃÊ ÃYø7µ ß±´Ú

ÔÍ œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ ‹± ß±´ Æª4±T71¶ª ß±´Æ

ÔÈ Yø7º©Æ1¨17T ±7 ¨Y1V º±4´Gª7¨·

ÔË fl «ªVÚ

ÔÁ œ ‹1º ß±´ M1¥¥ ±´¨ ø7 ø\\¥14ø¨1±7 M±Æ

Ó< ªG\¥±ßGª7¨ ÛÛ

ÓÔ fl «ªVÚ

ÓÓ œ ÛÛ ±7 ”øÆ4Y ÓÍ¨Y ±M Ó<<Ó·

ÓÌ fl «ªVÚ

ÓÏ œ fl7º ©YªÆª ©ªÆª ß±´ ¥1™17T ø¨ ¨Yø¨ ¨1Gª·

ÓÎ fl !˘™ª \´¨ º±©7 Gß \øÆª7¨V˘ øººÆªVVÙ æ´¨ !

Case 18-2868, Document 283, 08/09/2019, 2628241, Page116 of 883

Ô ø7º VªøV±7ø¥ ªG\¥±ßªªÙ 4±ÆÆª4¨·

Ó fl ›±ÆÆª4¨Ú

Ì œ fl7º ß±´Æ ºøº ©øV ø M´¥¥Û¨1Gª ßªøÆÛÆ±´7º

Ï ªG\¥±ßªªÙ Æ1TY¨·

Î fl «ªVÚ

Í œ ÿª ©±Æµªº ¨YªÆª ø¥¥ ¨Yª ¨1GªÚ

È fl «ªVÚ

Ë œ fl7º ß±´Æ a±æ ©øV ø VªøV±7ø¥ ªG\¥±ßGª7¨Ú

Á fl …ª¥¥Ù øV MøÆ øV ! µ7±© ÛÛ

Ô< ”ÕÚ ”››fl…‘¤«Ê —æaª4¨1±7Ú

ÔÔ fl ÛÛ ! ©øV Y1Æªº M±Æ ¨Yª V´GGªÆÙ V±ÚÚÚ

ÔÓ œ ¯fi« ”ÕÚ ”¤““!“Ÿ¤Œ˜ Œ1TY¨Ú —µøßÚ Õ± ¨Yª

ÔÌ ©±Æµ Y±´ÆVÙ 17 ¨Yª 7ª®¨ \øÆøTÆø\YÙ ©Yø¨ ÛÛ ©Yø¨ 1V

ÔÏ ¨Yø¨ ÛÛ 4ø7 ß±´ a´V¨ Æªøº ¨Yø¨ æ±¨¨±G \øÆøTÆø\Y M±Æ

ÔÎ ´V·

ÔÍ fl ˛ÃYª ›¥´æ 7ª™ªÆ VY´¨V º±©7 MÆ±G

ÔÈ “±™ªGæªÆ ÔV¨ ¨± ”±¨YªÆ˘V ‹øßÂ M±Æ ÓÏ Y±´ÆV ø ºøßÙ È

ÔË ºøßV ø ©ªªµÙ 1¨ VªÆ™ªV ¨Yª º1™ªÆVª 7ªªºV ±M ±´Æ

ÔÁ GªGæªÆVÚ ÃYªÆªM±Æª ¨± ª7V´Æª ¨Yª øºªØ´ø¨ª 4±™ªÆøTª

Ó< ø¨ ø¥¥ ¨1GªVÙ ºª\øÆ¨Gª7¨V Yø™ª øÆÆø7Tªº º1MMªÆª7¨

ÓÔ V4Yªº´¥ªV M±Æ ¨Yª1Æ ªG\¥±ßªªVÚ˛

ÓÓ œ —µøßÚ !˘G T±17T ¨± VY±© ß±´ ‹ªMª7ºø7¨˘V

ÓÌ ¤®Y1æ1¨ Ó<Ú

ÓÏ fl ›¥±Vª ¨Y1V ±7ª·

ÓÎ œ «ªøYÚ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page117 of 883

Ô ÕÃflÃ¤ —⁄ ›—‘—Œfl‹—˜

Ó ˜ VVÚ Œ¤–—ŒÃ¤Œ˘Õ ›¤ŒÃ!⁄!›flÃ¤

Ì ›—À“Ã« —⁄ ‹¤“ ¤Œ ˜

Ï !Ù –øGª¥ø ÷Ú ÿø7Vª7Ù º± YªÆªæß 4ªÆ¨1Mß ¨Yø¨

Î ! øG ø ŒªT1V¨ªÆªº –Æ±MªVV1±7ø¥ Œª\±Æ¨ªÆ ø7º “±¨øÆß

Í –´æ¥14 ©1¨Y17 ¨Yª Õ¨ø¨ª ±M ›±¥±Æøº±Â ¨Yø¨ \Æª™1±´V ¨±

È ¨Yª 4±GGª74ªGª7¨ ±M ¨Yª ª®øG17ø¨1±7Ù ¨Yª ºª\±7ª7¨ ©øV

Ë º´¥ß V©±Æ7 ¨± ¨ªV¨1Mß ¨± ¨Yª ¨Æ´¨YÚ

Á ! M´Æ¨YªÆ 4ªÆ¨1Mß ¨Yø¨ ¨Y1V ºª\±V1¨1±7 ©øV

Ô< ¨øµª7 17 VY±Æ¨Yø7º æß Gª ø¨ ¨Yª ¨1Gª ø7º \¥ø4ª YªÆª17

ÔÔ Vª¨ M±Æ¨YÙ ¨Yø¨ 1¨ ©øV ¨YªÆªøM¨ªÆ Æªº´4ªº ¨±

ÔÓ ¨ß\ª©Æ1¨¨ª7 M±ÆGÙ ø7º ¨Yø¨ ¨Yª M±ÆªT±17T 4±7V¨1¨´¨ªV

ÔÌ ø ¨Æ´ª ø7º 4±ÆÆª4¨ ¨Æø7V4Æ1\¨Ú

ÔÏ ! M´Æ¨YªÆ 4ªÆ¨1Mß ¨Yø¨ ! øG 7±¨ Æª¥ø¨ªº ¨±Ù

ÔÎ ªG\¥±ßªº æßÙ 7±Æ ±M 4±´7Vª¥ M±Æ ø7ß ±M ¨Yª \øÆ¨1ªV ±Æ

ÔÍ ø¨¨±Æ7ªßV YªÆª17Ù 7±Æ ±¨YªÆ©1Vª 17¨ªÆªV¨ªº 17 ¨Yª

ÔÈ ÆªV´¥¨ ±M ¨Yª ©1¨Y17 ø4¨1±7Ú

ÔË !7 ©1¨7ªVV ©YªÆª±MÙ ! Yø™ª øMM1®ªº Gß

ÔÁ V1T7ø¨´Æª ¨Y1V ÓÌÆº ºøß ±M “±™ªGæªÆÙ Ó<ÔÍÚ

Ó< ”ß 4±GG1VV1±7 ª®\1ÆªV Õª\¨ªGæªÆ ÌÙ Ó<ÔËÚ

ÓÔ

ÓÓ

–øGª¥ø ÷Ú ÿø7Vª7Ù ›ŒŒÙ Œ–ŒÙ Œ”Œ
ÓÌ ÓÔÍ Û ÔÍ¨Y Õ¨Æªª¨Ù Õ´1¨ª Í<<

‹ª7™ªÆÙ ›±¥±Æøº± Ë<Ó<Ó
ÓÏ

ÓÎ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page118 of 883

EXHIBIT 6
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page119 of 883

Ô "“ Ãÿ¤ ÿ"Ÿÿ ›—ÀŒÃ —⁄ ÷ÀÕÃ"›¤
œÀ¤¤“˘Õ fi¤“›ÿ ‹" "Õ"—“

Ó

Ì ›¥ø89 “±Ú ›Œ Ó<ÔÍ ÍÓÏ

Ï fi¤Ã…¤¤“Ê

Î "ŒŸ"“"fl ‘Ú Ÿ"À⁄⁄Œ¤
flDD¥8EøF¨Ù

Í øFº

È Œ—ÕÕ Ÿ—…Ù

Ë ŒªMD±FºªF¨Ú

Á fl“‹Ê

Ô< À“"Ã¤‹ ÕÃflÃ¤Õ ‹"ÕÃŒ"›Ã ›—ÀŒÃ
Õ—ÀÃÿ¤Œ“ ‹"ÕÃŒ"›Ã —⁄ “¤… «—Œ’

ÔÔ

ÔÓ 8ÆR8F8ø ‘Ú Ÿ8´TTÆªÙ ˜
–¥ø8F¨8TTÙ ˜

ÔÌ ˜
™Ú ˜ ›øMª “±Ú ÔÎ E™ <ÈÏÌÌ Œ…Õ

ÔÏ ˜
ŸX8M¥ø8Fª ”ø®©ª¥¥Ù ˜

ÔÎ ‹ªTªFºøF¨Ú ˜

ÔÍ

ÔÈ ⁄Æ8ºøßÙ “±™ª9æªÆ ÔËÙ Ó<ÔÍ

ÔË flÃÊ ËÊÓÈ øÚ9Ú

ÔÁ ÃøµªF ø¨Ê

Ó<

ÓÔ ¤MMª® ›Xø9æªÆM ÓÁÙ
ËÔ ›XøFEªÆß ‘øFªÙ

ÓÓ ‘±Fº±FÙ À’Ù …›Ófl Ô‹‹

ÓÌ

ÓÏ ›±´Æ¨ ŒªD±Æ¨ªÆÊ ‘8Mø fiøÆÆª¨¨Ù flEEÆªº8¨ªº Œªø¥ ¨89ª
ŒªD±Æ¨ªÆ

ÓÎ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page120 of 883

Ô flÚ “±Ù " Xø™ª F±¨Ú

Ó œÚ …XªF ß±´ 9ª¨ XªÆ ¥øM¨ F8RX¨Ù º8º MXª øMM8M¨ ß±´

Ì 8F DÆªDøÆø¨8±F T±Æ ¨X8M ºªD±M8¨8±F·

Ï flÚ “±Ú

Î œÚ ‹8º MXª ¨ª¥¥ ß±´ øFß¨X8FR øæ±´¨ ¨X8M EøMª·

Í flÚ “±Ú

È œÚ ‹± ß±´ µF±© ŸX8M¥ø8Fª ”ø®©ª¥¥·

Ë flÚ " º± µF±© ”MÚ ”ø®©ª¥¥Ù ßªMÚ

Á œÚ ÿ±© º8º ß±´ 9ªª¨ XªÆ·

Ô< flÚ " 9ª¨ XªÆ 8F ¨Xª ±TT8EªM ±T ‹ª™±FMX8ÆªM ¥ø©

ÔÔ T8Æ9 ±F ±Æ øÆ±´Fº ”øÆEX Ó<ÔÔÚ

ÔÓ œÚ Õ± ß±´Æ T8ÆM¨ 9ªª¨8FR ©øM 8F DªÆM±F·

ÔÌ flÚ ⁄8ÆM¨ 9ªª¨8FR ©øM 8F DªÆM±FÙ ßªMÚ

ÔÏ œÚ ÿøº ß±´ MD±µªF ¨± XªÆ DÆ8±Æ ¨± ¨Xø¨·

ÔÎ flÚ " æª¥8ª™ª ¨Xø¨ ¨Xª ™ªÆß T8ÆM¨ ªFRøRª9ªF¨ ©øM ÛÛ

ÔÍ " ©øM 8F¨Æ±º´Eªº ¨± XªÆ æß 9ß EXø8Æ9øF fiÆ8øF fiøMXø9 æ´¨

ÔÈ " æª¥8ª™ª ¨Xª T8ÆM¨ ©±ÆºM ©ª Xøº ©ªÆª 8F ¨Xª ‹ª™±FMX8Æª

ÔË ¥ø© ±TT8EªÚ

ÔÁ œÚ ‹8º ”MÚ ”ø®©ª¥¥ Æª¨ø8F ¨Xª MªÆ™8EªM ±T ß±´ ±Æ

Ó< ß±´Æ T8Æ9·

ÓÔ flÚ «ªMÙ MXª º8ºÚ

ÓÓ œÚ flFº ©øM ¨Xø¨ 8F ”øÆEX ±T Ó<ÔÔ·

ÓÌ flÚ "¨ ©øMÚ

ÓÏ œÚ ‹± ß±´ Xø™ª ø ©Æ8¨¨ªF øRÆªª9ªF¨·

ÓÎ flÚ …ª º8º Xø™ª ø ©Æ8¨¨ªF øRÆªª9ªF¨ æ´¨ " EøF F±

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

<ËÊÌÔÊÎË

<ËÊÌÓÊ<Ô

<ËÊÌÓÊ<Ï

<ËÊÌÓÊ<È

<ËÊÌÓÊÔ<

<ËÊÌÓÊÔÌ

<ËÊÌÓÊÓ<

<ËÊÌÓÊÓÏ

<ËÊÌÓÊÓÍ

<ËÊÌÓÊÓÈ

<ËÊÌÓÊÌÔ

<ËÊÌÓÊÌÈ

<ËÊÌÓÊÏÔ

<ËÊÌÓÊÏÓ

<ËÊÌÓÊÏÎ

<ËÊÌÓÊÎ<

<ËÊÌÓÊÎÏ

<ËÊÌÓÊÎË

<ËÊÌÌÊ<<

<ËÊÌÌÊ<Ì

<ËÊÌÌÊ<Ï

<ËÊÌÌÊ<Í

<ËÊÌÌÊ<Á

<ËÊÌÌÊÔÔ

<ËÊÌÌÊÔÏ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÔÓ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page121 of 883

Ô ¥±FRªÆ ¥±Eø¨ª ¨Xø¨ øRÆªª9ªF¨Ú

Ó œÚ …øM ¨Xø¨ øRÆªª9ªF¨ ª™ªÆ ÆªFª©ªº·

Ì flÚ "¨ ©øM ÆªFª©ªºÙ " æª¥8ª™ª ±F ±Æ øÆ±´Fº ¨Xª

Ï æªR8FF8FR ±T ÷øF´øÆß Ó<ÔÎÙ D±¨ªF¨8ø¥¥ß ¨Xª ÓFº ±T ÷øF´øÆß

Î ™8ø ª9ø8¥Ú

Í œÚ …øM ¨Xª øRÆªª9ªF¨ Æª™8Mªº ©XªF 8¨ ©øM ÆªFª©ªº·

È flÚ "¨ ©øMF˘¨ Æª™8MªºÚ "¨ ©øM ø M¨Æø8RX¨T±Æ©øÆº

Ë ÆªÛªM¨øæ¥8MX9ªF¨ ±T ¨Xª ±Æ8R8Fø¥ øRÆªª9ªF¨Ú

Á œÚ "M 8¨ ß±´Æ æª¥8ªT ¨Xø¨ ¨Xø¨ øRÆªª9ªF¨ ©øM 8F

Ô< ªTTªE¨ ±F ÷øF´øÆß ÓFºÙ Ó<ÔÎ·

ÔÔ flÚ «ªMÚ

ÔÓ œÚ ‹± ß±´ ÆªEø¥¥ ¨Xª ¨ªÆ9M ±T ¨Xø¨ øRÆªª9ªF¨·

ÔÌ flÚ …ª¥¥Ù 8¨ ©øM ø ÆªÛªM¨øæ¥8MX9ªF¨ ±T øF ª®8M¨8FR

ÔÏ øRÆªª9ªF¨ M± 8T ©ª R± æøEµ ¨± ¨Xª ±Æ8R8Fø¥ øRÆªª9ªF¨Ù 8¨

ÔÎ ©øM ¨± DÆ±™8ºª D´æ¥8E Æª¥ø¨8±FM MªÆ™8EªM ¨± ”MÚ ”ø®©ª¥¥

ÔÍ 8F ¨Xª 9ø¨¨ªÆ ±T Ÿ´8TTÆª øFº XªÆ øE¨8™8¨8ªMÚ

ÔÈ ”ÕÚ Õ›ÿÀ‘ÃbÊ "˘9 9øÆµ8FR øM ¤®X8æ8¨ ÓÙ ø

ÔË º±E´9ªF¨ ¥øæª¥ªº Ÿ” <<<ÍËÚ

ÔÁ ¯¤®X8æ8¨ Ó ©øM 9øÆµªº T±Æ 8ºªF¨8T8Eø¨8±F˜

Ó< ”ŒÚ ‹«¤ŒÊ …Xß º±F˘¨ ß±´ M¨øÆ¨ 9øµ8FR ø D8¥ª ±T

ÓÔ ¨Xª9Ù ”ÆÚ Ÿ±©Ù æªEø´Mª 8¨ 9øß æª ¨Xø¨ ¥ø¨ªÆ ±F ß±´˘¥¥ æª

ÓÓ øMµªº ¨± R± æøEµ ¨± ¨Xª9Ú

ÓÌ Ãÿ¤ …"Ã“¤ÕÕÊ «ªMÙ M8ÆÚ

ÓÏ ”ŒÚ ‹«¤ŒÊ «±´ º±F˘¨ Xø™ª E±D8ªM T±Æ 9ª ±T

ÓÎ ¨XªMª º±E´9ªF¨M·

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

<ËÊÌÌÊÔÍ

<ËÊÌÌÊÔÁ

<ËÊÌÌÊÓÔ

<ËÊÌÌÊÓÍ

<ËÊÌÌÊÌÓ

<ËÊÌÌÊÌÏ

<ËÊÌÌÊÌË

<ËÊÌÌÊÏÓ

<ËÊÌÌÊÏÎ

<ËÊÌÌÊÏÁ

<ËÊÌÌÊÎÌ

<ËÊÌÌÊÎÁ

<ËÊÌÏÊ<Ì

<ËÊÌÏÊ<Í

<ËÊÌÏÊ<Ë

<ËÊÌÏÊÔÌ

<ËÊÌÏÊÓÁ

<ËÊÌÏÊÌÔ

<ËÊÌ<ÊÏË

<ËÊÌÏÊÌË

<ËÊÌÏÊÏ<

<ËÊÌÏÊÏÌ

<ËÊÌÏÊÏÏ

<ËÊÌÏÊÎÎ

<ËÊÌÏÊÎÈ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÔÌ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page122 of 883

Ô ”ÕÚ Õ›ÿÀ‘ÃbÊ " º± F±¨ Xø™ª øFß 9±Æª E±D8ªM ±F

Ó ¨Xø¨Ú

Ì ”ŒÚ ‹«¤ŒÊ “±Ù F±Ù F±Ù 8¨˘M 9´EX 9±Æª 89D±Æ¨øF¨

Ï ¨Xø¨ ÚÚÚ d´M¨ T±Æ ¨Xª D´ÆD±Mª ±T T±¥¥±©8FR ¨X8FRMÙ 8¨˘M

Î ªøM8ªÆÚ

Í fi« ”ÕÚ Õ›ÿÀ‘ÃbÊ

È œÚ "M Æ±MM‡øE´8¨ßÆªD´¨ø¨8±FÚE±9 ß±´Æ ª9ø8¥

Ë øººÆªMM·

Á flÚ "¨ 8MÙ 9ß æ´M8FªMM ª9ø8¥Ù ßªMÚ

Ô< œÚ ‹8º ß±´ MªFº ¨Xª ª9ø8¥ ºªD8E¨ªº 8F ¨X8M

ÔÔ º±E´9ªF¨·

ÔÓ flÚ «ªMÙ " º8ºÚ

ÔÌ œÚ ‹8º ß±´ MªFº 8¨ ±F ÷øF´øÆß ÓFºÙ Ó<ÔÎ·

ÔÏ flÚ " æª¥8ª™ª " º8ºÚ

ÔÎ œÚ …XªF ß±´ MªF¨ ¨Xø¨ ª9ø8¥ ©ªÆª ß±´ øE¨8FR

ÔÍ D´ÆM´øF¨ ¨± ”MÚ ”ø®©ª¥¥˘M Æª¨ªF¨8±F ±T ß±´Æ MªÆ™8EªM·

ÔÈ flÚ «ªMÙ " ©øMÚ

ÔË œÚ ›±´¥º ß±´ D¥ªøMª ¨ª¥¥ 9ª ª™ªÆß¨X8FR ß±´ µF±©

ÔÁ øæ±´¨ 8ÆR8F8ø Œ±æªÆ¨M Ÿ´8TTÆªÚ

Ó< ”ÕÚ ”¤““"“Ÿ¤ŒÊ —ædªE¨8±FÙ T±´Fºø¨8±F øFº T±Æ9Ú

ÓÔ ”ŒÚ ‹«¤ŒÊ «±´ 9øß øFM©ªÆÚ

ÓÓ fi« ”ÕÚ Õ›ÿÀ‘ÃbÊ

ÓÌ œÚ «±´ ¨ªM¨8T8ªº ªøÆ¥8ªÆ ¨Xø¨ ß±´ ©ªÆª Æª¨ø8Fªº ÛÛ

ÓÏ ”ŒÚ ‹«¤ŒÊ flÆª ß±´ ©8¨XºÆø©8FR ¨Xø¨ Ø´ªM¨8±F·

ÓÎ fi« ”ÕÚ Õ›ÿÀ‘ÃbÊ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

<ËÊÌÏÊÎË

<ËÊÌÏÊÎÁ

<ËÊÌÎÊ<<

<ËÊÌÎÊ<<

<ËÊÌÎÊ<Ì

<ËÊÌÎÊÔÓ

<ËÊÌÎÊÔÓ

<ËÊÌÎÊÔÎ

<ËÊÌÎÊÔÍ

<ËÊÌÎÊÔË

<ËÊÌÎÊÓÔ

<ËÊÌÎÊÓÍ

<ËÊÌÎÊÓÈ

<ËÊÌÎÊÌÔ

<ËÊÌÎÊÌÏ

<ËÊÌÎÊÌÍ

<ËÊÌÎÊÏÔ

<ËÊÌÎÊÎË

<ËÊÌÍÊ<<

<ËÊÌÍÊ<Á

<ËÊÌÍÊÔÔ

<ËÊÌÍÊÔÔ

<ËÊÌÍÊÔÓ

<ËÊÌÍÊÔÎ

<ËÊÌÍÊÔÈ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÔÏ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page123 of 883

Ô œÚ “±Ù "˘9 F±¨Ù "˘9 F±¨Ú –¥ªøMª ÛÛ " ø9

Ó ©8¨XºÆø©8FR ¨Xø¨ Ø´ªM¨8±FÚ

Ì ”ŒÚ ‹«¤ŒÊ fl¥Æ8RX¨Ú

Ï ”ÕÚ Õ›ÿÀ‘ÃbÊ " ø9 ©8¨XºÆø©8FR ¨Xø¨ Ø´ªM¨8±FÚ

Î fi« ”ÕÚ Õ›ÿÀ‘ÃbÊ

Í œÚ «±´ ¨ªM¨8T8ªº DÆª™8±´M¥ß ¨Xø¨ ß±´ ©ªÆª Æª¨ø8Fªº

È ¨± XøFº¥ª 9ø¨¨ªÆM Æª¥ø¨8FR ¨± 8ÆR8F8ø Œ±æªÆ¨M Ÿ´8TTÆªÂ

Ë 8M ¨Xø¨ E±ÆÆªE¨·

Á flÚ ›±ÆÆªE¨Ú

Ô< œÚ —µøßÚ Õ± ß±´ øÆª ø©øÆª ±T ©X± ”MÚ Œ±æªÆ¨M

ÔÔ Ÿ´8TTÆª 8M·

ÔÓ flÚ " ø9Ú

ÔÌ œÚ —µøßÚ –¥ªøMª ¨ª¥¥ 9ª ª™ªÆß¨X8FR ß±´ µF±© øæ±´¨

ÔÏ 8ÆR8F8ø Œ±æªÆ¨M Ÿ´8TTÆªÙ D¥ªøMªÚ

ÔÎ ”ÕÚ ”¤““"“Ÿ¤ŒÊ —ædªE¨8±FÙ T±´Fºø¨8±FÙ T±Æ9Ù

ÔÍ øFº 9øß Eø¥¥ T±Æ DÆ8™8¥ªRªº 9ø¨ªÆ8ø¥MÚ

ÔÈ fi« ”ÕÚ Õ›ÿÀ‘ÃbÊ

ÔË œÚ «±´ EøF øFM©ªÆ ÛÛ ¨± ¨Xª ª®¨ªF¨ ¨Xø¨ øFß¨X8FR

ÔÁ ß±´ ¨ªM¨8Tß ¨± 8M F±¨ DÆ±¨ªE¨ªº æß ø DÆ8™8¥ªRªÚ

Ó< flÚ ”MÚ Œ±æªÆ¨M T8ÆM¨ Eø9ª ¨± 9ß ø¨¨ªF¨8±F ±F ±Æ

ÓÔ øÆ±´Fº ”øÆEX Ó<ÔÔ ©XªF " ©øM Eø¥¥ªº 8F¨± ø 9ªª¨8FR ©8¨X

ÓÓ –X8¥8D fiøÆºªF øFº ”MÚ ”ø®©ª¥¥ ø¨ ‹ª™±FMX8ÆªM ¥ø© ±TT8EªÙ

ÓÌ ¨Xø¨ MXª Xøº 9øºª ÛÛ ”MÚ Ÿ´8TTÆª Xøº 9øºª ª®¨Æª9ª¥ß

ÓÏ ´FD¥ªøMøF¨ ø¥¥ªRø¨8±FM øæ±´¨ ”MÚ ”ø®©ª¥¥˘M DÆ8™ø¨ª ¥8TªÚ

ÓÎ …ª ©ªÆª ÛÛ flE´8¨ß ŒªD´¨ø¨8±FÙ 9ß T8Æ9

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

<ËÊÌÍÊÔÈ

<ËÊÌÍÊÓ<

<ËÊÌÍÊÓ<

<ËÊÌÍÊÓ<

<ËÊÌÍÊÓÓ

<ËÊÌÍÊÓÓ

<ËÊÌÍÊÓÏ

<ËÊÌÍÊÓÁ

<ËÊÌÍÊÌ<

<ËÊÌÍÊÌÔ

<ËÊÌÍÊÌÎ

<ËÊÌÍÊÌÍ

<ËÊÌÍÊÌÈ

<ËÊÌÍÊÌÁ

<ËÊÌÍÊÏÓ

<ËÊÌÍÊÏÌ

<ËÊÌÍÊÏÎ

<ËÊÌÍÊÏÍ

<ËÊÌÍÊÏË

<ËÊÌÍÊÎË

<ËÊÌÈÊ<Ì

<ËÊÌÈÊ<Ë

<ËÊÌÈÊÔÏ

<ËÊÌÈÊÓ<

<ËÊÌÈÊÓÍ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÔÎ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page124 of 883

Ô ©øM Eø¥¥ªº 8F ¨± DÆ±¨ªE¨ ”MÚ ”ø®©ª¥¥˘M ÆªD´¨ø¨8±FÙ øFº

Ó ¨± Mª¨ ¨Xª ÆªE±Æº M¨Æø8RX¨Ú ÃXø¨ ©øM ÛÛ øFº ¨Xø¨ ©±Æµ

Ì E±99ªFEªº ±F ±Æ øÆ±´Fº ”øÆEX ±T Ó<ÔÔÚ

Ï œÚ …Xø¨ º± ß±´ 9ªøF æß ˛Mª¨ ¨Xª ÆªE±Æº M¨Æø8RX¨˛·

Î flÚ ”MÚ Ÿ´8TTÆª˘M ø¥¥ªRø¨8±FM øæ±´¨ ”MÚ ”ø®©ª¥¥

Í ©ªÆªÙ ©ª æª¥8ª™ªÙ øFº ¨± ¨X8M ºøß E±F¨8F´ª ¨± æª¥8ª™ªÙ

È ´F¨Æ´ªÙ ºªTø9ø¨±ÆßÙ øFº TøF¨øM¨8Eø¥Ú flFº ©8¨X

Ë ‹ª™±FMX8ÆªM˘ ¥ø©ßªÆMÙ ©ª Mª¨ øæ±´¨ D´¨¨8FR ±´¨ ÛÛ

Á EÆøT¨8FR ø M¨ø¨ª9ªF¨ ©X8EX ©±´¥º D´¨ ”MÚ ”ø®©ª¥¥˘M D±8F¨

Ô< ±T ™8ª© øEÆ±MM ¨Xø¨ ”MÚ Ÿ´8TTÆª˘M ø¥¥ªRø¨8±FM ©ªÆª ´F¨Æ´ª

ÔÔ øFºÙ TÆøFµ¥ßÙ øæX±ÆÆªF¨Ú

ÔÓ œÚ …Xø¨ øº™8Eª º8º ß±´ R8™ª ”8MM ”ø®©ª¥¥ øM DøÆ¨

ÔÌ ±T ß±´Æ Æª¨ªF¨8±F·

ÔÏ flÚ "¨ 8M M¨øFºøÆº DÆ±Eªº´Æª 8F EøMªM ©XªÆª 8¨˘M

ÔÎ ´FºªÆM¨±±º ¨Xø¨ ø DøÆ¨ß 9øß æª ºªTø98FR ±Fª˘M E¥8ªF¨ ¨Xø¨

ÔÍ ±Fª D´¨M ±´¨ ø M¨ø¨ª9ªF¨ E±ÆÆªE¨8FR ¨X±Mª ø¥¥ªRø¨8±FM øFº

ÔÈ DÆ±™8º8FR ø E¥ªøÆªÆ D8E¨´Æª ±T ©XªÆª ¨Xª ¨Æ´¨X ¥8ªMÚ Õ±

ÔË 8¨ ©øM ™ªÆß 9´EX ±´Æ E±´FMª¥ ¨Xø¨ ”MÚ ”ø®©ª¥¥ D´¨ ±´¨ ø

ÔÁ M¨ø¨ª9ªF¨Ù ™ªXª9ªF¨¥ß ºªFß8FR ¨Xª ø¥¥ªRø¨8±FMÚ

Ó< œÚ …XªF ß±´ ¨ªM¨8T8ªº ¨Xø¨ ”MÚ Ÿ´8TTÆªÙ "˘9 R±8FR

ÓÔ ¨± ÆªTªÆ ¨± XªÆ æß d´M¨ XªÆ 9øÆÆ8ªº Fø9ªÙ Eø9ª ¨± ß±´Æ

ÓÓ ø¨¨ªF¨8±F ø¨ ¨Xø¨ ”øÆEX Ó<ÔÔ 9ªª¨8FR ø¨ ‹ª™±FMX8ÆªM ©8¨X

ÓÌ ”ÆÚ fiøÆºªF øFº ”MÚ ”ø®©ª¥¥Ù E±ÆÆªE¨Ù øFº ß±´ ¥ªøÆFªº

ÓÏ øæ±´¨ XªÆ ø¨ ¨Xø¨ 9ªª¨8FRÂ 8M ¨Xø¨ E±ÆÆªE¨·

ÓÎ flÚ ›±ÆÆªE¨Ú

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

<ËÊÌÈÊÓÁ

<ËÊÌÈÊÌÌ

<ËÊÌÈÊÏÓ

<ËÊÌÈÊÏÍ

<ËÊÌÈÊÎÔ

<ËÊÌÈÊÎÎ

<ËÊÌÈÊÎË

<ËÊÌËÊ<Á

<ËÊÌËÊÔÎ

<ËÊÌËÊÔÁ

<ËÊÌËÊÓÎ

<ËÊÌËÊÓË

<ËÊÌËÊÌÔ

<ËÊÌËÊÌÓ

<ËÊÌËÊÌÍ

<ËÊÌËÊÏÓ

<ËÊÌËÊÏÍ

<ËÊÌËÊÏÁ

<ËÊÌËÊÎÎ

<ËÊÌËÊÎÁ

<ËÊÌÁÊ<Ì

<ËÊÌÁÊ<Í

<ËÊÌÁÊÔÓ

<ËÊÌÁÊÔÍ

<ËÊÌÁÊÔË

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page125 of 883

Ô Æª9ø8F8FRÙ M±ÚÚÚ

Ó "˘™ª 9øÆµªº øM ¤®X8æ8¨ Ì ŒŸ¯À’˜ <<<<ÓÚ ‹± ß±´

Ì ÆªE±RF8¶ª ¨X8M ª9ø8¥·

Ï flÚ " º±Ú

Î œÚ ‹8º ß±´ ÆªEª8™ª ¨X8M ª9ø8¥·

Í flÚ " º8ºÙ ±F ¨Xª ÛÛ ±F “ª© «ªøÆ˘M ‹øß Ó<ÔÎÚ

È œÚ ‹8º ß±´ E±F¨øE¨ ”MÚ ”ø®©ª¥¥ øT¨ªÆ ÆªEª8™8FR

Ë ¨X8M ª9ø8¥·

Á flÚ " º8ºÚ

Ô< œÚ ‹8º ß±´ 9øµª øFß ÆªMD±FMª ¨± ”ÆÚ fiø¥¥ 8F øFß

ÔÔ T±Æ9·

ÔÓ flÚ " º8ºÚ

ÔÌ œÚ ›øF ß±´ ¨ª¥¥ 9ª ©Xø¨ ß±´ ÛÛ ©Xø¨ ÆªMD±FMª ß±´

ÔÏ 9øºª·

ÔÎ flÚ …ª¥¥Ù ¨Xª ÆªMD±FMª ¨± ”ÆÚ fiø¥¥ ©øM DøÆ¨ ±T ø

ÔÍ MªÆ8ªM ±T ÆªMD±FMªM Xø™8FR MD±µªF ¨± 9ß E¥8ªF¨ ©8¨X8F ÓÏ

ÔÈ X±´ÆM ±Æ M±Ù ©ª R±¨ æøEµ ¨± ”ÆÚ fiø¥¥ ©8¨X øF øRÆªªº

ÔË M¨ø¨ª9ªF¨ ©X8EX ©ªF¨ ±´¨ ¨± ø F´9æªÆ ±T 9ªº8øÚ

ÔÁ œÚ …XªF ß±´ Møß ˛øRÆªªº M¨ø¨ª9ªF¨˛ EøF ß±´ ¨ª¥¥ 9ª

Ó< 9±Æª øæ±´¨ ©Xø¨ ß±´ 9ªøF· …X± øRÆªªº ¨± ¨Xª M¨ø¨ª9ªF¨·

ÓÔ flÚ " Fªªº ¨± R8™ª ß±´ M±9ª E±F¨ª®¨Ù 8T " 9øßÙ

ÓÓ øæ±´¨ ¨Xø¨ M¨ø¨ª9ªF¨Ú

ÓÌ Õ±Ù ¨X8M 8M ±F “ª© «ªøÆ˘M ‹øßÚ " ©øM

ÓÏ 8F ⁄ÆøFEª M± ¨Xª ª9ø8¥ ¨89ª XªÆª ±T ÓÔÊÏÍÙ 8F ⁄ÆªFEX

ÓÎ ¨89ª ©øM ÓÓÊÏÍÙ øFº " ©øM Rª¨¨8FR ´D ªøÆ¥ß ¨Xª Fª®¨

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

<ËÊÎËÊÔÏ

<ËÊÎËÊÔÎ

<ËÊÎËÊÏÈ

<ËÊÎËÊÏË

<ËÊÎËÊÏÁ

<ËÊÎËÊÎ<

<ËÊÎËÊÎÈ

<ËÊÎËÊÎË

<ËÊÎËÊÎÁ

<ËÊÎÁÊÔÁ

<ËÊÎÁÊÓÓ

<ËÊÎÁÊÓÓ

<ËÊÎÁÊÓÎ

<ËÊÎÁÊÓÍ

<ËÊÎÁÊÓÈ

<ËÊÎÁÊÌÌ

<ËÊÎÁÊÏÔ

<ËÊÎÁÊÏÏ

<ËÊÎÁÊÎ<

<ËÊÎÁÊÎÓ

<ËÊÎÁÊÎË

<ÁÊ<<Ê<Ô

<ÁÊ<<Ê<Ó

<ÁÊ<<Ê<Ï

<ÁÊ<<ÊÔ<

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÌÔ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page126 of 883

Ô 9±ÆF8FR ¨± ºÆ8™ª 9ß Tø98¥ß æøEµ TÆ±9 ¨Xª M±´¨X ±T

Ó ⁄ÆøFEª ¨± ¤FR¥øFºÙ ©X8EX 8M ø ÔÏÛX±´Æ d±´ÆFªßÙ º±±Æ ¨±

Ì º±±ÆÚ Õ± ±F ¨Xª 9±ÆF8FR ±T ¨Xª ÓFº ±T ÷øF´øÆßÙ

Ï æªøÆ8FR 8F 98Fº ¨Xø¨ ”MÚ ”ø®©ª¥¥Ù " ¨X8Fµ ©øM 8F “ª©

Î «±Æµ ¨XªFÙ MXª ©øM T8™ª X±´ÆM æªX8FºÙ M± ¨XªÆª ©øM

Í Ø´8¨ª ø ¥±¨ ±TÙ M±Æ¨ ±T ¨89ª º8TTªÆªFEª æª¨©ªªF ¨Xª

È ™øÆ8±´M E±´F¨Æ8ªM XªÆªÙ " MªF¨ XªÆ øF ª9ø8¥Ù "

Ë æª¥8ª™ªÙ Møß8FR ÛÛ DøÆM8FR ¨X8M ÛÛ T±Æ©øÆº8FR ¨X8M

Á ª9ø8¥ ¨± XªÆ Møß8FR ˛ÿ±© º± ß±´ ©8MX ¨± DÆ±Eªªº·˛ flFº

Ô< ¨XªF " ©øM ±F ¨Xª ¨ª¥ªDX±Fª ÛÛ " Xøº ¨©± ¨ª¥ªDX±FªM 8F

ÔÔ ¨Xª EøÆÙ " ÆªEª8™ªº 8F ª®EªMM ±T Ì< DX±Fª Eø¥¥M TÆ±9

ÔÓ ™øÆ8±´M 9ªº8ø ±´¨¥ª¨M ±F ¨Xª ÓFº ±T ÷øF´øÆßÙ ø¥¥

ÔÌ øMµ8FR T±Æ 8FT±Æ9ø¨8±F øæ±´¨ X±© ”MÚ ”ø®©ª¥¥ ©øM

ÔÏ ¥±±µ8FR ¨± ÆªMD±Fº ¨± ¨Xª ¥ø¨ªM¨ E±´Æ¨ T8¥8FRMÙ ©X8EX

ÔÎ ©ªÆª T8¥ªº ±F ¨Xª Ì<¨X ±T ‹ªEª9æªÆ øM " ´FºªÆM¨øFºÚ

ÔÍ flFº æß E¥±Mª ÛÛ ¨±©øÆºM E¥±Mª ±T D¥øß

ÔÈ ±F ¨Xª ÓFºÙ " ÆªEª8™ªº øF ª9ø8¥ T±Æ©øÆºªº æß

ÔË ”MÚ ”ø®©ª¥¥Ù E±F¨ø8F8FR ø ºÆøT¨ M¨ø¨ª9ªF¨ ©X8EX 9ß

ÔÁ ´FºªÆM¨øFº8FR ©øM ¨Xª 9ød±Æ8¨ß ±T ©X8EX Xøº æªªF

Ó< ºÆøT¨ªº æß ”ÆÚ fiøÆºªF ©8¨X ø XªøºªÆ ø¥±FR ¨Xª ¥8FªM ±T

ÓÔ ˛ÃX8M 8M ¨Xª øRÆªªº M¨ø¨ª9ªF¨Ú˛ fl¨ E¥±Mª ±T D¥øß ±F

ÓÓ ¨Xª ÓFºÚ

ÓÌ Õ± " ÛÛ " ©øM ÛÛ " Xøº R±Fª ´FºªÆ ¨Xª

ÓÏ ›XøFFª¥ Ã´FFª¥ øFº " ©øM M8¨¨8FR ±F ¨Xª ±¨XªÆ M8ºª øFº

ÓÎ ¨Xø¨ ª9ø8¥Ù ©X8EX 9ß ´FºªÆM¨øFº8FR ©øM ¨Xø¨ 8¨ Xøº

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

<ÁÊ<<ÊÔÏ

<ÁÊ<<ÊÔÈ

<ÁÊ<<ÊÓÓ

<ÁÊ<<ÊÓÍ

<ÁÊ<<ÊÓË

<ÁÊ<<ÊÌ<

<ÁÊ<<ÊÌÎ

<ÁÊ<<ÊÌË

<ÁÊ<<ÊÏÔ

<ÁÊ<<ÊÏÎ

<ÁÊ<<ÊÎ<

<ÁÊ<<ÊÎÏ

<ÁÊ<ÔÊ<<

<ÁÊ<ÔÊ<Ï

<ÁÊ<ÔÊÔ<

<ÁÊ<ÔÊÔÌ

<ÁÊ<ÔÊÔÍ

<ÁÊ<ÔÊÌÌ

<ÁÊ<ÔÊÌÍ

<ÁÊ<ÔÊÌÁ

<ÁÊ<ÔÊÏÏ

<ÁÊ<ÔÊÏË

<ÁÊ<ÔÊÎ<

<ÁÊ<ÔÊÎÏ

<ÁÊ<ÔÊÎÈ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÌÓ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page127 of 883

Ô æªªF M8RFªº ±TT æß ¨Xª E¥8ªF¨Ù ªTTªE¨8™ª¥ßÙ ©øM ¨XªF

Ó MªF¨ ±´¨ ¨± ø F´9æªÆ ±T 9ªº8øÙ 8FE¥´º8FR ”ÆÚ fiø¥¥ øFº

Ì ™øÆ8±´M ±¨XªÆ À’ Fª©MDøDªÆMÚ

Ï œÚ ”ÆÚ Ÿ±©Ù ©XªF ß±´ Møß ˛ªFº ±T D¥øß˛ øFº ˛E¥±Mª

Î ±T D¥øßÙ˛ øÆª ß±´ ÆªTªÆÆ8FR ¨± MªFº8FR ¨Xª ª9ø8¥ ¨Xø¨˘M

Í ¤®X8æ8¨ Ó·

È flÚ «ªMÙ " ø9Ú

Ë ”ŒÚ ‹«¤ŒÊ ”ß ´FºªÆM¨øFº8FR 8M ¨Xø¨ 8¨ ©ªF¨ ¨±

Á Dª±D¥ª ±¨XªÆ ¨XøF ¨X±Mª ¥8M¨ªº·

Ô< Ãÿ¤ …"Ã“¤ÕÕÊ «ªMÙ ¨Xø¨ 8M ÛÛ

ÔÔ ”ŒÚ ‹«¤ŒÊ ÷´M¨ ø Mø9D¥ªÚ

ÔÓ Ãÿ¤ …"Ã“¤ÕÕÊ ÃXø¨ 8M ø Mø9D¥ªÚ ¤™ªÆß±Fª ©X±

ÔÌ ªTTªE¨8™ª¥ß ÛÛ ©ª¥¥Ù ¨Xª ºª¨ø8¥ ±F ¨X8MÙ " ©øM ºÆ8™8FRÙ

ÔÏ M± 9ß ª¥ºªM¨ M±F 8F ¨Xª æøEµ Xøº 9ß fi¥øEµfiªÆÆß øFº ©øM

ÔÎ ¨Æß8FR ¨± EøD¨´Æª ÛÛ 8¨ ©øM ø DÆª¨¨ß EXø±¨8E ºøßÚ

ÔÍ ”±M¨ Dª±D¥ª 8F ¨Xª À’ ©ªÆª ±F X±¥8ºøßÚ "F TøE¨Ù

ÔÈ 8¨ ©øM ø X±¥8ºøß ©ªªµªFºÙ ±´Æ ±TT8Eª ©øM E¥±MªºÙ 9ß –fl ©øM

ÔË ±F X±¥8ºøßÙ M± 9ß M±F ©øM æøM8Eø¥¥ß º±8FR øF 8F¨ªÆFMX8D 8F

ÔÁ ¨Xª æøEµ ±T ¨Xª EøÆÙ º±©F¥±øº8FR ¨Xª Fø9ªM ±T ¨Xª Eø¥¥ªÆM

Ó< TÆ±9 ™øÆ8±´M 9ªº8ø ±´¨¥ª¨M øFº ÛÛ M± ©ª Xøº ø ¥8M¨ ±T

ÓÔ ¨X±Mª M± ©XªF " R±¨ ¨± ¨Xª EøÆ DøÆµÙ ø¨ ¨Xª ªFº ±T ¨Xª

ÓÓ ¤´Æ±¨´FFª¥ ¨X8FR 8F ¨Xª À’Ù " Xøº F´9ªÆ±´M Fø9ªMÙ M± ¨Xª

ÓÌ ª9ø8¥ ©ªF¨ ±´¨ ¨± ø ©8ºª ÆøFRª ±T Dª±D¥ªÚ

ÓÏ fi´¨ ¨Xª Ì< ±Æ M± Eø¥¥M " Xøº 8M øF øRRÆªRø¨ª

ÓÎ F´9æªÆÙ M± ¨XªÆª 98RX¨ Xø™ª æªªF T8™ª Eø¥¥M TÆ±9 ¨Xª fifi›

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

<ÁÊ<ÓÊ<Ô

<ÁÊ<ÓÊ<Î

<ÁÊ<ÓÊ<Á

<ÁÊ<ÓÊÔÓ

<ÁÊ<ÓÊÔÎ

<ÁÊ<ÓÊÔË

<ÁÊ<ÓÊÓÏ

<ÁÊ<ÓÊÓÁ

<ÁÊ<ÓÊÌ<

<ÁÊ<ÓÊÌÓ

<ÁÊ<ÓÊÌÏ

<ÁÊ<ÓÊÌÎ

<ÁÊ<ÓÊÌÈ

<ÁÊ<ÓÊÏ<

<ÁÊ<ÓÊÏÌ

<ÁÊ<ÓÊÏË

<ÁÊ<ÓÊÎ<

<ÁÊ<ÓÊÎÏ

<ÁÊ<ÓÊÎË

<ÁÊ<ÌÊ<Ó

<ÁÊ<ÌÊ<Î

<ÁÊ<ÌÊ<Á

<ÁÊ<ÌÊÔÏ

<ÁÊ<ÌÊÔÈ

<ÁÊ<ÌÊÓ<

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÌÌ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page128 of 883

Ô Ô< 9±Æª MªE±FºMÚ

Ó ”ÕÚ Õ›ÿÀ‘ÃbÊ ÀFºªÆM¨±±ºÙ øFº " øD±¥±R8¶ªÚ

Ì ”ŒÚ Õ–¤flŒ”fl“Ê ÃX8M 8M ©Xø¨Ù ¤®X8æ8¨ Á·

Ï ”ŒÚ ‹«¤ŒÊ «ªMÚ

Î ”ÕÚ Õ›ÿÀ‘ÃbÊ «ªMÚ

Í ¯¤®X8æ8¨ Á ©øM 9øÆµªº T±Æ 8ºªF¨8T8Eø¨8±FÚ˜

È fi« ”ÕÚ Õ›ÿÀ‘ÃbÊ

Ë œÚ ÃX8M ø¥M± øDDªøÆM ¨± æª øF ª9ø8¥ EXø8F ©8¨X ß±´

Á øFº ”MÚ ”ø®©ª¥¥Â 8M ¨Xø¨ E±ÆÆªE¨·

Ô< flÚ "¨ º±ªM øDDªøÆ ¨± æª M±Ú

ÔÔ œÚ ‹8º ß±´ MªFº ¨Xª ¨±D ª9ø8¥ ±T ¨Xª EXø8F ¨Xø¨

ÔÓ MøßM ˛—µøßÙ ŸÙ R±8FR ©8¨X ¨X8M˛·

ÔÌ flÚ " º8ºÚ

ÔÏ œÚ flFº º8º ß±´ ÆªEª8™ª TÆ±9 ”MÚ ”ø®©ª¥¥Ù ¨Xª

ÔÎ æ±¨¨±9 ª9ø8¥ ±T ¨Xø¨ EXø8F·

ÔÍ flÚ " æª¥8ª™ª M±Ú …ª¥¥Ù " æª¥8ª™ª ÛÛ ßªMÙ ßªøXÙ 8¨

ÔÈ ©øM T±Æ©øÆºªº TÆ±9 ”MÚ ”ø®©ª¥¥Ù ßªMÚ

ÔË ”ŒÚ ‹«¤ŒÊ Õ±ÆÆßÙ " º±F˘¨ Ø´8¨ª ´FºªÆM¨øFº ¨Xø¨

ÔÁ øFM©ªÆÚ

Ó< Ãÿ¤ …"Ã“¤ÕÕÊ " 98MMD±µª ¨Xø¨Ú " º8º ÆªEª8™ª

ÓÔ 8¨ TÆ±9 ”MÚ ”ø®©ª¥¥Ú

ÓÓ ”ŒÚ ‹«¤ŒÊ —µøßÚ

ÓÌ fi« ”ÕÚ Õ›ÿÀ‘ÃbÊ

ÓÏ œÚ ÃXª M´ædªE¨ ¥8Fª º±ªM Xø™ª ˛⁄…˛ ©X8EX ¨± 9ª

ÓÎ 8Fº8Eø¨ªM 8¨˘M ø T±Æ©øÆºÚ ‹± ß±´ µF±© ©XªÆª ¨Xª ÆªM¨ ±T

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

<ÁÊÔÁÊÎ<

<ÁÊÔÁÊÎÓ

<ÁÊÔÁÊÎÏ

<ÁÊÔÁÊÎÍ

<ÁÊÔÁÊÎÍ

<ÁÊÔÁÊÎÍ

<ÁÊÓ<Ê<Ô

<ÁÊÓ<Ê<Ó

<ÁÊÓ<Ê<Î

<ÁÊÓ<Ê<È

<ÁÊÓ<Ê<Ë

<ÁÊÓ<ÊÔ<

<ÁÊÓ<ÊÔÌ

<ÁÊÓ<ÊÔÏ

<ÁÊÓ<ÊÔÍ

<ÁÊÓ<ÊÔÈ

<ÁÊÓ<ÊÓÔ

<ÁÊÓ<ÊÓÁ

<ÁÊÓ<ÊÌÔ

<ÁÊÓ<ÊÌÌ

<ÁÊÓ<ÊÌÏ

<ÁÊÓ<ÊÌË

<ÁÊÓ<ÊÌË

<ÁÊÓ<ÊÌÁ

<ÁÊÓ<ÊÏÓ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÏÏ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page129 of 883

Ô ¨X8M ª9ø8¥ EXø8F 8M·

Ó flÚ ”ß ´FºªÆM¨øFº8FR ±T ¨X8M 8MÊ "¨ ©øM ø X±¥8ºøß

Ì 8F ¨Xª À’Ù æ´¨ ”ÆÚ fiøÆºªF ©øM F±¨ FªEªMMøÆ8¥ß øEEªMM8æ¥ªÙ

Ï ø¨ M±9ª D±8F¨ 8F ¨89ªÙ M± ¨X8M Xøº æªªF MªF¨ ¨± X89

Î ±Æ8R8Fø¥¥ß æß ”MÚ ”ø®©ª¥¥Ù øFº æªEø´Mª Xª ©øM

Í ´Fø™ø8¥øæ¥ªÙ MXª T±Æ©øÆºªº 8¨ ¨± 9ª T±Æ 899ªº8ø¨ª øE¨8±FÚ

È " ¨XªÆªT±Æª ÆªMD±FºÙ ˛—µøßÙ ŸX8M¥ø8FªÙ "˘¥¥ R± ©8¨X

Ë ¨X8MÚ˛

Á "¨ 8M 9ß ´FºªÆM¨øFº8FR ¨Xø¨ ¨X8M 8M

Ô< ¨Xª øRÆªªº M¨ø¨ª9ªF¨ æªEø´Mª ¨Xª M´ædªE¨ ±T ¨Xª MªE±Fº

ÔÔ ±Fª 8M ˛ÀÆRªF¨Ù ¨X8M 8M ¨Xª M¨ø¨ª9ªF¨˛ M± " ¨øµª ¨Xø¨

ÔÓ øM øF 8FM¨Æ´E¨8±F ¨± MªFº 8¨ ±´¨Ù øM ø D±M8¨8™ª

ÔÌ E±99øFºÊ ˛ÃX8M 8M ¨Xª M¨ø¨ª9ªF¨Ú˛

ÔÏ œÚ —µøßÚ

ÔÎ flÚ flFº " MøßÙ ˛ÃXøFµMÙ –X8¥8D˛ æªEø´Mª "˘9 ø©øÆª

ÔÍ ±T ¨Xª TøE¨ ¨Xø¨ Xª Xøº ø XøFºÙ ø E±FM8ºªÆøæ¥ª XøFº 8F

ÔÈ ¨Xª ºÆøT¨8FRÚ

ÔË œÚ —µøßÚ ›±´¥º " øMµ ß±´ ¨± D¥ªøMª ÆªTªÆ æøEµ ¨±

ÔÁ ¤®X8æ8¨ ÓÚ ‘±±µ8FR ø¥M± ø¨ ¤®X8æ8¨ ÁÙ ¤®X8æ8¨ Á øDDªøÆM

Ó< ¨± Xø™ª T8™ª MªF¨ªFEªM 8F 8¨Ú ‹± ß±´ øRÆªª ¨Xø¨ ¨X±Mª

ÓÔ Mø9ª T8™ª MªF¨ªFEªM øÆª DøÆ¨ ±T ¨Xª E±99´F8Eø¨8±F ¨Xø¨ 8M

ÓÓ æ±ÆFª 8F ¤®X8æ8¨ Ó·

ÓÌ flÚ Õ±ÆÆßÙ E±´¥º ß±´ Møß ¨Xø¨ øRø8FÚ "˘9 d´M¨

ÓÏ T±¥¥±©8FR ©Xø¨ ß±´Æ ÛÛ

ÓÎ œÚ "¨ ©øM ø æøº Ø´ªM¨8±FÚ ‘ª¨ 9ª ¨Æß ¨Xø¨ øRø8FÚ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

<ÁÊÓ<ÊÏÎ

<ÁÊÓ<ÊÏÁ

<ÁÊÓ<ÊÎÏ

<ÁÊÓ<ÊÎÁ

<ÁÊÓÔÊ<Ì

<ÁÊÓÔÊ<È

<ÁÊÓÔÊÔÏ

<ÁÊÓÔÊÔÁ

<ÁÊÓÔÊÓ<

<ÁÊÓÔÊÓÓ

<ÁÊÓÔÊÓÏ

<ÁÊÓÔÊÓÈ

<ÁÊÓÔÊÌ<

<ÁÊÓÔÊÌÌ

<ÁÊÓÔÊÌÌ

<ÁÊÓÔÊÌÈ

<ÁÊÓÔÊÏ<

<ÁÊÓÔÊÏÔ

<ÁÊÓÔÊÏÈ

<ÁÊÓÓÊ<Ì

<ÁÊÓÓÊÔ<

<ÁÊÓÓÊÔÌ

<ÁÊÓÓÊÔË

<ÁÊÓÓÊÓ<

<ÁÊÓÓÊÓÔ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÏÎ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page130 of 883

Ô œÚ —µøßÚ ÿø™ª ß±´ ª™ªÆ E±99´F8Eø¨ªº øFß¨X8FR

Ó ÆªRøÆº8FR ”MÚ Ÿ´8TTÆª˘M EÆ898Fø¥ ø¥¥ªRø¨8±FM ¨± ¨Xª DÆªMM

Ì ±Æ ¨Xª 9ªº8ø·

Ï flÚ flM DøÆ¨ ±T ø ©8ºªÆ E±F™ªÆMø¨8±F øæ±´¨ XªÆ

Î ´FMø™±Æß ø¥¥ªRø¨8±FM øæ±´¨ ”MÚ ”ø®©ª¥¥Ù 8¨˘M D±MM8æ¥ª

Í ¨Xø¨ " 98RX¨ Xø™ª º±FªÙ æ´¨ " EøF˘¨ ÆªEø¥¥ ¨Xª ºª¨ø8¥Ù

È "˘9 øTÆø8ºÚ

Ë œÚ ‹± ß±´ ÛÛ º± ß±´ Æª9ª9æªÆ º8ME´MM8FR ¨Xø¨ ©8¨X

Á ÃXª Ÿ´øÆº8øF·

Ô< flÚ “±Ù " º±F˘¨Ú "˘9 F±¨ Møß8FR " º8ºF˘¨ æ´¨ "

ÔÔ EøF˘¨ ÆªEø¥¥Ú «±´ Xø™ª ¨± æªøÆ 8F 98FºÙ 8T ß±´˘º æª M±

ÔÓ µ8FºÙ ¨Xø¨ "˘™ª æªªF MDªøµ8FR ¨± ±™ªÆ Ì< d±´ÆFø¥8M¨M øFº

ÔÌ 9ªº8ø ±´¨¥ª¨M øæ±´¨ ¨X8MÙ øFº " EøF˘¨ ÆªEø¥¥ ª™ªÆß M8FR¥ª

ÔÏ ÛÛ ¨Xª ºª¨ø8¥ ±T ª™ªÆß M8FR¥ª E±F™ªÆMø¨8±FÚ

ÔÎ œÚ ¤øÆ¥8ªÆ ß±´ ¨ªM¨8T8ªº ©8¨X ÆªRøÆº ¨± ¤®X8æ8¨ Ó

ÔÍ ¨Xø¨ 8F ¨Xª ºøßM T±¥¥±©8FR MªFº8FR ¨Xø¨ ª9ø8¥Ù ß±´ ø¥M±

ÔÈ E±99´F8Eø¨ªº ©8¨X ±¨XªÆ DÆªMM øFº 9ªº8ø ±´¨¥ª¨MÚ ‹± ß±´

ÔË ÆªEø¥¥ ¨±ºøß øFß ±T ¨Xª ±¨XªÆ DÆªMM øFº 9ªº8ø ±´¨¥ª¨M ß±´

ÔÁ E±99´F8Eø¨ªº ©8¨XÙ 8F øºº8¨8±F ¨± ¨X±Mª ¥8M¨ªº ø¨ ¨Xª ¨±D

Ó< ±T ¨Xø¨ ª9ø8¥·

ÓÔ flÚ ÃXª Ÿ´øÆº8øFÙ ÃXª Õ´FÙ TÆ±9 ¨Xª ¨±D ±T 9ß

ÓÓ 9ª9±ÆßÙ æ´¨ 8F øºº8¨8±F ¨± ÛÛ 8F øºº8¨8±F ¨± ª9ø8¥M ¨XªÆª

ÓÌ ©±´¥º Xø™ª æªªF ¨ª¥ªDX±Fª Eø¥¥M øFº "˘9 ÛÛ ¨XªÆª 9øß F±¨

ÓÏ æª ø ¨ÆøFMEÆ8D¨ ±T ¨X±Mª Eø¥¥MÙ ¨XªMª øÆª ª9ø8¥M 8F¨ªÆ

ÓÎ ø¥8øÙ ±¨XªÆMÙ øFº " EøF˘¨ ÆªEø¥¥ ª™ªÆß M8FR¥ª ª9ø8¥ ¨Xø¨

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

<ÁÊÎÏÊÏÓ

<ÁÊÎÏÊÎÓ

<ÁÊÎÏÊÎÍ

<ÁÊÎÏÊÎË

<ÁÊÎÎÊ<Ï

<ÁÊÎÎÊ<Ë

<ÁÊÎÎÊÔÔ

<ÁÊÎÎÊÔÓ

<ÁÊÎÎÊÓ<

<ÁÊÎÎÊÓÍ

<ÁÊÎÎÊÓÁ

<ÁÊÎÎÊÌÏ

<ÁÊÎÎÊÌÁ

<ÁÊÎÎÊÏÔ

<ÁÊÎÎÊÏÏ

<ÁÊÎÎÊÏÈ

<ÁÊÎÎÊÎÌ

<ÁÊÎÎÊÎË

<ÁÊÎÍÊ<Ó

<ÁÊÎÍÊ<È

<ÁÊÎÍÊ<È

<ÁÊÎÍÊÔÏ

<ÁÊÎÍÊÓÔ

<ÁÊÎÍÊÓÎ

<ÁÊÎÍÊÌÌ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÍÏ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page131 of 883

Ô TÆ±9 ÷±XF Õ©ø8F·

Ó flÚ " æª¥8ª™ª " º8ºÚ

Ì œÚ ÃXø¨˘M ø¥¥ ¨Xª Ø´ªM¨8±FM " Xø™ª øæ±´¨ ¨Xø¨

Ï º±E´9ªF¨Ú

Î flÚ ÃXøFµ ß±´Ú

Í œÚ ŒªRøÆº8FR E±99´F8Eø¨8±FM ß±´ 9øºª øT¨ªÆ MªFº8FR

È ¨Xª ª9ø8¥ 8F ¤®X8æ8¨ ÓÙ " æª¥8ª™ªÙ øFº D¥ªøMª E±ÆÆªE¨ 9ª

Ë 8T "˘9 ©Æ±FRÙ ß±´ ¨ªM¨8T8ªº ¨Xø¨ ß±´ ÆªEª8™ªº Ì< ±Æ 9±Æª

Á Eø¥¥M ¨Xø¨ ©ªÆª ÛÛ ¨Xø¨ ß±´ ©±´¥º E¥øMM8Tß øM DÆªMM

Ô< 8FØ´8Æ8ªM ÆªRøÆº8FR ”MÚ Ÿ´8TTÆªÂ 8M ¨Xø¨ E±ÆÆªE¨·

ÔÔ flÚ «ªMÚ

ÔÓ œÚ ‹± ß±´ ÆªEø¥¥ ª9ø8¥8FR ¨Xª M¨ø¨ª9ªF¨ ¨± ±¨XªÆ

ÔÌ ªF¨8¨8ªM æªß±Fº ©Xø¨ 8M ±F ¨Xª ¥8M¨ ±F ¤®X8æ8¨ Ó·

ÔÏ flÚ «ªMÙ " ¨X8Fµ " øFM©ªÆªº ¨Xø¨ DÆª™8±´M¥ßÚ «ªMÙ

ÔÎ " 9ªøF ¨XªÆª 8M ø TøÆ ÛÛ " Mø8º 8F¨ªÆ ø¥8øÙ M± ¨XªÆª 8M ø

ÔÍ ©8ºªÆ ÆøFRª ±T Dª±D¥ª ¨Xø¨ " ©±´¥º Xø™ª ª9ø8¥ªº 8¨ ¨± 8F

ÔÈ ÆªMD±FMª ¨± 8FE±98FR Ø´ªÆ8ªM ÛÛ

ÔË œÚ ‹± ß±´ ÛÛ

ÔÁ flÚ fi´¨ " ÛÛ

Ó< œÚ Õ±ÆÆßÚ

ÓÔ flÚ " EøF˘¨ Æª9ª9æªÆ ª™ªÆß M8FR¥ª ±FªÚ

ÓÓ œÚ ‹± ß±´ ÆªEø¥¥ ª™ªÆ Æªøº8FR ¨Xª M¨ø¨ª9ªF¨ ¨± ¨Xª

ÓÌ DÆªMM ±Æ ¨Xª 9ªº8ø ±™ªÆ ¨Xª DX±Fª·

ÓÏ flÚ "¨˘M ™ªÆß D±MM8æ¥ª ¨Xø¨ " ©±´¥º Xø™ª º±Fª M±Ù

ÓÎ ßªMÚ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

<ÁÊÎËÊÏÓ

<ÁÊÎËÊÏÏ

<ÁÊÎËÊÏÁ

<ÁÊÎËÊÎÔ

<ÁÊÎËÊÎÓ

<ÁÊÎÁÊ<Î

<ÁÊÎÁÊ<Ë

<ÁÊÎÁÊÔÏ

<ÁÊÎÁÊÔÈ

<ÁÊÎÁÊÓ<

<ÁÊÎÁÊÓÌ

<ÁÊÎÁÊÓÏ

<ÁÊÎÁÊÓÁ

<ÁÊÎÁÊÌÌ

<ÁÊÎÁÊÌÍ

<ÁÊÎÁÊÏ<

<ÁÊÎÁÊÏÌ

<ÁÊÎÁÊÏÍ

<ÁÊÎÁÊÏÍ

<ÁÊÎÁÊÏÈ

<ÁÊÎÁÊÏË

<ÁÊÎÁÊÎ<

<ÁÊÎÁÊÎÓ

<ÁÊÎÁÊÎÍ

<ÁÊÎÁÊÎÈ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÍÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page132 of 883

Ô ”ŒÚ ‹«¤ŒÊ ‹± ß±´ 9ªøF ¤®X8æ8¨ Ó·

Ó ”ÕÚ Õ›ÿÀ‘ÃbÊ «ªMÚ ¤®X8æ8¨ ÓÚ

Ì Ãÿ¤ …"Ã“¤ÕÕÊ Ã± æª E¥ªøÆÙ ¤®X8æ8¨ Ó ©øM ¨Xª

Ï æøMª º±E´9ªF¨Ú

Î ”ÕÚ Õ›ÿÀ‘ÃbÊ ÀXÛX99Ú

Í Ãÿ¤ …"Ã“¤ÕÕÊ "F øºº8¨8±F ¨± ¨Xª Ó<ÔÔ ”øÆEX

È M¨ø¨ª9ªF¨Ú ÃX±Mª ©ªÆª ¨Xª ¨©± ©±Æµ8FR º±E´9ªF¨M ¨Xø¨

Ë ©ªÆª ø¥©øßM ÆªTªÆÆªº ¨±Ù æ±¨X ±T ©X8EX ÛÛ ©ª¥¥Ù ¨Xª T8ÆM¨

Á ±Fª ©øM 8F ø D´æ¥8E º±9ø8F øFº ©øM ±F ÆªE±Æº ±F ¨Xª

Ô< ‹ª™±FMX8ÆªM ÛÛ ±F ÛÛ ©8¨X ‹ª™±FMX8ÆªM Fø9ª ø¨ ¨Xª ¨±D ±F

ÔÔ –Œ “ª©M©8Æª ©X8EX 8M ø R¥±æø¥ ºª¥8™ªÆß MªÆ™8EªÚ Õ± ¨Xø¨

ÔÓ ©øM ªøM8¥ß øEEªMM8æ¥ª æß Dª±D¥ªÚ flFº ¨Xª MªE±Fº ±Fª ©øM

ÔÌ ¨Xª ÛÛ T´Æ¨XªÆ ¨± ¨Xª ÓFº ±T ÷øF´øÆß Ó<ÔÎÚ

ÔÏ fi« ”ÕÚ Õ›ÿÀ‘ÃbÊ

ÔÎ œÚ Ã± ¨Xª ª®¨ªF¨ ß±´ EøF ÆªEø¥¥ ±Æ E±´¥º ªM¨89ø¨ªÙ

ÔÍ X±© 9øFß ±¨XªÆ ª9ø8¥M º± ß±´ æª¥8ª™ª ß±´ MªF¨ æªøÆ8FR

ÔÈ ¨Xø¨ M¨ø¨ª9ªF¨ ¨Xø¨˘M 8F ¤®X8æ8¨ Ó·

ÔË flÚ " Æªø¥¥ß EøF˘¨ Æª9ª9æªÆ æ´¨ EªÆ¨ø8F¥ß 9±Æª ¨XøF

ÔÁ M8® øFº DÆ±æøæ¥ß ¥ªMM ¨XøF Ì<Ù M±9ª©XªÆª 8F æª¨©ªªFÚ

Ó< flFß ¨89ª ¨XªÆª ©øM øF 8FE±98FR Ø´ªÆß

ÓÔ 8¨ ©øM ª8¨XªÆ ºªø¥¨ ©8¨X ±F ¨Xª ¨ª¥ªDX±Fª æß ÆªTªÆÆ8FR

ÓÓ ¨Xª9 æøEµ ¨± ¨Xª ¨©± M¨ø¨ª9ªF¨M ±T ”øÆEX Ó<ÔÔ øFº

ÓÌ ÷øF´øÆß Ó<ÔÎ ±Æ M±9ª±Fª ©±´¥º ª9ø8¥ ¨Xª9 ¨Xª

ÓÏ M¨ø¨ª9ªF¨Ú Õ± F± ±Fª ©øM ¥ªT¨ ´FøFM©ªÆªºÙ æÆ±øº¥ßÙ 8M

ÓÎ ¨Xª ÛÛ 8M ©XªÆª ©ª ©ªÆªÚ fi´¨ " EøF˘¨ Æª9ª9æªÆ ª™ªÆß

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

<ÁÊÎÁÊÎË

Ô<Ê<<Ê<<

Ô<Ê<<Ê<Ó

Ô<Ê<<Ê<Ì

Ô<Ê<<Ê<Î

Ô<Ê<<Ê<Î

Ô<Ê<<ÊÔ<

Ô<Ê<<ÊÔÎ

Ô<Ê<<ÊÔÈ

Ô<Ê<<ÊÓÔ

Ô<Ê<<ÊÓÏ

Ô<Ê<<ÊÓË

Ô<Ê<<ÊÌÔ

Ô<Ê<<ÊÌË

Ô<Ê<<ÊÌÈ

Ô<Ê<<ÊÏ<

Ô<Ê<<ÊÏÌ

Ô<Ê<<ÊÏÈ

Ô<Ê<<ÊÏË

Ô<Ê<<ÊÎÓ

Ô<Ê<<ÊÎÏ

Ô<Ê<<ÊÎÈ

Ô<Ê<ÔÊ<<

Ô<Ê<ÔÊ<Í

Ô<Ê<ÔÊ<Á

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÍÈ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page133 of 883

Ô M8FR¥ª DªÆM±F ©ª ÆªøEXªº ±´¨ ¨±Ú

Ó œÚ —µøßÚ Õ± 8M 8¨ ß±´Æ ¨ªM¨89±Fß ¨Xø¨ ß±´ ÆªøEXªº

Ì ±´¨ ¨± 8Fº8™8º´ø¥M ©X± º8º F±¨ T8ÆM¨ E±F¨øE¨ ß±´·

Ï flÚ “±Ú …ª ©ªÆª 8F ÆªMD±FMª 9±ºªÚ

Î œÚ —µøßÚ

Í flÚ ÃXªÆª ©øM ªF±´RX ¨± º± ÆªMD±Fº8FR ¨± 8FE±98FR

È Ø´ªÆ8ªMÙ " ©±´¥ºF˘¨ Xø™ª æªªF 9øµ8FR 9±Æª ©±ÆµÙ ¨± æª

Ë X±FªM¨Ú

Á œÚ fl¥Æ8RX¨Ú

Ô< ”ŒÚ ‹«¤ŒÊ Õ± d±´ÆFø¥8M¨M Dø8º F± ø¨¨ªF¨8±F ¨±

ÔÔ ß±´Æ ˛“± T´Æ¨XªÆ E±99´F8Eø¨8±F ©8¥¥ æª DÆ±™8ºªº ±F ¨Xª

ÔÓ 9ø¨¨ªÆÚ˛

ÔÌ flÚ “± ÛÛ ¨Xø¨˘M Ø´8¨ª E±ÆÆªE¨Ù M8ÆÙ øFº ¨XªÆª

ÔÏ DÆ±æøæ¥ß ©øM ø ÛÛ 8¨˘M ÆªRøÆºªº øM ¨©ªøµ8FR ¨Xª8Æ ¨ø¥ªMÚ

ÔÎ fi« ”ÕÚ Õ›ÿÀ‘ÃbÊ

ÔÍ œÚ ”ÆÚ Ÿ±©Ù "˘9 XøFº8FR ß±´ ©Xø¨ "˘™ª 9øÆµªº øM

ÔÈ ¤®X8æ8¨ ÔÏÚ ÃXª fiø¨ªM F´9æªÆ 8M ŒŸ¯À’˜ <<<<<ÏÚ "˘¥¥

ÔË R8™ª ß±´ ø 9±9ªF¨ ¨± ¥±±µ ø¨ 8¨Ú

ÔÁ ¯¤®X8æ8¨ ÔÏ ©øM 9øÆµªº T±Æ 8ºªF¨8T8Eø¨8±FÚ˜

Ó< fi« ”ÕÚ Õ›ÿÀ‘ÃbÊ

ÓÔ œÚ ÃXøFµ ß±´Ú Ã±©øÆº ¨Xª ¨±D ±T ¨Xª DøRª ¨XªÆª 8M

ÓÓ ø DøMMøRª ¨Xø¨ ÆªøºMÊ

ÓÌ ˛flD±¥±R8ªMÙ MX±´¥º Æªøº

ÓÏ 8ÆR8Fø Œ±æªÆ¨M ø¥¥ ¨Xª ©øß

ÓÎ ¨XÆ±´RXÚ˛ jflM Æªøºk

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Ô<Ê<ÔÊÔÌ

Ô<Ê<ÔÊÔÁ

Ô<Ê<ÔÊÓÓ

Ô<Ê<ÔÊÓÍ

Ô<Ê<ÔÊÓË

Ô<Ê<ÔÊÓÁ

Ô<Ê<ÔÊÌÌ

Ô<Ê<ÔÊÌË

Ô<Ê<ÔÊÌË

Ô<Ê<ÔÊÏÓ

Ô<Ê<ÔÊÏÏ

Ô<Ê<ÔÊÏÈ

Ô<Ê<ÔÊÏË

Ô<Ê<ÔÊÎ<

Ô<Ê<ÓÊ<<

Ô<Ê<ÓÊ<<

Ô<Ê<ÓÊ<Ï

Ô<Ê<ÓÊÔÈ

Ô<Ê<ÓÊÔÁ

Ô<Ê<ÓÊÏÌ

Ô<Ê<ÓÊÏÏ

Ô<Ê<ÓÊÏÈ

Ô<Ê<ÓÊÏÁ

Ô<Ê<ÓÊÎÔ

Ô<Ê<ÓÊÎÌ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÍË

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page134 of 883

Ô MªÆ™8E8FR ´¥¨Æø X8RX Fª¨ ©±Æ¨X E¥8ªF¨MÙ 8Fº8™8º´ø¥MÙ

Ó E±ÆD±Æø¨ªMÙ R±™ªÆF9ªF¨M øFº “Ÿ—MÙ 9øFøR8FR ¨Xª8Æ 9ªº8ø

Ì Æª¥ø¨8±FM øFº DÆ±¨ªE¨8FR ¨Xª8Æ ÆªD´¨ø¨8±FÚ

Ï œÚ flDDÆ±®89ø¨ª¥ß X±© ¥±FR Xø™ª ß±´ æªªF DÆ±™8º8FR

Î M´EX MªÆ™8EªM·

Í flÚ flE´8¨ß ©øM Mª¨ ´D 8F Ó<Ô<Ú

È ¯¤®X8æ8¨ ÓÍ ©øM 9øÆµªº T±Æ 8ºªF¨8T8Eø¨8±FÚ˜

Ë fi« ”ÕÚ Õ›ÿÀ‘ÃbÊ

Á œÚ "˘9 R±8FR ¨± XøFº ß±´ ©Xø¨ "˘™ª 9øÆµªº øM

Ô< ¤®X8æ8¨ ÓÍÚ

ÔÔ flÚ ÃXøFµ ß±´Ú

ÔÓ œÚ ‹±ªM ¨X8M º±E´9ªF¨ Tø8Æ¥ß ºªD8E¨ DøRªM TÆ±9

ÔÌ ß±´Æ ÛÛ TÆ±9 flE´8¨ß ŒªD´¨ø¨8±F˘M ©ªæM8¨ª·

ÔÏ flÚ "¨ º±ªMÚ

ÔÎ œÚ ‹± ß±´ Mªª ©XªÆª 8¨ MøßM ˛…ª 9øFøRª ÆªD´¨ø¨8±F

ÔÍ øFº T±ÆRª ±D8F8±F ¨XÆ±´RX D´æ¥8E Æª¥ø¨8±FMÙ M¨Æø¨ªR8E

ÔÈ E±99´F8Eø¨8±FM øFº X8RX ¥ª™ª¥ Fª¨©±Æµ8FR˛·

ÔË flÚ " º±Ú

ÔÁ œÚ "M ¨Xø¨ ø ¨Æ´ª M¨ø¨ª9ªF¨·

Ó< flÚ Õøß 8¨ øRø8FÚ Õ±ÆÆßÚ

ÓÔ œÚ "M ¨Xø¨ ø ¨Æ´ª M¨ø¨ª9ªF¨·

ÓÓ flÚ "¨ 8MÙ ßªMÚ " ©Æ±¨ª ¨Xø¨ M¨ø¨ª9ªF¨Ú

ÓÌ ”ŒÚ ‹«¤ŒÊ Õ±ÆÆßÙ ß±´ Æªøº 8¨ ±Æ ß±´ ©Æ±¨ª 8¨·

ÓÏ Ãÿ¤ …"Ã“¤ÕÕÊ " ©Æ±¨ª 8¨Ù M± " º± ÆªE±RF8¶ª 8¨Ú

ÓÎ fi« ”ÕÚ Õ›ÿÀ‘ÃbÊ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

ÔÔÊÓÌÊÔÏ

ÔÔÊÓÌÊÓ<

ÔÔÊÓÌÊÓÎ

ÔÔÊÓÌÊÓÈ

ÔÔÊÓÌÊÌ<

ÔÔÊÓÌÊÌÔ

ÔÔÊÓÌÊÏÓ

ÔÔÊÓÌÊÌÈ

ÔÔÊÓÌÊÌÁ

ÔÔÊÓÌÊÏÌ

ÔÔÊÓÌÊÎÌ

ÔÔÊÓÌÊÎÎ

ÔÔÊÓÌÊÎÁ

ÔÔÊÓÏÊ<Ó

ÔÔÊÓÏÊ<Í

ÔÔÊÓÏÊÔ<

ÔÔÊÓÏÊÔÌ

ÔÔÊÓÏÊÔÌ

ÔÔÊÓÏÊÔÎ

ÔÔÊÓÏÊÔÈ

ÔÔÊÓÏÊÔË

ÔÔÊÓÏÊÓ<

ÔÔÊÓÏÊÓÓ

ÔÔÊÓÏÊÓË

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª Ô<Á

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page135 of 883

Ô œÚ "M 8¨ E±ÆÆªE¨ ¨Xø¨ D´æ¥8E Æª¥ø¨8±FM øFº

Ó M¨Æø¨ªR8E E±99´F8Eø¨8±FM øÆª ¨X8FRM ¨Xø¨ ß±´ DªÆM±Fø¥¥ß

Ì º± øM DøÆ¨ ±T ß±´Æ DÆ±TªMM8±Fø¥ øE¨8™8¨8ªM·

Ï flÚ " DªÆM±Fø¥¥ß ÛÛ "˘9 8F™±¥™ªº 8F D´æ¥8E

Î Æª¥ø¨8±FM øFº M¨Æø¨ªR8E E±99´F8Eø¨8±FMÙ ßªMÚ

Í œÚ "M 8¨ E±ÆÆªE¨ ¨Xø¨ ¨Xª 9ªº8ø 8M ¨Xª 8F¨ªFºªº

È ÆªE8D8ªF¨ ±T ¨X8M M¨Æø¨ªR8E E±99´F8Eø¨8±FMÚ

Ë flÚ "¨˘M ÛÛ ¨Xª ÛÛ 8¨˘M ø ¥øÆRªÆ RÆ±´Fº ¨XøF d´M¨

Á ¨Xª 9ªº8øÚ ÃXªÆª 9øß æª ¥±ææß8M¨MÙ R±™ªÆF9ªF¨ ¨X8Fµ

Ô< ¨øFµMÙ T±E´M RÆ±´DMÙ R±™ªÆF9ªF¨ ºªDøÆ¨9ªF¨MÚ

ÔÔ œÚ …±´¥º 8¨ æª Tø8Æ ¨± Møß ¨Xø¨ ¨Xª 9ªº8ø 8M ±T¨ªF

ÔÓ ¨Xª 8F¨ªFºªº ÆªE8D8ªF¨ ±T M¨Æø¨ªR8E E±99´F8Eø¨8±FM·

ÔÌ flÚ "¨ 8M ø TÆªØ´ªF¨ ÆªE8D8ªF¨Ú

ÔÏ œÚ ŒªTªÆªF¨ ÆªE8D8ªF¨·

ÔÎ flÚ fi´¨ F±¨ ¨Xª M±¥ª ÆªE8D8ªF¨Ú

ÔÍ œÚ —µøßÚ ‹± ß±´ Mªª ©XªÆª ß±´Æ ©ªæM8¨ª E¥ø89M

ÔÈ ¨Xø¨ ß±´Æ E±9DøFß XøM ˛ª®Eª¥¥ªF¨ Æª¥ø¨8±FMX8DM ©8¨X ¨Xª

ÔË 9ªº8ø˛·

ÔÁ flÚ " º±Ú

Ó< œÚ "M ¨Xø¨ ø ¨Æ´ª M¨ø¨ª9ªF¨·

ÓÔ flÚ ÃXø¨ 8M ¨Æ´ªÙ ßªøXÚ

ÓÓ ”ŒÚ ‹«¤ŒÊ ¤®EªD¨ ”ÆÚ ÕßM±FÚ

ÓÌ Ãÿ¤ …"Ã“¤ÕÕÊ ¤®EªD¨ ”ÆÚ ÕßM±FÙ M8ÆÚ

ÓÏ ”ÕÚ Õ›ÿÀ‘ÃbÊ —T E±´ÆMªÚ

ÓÎ Ãÿ¤ …"Ã“¤ÕÕÊ flFº ÆªDÆªMªF¨ø¨8™ªM ±T ¨Xª ‹ø8¥ß

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

ÔÔÊÓÏÊÓÁ

ÔÔÊÓÏÊÌÔ

ÔÔÊÓÏÊÌÍ

ÔÔÊÓÏÊÏ<

ÔÔÊÓÏÊÏÏ

ÔÔÊÓÏÊÏË

ÔÔÊÓÏÊÎÔ

ÔÔÊÓÏÊÎÎ

ÔÔÊÓÏÊÎÁ

ÔÔÊÓÎÊ<Î

ÔÔÊÓÎÊ<Á

ÔÔÊÓÎÊÔÓ

ÔÔÊÓÎÊÔÍ

ÔÔÊÓÎÊÔË

ÔÔÊÓÎÊÓÔ

ÔÔÊÓÎÊÓÌ

ÔÔÊÓÎÊÓÎ

ÔÔÊÓÎÊÓË

ÔÔÊÓÎÊÌ<

ÔÔÊÓÎÊÌÔ

ÔÔÊÓÎÊÌÌ

ÔÔÊÓÎÊÌÈ

ÔÔÊÓÎÊÌË

ÔÔÊÓÎÊÏ<

ÔÔÊÓÎÊÏ<

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÔÔ<

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page136 of 883

Ô ”8ÆÆ±ÆÚ

Ó fi« ”ÕÚ Õ›ÿÀ‘ÃbÊ

Ì œÚ "M 8¨ E±ÆÆªE¨ ¨Xø¨ ß±´ øº™ªÆ¨8Mª ß±´Æ

Ï ˛ª®Eª¥¥ªF¨ Æª¥ø¨8±FMX8DM ©8¨X ¨Xª 9ªº8ø˛ æªEø´Mª ß±´Æ

Î MªÆ™8EªM ±T¨ªF 8FE¥´ºª R8™8FR E±99´F8Eø¨8±FM ¨± ¨Xª 9ªº8ø

Í ±F æªXø¥T ±T ß±´Æ E¥8ªF¨M·

È flÚ «ªMÚ

Ë ”ÕÚ Õ›ÿÀ‘ÃbÊ ÃXø¨˘M ø¥¥ " Xø™ª T±Æ Æ8RX¨ F±©Ú

Á ”ŒÚ ‹«¤ŒÊ " d´M¨ ©øF¨ªº ¨± øMµ ß±´ ±Fª

Ô< Ø´ªM¨8±F øæ±´¨ ¤®X8æ8¨ ÓÎÚ ÃX8M ©øM ¨Xª ª9ø8¥ TÆ±9 ¨Xª

ÔÔ “ª© «±Æµ ‹ø8¥ß “ª©M ¨± ß±´ ©X8EX ß±´ MªF¨ ±F ¨±

ÔÓ ”MÚ ”ø®©ª¥¥ øFº ”ÆÚ fiøÆºªFÚ

ÔÌ Ãÿ¤ …"Ã“¤ÕÕÊ «ªMÚ

ÔÏ ”ŒÚ ‹«¤ŒÊ ‹± ß±´ ÆªE±¥¥ªE¨ ©Xª¨XªÆ ß±´ ©ªÆª

ÔÎ øMµªº ¨± 9øµª øFß M¨ø¨ª9ªF¨ 8F ÆªMD±FMª ¨± ¨X8M 9ø¨¨ªÆÙ

ÔÍ ¨Xª 8MM´ª ±T DÆ±Eªªº8FRM 8F ÕªD¨ª9æªÆ ±T ¥øM¨ ßªøÆ·

ÔÈ Ãÿ¤ …"Ã“¤ÕÕÊ " º±F˘¨Ù M8ÆÚ "¨˘M ø¥©øßM æªªF

ÔË ¨Xª EøMª ¨Xø¨ ”ÆÚ fiøÆºªF øFº " ©ªÆª ªFE±´ÆøR8FR

ÔÁ ”MÚ ”ø®©ª¥¥ ¨± 9øµª ø M¨ø¨ª9ªF¨Ù æ´¨ MXª ©øM ™ªÆß

Ó< Æª¥´E¨øF¨ ¨± º± M±Ú

ÓÔ ”ŒÚ ‹«¤ŒÊ Œ8RX¨Ú " ¨X8Fµ ß±´˘™ª R±¨ X89 ¨±

ÓÓ øEEªD¨ ¨Xø¨ ´D ´F¨8¥ M±9ª ¨89ª ”øÆEXÙ flDÆ8¥Ù ”øßÙ Xª 9øß

ÓÌ Xø™ª MD±µªF ¨± ”ÆÚ ÕßM±FÚ flFº ¨Xø¨ ©øM ¨Xª ¥øM¨

ÓÏ M¨ø¨ª9ªF¨ ¨Xø¨ ¨XªÆª˘M øFß ª™8ºªFEª ±T X89 9øµ8FR øæ±´¨

ÓÎ ¨X8M 9ø¨¨ªÆÚ fi´¨ ±F ¨Xª ª™8ºªFEªÙ øM " ´FºªÆM¨øFº 8¨Ù

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

ÔÔÊÓÎÊÏÔ

ÔÔÊÓÎÊÏÓ

ÔÔÊÓÎÊÏÓ

ÔÔÊÓÎÊÏÍ

ÔÔÊÓÎÊÏÁ

ÔÔÊÓÎÊÎÓ

ÔÔÊÓÎÊÎÎ

ÔÔÊÓÎÊÎÁ

ÔÔÊÓÍÊ<Ô

ÔÔÊÓÍÊ<Ì

ÔÔÊÓÍÊÔÌ

ÔÔÊÓÍÊÔÈ

ÔÔÊÓÍÊÓ<

ÔÔÊÓÍÊÓÁ

ÔÔÊÓÍÊÌ<

ÔÔÊÓÍÊÌÎ

ÔÔÊÓÍÊÏ<

ÔÔÊÓÍÊÏÎ

ÔÔÊÓÍÊÎ<

ÔÔÊÓÍÊÎÈ

ÔÔÊÓÈÊ<<

ÔÔÊÓÈÊ<Ó

ÔÔÊÓÈÊ<Í

ÔÔÊÓÈÊÔ<

ÔÔÊÓÈÊÔÏ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÔÔÔ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page137 of 883

Ô ›¤ŒÃ"⁄"›flÃ¤ —⁄ ›—ÀŒÃ Œ¤–—ŒÃ¤Œ

Ó

Ì "Ù ‘8Mø ”Ú fiøÆÆª¨¨Ù øF flEEÆªº8¨ªº Œªø¥Û¨89ª ŒªD±Æ¨ªÆÙ

Ï XªÆªæß EªÆ¨8Tß ¨Xø¨ ¨Xª ¨ªM¨89±Fß ±T ¨Xª ©8¨FªMM Œ±MM

Î “ª8¥ Õ´¨XªÆ¥øFº Ÿ±© 8F ¨Xª T±ÆªR±8FR ¨ÆøFMEÆ8D¨Ù

Í F´9æªÆªº DøRªM Ô ¨XÆ±´RX ÔÓÓÙ ¨øµªF ±F ¨X8M ÔË¨X ºøß

È ±T “±™ª9æªÆÙ Ó<ÔÍ ©øM ÆªE±Æºªº æß 9ª 8F 9øEX8Fª

Ë MX±Æ¨XøFº øFº ©øM ¨XªÆªøT¨ªÆ ¨ÆøFMEÆ8æªº æß 9ªÂ øFº

Á ¨Xø¨ ¨Xª T±ÆªR±8FR ¨ÆøFMEÆ8D¨ 8M ø ¨Æ´ª øFº øEE´Æø¨ª

Ô< ™ªÆæø¨89 ÆªE±Æº ±T ¨Xª Mø8º ¨ªM¨89±FßÚ

ÔÔ

ÔÓ

ÔÌ " T´Æ¨XªÆ EªÆ¨8Tß ¨Xø¨ " ø9 F±¨ ø Æª¥ø¨8™ªÙ ª9D¥±ßªªÙ

ÔÏ E±´FMª¥ ±Æ T8FøFE8ø¥¥ß 8F™±¥™ªº ©8¨X øFß ±T ¨Xª

ÔÎ DøÆ¨8ªM ¨± ¨Xª ©8¨X8F Eø´MªÙ F±Æ ø9 " øF ª9D¥±ßªª ±Æ

ÔÍ Æª¥ø¨8™ª ±T øFß E±´FMª¥ T±Æ ¨Xª DøÆ¨8ªMÙ F±Æ ø9 "Ù 8F

ÔÈ øFß ©øßÙ 8F¨ªÆªM¨ªº 8F ¨Xª ±´¨E±9ª ±T ¨Xª ©8¨X8F

ÔË Eø´MªÚ

ÔÁ

Ó<

ÓÔ Õ8RFªºÊ ÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚ

ÓÓ “ø9ªÊ ‘8Mø ”Ú fiøÆÆª¨¨Ù Œ–ŒÙ ›ŒŒÙ ›Œ›Ù ›ÕŒ

ÓÌ ‹ø¨ªÊ ÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚÚ

ÓÏ

ÓÎ

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Œ—ÕÕ “¤"‘ ÕÀÃÿ¤Œ‘fl“‹ Ÿ—… ÔÔÒÔËÒÓ<ÔÍ –øRª ÔÓÈ

Ô Ë<< ÌÓÎ ÌÌÈÍ
‹Ã" ›±´Æ¨ ŒªD±Æ¨8FR Õ±¥´¨8±FM “ª© «±Æµ

©©©ÚºªD±M8¨8±FÚE±9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page138 of 883

EXHIBIT 7
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page139 of 883

Page 1

UNITED STATES DISTRICT COURT

SOUTHERN DISTRICT OF NEW YORK

CASE NO. 15-CV-07433-RWS

--x

VIRGINIA L. GIUFFRE,

Plaintiff,

v.

GHISLAINE MAXWELL,

Defendant.

---x

June 20, 2016

9:12 a.m.

C O N F I D E N T I A L

Deposition of pursuant

to notice, taken by Plaintiff, at the

offices of Podhurst Orseck, 25 West

Flagler Street, Suite 800, Miami, Florida,

before Kelli Ann Willis, a Registered

Professional Reporter, Certified Realtime

Reporter and Notary Public within and

for the State of Florida.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page140 of 883

Page 54

1 - CONFIDENTIAL

2 BY MR. EDWARDS:

3 Q. When you got to his house, you were

4 requested to give a massage?

5 MR. PAGLIUCA: Object to foundation and

6 form.

7 THE WITNESS: I don't exactly remember. I

8 don't remember if I was asked in the kitchen.

9 I don't remember if -- I don't remember.

10 BY MR. EDWARDS:

11 Q. Massage was part of the game, though?

12 MR. PAGLIUCA: Object to form and

13 foundation.

14 THE WITNESS: I don't remember. I'm

15 sorry.

16 BY MR. EDWARDS:

17 Q. But even during this deposition today, we

18 have described at times you giving him a massage?

19 A. Yes. You're asking about my first

20 encounter, though.

21 Q. Sorry, I'm just trying to sum up the whole

22 thing.

23 A. Okay.

24 Q. Was massage part of the lure to get you

25 specifically to his house?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page141 of 883

Page 55

1 - CONFIDENTIAL

2 A. Yes.

3 MR. PAGLIUCA: Object to form and

4 foundation.

5 BY MR. EDWARDS:

6 Q. And at the time, you are 15, 16 or 17

7 years old?

8 MR. PAGLIUCA: Object to form and

9 foundation.

10 THE WITNESS: Yes.

11 BY MR. EDWARDS:

12 Q. No massage experience?

13 A. No.

14 Q. You were told to bring other girls to his

15 house?

16 MR. PAGLIUCA: Object to form and

17 foundation.

18 THE WITNESS: After a while, yes.

19 BY MR. EDWARDS:

20 Q. These massages were turned sexual by

21 Jeffrey, as opposed to by anyone else?

22 A. Jeffrey took my clothes off without my

23 consent the first time I met him.

24 Q. The massages were scheduled by people

25 working for Jeffrey?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page142 of 883

Page 56

1 - CONFIDENTIAL

2 A. I don't recall.

3 MR. PAGLIUCA: Object to form and

4 foundation.

5 BY MR. EDWARDS:

6 Q. Jeffrey Epstein, during these massages,

7 would use sex toys or have sex toys used?

8 MR. PAGLIUCA: Object to form and

9 foundation.

10 THE WITNESS: Well, at that point, it's no

11 longer a massage. Something else is going on.

12 But, yes, he would take out adult toys and

13 different things.

14 BY MR. EDWARDS:

15 Q. While you were a teenager, Jeffrey Epstein

16 asked you to live with him?

17 A. Yes. He wanted me to be emancipated.

18 Q. Jeffrey Epstein encouraged girl-on-girl

19 sex?

20 MR. PAGLIUCA: Object to form and

21 foundation.

22 THE WITNESS: Yes.

23 BY MR. EDWARDS:

24 Q. And after you cooperated with the police,

25 you were intimidated by people working for Jeffrey

Case 18-2868, Document 283, 08/09/2019, 2628241, Page143 of 883

Page 57

1 - CONFIDENTIAL

2 Epstein?

3 MR. PAGLIUCA: Object to form and

4 foundation.

5 THE WITNESS: Yes.

6 MR. EDWARDS: All right. I don't have

7 anything further for you. I apologize that we

8 even had to go through this, all right?

9 THE WITNESS: Okay.

10 E X A M I N A T I O N

11 BY MR. PAGLIUCA:

12 Q. Ms. , by name is Jeff Pagluica. I

13 live in Denver, Colorado. And, like you, I don't

14 want to be here today either, okay? I would rather

15 be in Denver.

16 I just want to -- as I understand it, and

17 I'm not trying to get into any of your treatment

18 over the last, let's say, 10 years, because I don't

19 know how long it's been, but as I understand what

20 you and your lawyer have said here today, you have

21 been involved in some number of years of therapy, in

22 which the purpose -- part of the purpose of the

23 therapy has been to forget all of these events that

24 Mr. Edwards was asking you questions about; is that

25 correct?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page144 of 883

Page 71

1 - CONFIDENTIAL
2 CERTIFICATE OF OATH
3 STATE OF FLORIDA)
4 COUNTY OF MIAMI-DADE)
5

I, the undersigned authority, certify that
6 personally appeared before me and

was duly sworn.
7 WITNESS my hand and official seal this

23rd day of June, 2016.
8
9

Kelli Ann Willis, RPR, CRR
10 Notary Public, State of Florida

Commission FF928291, Expires 2-16-20
11 + + + + + + + + + + + + + + + + + +
12 CERTIFICATE
13 STATE OF FLORIDA)
14 COUNTY OF MIAMI-DADE)
15 I, Kelli Ann Willis, Registered

Professional Reporter and Certified Realtime
16 Reporter do hereby certify that I was

authorized to and did stenographically report the
17 foregoing deposition of that a

review of the transcript was not requested; and
18 that the transcript is a true record of my

stenographic notes.
19 I FURTHER CERTIFY that I am not a

relative, employee, attorney, or counsel of any
20 of the parties, nor am I a relative or employee of

any of the parties' attorney or counsel connected
21 with the action, nor am I financially interested

in the action.
22 Dated this 23rd day of June, 2016.
23
24 KELLI ANN WILLIS, RPR, CRR
25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page145 of 883

EXHIBIT 8
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page146 of 883

Page 1

UNITED STATES DISTRICT COURT

SOUTHERN DISTRICT OF NEW YORK

VIRGINIA L. GIUFFRE,

Plaintiff,

v. CASE NO.:15-CV-07433-RWS

GHISLAINE MAXWELL,

Defendants.

January 25, 2017

9:05 a.m. - 12:44 p.m.

401 E. Las Olas Boulevard

Fort Lauderdale, Florida

**** C O N F I D E N T I A L ****

VIDEOTAPE DEPOSITION OF SARAH KELLEN

Taken on behalf of the before

Michael J. D'Amato, RMR, Notary Public in and for the

State of Florida at Large, pursuant to Notice of Taking

Deposition in the above cause.

Job # 293966

Case 18-2868, Document 283, 08/09/2019, 2628241, Page147 of 883

Page 15

1 decline to answer.

2 Q. Who introduced you to Ghislaine Maxwell?

3 A. On advice of my counsel I must invoke my Fifth

4 and Sixth Amendment privilege which I understand

5 protect the innocent and therefore I must unfortunately

6 decline to answer.

7 Q. When you met Ghislaine Maxwell was she working

8 for Jeffrey Epstein?

9 A. On advice of my counsel I must invoke my Fifth

10 and Sixth Amendment privilege which I understand

11 protect the innocent and therefore I must unfortunately

12 decline to answer.

13 Q. Did Ghislaine Maxwell work as a recruiter for

14 young girls for Jeffrey Epstein when you met her?

15 A. On advice of my counsel I must invoke my Fifth

16 and Sixth Amendment privilege which I understand

17 protect the innocent and therefore I must unfortunately

18 decline to answer.

19 Q. I'm defining young girls to mean females the

20 ages 12 to 23. Do you understand that?

21 A. On advice of my counsel I must invoke my Fifth

22 and Sixth Amendment privilege which I understand

23 protect the innocent and therefore I must unfortunately

24 decline to answer.

25 Q. Didn't Ghislaine Maxwell approach you to

Case 18-2868, Document 283, 08/09/2019, 2628241, Page148 of 883

Page 20

1 girls for sex with Jeffrey Epstein?

2 A. On advice of my counsel I must invoke my Fifth

3 and Sixth Amendment privilege which I understand

4 protect the innocent and therefore I must unfortunately

5 decline to answer.

6 Q. Did you assist Ghislaine Maxwell in procuring

7 underage girls for sex with Jeffrey Epstein?

8 A. On advice of my counsel I must invoke my Fifth

9 and Sixth Amendment privilege which I understand

10 protect the innocent and therefore I must unfortunately

11 decline to answer.

12 Q. Isn't it true that Ghislaine Maxwell would

13 recruit underage girls for sex and sex acts with

14 Jeffrey Epstein?

15 A. On advice of my counsel I must invoke my Fifth

16 and Sixth Amendment privilege which I understand

17 protect the innocent and therefore I must unfortunately

18 decline to answer.

19 Q. Did Ghislaine Maxwell give you information on

20 what underage girls she had contact information for?

21 A. On advice of my counsel I must invoke my Fifth

22 and Sixth Amendment privilege which I understand

23 protect the innocent and therefore I must unfortunately

24 decline to answer.

25 Q. Did Ghislaine Maxwell teach you to offer these

Case 18-2868, Document 283, 08/09/2019, 2628241, Page149 of 883

Page 199

1 CERTIFICATE OF COURT REPORTER

2 I, MICHAEL J. D'AMATO, a Registered Merit Reporter

3 and Notary Public in and for the State of Florida at

4 Large, do HEREBY CERTIFY that I was authorized to and

5 did stenographically report the deposition of SARAH

6 KELLEN; that a review of the transcript was requested;

7 and that the foregoing transcript, pages from 1 to 197,

8 is a true and accurate record of my stenographic notes.

9 I FURTHER CERTIFY that I am not a relative,

10 employee, attorney, or counsel of any of the parties, nor

11 am I a relative or employee of any of the parties'

12 attorney or counsel connected with the action, nor am I

13 financially interested in the action.

14 Dated this 27th day of January 2017.

15 _______________________

16 MICHAEL J. D'AMATO,

17 Registered Merit Reporter

18

19

20

21

22

23

24

25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page150 of 883

EXHIBIT 9
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page151 of 883

Page 1

IN THE UNITED STATES DISTRICT COURT
FOR THE SOUTHERN DISTRICT OF NEW YORK

Civil Action No. 15-cv-07433-RWS

__

VIDEOTAPE DEPOSITION OF: PETER KENT
November 29, 2016

__

VIRGINIA L. GIUFFRE,

Plaintiff,

v.

GHISLAINE MAXWELL,

Defendant.
__

PURSUANT TO SUBPOENA AND NOTICE, the
videotape deposition of PETER KENT was taken on behalf
of the Plaintiff at 150 East 10th Avenue, Denver,
Colorado 80230, on November 29, 2016, at 9:00 a.m.,
before Sandra L. Bray, Registered Diplomate Reporter,
Certified Realtime Reporter, and Notary Public within
Colorado.

MAGNA LEGAL SERVICES
(866) 624-6221

Case 18-2868, Document 283, 08/09/2019, 2628241, Page152 of 883

Page 25

1 MS. McCAWLEY: I'm just asking about his

2 retention, which I believe is discoverable under

3 Rule 26.

4 Q. (BY MS. McCAWLEY) Do you recall whether

5 you were retained to perform work for one expert or

6 two experts?

7 THE DEPONENT: Am I allowed to answer

8 this?

9 MR. PAGLIUCA: Yes.

10 A. I actually don't recall.

11 Q. (BY MS. McCAWLEY) Do you know whether

12 you were provided with one report or two reports when

13 you initially were retained?

14 A. I believe I was provided with both the

15 reports at the same time.

16 Q. Let me turn to about halfway back. So

17 it's going to be -- there's markings on the bottom.

18 It says PK-005.

19 A. Yes.

20 Q. And it indicates an amount there, an

21 invoice. Is this one of your invoices?

22 A. Yes.

23 Q. It indicates an amount of $17,875?

24 A. Yes.

25 Q. Is that the total amount you've been

Case 18-2868, Document 283, 08/09/2019, 2628241, Page153 of 883

Page 26

1 paid, with the exception of what we paid you for your

2 testimony here today, in this matter?

3 A. I think so. What date was this?

4 Q. It looks like it's dated October 29th,

5 2016.

6 A. Oh, yes. In that case, yes.

7 Q. Have you performed any work after that

8 date that you've been paid for?

9 A. Only in preparation for this deposition.

10 Q. Have you been paid for that work?

11 A. No.

12 Q. No. Have you invoiced that work yet?

13 A. No.

14 Q. All right. And then I'm going to turn

15 you to the next page -- please don't put it away

16 yet -- which appear to be invoices.

17 A. Time sheets.

18 Q. Time sheets? You tell me.

19 A. It's a time sheet.

20 Q. Is this typically how you record your

21 time when you're doing expert work?

22 A. Yes.

23 Q. And this indicates -- the first entry is

24 on 9/28/2016. Is that when you commenced work on this

25 matter?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page154 of 883

Page 162

REPORTER'S CERTIFICATE

STATE OF COLORADO)

) ss.

CITY AND COUNTY OF DENVER)

I, SANDRA L. BRAY, Registered Diplomate

Reporter, Certified Realtime Reporter, and Notary

Public ID 20084001729, State of Colorado, do hereby

certify that previous to the commencement of the

examination, the said PETER KENT was duly sworn by me

to testify to the truth in relations to the matters in

controversy between the parties hereto; that the said

deposition was taken in machine shorthand by me at the

time and place aforesaid and was thereafter reduced to

typewritten form; that the foregoing is a true

transcript of the questions asked, testimony given,

and proceedings had.

I further certify that I am not employed by,

related to, nor of counsel for any of the parties

herein nor otherwise interested in the outcome of this

litigation.

IN WITNESS WHEREOF, I have affixed my

signature this 8th of December, 2016.

My commission expires January 16, 2020.

__X__ Reading and Signing was requested.

_____ Reading and Signing was waived.

_____ Reading and Signing is not required.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page155 of 883

EXHIBIT 10
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page156 of 883

Page 1

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK
- x
VIRGINIA L. GIUFFRE,

Plaintiff,
Case No.: 15-cv-07433-RWS

-against-
GHISLAINE MAXWELL,

Defendant.
- x

C O N F I D E N T I A L

Videotaped oral deposition of NADIA
MARCINKO, taken pursuant to notice, was
held at the law offices of BOIES
SCHILLER & FLEXNER, LLP, 575 Lexington
Avenue, New York, New York commencing
January 17, 2017, 1:04 p.m., before
Leslie Fagin, a Court Reporter and
Notary Public in the State of New York.

- - -

MAGNA LEGAL SERVICES
1200 Avenue of the Americas
New York, New York 10026

(866) 624-6221

Case 18-2868, Document 283, 08/09/2019, 2628241, Page157 of 883

Page 10

1 N. Marcinko - Confidential

2 reside, a dwelling that is paid for by either

3 Jeffrey Epstein or Ghislaine Maxwell?

4 A. Same answer.

5 Q. Do you know Jeffrey Epstein?

6 A. Same answer.

7 Q. Do you know Ghislaine Maxwell?

8 A. Same answer.

9 Q. How old were you when you met

10 either Jeffrey Epstein or Ghislaine Maxwell?

11 A. Same answer.

12 Q. Who introduced to you Ghislaine

13 Maxwell?

14 A. Same answer.

15 Q. When you met Ghislaine Maxwell, was

16 she working for Jeffrey Epstein?

17 A. Same answer.

18 Q. Did Ghislaine Maxwell work as a

19 recruiter of young girls for Jeffrey Epstein

20 when you met her?

21 A. Same answer.

22 Q. Did Ghislaine Maxwell instruct you

23 to recruit young girls for Jeffrey Epstein?

24 A. Same answer.

25 Q. Did Ghislaine Maxwell encourage

Case 18-2868, Document 283, 08/09/2019, 2628241, Page158 of 883

Page 12

1 N. Marcinko - Confidential

2 Ghislaine Maxwell?

3 A. Same answer.

4 Q. Have you observed Ghislaine Maxwell

5 and Jeffrey Epstein offering these young

6 girls money, education or other things of

7 value during the massage to get that young

8 girl to return to Jeffrey Epstein for sexual

9 purposes?

10 A. Same answer.

11 Q. Have you observed Ghislaine Maxwell

12 and Jeffrey Epstein convert what started as a

13 massage with these young girls into something

14 sexual?

15 A. Same answer.

16 Q. Have you understood when I talk

17 about young girls, I'm talking about girls

18 between the age range of 13 and 23 years old?

19 A. Same answer.

20 Q. Have you observed that when

21 Ghislaine Maxwell and Jeffrey Epstein used

22 the term, massage, it always includes sex?

23 A. Same answer.

24 Q. Was massage a word used by

25 Ghislaine Maxwell to lure girls into sex with

Case 18-2868, Document 283, 08/09/2019, 2628241, Page159 of 883

Page 96

1

2 CERTIFICATE

3

I HEREBY CERTIFY that the witness,

4 NADIA MARCINKO, was duly sworn by me and that

the deposition is a true record of the

5 testimony given by the witness.

6 _______________________________

Leslie Fagin,

7 Registered Professional Reporter

Dated: January 17, 2017

8

9

10

(The foregoing certification of

11 this transcript does not apply to any

12 reproduction of the same by any means, unless

13 under the direct control and/or supervision

14 of the certifying reporter.)

15

16

17

18

19

20

21

22

23

24

25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page160 of 883

EXHIBIT 11
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page161 of 883

Page 1

UNITED STATES DISTRICT COURT

SOUTHERN DISTRICT OF NEW YORK

- x

VIRGINIA L. GIUFFRE,

Plaintiff,

Case No.:

-against- 15-cv-07433-RWS

GHISLAINE MAXWELL,

Defendants.

- x

CONFIDENTIAL

Videotaped deposition of GHISLAINE

MAXWELL, taken pursuant to subpoena, was

held at the law offices of BOIES

SCHILLER & FLEXNER, 575 Lexington

Avenue, New York, New York, commencing

April 22, 2016, 9:04 a.m., on the above

date, before Leslie Fagin, a Court

Reporter and Notary Public in the State

of New York.

- - -

MAGNA LEGAL SERVICES

1200 Avenue of the Americas

New York, New York 10026

Case 18-2868, Document 283, 08/09/2019, 2628241, Page162 of 883

Page 23

1 G Maxwell - Confidential

2 Q. I'm not talking about friends. I'm

3 talking about individuals --

4 MR. PAGLIUCA: I'm going to object

5 to you interrupting the witness who was

6 answering your question. The question

7 was, have you ever seen anyone, female

8 under the age of 18 at the house and

9 that's the question she was answering.

10 If you want to strike that question and

11 ask another question, feel free, but let

12 the witness respond, please.

13 MS. McCAWLEY: I will do that.

14 Q. Have you ever observed a female

15 under the age of 18 at Jeffrey Epstein's home

16 that was not a friend, a child -- one of your

17 friend's children?

18 A. Again, I can't testify to that

19 because I have no idea what you are talking

20 about.

21 Q. You have no idea what I'm talking

22 about in the sense you never observed a

23 female under the age of 18 at Jeffrey

24 Epstein's home that was not one of your

25 friend's children, is that correct?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page163 of 883

Page 24

1 G Maxwell - Confidential

2 MR. PAGLIUCA: Object to the form

3 and foundation.

4 A. How would I possibly know how

5 someone is when they are at his house. You

6 are asking me to do that. I cannot possibly

7 testify to that. As far as I'm concerned,

8 everyone who came to his house was an adult

9 professional person.

10 Q. Are you familiar with the police

11 report that was issued in respect to the

12 investigation in this matter?

13 MR. PAGLIUCA: Object to the form

14 and foundation.

15 Q. Are you familiar with the police

16 report that was used in this matter, the

17 investigation of Jeffrey Epstein, has been

18 produced as a document in this matter?

19 A. I have seen a police report.

20 (Maxwell Exhibit 1, police report,

21 marked for identification.)

22 Q. The police report that you have in

23 front of you, can you turn to page 28 of that

24 report, the numbers are on the top right-hand

25 corner.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page164 of 883

Page 31

1 G Maxwell - Confidential

2 -- just another one of Virginia's many

3 fictitious lies and stories to make this a

4 salacious event to get interest and press.

5 It's absolute rubbish.

6 Q. Were you in charge of hiring

7 individuals to provide massages for Jeffrey

8 Epstein?

9 A. My job included hiring many people.

10 There were six homes. As I sit here, I hired

11 assistants, I hired architects, I hired

12 decorators, I hired cooks, I hired cleaners,

13 I hired gardeners, I hired pool people, I

14 hired pilots, I hired all sorts of people.

15 In the course and a very small part

16 of my job was from from time to time to find

17 adult professional massage therapists for

18 Jeffrey.

19 Q. When you say adult professional

20 massage therapists, where did you find these

21 massage therapists?

22 A. From time to time I would visit

23 professional spas, I would receive a massage

24 and if the massage was good I would ask that

25 man or woman if they did home visits.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page165 of 883

Page 41

1 G Maxwell - Confidential

2 Q. Did you hire her?

3 A. First of all, I don't hire girls

4 like that, so let's be clear, I already

5 testified to that, and I have no idea what

6 you are referring to.

7 Q. When you say girls like that, what

8 do you mean?

9 A. I hire people who are professional

10 at the house. You are asking if I hired

11 somebody to do what, I don't know what you

12 are talking about. I hired people to work in

13 the homes.

14 Q. What was Nadia Marcinkova doing?

15 MR. PAGLIUCA: Object to the form

16 and foundation.

17 A. I have no idea what Nadia

18 Marcinkova was doing. I didn't hire her and

19 I don't know what you are referring to.

20 Q. You met Nadia Marcinkova?

21 A. I testified I did.

22 Q. Did she work for Jeffrey Epstein?

23 A. I have no idea what she did.

24 Q. Have you flown on planes with Nadia

25 Marcinkova?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page166 of 883

Page 77

1 G Maxwell - Confidential

2 MR. PAGLIUCA: Objection to the

3 form and foundation.

4 A. I don't know what that means,

5 masseuse obligation, I don't know what you

6 are referring to. Would you like to ask the

7 question properly?

8 Q. I think it was proper. I will ask

9 it again.

10 Did you ever assist in getting

11 Virginia Roberts a cell phone to use during

12 the time that she worked for Jeffrey Epstein?

13 A. I have no recollection of doing

14 anything of that nature.

15 Q. Did you ever tell Virginia that you

16 wanted her to have a cell phone so that she

17 could be on call regularly?

18 A. I have no recollection of that

19 conversation.

20 Q. How often would Virginia come over

21 to the house in Palm Beach to give massages?

22 MR. PAGLIUCA: Objection to the

23 form and foundation.

24 A. Ask the question again, please.

25 Q. How often did Virginia Roberts come

Case 18-2868, Document 283, 08/09/2019, 2628241, Page167 of 883

Page 78

1 G Maxwell - Confidential

2 over to the house in Palm Beach to give

3 massages?

4 A. It's important to understand that I

5 wasn't with Jeffrey all the time. In fact, I

6 was only in the house less than half the

7 time, so I cannot testify to when I wasn't in

8 the house how often she came when I wasn't

9 there.

10 What I can say is that I barely

11 would remember her, if not for all of this

12 rubbish, I probably wouldn't remember her at

13 all, except she did come from time to time

14 but I don't recollect her coming as often as

15 she portrayed herself.

16 Q. How many times a day on an average

17 day would Jeffrey Epstein get a massage?

18 MR. PAGLIUCA: Objection to the

19 form and foundation.

20 A. When I was at the house and when I

21 was there with him, he received a massage, on

22 average, about once a day.

23 Q. Just once?

24 A. Yes.

25 Q. Were there days when he received

Case 18-2868, Document 283, 08/09/2019, 2628241, Page168 of 883

Page 79

1 G Maxwell - Confidential

2 four or five?

3 MR. PAGLIUCA: Objection to the

4 form and foundation.

5 A. When I was present at the house, I

6 never saw something like that.

7 Q. Do you know if Virginia was

8 required to be on call at all times to come

9 to the house if Jeffrey wanted her there?

10 MR. PAGLIUCA: Objection to the

11 form and foundation.

12 A. I have no idea of the arrangements

13 that Virginia made with Jeffrey.

14 Q. When Virginia was in New York,

15 would Virginia sleep at Jeffrey's mansion in

16 New York?

17 MR. PAGLIUCA: Objection to the

18 form and foundation.

19 A. I don't recollect her being in New

20 York and I have no idea where she slept.

21 Q. You don't ever remember seeing

22 Virginia Roberts in New York?

23 MR. PAGLIUCA: Objection to the

24 form and foundation.

25 A. I would barely recollect her at

Case 18-2868, Document 283, 08/09/2019, 2628241, Page169 of 883

Page 135

1 G Maxwell - Confidential

2 him at any of those homes?

3 A. Again, Virginia is absolutely

4 totally lying. This is a subject of

5 defamation about Virginia and the lies she

6 has told and one of lies she told was that

7 President Clinton was on the island where I

8 was present. Absolutely 1000 percent that is

9 a flat out total fabrication and lie.

10 Q. You did fly on planes, Jeffrey

11 Epstein's planes with President Clinton, is

12 that correct?

13 A. I have flown, yes.

14 Q. Would it be fair to say that

15 President Clinton and Jeffrey are friends?

16 A. I wouldn't be able to characterize

17 it like that, no.

18 Q. Are they acquaintances?

19 A. I wouldn't categorize it.

20 Q. He just allowed him to use his

21 plane?

22 A. I couldn't categorize Jeffrey's

23 relationship.

24 Q. When you were on the plane with

25 Jeffrey and President Clinton, did you

Case 18-2868, Document 283, 08/09/2019, 2628241, Page170 of 883

Page 144

1 G Maxwell - Confidential

2 building that you would have seen when you

3 were on the trip in Europe?

4 MR. PAGLIUCA: Objection to the

5 form and foundation.

6 A. I can't possibly answer that.

7 Q. Do you recall Virginia ever taking

8 pictures?

9 A. I barely recall Virginia, period.

10 Q. Do you recall her ever taking

11 pictures?

12 A. No, I don't.

13 Q. I'm going to direct your attention,

14 still within the flight logs to -- starting

15 on the next page from where you just were

16 which is going to be 000747. And the date at

17 the top says 2001, you will see March and I'm

18 directing your attention down towards the

19 middle to the bottom where you will see the

20 numbers 27, 29 and 31.

21 A. Uh-huh.

22 Q. And we've got actually I'm going to

23 direct your attention to the one that starts

24 with TEB for Teterboro to SAF for Santa Fe

25 and the one below it Santa Fe to Palm Beach

Case 18-2868, Document 283, 08/09/2019, 2628241, Page171 of 883

Page 147

1 G Maxwell - Confidential

2 her but you would have to ask Jeffrey what he

3 brought her on the trip for.

4 Q. But she would travel with him when

5 there was a work trip like this?

6 A. I can't -- I'm seeing that she is

7 on this flight but I have no idea what she is

8 doing, he invited her, it would not be my

9 job.

10 Q. What about Nadia Bjorlin, would she

11 regularly travel with Jeffrey on flights?

12 A. I have no idea, you would have to

13 look through the flight logs. I have no

14 idea.

15 Q. Your recollection is -- what is

16 your recollection, do you recollect Nadia

17 traveling often on flights with Jeffrey?

18 A. Absolutely not. No, not at all. I

19 don't recollect her actually on the flight at

20 all.

21 Q. I think you can set that aside for

22 the moment.

23 (Maxwell Exhibit 9, message pad

24 pages, marked for identification.)

25 Q. We will mark as Exhibit 9 these

Case 18-2868, Document 283, 08/09/2019, 2628241, Page172 of 883

Page 148

1 G Maxwell - Confidential

2 excerpts from -- we will identify what they

3 are but from the message pads.

4 Did you want to correct anything?

5 A. I want to make an addendum.

6 Would you mind rereading the last

7 question back to me?

8 (Record read.)

9 A. I also just want to say that at

10 this point I cannot recollect flying to

11 parties. Jeffrey went for work so -- was

12 this in Santa Fe, this flight as well.

13 Q. The flight we were looking at, yes

14 but it was to Santa Fe --

15 A. I don't recall going to any parties

16 in Santa Fe at any time but certainly flying

17 to Santa Fe for a party seems highly

18 improbable.

19 Q. So I'm going to direct your

20 attention to the document that I set before

21 you which is Bates number SAO 01456 and it

22 has different Bates numbers because it's a

23 smaller version of the larger production.

24 These are the pages I will be asking about.

25 In the time that you were working

Case 18-2868, Document 283, 08/09/2019, 2628241, Page173 of 883

Page 149

1 G Maxwell - Confidential

2 with Jeffrey in Palm Beach, do you recall a

3 process for taking, anybody at the house

4 taking messages when incoming phone calls

5 came in?

6 A. You are supposed to take a message

7 and receive the message and write the message

8 down. Who was the message was for, what time

9 it was taken and who took it and what the

10 message was, obviously.

11 Q. Does what's in front of you look

12 familiar with respect to the message pads

13 that you would have used at the house?

14 A. It is familiar.

15 Q. I'm going to direct your attention

16 to the second page of it?

17 MR. PAGLIUCA: These all have SAO

18 numbers on them or Bates ranges and I

19 don't see any of your Bates ranges on

20 these. I know you have produced message

21 pads but those have your Bates range

22 numbers on them and I'm wondering if

23 these are different documents.

24 MS. McCAWLEY: It's the same, just

25 ours have the Bates underneath them.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page174 of 883

Page 174

1 G Maxwell - Confidential

2 believe. Do you believe --

3 A. I can only testify --

4 Q. Let me finish the question so the

5 record is clear.

6 Do you believe Jeffrey Epstein

7 sexually abused minors?

8 MR. PAGLIUCA: Objection to the

9 form and foundation.

10 Q. You can answer.

11 A. I can only testify to what I know.

12 I know that Virginia is a liar and I know

13 what she testified is a lie. So I can only

14 testify to what I know to be a falsehood and

15 half those falsehoods are enormous and so I

16 can only categorically deny everything she

17 has said and that is the only thing I can

18 talk about because I have no knowledge of

19 anything else.

20 Q. I'm not asking about Virginia. I'm

21 asking whether you believe that Jeffrey

22 Epstein sexually abused minors?

23 A. Again, I repeat, I can only go on

24 what I know and what I know is a falsehood

25 based on what Virginia said.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page175 of 883

Page 178

1 G Maxwell - Confidential

2 What I'm asking you is whether you

3 believe Jeffrey Epstein abused minors?

4 MR. PAGLIUCA: I object to the form

5 and you made your record, she answered

6 the question. A fair reading of her

7 answer is she doesn't have a belief

8 because she doesn't have any personal

9 knowledge.

10 MS. McCAWLEY: Now you are

11 testifying for the witness. Let her

12 answer the question.

13 MR. PAGLIUCA: It's a fair answer

14 to the question.

15 A. Again, I testified my only personal

16 knowledge concerns Virginia and everything

17 Virginia has said is an absolute lie, which

18 is why we are here in this room. If you are

19 asking me to testify about things I have no

20 knowledge of other than the police report

21 that you showed me, I am not in a position to

22 make a statement based on that because you

23 are asking me to speculate and I cannot

24 speculate.

25 Q. I'm asking you about your belief.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page176 of 883

Page 179

1 G Maxwell - Confidential

2 I'm not asking you to speculate at all. I'm

3 asking what you believe.

4 A. You are asking me to speculate and

5 I won't speculate.

6 Q. I'm not asking you to speculate.

7 I'm asking what you believe.

8 MR. PAGLIUCA: She answered the

9 question and we can move on.

10 MS. McCAWLEY: She hasn't answered

11 the question.

12 MR. PAGLIUCA: We are not going to

13 engage in this debate. She answered the

14 question. If you want to mark it and

15 move to compel an answer to the

16 question, have at it. Okay.

17 Q. Ms. Maxwell, is it your belief that

18 Jeffrey Epstein interacted sexually with

19 minors?

20 A. Again, you are asking me the same

21 type of question exactly but with different

22 language. Again, my only knowledge of

23 somebody who claims these things that I have

24 personal knowledge of is Virginia. Virginia

25 is an absolute liar and everything she has

Case 18-2868, Document 283, 08/09/2019, 2628241, Page177 of 883

Page 180

1 G Maxwell - Confidential

2 said is a lie. Therefore, based on those

3 lies I cannot speculate on what anybody else

4 did or didn't do because if Virginia is the

5 example of what that story is and everything

6 she said is false, so everything that leads

7 from that is false.

8 Q. So the 30 other minor children in

9 the police report are also telling lies about

10 being sexually abused during massages with

11 Mr. Epstein?

12 MR. PAGLIUCA: Objection to the

13 form and foundation. Counsel, can you

14 show me in these police reports who the

15 30 minors are?

16 MS. McCAWLEY: I'm asking my

17 question.

18 MR. PAGLIUCA: You are making a

19 representation about numbers, you are

20 making a representation on the record

21 about what people said or didn't say.

22 We have no knowledge about that. These

23 are all redacted records so these are

24 bad questions. They don't lead to any

25 admissible evidence. It is only being

Case 18-2868, Document 283, 08/09/2019, 2628241, Page178 of 883

Page 214

1 G Maxwell - Confidential

2 A. I'm carrying on.

3 Q. I'm sorry. I thought you were

4 done.

5 A. Please. Her statement also that

6 she was driven by her father to Palm Beach.

7 She was driven by her mother, as a matter of

8 fact. Her whole entire characterization of

9 the first meeting with Jeffrey, as I was

10 outside speaking to her mother.

11 Q. Let me stop you there, so we don't

12 get too far ahead. Let me make sure I

13 understand your testimony.

14 The first, in the first piece when

15 you were talking, I believe you said and

16 correct me if I'm wrong, that her

17 characterization of the first meeting at

18 Mar-a-Lago was an obvious lie.

19 What part of that meeting was an

20 obvious lie?

21 A. By her own testimony, all her

22 various many different descriptions of what

23 she was or wasn't or where she was or wasn't,

24 they have all changed. She was either front

25 of house or bathroom attendant. I don't know

Case 18-2868, Document 283, 08/09/2019, 2628241, Page179 of 883

Page 215

1 G Maxwell - Confidential

2 what she was, so just by her own words, one

3 doesn't know what's true and what isn't true.

4 Q. Are you saying what position she

5 said she was working in, is that what you are

6 considering the obvious lie?

7 A. I said inconsistency within her own

8 statement from everything, so in the

9 beginning it starts off with different

10 statements.

11 Q. Then I believe you said the second

12 piece was that she was driven by her father?

13 A. I said she was driven by her

14 mother.

15 Q. That's the obvious lie?

16 A. It's an obvious lie to me.

17 Q. You said why don't you state it in

18 your own words but the characterization of

19 how she was with Jeffrey, what about that is

20 an obvious lie?

21 A. I was standing outside talking to

22 her mother so the entire story is a

23 fabrication.

24 Q. Did she not have sex with Jeffrey

25 Epstein during that first massage?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page180 of 883

Page 220

1 G Maxwell - Confidential

2 up to the room and start a massage?

3 A. He would not.

4 Q. So the young girls in the police

5 report who say they came over and were led up

6 to the room on the first day, would they be

7 wrong about that?

8 MR. PAGLIUCA: Objection to form

9 and foundation.

10 A. I can't comment what happened when

11 I was not at the house. I can only comment

12 when I was at the house.

13 Q. Was there ever a time where a woman

14 came to the house for the first time to give

15 a massage and Jeffrey had the massage that

16 day?

17 MR. PAGLIUCA: Objection to the

18 form and foundation.

19 A. Can we talk about adult

20 professional masseuses, please?

21 Q. I'm asking, whether adult or

22 underage?

23 A. I'm not interested in talking about

24 underage. I can only testify to what I know,

25 professional masseuses, adult, I cannot

Case 18-2868, Document 283, 08/09/2019, 2628241, Page181 of 883

Page 221

1 G Maxwell - Confidential

2 testify to anything else.

3 Q. Why can't you testify to an

4 underage girl that came over and was led up

5 to the room for a massage?

6 MR. PAGLIUCA: Objection to the

7 form and foundation.

8 A. The police records you are

9 referring to?

10 Q. You are saying that didn't happen.

11 You're saying I can only testify to adults

12 that came for an interview and were led up to

13 the room. Why can't you testify to whether

14 an underage girl was brought in for an

15 interview and led up --

16 MR. PAGLIUCA: Objection to the

17 form and foundation.

18 Q. Go ahead.

19 A. Can you reask the question.

20 Q. Why can't you testify as to an

21 underage girl who came over for an interview

22 and then was then led up to the room for the

23 massage?

24 A. You've mangled your entire

25 question. Can you please reask that in a way

Case 18-2868, Document 283, 08/09/2019, 2628241, Page182 of 883

Page 225

1 G Maxwell - Confidential

2 present at the home when a girl under the age

3 of 18 came over for the purposes of giving a

4 massage?

5 MR. PAGLIUCA: Objection to the

6 form and foundation.

7 Q. You can answer.

8 A. You can be a professional masseuse

9 at 17 in Florida, so as far as I am aware, a

10 professional masseuse showed up for a

11 massage. There is nothing inappropriate or

12 incorrect about that and your

13 mischaracterization of it, I think is

14 unfortunate.

15 Q. How many teenagers did he have that

16 were professional masseuses that worked in

17 his home?

18 MR. PAGLIUCA: Objection to the

19 form and foundation.

20 Q. How many?

21 A. First of all, I am not aware of

22 teenagers who worked in his home.

23 Q. You are aware of Virginia Roberts

24 and you've stated she was 17 and she worked

25 for him, correct?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page183 of 883

Page 226

1 G Maxwell - Confidential

2 A. No. I did not state that at all,

3 you are mischaracterizing my words and what I

4 said.

5 What I said was that we can all

6 agree and I think at this point there is not

7 one person in this room, however much you

8 would like her to be younger, to say she was

9 not 17 because that has been a very offensive

10 thing that you have all done. So she was 17.

11 At 17 you are allowed to be a professional

12 masseuse and as far as I'm concerned, she was

13 a professional masseuse. There is nothing

14 inappropriate or incorrect about her coming

15 at that time to give a massage. Her entire

16 characterization of her first time at the

17 house was to me an obvious lie, given it was

18 impossible for her entire story to take place

19 given I was speaking to her mother the entire

20 she was at the house.

21 Q. So it was impossible that day, that

22 first day she came and you were speaking to

23 the mother, for Virginia Roberts to have had

24 sex with Jeffrey Epstein during the time that

25 you were outside with her mother?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page184 of 883

Page 228

1 G Maxwell - Confidential

2 absolutely 1000 percent that she did not have

3 any type of sexual relations as described by

4 you in your court papers that took place

5 because those allegedly according to her lies

6 involved some aspect of me.

7 As I was standing outside with her

8 mother the entire time, her entire story is a

9 lie. Therefore, to ask me what she did or

10 didn't do during that time, I can only

11 testify to what she said about me, which was

12 1000 percent false.

13 Q. So let's not take the first time,

14 let's take the next time she comes.

15 A. No no, how can do you that, when

16 the basis of this entire horrible story that

17 you have put out is based on this first

18 appalling story that was written, repeated,

19 multiply by the press that lied about her

20 age, lied about the first time she came, lied

21 about and characterized the entire first

22 time. I have been so absolutely appalled by

23 her story and appalled by the entire

24 characterization of it and I apologize

25 sincerely for my banging at the table

Case 18-2868, Document 283, 08/09/2019, 2628241, Page185 of 883

Page 229

1 G Maxwell - Confidential

2 earlier, I hope you accept my apology. It's

3 borne out of years of feeling the pressure of

4 this entire lie that she has perpetrated from

5 our first time and whilst I recognize that

6 was -- I hope you forgive me sincerely

7 because it was just the length of time that

8 that terrible story has been told and retold

9 and rehashed when I know it to be 100 percent

10 false.

11 Q. So not the first time she came, but

12 the second time she came or the third time or

13 any time she came, did you ever participate

14 in a massage with her in Jeffrey Epstein's

15 room?

16 A. I have never participated at any

17 time with Virginia in a massage with Jeffrey.

18 Q. Have you ever participated at any

19 time with Virginia in any kind of sexual

20 contact or sexual touching with Jeffrey and

21 Virginia?

22 A. I have not.

23 Q. So we were going through the list

24 of obvious lies and you were talking about

25 the first time which I believe we have

Case 18-2868, Document 283, 08/09/2019, 2628241, Page186 of 883

Page 248

1 G Maxwell - Confidential

2 of 18?

3 A. I think we can establish what adult

4 would be.

5 Q. You never interviewed or I know you

6 don't want to use the word hired, whatever

7 your role was, you brought in an exercise

8 instructor that was under the age of 18 to

9 work at the house?

10 MR. PAGLIUCA: Object to the form

11 and foundation.

12 A. I have already testified that what

13 I was responsible for was to find people who

14 had competencies in whatever area I was

15 looking for. The competencies I was looking

16 for were professional and adult.

17 Q. So there was no exercise instructor

18 that worked at the Palm Beach house or the

19 New York house or the New Mexico house or the

20 USVI under the age of 18?

21 MR. PAGLIUCA: Objection to the

22 form and foundation.

23 A. I can only testify to when I was at

24 the house.

25 Q. Yes.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page187 of 883

Page 310

1 G Maxwell - Confidential

2 MR. PAGLIUCA: Objection to the

3 form and foundation.

4 A. That's not how I would characterize

5 that.

6 Q. How would you characterize it?

7 A. I have testified that I'm

8 responsible for finding professional people

9 to work in the homes, age appropriate adult

10 people, so from pool attendants, to

11 gardeners, to chefs, to housekeepers, to

12 butlers, to chauffeurs and one of the

13 functions was to be able to answer the

14 telephones and in the context of finding

15 someone to answer the telephones, I did look

16 to try to find appropriate people to answer

17 the phones.

18 Q. So did you find Johanna for

19 purposes of that role?

20 A. So in the course of looking for

21 somebody to answer phones at the house,

22 Johanna was one of the people who said that

23 she was willing to answer phones.

24 Q. Did you approach her at her school

25 campus?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page188 of 883

Page 383

1 G Maxwell - Confidential

2 Q. List all of the girls you met and

3 brought to Jeffrey Epstein's home for the

4 purposes of employment that were under the

5 age of 18?

6 MR. PAGLIUCA: Objection to the

7 form and foundation.

8 A. I've already characterized my job

9 was to find people, adults, professional

10 people to do the jobs I listed before; pool

11 person, secretary, house person, chef, pilot,

12 architect.

13 Q. I'm asking about individuals under

14 the age of 18, not adult persons, people

15 under the age of 18.

16 A. I looked for people or tried to

17 find people to fill professional jobs in

18 professional situations.

19 Q. So Virginia Roberts was under the

20 age of 18, correct?

21 A. I think we've established that

22 Virginia was 17.

23 Q. Is she the -- sorry, go ahead.

24 Is she the only individual that you

25 met for purposes of hiring someone for

Case 18-2868, Document 283, 08/09/2019, 2628241, Page189 of 883

Page 390

1 G Maxwell - Confidential

2 MR. PAGLIUCA: Object to the form

3 and foundation.

4 A. If you want to ask Jeffrey

5 questions about me, you would have to ask

6 him.

7 Q. Have you ever been involved in any

8 illegal activity in your lifetime?

9 MR. PAGLIUCA: Objection to the

10 form and foundation.

11 A. I can't think of anything I have

12 done that is illegal.

13 Q. Have you ever been arrested?

14 A. I have a DUI in the U.K. a long

15 time ago.

16 Q. Is that the only arrest you have on

17 your record?

18 A. Yes.

19 Q. I will mark as Maxwell 22 this

20 email?

21 (Maxwell Exhibit 22, email, marked

22 for identification.)

23 Q. This is dated January 21, 2015.

24 It's from Jeffrey Epstein to you, forwarding

25 the Guardian and I would like you to look at

Case 18-2868, Document 283, 08/09/2019, 2628241, Page190 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page191 of 883

ConfidentialConfidential

Page 1

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK
- x
VIRGINIA L. GIUFFRE,

Plaintiff,
Case No.:

-against- 15-cv-07433-RWS

GHISLAINE MAXWELL,

Defendant.

- x

CONFIDENTIAL

Continued Videotaped Deposition of
GHISLAINE MAXWELL, the Defendant herein,
taken pursuant to subpoena, was held at
the law offices of Boies, Schiller &
Flexner, LLP, 575 Lexington Avenue, New
York, New York, commencing July 22,
2016, 9:04 a.m., on the above date,
before Leslie Fagin, a Court Reporter
and Notary Public in the State of New
York.

- - -
MAGNA LEGAL SERVICES

1200 Avenue of the Americas
New York, New York 10026

(866) 624-6221

Case 18-2868, Document 283, 08/09/2019, 2628241, Page192 of 883

ConfidentialConfidential

Page 44

1 G. Maxwell - Confidential

2 thought. I really don't recall her, so it's

3 hard for me to testify what I thought about

4 her age at the time.

5 Q. Was Virginia, in the period of

6 around 2000, the youngest person that, as you

7 understood it, was giving Mr. Epstein

8 massages?

9 MR. PAGLIUCA: Object to the form

10 and foundation.

11 A. Again, I can't testify to her age,

12 but everybody else that I can recall seemed

13 to be again, like I would say, adults.

14 Q. You didn't think Virginia was an

15 adult, did you?

16 MR. PAGLIUCA: Object to the form

17 and foundation.

18 A. Like I said, I don't recall her. I

19 don't recall thinking about -- my memory is

20 of adults giving Jeffrey massages, and as I

21 don't really remember Virginia around that

22 time, I don't know what I think.

23 Q. You do remember Virginia, about

24 that time back in the 2000s, giving

25 Mr. Epstein massages?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page193 of 883

ConfidentialConfidential

Page 45

1 G. Maxwell - Confidential

2 MR. PAGLIUCA: Object to the form

3 and foundation.

4 A. I barely remember her at all.

5 Q. Whether you barely remember her or

6 not, you do remember that back in the period

7 around 2000, Virginia was giving Mr. Epstein

8 massages, right?

9 MR. PAGLIUCA: Objection to form

10 and foundation.

11 A. Only in the most general terms. It

12 would be somebody who would give him a

13 massage, and that's it.

14 Q. During the period of time back in

15 the period around 2000, when you knew that

16 Virginia was somebody who would give

17 Mr. Epstein a massage, was she somebody who

18 you considered an adult?

19 MR. PAGLIUCA: Objection to form

20 and foundation.

21 A. I didn't consider her at all

22 because she is not somebody that I really

23 interacted with.

24 Q. It is your testimony that Virginia

25 was not somebody that you interacted with, is

Case 18-2868, Document 283, 08/09/2019, 2628241, Page194 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page195 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page196 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page197 of 883

ConfidentialConfidential

Page 58

1 G. Maxwell - Confidential

2 Q.

7

11

20

21 MR. PAGLIUCA: Objection to form

22 and foundation.

23

24

Case 18-2868, Document 283, 08/09/2019, 2628241, Page198 of 883

ConfidentialConfidential

Page 86

1 G. Maxwell - Confidential

2 and foundation.

3 A. No.

4 Q.

8 MR. PAGLIUCA: Objection to form

9 and foundation.

10 A. I don't know.

11

17 MR. PAGLIUCA: Objection to form

18 and foundation. Asked and answered.

19 A. No.

20 Q. Were they ever in the Virgin

21 Islands?

22 MR. PAGLIUCA: Objection to form

23 and foundation.

24 A. No.

25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page199 of 883

ConfidentialConfidential

Page 87

1

8

17

23

24 MR. PAGLIUCA: Objection to form

25 and foundation.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page200 of 883

ConfidentialConfidential

Page 91

1 G. Maxwell - Confidential

2 it to something in the case.

3 MR. BOIES: I think it's tied, but

4 if you instruct her not to answer, it

5 goes into the --

6 MR. PAGLIUCA: Meat grinder.

7 BY MR. BOIES:

8 Q.

.

14 A. Can you repeat the question?

15 Q.

20 MR. PAGLIUCA: Same objection.

21 A. No.

22 Q.

24

Case 18-2868, Document 283, 08/09/2019, 2628241, Page201 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page202 of 883

EXHIBIT 12
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page203 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page204 of 883

!“ Ãÿ¤ À“!Ã¤‹ ÕÃflÃ¤Õ ‹!ÕÃŒ!›Ã ›—ÀŒÃ

Õ—ÀÃÿ¤Œ“ ‹!ÕÃŒ!›Ã —⁄ “¤… «—Œ’

›1™1¥ fl4¨1±7 “±Ú ÔÎÛ4™Û<ÈÏÌÌÛŒ…Õ

›—“⁄!‹¤“Ã!fl‘ !‹¤—Ãfl–¤‹ ‹¤–—Õ!Ã!—“ —⁄
‘«““ ÃŒÀ‹¤ ”!‘‘¤Œ ”øß ÓÏÙ Ó<ÔÍ

 !ŒŸ!“!fl ‘Ú Ÿ!À⁄⁄Œ¤Ù

–¥ø17¨1JJÙ

™Ú

Ÿÿ!Õ‘fl!“¤ ”fl»…¤‘‘Ù

‹ªJª7ºø7¨Ú

fl––¤flŒfl“›¤ÕÊ

ÕÚ÷Ú œÀ!““¤« ›—‘‘¤Ÿ¤ —⁄ ‘fl…Ù À“! ¤ŒÕ!Ã« —⁄ ÀÃflÿ
fiß –ø´¥ ŸÚ ›øSSª¥¥Ù ¤SØÚ

ÌËÌ ÕÚ À71™ªÆS1¨ß Õ¨Æªª¨
Õø¥¨ ‘øµª ›1¨ßÙ ÀÃ ËÏÔÔÓ
–X±7ªÊ Ë<ÔÚÎËÎÚÎÓ<Ó
›øSSª¥¥Y‡¥ø©Ú´¨øXÚªº´
flYYªøÆ17\ ±7 æªXø¥J ±J ¨Xª
–¥ø17¨1JJ

ÿÀÃ›ÿ!“Õ—“ fi‘fl›’ fl“‹ ›——’Ù ‘‘›
fiß ÷±X7 ›¥´7ªÙ ¤SØÚ

ÁÓÔ …ø¥7´¨ Õ¨Æªª¨
Õ´1¨ª Ó<<
fi±´¥ºªÆÙ ›— Ë<Ì<Ó
–X±7ªÊ Ì<ÌÚÏÏÓÚÍÎÔÏ
4¥´7ª‡Xæ4æ±´¥ºªÆÚ4±_
flYYªøÆ17\ ±7 æªXø¥J ±J ¨Xª
‹ªY±7ª7¨

Case 18-2868, Document 283, 08/09/2019, 2628241, Page205 of 883

Ô

fl––¤flŒfl“›¤ÕÊ ¯›±7¨17´ªº˜
Ó

ÿfl‹‹—“Ù ”—ŒŸfl“ fl“‹ ⁄—Œ”fl“Ù –Ú›Ú
Ì fiß ‘ø´Æø flÚ ”ª7717\ªÆÙ ¤SØÚ

÷ªJJÆªß ÕÚ –ø\¥1´4øÙ ¤SØÚ
Ï ÔÎ< ¤øS¨ Ô<¨X fl™ª7´ª

‹ª7™ªÆÙ ›— Ë<Ó<Ì
Î –X±7ªÊ Ì<ÌÚËÌÔÚÈÌÍÏ

¥_ª7717\ªÆ‡X_J¥ø©Ú4±_
Í bYø\¥1´4ø‡X_J¥ø©Ú4±_

flYYªøÆ17\ ±7 æªXø¥J ±J ¨Xª
È ‹ªJª7ºø7¨

Ë fl¥S± –ÆªSª7¨Ê
”øÆß™±77ª Ã±_Yµ17SÙ 1ºª±\ÆøYXªÆ

Á

Ô<

ÔÔ

ÔÓ

ÔÌ

ÔÏ

ÔÎ

ÔÍ

ÔÈ

ÔË

ÔÁ

Ó<

ÓÔ

ÓÓ

ÓÌ

ÓÏ

ÓÎ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page206 of 883

Ô fl fiª4ø´Sª ! ©øS7˘¨ ¨±¥º ø7ß º1JJªÆª7¨Ú

Ó œ ‹± ß±´ µ7±© ©XªÆª ø7ß ÛÛ ø7ß S±´Æ4ª ±J

Ì ¨Xø¨ 17J±Æ_ø¨1±7 4ø_ª JÆ±_· …øS 1¨ Õµß·

Ï fl !¨ 4ø_ª JÆ±_ ÕµßÚ

Î œ —µøßÚ fl7º ©Xø¨ º± ß±´ Æª4ø¥¥ X1_ ¨ª¥¥17\

Í ß±´ øæ±´¨ ©Xª7 1Æ\171ø S¨±YYªº ©±Æµ17\ ø¨

È ”øÆÛøÛ‘ø\±·

Ë fl ÕXª ©øS 17 ø º1S4´SS1±7 ©1¨X ”ÆSÚ ”ø®©ª¥¥

Á ¨± ªº´4ø¨ª XªÆ ø7º ¨øµª XªÆ ´7ºªÆ XªÆ ©17\ ø7º æª XªÆ

Ô< 7ª© _±__øÚ ÃXø¨˘S ©Xø¨ ! XªøÆºÚ

ÔÔ œ —µøßÚ fl7º ©X± ¨±¥º ß±´ ¨Xø¨·

ÔÓ fl ÕµßÚ

ÔÌ œ —µøßÚ fl7º º± ß±´ Æª_ª_æªÆ ©Xª7 Õµß ¨±¥º

ÔÏ ß±´ ¨Xø¨·

ÔÎ fl ! º±7˘¨ Æª_ª_æªÆÚ

ÔÍ œ —µøßÚ ‹1º ß±´ ¥ªøÆ7 ø7ß¨X17\ ª¥Sª øæ±´¨

ÔÈ ¨Xø¨Ù ±¨XªÆ ¨Xø7 ©Xø¨ ß±´ b´S¨ Sø1º·

ÔË fl “±Ú

ÔÁ œ —µøßÚ ‹± ß±´ µ7±© ©XªÆª SXª ©ª7¨ ¨± ©±Æµ

Ó< øJ¨ªÆ ”øÆÛøÛ‘ø\±·

ÓÔ fl ! ¨X17µ SXª ©ª7¨ ©1¨X ”ÆSÚ ”ø®©ª¥¥Ú

ÓÓ œ fi´¨ º± ß±´ µ7±© ©XªÆªÙ YXßS14ø¥¥ß·

ÓÌ fl –XßS14ø¥¥ßÙ Õµß ø7º ! ºÆ±YYªº XªÆ ±JJ ±7ª

ÓÏ ºøß ø¨ ”ÆSÚ ”ø®©ª¥¥˘SÚ ! º1º 7±¨ SYªøµ ©1¨X

ÓÎ ”ÆSÚ ”ø®©ª¥¥Ú ! º1º7˘¨ Xø™ª ø7ß¨X17\ ¨± Søß ¨± XªÆÚ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page207 of 883

Ô ÕÃflÃ¤ —⁄ ›—‘—Œfl‹—˜

Ó ˜ SSÚ Œ¤–—ŒÃ¤Œ˘Õ ›¤ŒÃ!⁄!›flÃ¤

Ì ›—À“Ã« —⁄ ‹¤“ ¤Œ ˜

Ï !Ù ’ª¥¥ß flÚ ”ø4µªÆª¨XÙ º± XªÆªæß 4ªÆ¨1Jß

Î ¨Xø¨ ! ø_ ø Œª\1S¨ªÆªº –Æ±JªSS1±7ø¥ ŒªY±Æ¨ªÆ ø7º

Í “±¨øÆß –´æ¥14 ©1¨X17 ¨Xª Õ¨ø¨ª ±J ›±¥±Æøº±Â ¨Xø¨

È YÆª™1±´S ¨± ¨Xª 4±__ª74ª_ª7¨ ±J ¨Xª ª®ø_17ø¨1±7Ù ¨Xª

Ë ºªY±7ª7¨ ©øS º´¥ß S©±Æ7 ¨± ¨ªS¨1Jß ¨± ¨Xª ¨Æ´¨XÚ

Á ! J´Æ¨XªÆ 4ªÆ¨1Jß ¨Xø¨ ¨X1S ºªY±S1¨1±7 ©øS

Ô< ¨øµª7 17 SX±Æ¨Xø7º æß _ª ø¨ ¨Xª ¨1_ª ø7º Y¥ø4ª XªÆª17

ÔÔ Sª¨ J±Æ¨XÙ ¨Xø¨ 1¨ ©øS ¨XªÆªøJ¨ªÆ Æªº´4ªº ¨±

ÔÓ ¨ßYª©Æ1¨¨ª7 J±Æ_Ù ø7º ¨Xø¨ ¨Xª J±Æª\±17\ 4±7S¨1¨´¨ªS

ÔÌ ø ¨Æ´ª ø7º 4±ÆÆª4¨ ¨Æø7S4Æ1Y¨Ú

ÔÏ ! J´Æ¨XªÆ 4ªÆ¨1Jß ¨Xø¨ ! ø_ 7±¨ Æª¥ø¨ªº ¨±Ù

ÔÎ ª_Y¥±ßªº æßÙ 7±Æ ±J 4±´7Sª¥ J±Æ ø7ß ±J ¨Xª YøÆ¨1ªS ±Æ

ÔÍ ø¨¨±Æ7ªßS XªÆª17Ù 7±Æ ±¨XªÆ©1Sª 17¨ªÆªS¨ªº 17 ¨Xª

ÔÈ ÆªS´¥¨ ±J ¨Xª ©1¨X17 ø4¨1±7Ú

ÔË !7 ©1¨7ªSS ©XªÆª±JÙ ! Xø™ª øJJ1®ªº _ß

ÔÁ S1\7ø¨´Æª ¨X1S ÌÔS¨ ºøß ±J ”øßÙ Ó<ÔÍÚ

Ó< ”ß 4±__1SS1±7 ª®Y1ÆªS flYÆ1¥ ÓÔÙ Ó<ÔÁÚ

ÓÔ

ÓÓ

’ª¥¥ß flÚ ”ø4µªÆª¨XÙ ›ŒŒÙ Œ–ŒÙ ›ÕŒ
ÓÌ ÓÔÍ Û ÔÍ¨X Õ¨Æªª¨Ù Õ´1¨ª Í<<

‹ª7™ªÆÙ ›±¥±Æøº± Ë<Ó<Ó
ÓÏ

ÓÎ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page208 of 883

EXHIBIT 13
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page209 of 883

Page 1

UNITED STATES DISTRICT COURT

SOUTHERN DISTRICT OF NEW YORK

CASE NO. 15-CV-07433-RWS

--x

VIRGINIA L. GIUFFRE,

Plaintiff,

v.

GHISLAINE MAXWELL,

Defendant.

---x

June 21, 2016

9:17 a.m.

C O N F I D E N T I A L

Deposition of JOSEPH RECAREY, pursuant

to notice, taken by Plaintiff, at the

offices of Boies Schiller & Flexner, 401

Las Olas Boulevard, Fort Lauderdale, Florida,

before Kelli Ann Willis, a Registered

Professional Reporter, Certified Realtime

Reporter and Notary Public within and

for the State of Florida.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page210 of 883

Page 25

1 JOSEPH RECAREY - CONFIDENTIAL

2 BY MR. EDWARDS:

3 Q. All right.

4 Was SG a licensed massage therapist?

5 MR. PAGLIUCA: Object to form and

6 foundation.

7 THE WITNESS: No.

8 BY MR. EDWARDS:

9 Q. And at 14 years old, are you permitted to

10 be a licensed massage therapist?

11 A. Not to my knowledge.

12 Q. After speaking with SG and understanding

13 her account of what took place at Jeffrey Epstein's

14 home, what -- what happened next in the

15 investigation?

16 A. At some point the investigation was turned

17 over to me for follow-up. I know there was trash

18 pulled that was done prior to -- and surveillance

19 that was done prior to the case being turned over to

20 me; and trash pulls being an investigative technique

21 to acquire intelligence, information and evidence.

22 Q. Okay. If we go to page 17, at the top,

23 and, first of all, I will ask you from memory, do

24 you remember if identified Jeffrey

25 Epstein in a photo lineup?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page211 of 883

Page 27

1 JOSEPH RECAREY - CONFIDENTIAL

2 "a cross-reference"?

3 A. Uh-huh.

4 Q. How is a cross-reference performed? What

5 does that mean?

6 A. When -- when something is

7 cross-referenced, they -- they jot down license

8 plate numbers. They conduct their background into

9 the individuals; photographs, computer research.

10 Q. A cross-reference of Jeffrey Epstein's

11 residence revealed which affiliated names?

12 A. It revealed Nadia Marcinkova, Ghislane

13 Maxwell, Mark Epstein. Also, the cross-reference,

14 any previous reports from the residence as well.

15 Q. During your investigation, did you learn

16 of any involvement that Nadia Marcinkova had with

17 any of the activities you were investigating?

18 MR. PAGLIUCA: Object to form and

19 foundation.

20 THE WITNESS: Yes.

21 BY MR. EDWARDS:

22 Q. And what involvement did you learn of

23 Nadia Marcinkova?

24 MR. PAGLIUCA: Object to form and

25 foundation.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page212 of 883

Page 28

1 JOSEPH RECAREY - CONFIDENTIAL

2 THE WITNESS: Nadia was involved sexually

3 with one of the victims at Epstein's request.

4 BY MR. EDWARDS:

5 Q. Okay. Do you remember which victim you're

6 remembering right now?

7 A. AH.

8 Q. Okay. If it indicates in the report that

9 she was also sexually involved with other victims,

10 is that possible as well?

11 A. Yes.

12 MR. PAGLIUCA: Object to form and

13 foundation.

14 BY MR. EDWARDS:

15 Q. Okay. The one that you remember in your

16 mind is AH?

17 MR. PAGLIUCA: Object to form and

18 foundation.

19 THE WITNESS: Correct.

20 BY MR. EDWARDS:

21 Q. The other name that is on here as a

22 cross-reference is Ghislane Maxwell.

23 Did you speak with Ghislane Maxwell?

24 A. I did not.

25 Q. Did you ever attempt to speak with

Case 18-2868, Document 283, 08/09/2019, 2628241, Page213 of 883

Page 29

1 JOSEPH RECAREY - CONFIDENTIAL

2 Ghislane Maxwell?

3 A. I wanted to speak with everyone related to

4 this home, including Ms. Maxwell. My contact was

5 through Gus, Attorney Gus Fronstin, at the time, who

6 initially had told me that he would make everyone

7 available for an interview. And subsequent

8 conversations later, no one was available for

9 interview and everybody had an attorney, and I was

10 not going to be able to speak with them.

11 Q. Okay. During your investigation, what did

12 you learn in terms of Ghislane Maxwell's

13 involvement, if any?

14 MR. PAGLIUCA: Object to form and

15 foundation.

16 THE WITNESS: Ms. Maxwell, during her

17 research, was found to be Epstein's long-time

18 friend. During the interviews, Ms. Maxwell was

19 involved in seeking girls to perform massages

20 and work at Epstein's home.

21 MR. PAGLIUCA: Object to form and

22 foundation.

23 BY MR. EDWARDS:

24 Q. Did you interview -- how many girls did

25 you interview that were sought to give or that

Case 18-2868, Document 283, 08/09/2019, 2628241, Page214 of 883

Page 30

1 JOSEPH RECAREY - CONFIDENTIAL

2 actually gave massages at Epstein's home?

3 MR. PAGLIUCA: Object to form and

4 foundation.

5 BY MR. EDWARDS:

6 Q. Approximately.

7 MR. PAGLIUCA: Same objection.

8 THE WITNESS: I would say approximately

9 30; 30, 33.

10 BY MR. EDWARDS:

11 Q. And of the 30, 33 or so girls, how many

12 had massage experience?

13 MR. PAGLIUCA: Object to form and

14 foundation.

15 THE WITNESS: I believe two of them may

16 have been -- two of them.

17 BY MR. EDWARDS:

18 Q. Okay. And as we go through this report,

19 you may remember the names?

20 A. Correct. Let me correct myself. I

21 believe only one had.

22 Q. And was that -- was that one of similar

23 age to the other girls?

24 MR. PAGLIUCA: Object to form and

25 foundation.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page215 of 883

Page 40

1 JOSEPH RECAREY - CONFIDENTIAL

2 foundation.

3 THE WITNESS: Yes, I did.

4 BY MR. EDWARDS:

5 Q. And were trash pulls done at the property

6 of Jeffrey Epstein?

7 A. Yes.

8 Q. What is the purpose of a trash pull, and

9 what is a trash pull?

10 A. A trash pull is when property is

11 discarded, such as trash, we coordinate with the

12 sanitation department to collect the trash, once it

13 leaves the property, and it's put into an empty well

14 of the trash truck. We acquire the bags, and we

15 sift through the contents of the trash.

16 Q. Did you or another detective from the unit

17 observe each step of the trash pull to make sure

18 that you had a good chain of custody of the

19 evidence?

20 MR. PAGLIUCA: Object to form and

21 foundation.

22 THE WITNESS: Yes. The members of

23 the OCTAN unit at that time did.

24 BY MR. EDWARDS:

25 Q. Okay. And what is that process?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page216 of 883

Page 41

1 JOSEPH RECAREY - CONFIDENTIAL

2 A. The process --

3 MR. PAGLIUCA: Object to form and

4 foundation.

5 THE WITNESS: The process is when the --

6 once you coordinate a trash pull with the

7 sanitation supervisor, you meet with the

8 sanitation worker and ensure that either the

9 can that he's going to place in the well is

10 completely empty and you physically observe him

11 collect the trash and place it into the empty

12 container. And then you follow him to a

13 disclosed area, and we retrieve the bags and

14 you sift through the trash.

15 BY MR. EDWARDS:

16 Q. Okay. What were you looking for in terms

17 of evidentiary value from these trash pulls?

18 MR. PAGLIUCA: Object to form and

19 foundation.

20 THE WITNESS: We were looking for any --

21 any form of identification. You were looking

22 for -- to gather any kind of intelligence

23 and/or evidence.

24 BY MR. EDWARDS:

25 Q. Okay. If we go to page 20 of the report,

Case 18-2868, Document 283, 08/09/2019, 2628241, Page217 of 883

Page 42

1 JOSEPH RECAREY - CONFIDENTIAL

2 I guess I'll start with where it says on 4/4/2005, I

3 just want to ask you, was a voice mail message taken

4 into evidence from HR to SG?

5 A. Yes.

6 Q. Okay. And the purpose of that evidence is

7 to corroborate what?

8 MR. PAGLIUCA: Object to form and

9 foundation.

10 THE WITNESS: It was actually a phone call

11 from HR to SG confirming an appointment to go

12 work at Epstein's residence.

13 BY MR. EDWARDS:

14 Q. The next line down is what I wanted to

15 focus on, April 5th, 2005.

16 This trash pull, what evidence is yielded

17 from this particular trash pull?

18 MR. PAGLIUCA: Object to form and

19 foundation.

20 THE WITNESS: The trash pull indicated

21 that there were several messages with written

22 items on it. There was a message from HR

23 indicating that there would be an 11:00

24 appointment. There were other individuals that

25 had called during that day.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page218 of 883

Page 43

1 JOSEPH RECAREY - CONFIDENTIAL

2 BY MR. EDWARDS:

3 Q. And when you would -- when you would see

4 females' names and telephone numbers, would you take

5 those telephone numbers and match it to -- to a

6 person?

7 MR. PAGLIUCA: Object to form and

8 foundation.

9 THE WITNESS: We would do our best to

10 identify who that person was.

11 BY MR. EDWARDS:

12 Q. And is that one way in which you

13 discovered the identities of some of the other what

14 soon came to be known as victims?

15 MR. PAGLIUCA: Object to form and

16 foundation.

17 THE WITNESS: Correct.

18 BY MR. EDWARDS:

19 Q. Okay. There's the second paragraph from

20 the bottom, it starts, "Detective Leigh provided

21 trash from 4/06, 4/07/2005."

22 Do you see that?

23 A. Yes.

24 Q. And what is the purpose of the indication

25 that "the following information was retrieved: Jet

Case 18-2868, Document 283, 08/09/2019, 2628241, Page219 of 883

Page 45

1 JOSEPH RECAREY - CONFIDENTIAL

2 BY MR. EDWARDS:

3 Q. And then some of the remaining messages,

4 "Johanna, work Sunday at 4 p.m.; A, Monday after

5 school; left message for Courtney W and NT," are

6 these individuals that you later learned were

7 underaged girls that had been to Jeffrey Epstein's

8 home?

9 MR. PAGLIUCA: Object to form and

10 foundation.

11 THE WITNESS: That's correct.

12 BY MR. EDWARDS:

13 Q. What types of documents do you remember

14 retrieving from the trash pulls from Jeffrey

15 Epstein's home?

16 A. There was numerous items. It was a lot of

17 handwritten notes on different -- different pads of

18 paper. Some of the pads had names on it, whether it

19 was Epstein, whether it was Ghislane Maxwell,

20 whether it was -- there were phone messages.

21 When I say "phone messages," I mean, you

22 know, the kind that come in a book. They are carbon

23 copied, so the yellow copy always stays with the

24 book, but the white copy is torn off. So there was

25 always a carbon copy of the actual phone message.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page220 of 883

Page 72

1 JOSEPH RECAREY - CONFIDENTIAL

2 THE WITNESS: Correct.

3 BY MR. EDWARDS:

4 Q. And let me go back to the beginning six

5 pages of that exhibit, No. 4.

6 MR. PAGLIUCA: Why don't we just make a

7 copy of it now if we're going to ask questions

8 about it? I'm not trying to --

9 MR. EDWARDS: Yes, I know. It's just the

10 first six pages.

11 (A discussion was held off the record,

12 after which the following proceedings were

13 held:)

14 THE VIDEOGRAPHER: On the record at 10:32.

15 BY MR. EDWARDS:

16 Q. And what were some of the items that were

17 found in -- well, are the documents that you're

18 holding, 1 through 6, an accurate reflection of the

19 items that were found in Jeffrey Epstein's home

20 during the search warrant execution?

21 MR. PAGLIUCA: Object to form and

22 foundation.

23 THE WITNESS: Yes.

24 BY MR. EDWARDS:

25 Q. And I believe that you described that some

Case 18-2868, Document 283, 08/09/2019, 2628241, Page221 of 883

Page 73

1 JOSEPH RECAREY - CONFIDENTIAL

2 of the -- that the house appeared to be -- I don't

3 remember the word you used -- sanitized, for lack of

4 a better word?

5 MR. PAGLIUCA: Object to form and

6 foundation.

7 BY MR. EDWARDS:

8 Q. How did you know that?

9 A. The computers had been removed from the

10 home.

11 Q. How did you know the computers were

12 removed?

13 A. Based on -- based on the dangling wires

14 left behind, the monitors left, but the actual CPU

15 of it was missing.

16 When you went into the bedroom of Jeffrey

17 Epstein, everything was removed from the -- the

18 shelves, from the armoire.

19 Q. Did you find nude photographs of girls?

20 A. Yes.

21 Q. All right.

22 And what did you do with that evidence?

23 A. That was collected and placed into our

24 crime scene unit.

25 Q. And where is that evidence today?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page222 of 883

Page 74

1 JOSEPH RECAREY - CONFIDENTIAL

2 A. Any evidence that was not returned to its

3 rightful owner was turned over to the FBI.

4 Q. And evidence which would be nude

5 photographs of girls would be evidence not turned

6 back over to Epstein?

7 A. Correct.

8 MR. PAGLIUCA: Object to form and

9 foundation.

10 THE WITNESS: Some of the items that were

11 collected were later found to be personal items

12 of the houseman, Janush. I recall reviewing

13 his personal photographs on -- on a micro SD

14 card for, like, photos of him and his wife or

15 girlfriend at the time.

16 BY MR. EDWARDS:

17 Q. And the underaged girls that you had

18 spoken with during your investigation, had they

19 described seeing photographs of naked girls in the

20 house?

21 MR. PAGLIUCA: Object to form and

22 foundation.

23 THE WITNESS: Yes, they did.

24 BY MR. EDWARDS:

25 Q. That's something that ran consistent with

Case 18-2868, Document 283, 08/09/2019, 2628241, Page223 of 883

Page 78

1 JOSEPH RECAREY - CONFIDENTIAL

2 BY MR. EDWARDS:

3 Q. Okay. Also reflected are the property

4 receipts?

5 MR. PAGLIUCA: Object to form and

6 foundation.

7 THE WITNESS: Correct.

8 BY MR. EDWARDS:

9 Q. All right.

10 And where were those taken from, in terms

11 of whose property is that?

12 MR. PAGLIUCA: Object to form and

13 foundation.

14 THE WITNESS: This would have been taken

15 from the home of Jeffrey Epstein.

16 BY MR. EDWARDS:

17 Q. And in reviewing that evidence, were you

18 able to substantiate or corroborate certain victims'

19 accounts of their allegations of having been at the

20 house?

21 MR. PAGLIUCA: Object to form and

22 foundation.

23 THE WITNESS: Correct.

24 BY MR. EDWARDS:

25 Q. Did you find names of other witnesses and

Case 18-2868, Document 283, 08/09/2019, 2628241, Page224 of 883

Page 79

1 JOSEPH RECAREY - CONFIDENTIAL

2 people that you knew to have been associated with

3 the house in those message pads?

4 MR. PAGLIUCA: Object to form and

5 foundation.

6 THE WITNESS: Yes.

7 BY MR. EDWARDS:

8 Q. And so what was the evidentiary value to

9 you of the message pads collected from Jeffrey

10 Epstein's home in the search warrant?

11 MR. PAGLIUCA: Object to form and

12 foundation.

13 THE WITNESS: It was very important to

14 corroborate what the victims had already told

15 me as to calling in and for work.

16 BY MR. EDWARDS:

17 Q. Okay. And did you learn the identities of

18 some of the other individuals associated with

19 Jeffrey Epstein through the review of that

20 particular evidence?

21 MR. PAGLIUCA: Object to form and

22 foundation.

23 THE WITNESS: Correct.

24 BY MR. EDWARDS:

25 Q. Okay. And what did you do with that

Case 18-2868, Document 283, 08/09/2019, 2628241, Page225 of 883

Page 83

1 JOSEPH RECAREY - CONFIDENTIAL

2 BY MR. EDWARDS:

3 Q. In these messages, did you see messages

4 that were taken by Ghislane Maxwell or left for

5 Ghislane Maxwell?

6 MR. PAGLIUCA: Object to form and

7 foundation.

8 THE WITNESS: I do recall seeing messages

9 utilizing her pad, her stationery.

10 BY MR. EDWARDS:

11 Q. Okay. Do you remember messages

12 specifically that Ms. Maxwell, she is home, or calls

13 for Ms. Maxwell, or indicating that the person

14 taking the message is GM? Do you remember those?

15 A. Yes.

16 MR. PAGLIUCA: Object to form and

17 foundation.

18 BY MR. EDWARDS:

19 Q. And did that give you further reason to

20 want to speak to Ghislane Maxwell?

21 MR. PAGLIUCA: Object to form and

22 foundation.

23 THE WITNESS: Correct. I wanted to speak

24 with everyone in the home and everyone

25 associated with Jeffrey Epstein.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page226 of 883

Page 97

1 JOSEPH RECAREY - CONFIDENTIAL

2 anything that's found that has any kind of

3 identifiers, any kind of names, phone numbers,

4 anything that could be used to identify further

5 victims and/or to corroborate what the information

6 we already obtained, that information would be kept.

7 Q. Okay.

8 A. Be followed up on.

9 Q. You testified earlier about certain pieces

10 of paper that had Ghislane Maxwell's name on it that

11 were obtained.

12 Are the documents that are listed, the

13 first one, two, three, four pages of Exhibit 8, some

14 of the documents that you're referring to?

15 MR. PAGLIUCA: Object to form and

16 foundation.

17 THE WITNESS: That is correct.

18 BY MR. EDWARDS:

19 Q. And if we go through this stack of

20 documents, if you could just review them and tell me

21 if these are some of the items obtained through the

22 trash pulls at Jeffrey Epstein's home?

23 MR. PAGLIUCA: Object to form and

24 foundation.

25 THE WITNESS: That is correct. This is --

Case 18-2868, Document 283, 08/09/2019, 2628241, Page227 of 883

Page 98

1 JOSEPH RECAREY - CONFIDENTIAL

2 these items were collected in the trash pull.

3 BY MR. EDWARDS:

4 Q. Okay. And these are items that you felt

5 had some evidentiary value?

6 MR. PAGLIUCA: Object to form and

7 foundation.

8 THE WITNESS: Yes.

9 BY MR. EDWARDS:

10 Q. Were there other items within the trash

11 that were discarded as not having any apparent

12 evidentiary value?

13 A. Correct. There was stuff like food trash

14 we're not going to keep. You know, an apple core.

15 None of that's going to be kept.

16 Q. Okay. And when you took this stuff into

17 evidence, how was it maintained?

18 A. It was placed in a -- in a sealed

19 container, a sealed Ziploc, and placed into

20 evidence.

21 Q. And then was that file later transferred

22 to the State Attorney's Office or the FBI?

23 MR. PAGLIUCA: Object to form and

24 foundation.

25 THE WITNESS: It was collected by the FBI.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page228 of 883

Page 366

2

3 C E R T I F I C A T E

4 STATE OF FLORIDA)

: ss

5 COUNTY OF MIAMI-DADE)

6 I, KELLI ANN WILLIS, a Registered

7 Professional, Certified Realtime Reporter and

8 Notary Public within and for The State of

9 Florida, do hereby certify:

10 That JOSEPH RECAREY, the witness whose

11 deposition is hereinbefore set forth was duly

12 sworn by me and that such Deposition is a true

13 record of the testimony given by the witness.

14 I further certify that I am not related

15 to any of the parties to this action by blood

16 or marriage, and that I am in no way interested

17 in the outcome of this matter.

18 IN WITNESS WHEREOF, I have hereunto set

19 my hand this 24th day of June, 2016.

20

21 __________________________

KELLI ANN WILLIS, RPR, CRR

22

23

24

25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page229 of 883

EXHIBIT 14
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page230 of 883

Page 1

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK
- x
VIRGINIA L. GIUFFRE,

Plaintiff,
Case No.:

-against- 15-cv-07433-RWS

GHISLAINE MAXWELL,

Defendant.

- x

CONFIDENTIAL

Videotaped deposition of RINALDO
RIZZO, taken pursuant to subpoena, was
held at the law offices of Boies
Schiller & Flexner, 333 Main Street,
Armonk, New York, commencing June 10,
2016, 10:06 a.m., on the above date,
before Leslie Fagin, a Court Reporter
and Notary Public in the State of New
York.

- - -
MAGNA LEGAL SERVICES

1200 Avenue of the Americas
New York, New York 10026

(866) 624-6221

Case 18-2868, Document 283, 08/09/2019, 2628241, Page231 of 883

Page 25

1 R. Rizzo - Confidential

2 even Nadia. And what I found very repulsive,

3 out of the ordinary, was Nadia was wearing a

4 swimsuit that was very revealing and

5 basically, her bottom basically went up her

6 butt, revealing all of her buttocks. So

7 again, in the context not very appropriate

8 for the situation.

9 Q. Could you tell the relationship of

10 age between the three girls that you have

11 described and Nadia, for instance?

12 MR. PAGLIUCA: Object to the form

13 and foundation.

14 A. Nadia seemed to be a bit older, I

15 would say.

16 Q. How does this end, or is there,

17 what do you do next? How does this meeting

18 that you've just described break up?

19 A. I asked to excuse myself and asked

20 where the bathroom was, so I'm pointed inside

21 the house, to go inside the house to the

22 bathroom.

23 I walk in there, and I walk, as I'm

24 walking to the bathroom, what caught my eye,

25 and I had to take a double lock, there were

Case 18-2868, Document 283, 08/09/2019, 2628241, Page232 of 883

Page 26

1 R. Rizzo - Confidential

2 pictures of naked women, half-dressed girls.

3 So I went to the bathroom, again, from

4 someone, myself working in private service, I

5 always know in houses there are cameras, so

6 again, I was very reluctant to stare, because

7 you never know when you are on camera.

8 So I used the bathroom, and I came

9 out, and you know, curiosity got the best of

10 me, and I leaned over and started looking at

11 these pictures for a brief minute, and it was

12 just so coincidental that as I did that, Ms.

13 Maxwell enters, and she immediately says to

14 me that Jeffrey would like for me to rejoin

15 the party immediately.

16 Q. How many pictures of nude females

17 did you see in Jeffrey Epstein's home?

18 MR. PAGLIUCA: Object to the form

19 and foundation.

20 A. I can't recall the exact number.

21 Q. Can you describe the pictures that

22 you saw in terms of what the people, what the

23 people or person within the picture was

24 wearing, what the age range would be of the

25 person that's in the photograph, any poses,

Case 18-2868, Document 283, 08/09/2019, 2628241, Page233 of 883

Page 52

1 R. Rizzo - Confidential

2 Q. Did you learn whether your

3 perception was correct?

4 MR. PAGLIUCA: Same objection.

5 A. It was younger. Yes, I did.

6 Q. How old was this girl?

7 A. 15 years old.

8 Q. What happens next when Ghislaine

9 Maxwell and Jeffrey Epstein and a 15-year-old

10 girl walk into Eva Anderson's home?

11 MR. PAGLIUCA: Object to the form.

12 Foundation.

13 A. They proceed into the dining room

14 area, which is across from the living room

15 area. I go into the kitchen and I hear a

16 conversation start. Very muffled, I could

17 not hear any particulars about the

18 conversation whatsoever.

19 My wife and I are in the kitchen

20 preparing the evening meal. Eva brings the

21 young girl into the kitchen. In the kitchen,

22 there is an island with three barstools. Eva

23 instructs the young girl to sit to the

24 furthest barstool on the right.

25 Q. Describe for me what the girl

Case 18-2868, Document 283, 08/09/2019, 2628241, Page234 of 883

Page 53

1 R. Rizzo - Confidential

2 looked like, including her demeanor and

3 anything else you remember about her when she

4 walks into the kitchen.

5 A. Very attractive, beautiful young

6 girl. Makeup, very put together, casual

7 dress. But she seemed to be upset, maybe

8 distraught, and she was shaking, and as she

9 sat down, she sat down and sat in the stool

10 exactly the way the girls that I mentioned to

11 you sat at Jeffrey's house, with no

12 expression and with their head down. But we

13 could tell that she was very nervous.

14 Q. What do you mean by distraught and

15 shaking, what do you mean by that?

16 A. Shaking, I mean literally

17 quivering.

18 Q. What happens next?

19 A. We were, again, the absurdity,

20 never introduced. Like you would walk into a

21 room and say this is -- so my wife and I are

22 in the kitchen and this young girl is sitting

23 there. It was a very uncomfortable moment.

24 I look at my wife. And so I want to ease the

25 moment, and so I introduced myself and I

Case 18-2868, Document 283, 08/09/2019, 2628241, Page235 of 883

Page 54

1 R. Rizzo - Confidential

2 introduced my wife, and she doesn't really

3 respond.

4 And I asked her, are you okay? And

5 she doesn't really respond. Nothing verbal,

6 no cues, her head is still down. I ask her

7 if she would like some water, tissue,

8 anything, and she basically doesn't respond.

9 Q. You ask her for a tissue?

10 A. If she would like a tissue or some

11 water at the time.

12 Q. Was she crying at the time?

13 A. My perception, she was on the verge

14 of crying. And I'm trying to loosen the

15 situation every way I know how, so the only

16 way I knew how, and I thought maybe this will

17 comfort her, I said oh, by the way, do you

18 work for Jeffrey.

19 And she says that, I guess kind of

20 made her feel comfortable, because maybe it

21 was that comment or my persistence, and she

22 said yes. So I said, what do you do? And

23 she says I'm Jeffrey's executive assistant,

24 personal assistant. Which, from looking at

25 her, just didn't seem to suit.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page236 of 883

Page 55

1 R. Rizzo - Confidential

2 And I blurted out: You're his

3 executive personal assistant? What do you

4 do? And she says I was hired as his

5 executive personal assistant. I schedule his

6 appointments.

7 And I'm shocked, and I blurt out:

8 You seem quite young, how did you get a job?

9 How old are you? And she says to me, point

10 blank: I'm 15 years old.

11 And I said to her: You're 15 years

12 old and you have a position like that? At

13 that point she just breaks down hysterically,

14 so I feel like I just said something wrong,

15 and she will not stop crying. My wife and I

16 were at a loss for words, and I keep on

17 trying to console her, and nothing I was

18 saying, are you all right, do you need a

19 tissue, do you need water, consoles her.

20 And then in a state of shock, she

21 just lets it rip, and what she told me was

22 just unbelievable.

23 Q. What did she say?

24 MR. PAGLIUCA: Object to the form

25 and foundation.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page237 of 883

Page 56

1 R. Rizzo - Confidential

2 A. She proceeds to tell my wife and I

3 that, and this is not -- this is blurting

4 out, not a conversation like I'm having a

5 casual conversation. That quickly, I was on

6 an island, I was on the island and there was

7 Ghislaine, there was Sarah, she said they

8 asked me for sex, I said no.

9 And she is just rambling, and I'm

10 like what, and she said -- I asked her, I

11 said what? And she says yes, I was on the

12 island, I don't know how I got from the

13 island to here. Last afternoon or in the

14 afternoon I was on the island and now I'm

15 here. And I said do you have a -- this is

16 not making any sense to me, and I said this

17 is nuts, do you have a passport, do you have

18 a phone?

19 And she says no, and she says

20 Ghislaine took my passport. And I said what,

21 and she says Sarah took her passport and her

22 phone and gave it to Ghislaine Maxwell, and

23 at that point she said that she was

24 threatened. And I said threatened, she says

25 yes, I was threatened by Ghislaine not to

Case 18-2868, Document 283, 08/09/2019, 2628241, Page238 of 883

Page 57

1 R. Rizzo - Confidential

2 discuss this.

3 And I'm just shocked. So the

4 conversation, and she is just rambling on and

5 on, again, like I said, how she got here, she

6 doesn't know how she got here. Again, I

7 asked her, did you contact your parents and

8 she says no.

9 At that point, she says I'm not

10 supposed to talk about this. I said, but I

11 said: How did you get here. I don't

12 understand. We were totally lost for words.

13 And she said that before she got

14 there, she was threatened again by Jeffrey

15 and Ghislaine not to talk about what I had

16 mentioned earlier, about -- again, the word

17 she used was sex.

18 Q. And during this time that you're

19 saying she is rambling, is her demeanor

20 continues to be what you described it?

21 A. Yes.

22 Q. Was she in fear?

23 A. Yes.

24 MR. PAGLIUCA: Object to the form

25 and foundation.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page239 of 883

Page 58

1 R. Rizzo - Confidential

2 Q. You could tell?

3 A. Yes.

4 MR. PAGLIUCA: Same objection.

5 A. She was shaking uncontrollably.

6 Q. What happens with this 15-year-old

7 girl next?

8 MR. PAGLIUCA: Object to the form

9 and foundation.

10 A. As she is trying to explain, and

11 I'm asking questions because I'm as feared as

12 she is at this point. We hear people

13 approach and she just shuts up.

14 Q. What happens next?

15 A. Eva comes in and tells her that she

16 will be working for Eva in the city.

17 Q. As what?

18 A. As a nanny.

19 Q. Did you see this girl again?

20 A. Yes.

21 Q. And when?

22 A. On a flight maybe a month or so to

23 Sweden.

24 Q. What was the purpose of the flight?

25 A. We were going to Sweden for the

Case 18-2868, Document 283, 08/09/2019, 2628241, Page240 of 883

Page 59

1 R. Rizzo - Confidential

2 summer.

3 Q. Who was on the flight?

4 A. The Dubin family.

5 Q. As well as this girl?

6 A. Yes.

7 Q. What happens?

8 A. One thing that I forgot to mention

9 is during our initial conversation, I asked

10 her what her name was she said her name

11 was

12 Q. What happened with ?

13 A. We flew to Sweden, we stopped at an

14 airport that we didn't usually stop at and

15 she got off the plane.

16 Q. Just so that I make sure I

17 understand, who it was that she says asked

18 her for sex on the island, who was that?

19 MR. PAGLIUCA: Object to the form.

20 Foundation.

21 A. She didn't specify who asked for

22 sex. She said that they asked for sex.

23 Immediately after that she put Ghislaine and

24 Sarah into the conversation.

25 Q. Taking her passport?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page241 of 883

Page 60

1 R. Rizzo - Confidential

2 A. Yes.

3 Q. From -- are there any other

4 incidents or occurrences that you observed

5 personally with Jeffrey Epstein and Ghislaine

6 Maxwell?

7 MR. PAGLIUCA: Object to the form

8 and foundation.

9 A. Not that I can recall.

10 Q. This last event that you described,

11 what's the timeframe when that occurred?

12 A. Late 2004, 2005.

13 Q. When did you resign your employment

14 from the Dubin family?

15 A. I think roughly October.

16 Q. Of what year?

17 A. 2005.

18 Q. Why?

19 A. My wife and I had discussed these

20 incidents, and this last one was just, we

21 couldn't deal with it.

22 Q. When you left your employment with

23 the Dubin family, did you have a job?

24 A. When we finally left, I stayed on

25 three months after my resignation, I had a

Case 18-2868, Document 283, 08/09/2019, 2628241, Page242 of 883

Page 141

1

2 CERTIFICATE

3

4

5 I HEREBY CERTIFY that RINALDO

6 RIZZO, was duly sworn by me and that the

7 deposition is a true record of the testimony

8 given by the witness.

9

10 _______________________________

11 Leslie Fagin,

Registered Professional Reporter

12 Dated: June 10, 2016

13

14

15 (The foregoing certification of

16 this transcript does not apply to any

17 reproduction of the same by any means, unless

18 under the direct control and/or supervision

19 of the certifying reporter.)

20

21

22

23

24

25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page243 of 883

EXHIBIT 15
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page244 of 883

ConfidentialConfidential

Page 1

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK

CASE NO. 15-CV-07433-RWS

--x

VIRGINIA L. GIUFFRE,

Plaintiff,

v.

GHISLAINE MAXWELL,

Defendant.

---x

June 3, 2016
9:07 a.m.

C O N F I D E N T I A L

Deposition of DAVID RODGERS, pursuant
to notice, taken by Plaintiff, at the
offices of Boies Schiller & Flexner, 401
Las Olas Boulevard, Fort Lauderdale, Florida,
before Kelli Ann Willis, a Registered
Professional Reporter, Certified Realtime
Reporter and Notary Public within and
for the State of Florida.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page245 of 883

ConfidentialConfidential

Page 18

1 DAVID RODGERS

2 flyer person, then you would reduce it to an

3 initial?

4 MR. PAGLIUCA: Object to form and

5 foundation.

6 MR. REINHART: You can answer the

7 question.

8 You can answer the question, if you can

9 answer the question. You are allowed to answer

10 the question, if you understand the question.

11 BY MR. EDWARDS:

12 Q. I'm trying to understand your testimony.

13 Is it, if you came to know that person --

14 A. Uh-huh.

15 Q. -- as a frequent flyer passenger, you

16 would begin to reduce that person's name to an

17 initial at some point?

18 MR. PAGLIUCA: Same objection.

19 THE WITNESS: Well, we don't really have a

20 frequent flyer program that we do, so to speak.

21 A lot of times I would do it because if you

22 would write out everybody's name there is not

23 enough space, you know, to get everybody's name

24 in that little square there.

25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page246 of 883

ConfidentialConfidential

Page 34

1 DAVID RODGERS

2 Q. -- is that right?

3 And is that -- is Ghislaine Maxwell

4 somebody that through the years 1995 through 2013

5 was somebody who flew very frequently?

6 A. What were the years again?

7 Q. The years of this book, 1995 --

8 A. I wouldn't say through 2013. But, yes,

9 '95 through 2000 sometime. Probably, I would have

10 to go back and -- well, you can see in there.

11 Q. We will get to it.

12 A. There will be a point where you don't see

13 her much. But to say it went through 2013 would not

14 be accurate.

15 Q. Let's do it this way: The person that you

16 have reflected on numerous notations --

17 A. Yes.

18 Q. -- through here as GM --

19 A. Yes.

20 Q. -- just by the initials, are we able to

21 safely know that that is Ghislaine Maxwell?

22 A. Yes.

23 MR. PAGLIUCA: Object to form and

24 foundation.

25 MR. EDWARDS: Court reporter, did you get

Case 18-2868, Document 283, 08/09/2019, 2628241, Page247 of 883

ConfidentialConfidential

Page 35

1 DAVID RODGERS

2 the answer?

3 THE REPORTER: Yes. The answer came

4 before the objection.

5 BY MR. EDWARDS:

6 Q. So on the next flight, the next day, from

7 Palm Beach to SAF. Is SAF Santa Fe?

8 A. Yes.

9 Q. And it indicates JE and GM.

10 Are we able to then know that those

11 passengers on that flight were Jeffrey Epstein and

12 Ghislaine Maxwell?

13 A. Yes.

14 MR. PAGLIUCA: Object to form and

15 foundation.

16 BY MR. EDWARDS:

17 Q. And where would you land at SAF? Is that

18 an airport?

19 A. It is an airport.

20 Q. Is it a private airport?

21 A. No. It's -- airlines go in there.

22 Q. Did Jeffrey Epstein also have a landing

23 strip at his property in New Mexico?

24 A. He did at one time.

25 Q. What would that -- do you remember what

Case 18-2868, Document 283, 08/09/2019, 2628241, Page248 of 883

ConfidentialConfidential

Page 36

1 DAVID RODGERS

2 that code would be?

3 A. I don't believe there was a code.

4 Q. All right. Were there times that you

5 landed either the Gulfstream or the Boeing --

6 A. No.

7 Q. No.

8 MR. REINHART: Let him finish the question

9 before you answer.

10 THE WITNESS: Oh, I'm sorry.

11 BY MR. EDWARDS:

12 Q. Sure. We are doing fine so far. But the

13 court reporter is taking down all of our questions

14 and all of our answers. We are communicating well.

15 A. Okay.

16 Q. But when I go to read this back, we may

17 not get that.

18 A. Okay. Go ahead.

19 Q. So were there times where you landed one

20 of Jeffrey Epstein's planes on his private landing

21 strip at the New Mexico property?

22 A. Yes. But not the Gulfstream and not the

23 Boeing.

24 Q. What plane did you land on his property?

25 A. The Cessna 421. And probably a

Case 18-2868, Document 283, 08/09/2019, 2628241, Page249 of 883

ConfidentialConfidential

Page 96

1 DAVID RODGERS

2 9:00, so it is 20 to 11:00 here.

3 BY MR. EDWARDS:

4 Q. So I want to go to page 41, and down to

5 December 9th. Sorry. December 11.

6 A. Okay.

7 Q. Palm Beach to Teterboro.

8 A. Yeah.

9 Q. And who are the passengers?

10 A. Jeffrey Epstein, Ghislaine Maxwell, Emmy

11 Tayler, Virginia.

12 Q. And this appears to be the first time that

13 Virginia's name appears in the log?

14 A. Right.

15 Q. Is there a -- is there a reason why the

16 first time -- I notice that the first time on some

17 of the other passengers, you use a first and last

18 name. Is there any reason why you didn't use her

19 first and last name?

20 A. I probably didn't know her last name.

21 Q. Just didn't catch it.

22 A. Yes.

23 Q. Okay. It was not that somebody told you

24 not to use the last name?

25 A. No. No.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page250 of 883

ConfidentialConfidential

Page 97

1 DAVID RODGERS

2 Q. So that flight goes from Palm Beach to

3 Teterboro.

4 Can you remember whether that's the first

5 time that you flew on a plane with Virginia Roberts?

6 MR. PAGLIUCA: Object to --

7 THE WITNESS: I believe it is.

8 MR. PAGLIUCA: Object to form and

9 foundation.

10 BY MR. EDWARDS:

11 Q. Do you remember the flight?

12 A. No.

13 Q. The next flight three days later goes from

14 Teterboro to Virgin Islands with Jeffrey Epstein,

15 Ghislaine Maxwell, Adam Perry Lang, and Virginia; is

16 that right?

17 A. Yes.

18 Q. And below that, it says, "Reposition."

19 What does that mean?

20 A. We were taking the airplane with no

21 passengers to go into maintenance, or an OPS2

22 inspection.

23 Q. Okay. This is -- this is the same

24 Gulfstream, is that right?

25 A. Yes.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page251 of 883

ConfidentialConfidential

Page 98

1 DAVID RODGERS

2 Q. How many passengers would that Gulfstream

3 allow?

4 A. Twelve passengers, I believe.

5 Q. And do you know how Jeffrey Epstein,

6 Ghislaine Maxwell, Adam Perry Lang, and Virginia get

7 off of St. Thomas or leave the island?

8 A. No. I do not. Probably a charter, I'm

9 guessing.

10 Q. If -- who would fly the -- well, is there

11 any other plane that Jeffrey Epstein was able to

12 access back then that was a private plane?

13 MR. PAGLIUCA: Object to foundation.

14 THE WITNESS: No. At that point in time

15 we don't have the Boeing yet.

16 BY MR. EDWARDS:

17 Q. So how many airplanes did Jeffrey Epstein

18 back then?

19 A. Well, we -- I don't know if we had the 421

20 then. We may or may not have. But it wouldn't --

21 you know, you wouldn't be flying the 421 down to

22 St. Thomas with Jeffrey. It is too long of a

23 flight.

24 Q. The Cessna?

25 A. The Cessna 421, correct.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page252 of 883

ConfidentialConfidential

Page 99

1 DAVID RODGERS

2 Q. Okay.

3 A. But I'm not even sure we still had it at

4 this point in time.

5 Q. Yeah. It shows up on the next page. We

6 will get there.

7 A. Does it? Okay.

8 So then, yes, the answer is, yeah, we

9 still had the airplane. But we wouldn't have used

10 that.

11 Q. So is there any way of telling how Jeffrey

12 Epstein, Ghislaine Maxwell, Adam Perry Lang, and

13 Virginia were in the Virgin Islands on that, from

14 December 14th, 2000 --

15 MR. PAGLIUCA: Object to foundation.

16 BY MR. EDWARDS:

17 Q. -- based on your knowledge or your logs or

18 anything else?

19 A. No, I wouldn't have any way of knowing.

20 Q. Okay.

21 A. Because the next flight that they are on

22 was like this Palm Beach one, January 16th. So I

23 wouldn't have any idea.

24 Q. Okay. To your knowledge, did Jeffrey

25 Epstein ever fly commercially?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page253 of 883

ConfidentialConfidential

Page 100

1 DAVID RODGERS

2 A. He probably has. Back then at this time,

3 I'm going to say probably not. But I know that he

4 has flown commercially. But usually that would be

5 like going to Europe, maybe.

6 Q. Okay. January 16th through the 25th,

7 those flights, do you see that block that I'm

8 talking about?

9 A. Yes.

10 Q. Jeffrey Epstein, Ghislaine Maxwell, Emmy

11 Tayler, and then at times Shelly Lewis, do you see

12 that?

13 A. Yes, right.

14 Q. The 25th it lands in Teterboro. And the

15 next day, on the 26th, leaves out of Teterboro with

16 Jeffrey Epstein, Ghislaine Maxwell, Emmy Tayler, and

17 Virginia Roberts. This time you wrote the whole

18 name.

19 A. Right. Right.

20 Q. So when you write the full name, does that

21 signify -- that's when you may have learned her last

22 name?

23 A. Correct.

24 Q. And do you know how she -- how she got up

25 to New Jersey or New York?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page254 of 883

ConfidentialConfidential

Page 101

1 DAVID RODGERS

2 A. I do not. I would guess the airlines.

3 Q. At this point in time, did you know what

4 her -- what her relationship was with Jeffrey

5 Epstein or Ghislaine Maxwell?

6 MR. PAGLIUCA: Object to form.

7 THE WITNESS: No.

8 BY MR. EDWARDS:

9 Q. Did you -- was she a masseuse?

10 MR. PAGLIUCA: Object to foundation.

11 THE WITNESS: I -- I'm not sure what she

12 was.

13 BY MR. EDWARDS:

14 Q. Did you form any -- any belief that she

15 was a friend or a business associate or anything?

16 MR. PAGLIUCA: Object to foundation.

17 THE WITNESS: Well, I mean, we had a lot

18 of people on the airplane. And Virginia was

19 just another one of those passengers.

20 BY MR. EDWARDS:

21 Q. Okay. So on the 26th, flies to Palm

22 Beach. And then -- and then I guess the 27th --

23 A. Right.

24 Q. -- leaves from Palm Beach to the Virgin

25 Islands --

Case 18-2868, Document 283, 08/09/2019, 2628241, Page255 of 883

ConfidentialConfidential

Page 102

1 DAVID RODGERS

2 A. Yes.

3 Q. -- with Jeffrey Epstein, Ghislaine

4 Maxwell, Emmy Tayler, and Virginia Roberts, right?

5 A. Yes.

6 Q. And on the 30th, you fly it back. That's

7 still the Gulfstream, right?

8 A. Yes.

9 Q. From the Virgin Islands to Palm Beach with

10 the same four passengers, correct?

11 A. Yes.

12 Q. And that's Jeffrey Epstein, Ghislaine

13 Maxwell, Emmy Tayler, and Virginia Roberts?

14 A. Correct.

15 Q. And then what happens to that plane, the

16 Gulfstream, for the next month, from February 1st

17 through March 5th?

18 A. Well, I don't know what happened to it,

19 but I'm -- from, looks like February 17th, I'm going

20 to school to get a type rating on the Boeing. And

21 I'm gone for about three weeks.

22 Q. So this is when you're doing a simulator

23 on the Boeing?

24 A. Correct.

25 Q. And getting your certification to fly the

Case 18-2868, Document 283, 08/09/2019, 2628241, Page256 of 883

ConfidentialConfidential

Page 103

1 DAVID RODGERS

2 Boeing?

3 A. Yes.

4 Q. The Boeing, was that previously owned by

5 The Limited or Les Wexner?

6 A. I'm not sure of the company name,

7 officially. But probably, yes.

8 Q. Some association with him?

9 A. Some association, yes.

10 Q. Do you know who flew the Gulfstream while

11 you were doing the simulator?

12 A. Well, it would have been Larry Visoski,

13 I'm not sure who the first officer was.

14 Q. Do you know if any logs were kept of the

15 passengers' names?

16 A. While I was at school?

17 Q. Right, while you were at school.

18 A. There probably were logs, but I don't know

19 where they are.

20 Q. Have you ever spoken with Larry about

21 whether he kept names of passengers?

22 A. I don't think he does.

23 Q. Do you know where Larry Visoski flew the

24 Gulfstream for the month that you were --

25 A. No.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page257 of 883

ConfidentialConfidential

Page 104

1 DAVID RODGERS

2 Q. Sorry. Just let me finish my question. I

3 know I was getting it out slow.

4 -- but for the month that you were

5 training on the Boeing?

6 A. No.

7 Q. All right. So the last flight that you

8 took in the Gulfstream before you began, before you

9 flew the Cessna for a day, I guess, right, from

10 Santa Fe to DFW --

11 A. Right.

12 Q. -- February 3rd --

13 A. Yes.

14 Q. And that's the Cessna with 908GM tail

15 number?

16 A. Yes.

17 Q. The last flight that you flew on the

18 Gulfstream was the flight back from St. Thomas with

19 Jeffrey Epstein, Ghislaine Maxwell, Emmy Tayler, and

20 Virginia Roberts, right?

21 A. Uh-huh.

22 Q. And then the next time that you're on the

23 plane is -- on the Gulfstream is when?

24 A. It looks like March the 5th.

25 Q. And who are the passengers on that flight?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page258 of 883

ConfidentialConfidential

Page 105

1 DAVID RODGERS

2 Where is it going to?

3 A. Jeffrey Epstein, Ghislaine Maxwell, Emmy

4 Tayler, Virginia Roberts.

5 Q. And then there's notation of Gary

6 Roxborough?

7 A. Yes.

8 Q. Do you know why that is?

9 A. Yeah. He was the first officer.

10 Q. Why did he become the first officer?

11 A. Because Larry was probably in training for

12 the Boeing.

13 Q. Okay. You took -- you alternated?

14 A. Right. We didn't go at the same time.

15 Q. All right. Then the Gulfstream has the

16 same aircraft make and model. That's the same

17 Gulfstream airplane, right?

18 A. Yes.

19 Q. But the aircraft identification mark

20 changes --

21 A. Correct.

22 Q. -- on March 5th, 2001.

23 A. Correct.

24 Q. And it changes to N -- it changes from

25 N908JE to N909JE.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page259 of 883

ConfidentialConfidential

Page 106

1 DAVID RODGERS

2 A. Yes.

3 Q. Why was that?

4 A. Because the N908JE went to the Boeing.

5 That was going to be on the Boeing now.

6 Q. And the new number for N909JE was

7 transferred to the Gulfstream?

8 A. Correct.

9 Q. And where does that first flight on the

10 5th go?

11 A. From Palm Beach to Stephenville up in

12 Newfoundland for a fuel stop.

13 Q. Okay. And then how do you know it is a

14 fuel stop?

15 A. Because we are going to Paris, and so we

16 have to stop there for fuel.

17 Q. Okay. I know how -- I know how you would

18 know that. But is there any indication on any of

19 the numbers that go off to the right that would tell

20 me that it's a fuel stop as opposed to --

21 A. No.

22 Q. No? Okay. All right. So there's no way

23 after today's deposition I can look at any of the

24 numbers; it's not going to tell me what it was for?

25 A. No. No. And it's -- obviously it looks

Case 18-2868, Document 283, 08/09/2019, 2628241, Page260 of 883

ConfidentialConfidential

Page 107

1 DAVID RODGERS

2 different, because one day is the 5th; one day is

3 the 6th. But we landed there like at 11:50 at

4 night. And then when we took off, it was, you know,

5 the next day.

6 Q. Okay. Got it.

7 And then where do you go the next day?

8 A. We went from Stephenville to

9 Paris-Le Bourget.

10 Q. And who were the passengers going to

11 Paris?

12 A. Jeffrey Epstein, Ghislaine Maxwell, Emmy

13 Tayler, and Virginia Roberts.

14 Q. And then what's the next flight?

15 A. On the 8th, from Paris to -- I believe

16 that is in Spain.

17 Q. Granada, Spain?

18 A. Granada, Spain. Correct.

19 Q. Okay. And who are the passengers on that

20 trip?

21 A. Jeffrey Epstein, Ghislaine Maxwell, Emmy

22 Tayler, Virginia Roberts, Alberto and Linda Pinto,

23 one female, and Ricardo, it looks like Orieta.

24 Q. And then what's the next flight?

25 A. From there to Tangiers. From Granada to

Case 18-2868, Document 283, 08/09/2019, 2628241, Page261 of 883

ConfidentialConfidential

Page 108

1 DAVID RODGERS

2 Tangiers.

3 Q. When you landed -- sorry to go back --

4 when you landed in -- what did we say LEGR was?

5 A. Granada, Spain.

6 Q. Where did -- where did you stay? Where do

7 you stay on those trips?

8 A. We didn't stay. We left the same day, I

9 believe.

10 Q. Okay. What if we go back to one flight to

11 LFPB?

12 A. Uh-huh. LFPB.

13 Q. That's Paris?

14 A. Yeah. We stayed in Paris.

15 Q. And do --

16 A. We stayed there.

17 Q. Do you know -- do you stay at the same

18 location where Jeffrey Epstein, Ghislaine Maxwell,

19 Emmy Tayler, and Virginia Roberts stay?

20 A. No.

21 Q. Where do you stay while you are in Paris?

22 A. Hotel.

23 Q. Where do they say?

24 MR. PAGLIUCA: Object to foundation.

25 THE WITNESS: He has a place there, in

Case 18-2868, Document 283, 08/09/2019, 2628241, Page262 of 883

ConfidentialConfidential

Page 109

1 DAVID RODGERS

2 Paris.

3 BY MR. EDWARDS:

4 Q. Okay. Jeffrey Epstein has a home or a

5 house in Paris?

6 A. Right.

7 Q. Okay. Have you been to it?

8 A. Yes, I believe I have.

9 Q. Have you ever stayed there?

10 A. No.

11 Q. And getting to and from the airport, were

12 you ever in the car riding to or from the airport in

13 Paris with Jeffrey Epstein?

14 A. No.

15 Q. So going down to the 9th, then, where is

16 that flight?

17 A. That is from Tangiers to London Luton

18 Airport.

19 Q. And is Luton Airport, is that a major

20 airport?

21 A. For general aviation it is. There is

22 airline service in there, but it is not a huge one,

23 for sure.

24 Q. Who were the passengers?

25 A. Jeffrey Epstein, Ghislaine Maxwell, Emmy

Case 18-2868, Document 283, 08/09/2019, 2628241, Page263 of 883

ConfidentialConfidential

Page 110

1 DAVID RODGERS

2 Tayler, and Virginia Roberts.

3 Q. And am I reading this correctly that the

4 next flight is two days later, on the 11th?

5 A. Yes.

6 Q. And where does the flight on the 11th go?

7 A. From Luton to Bangor, Maine.

8 Q. All right. While in London, do you know

9 what Jeffrey Epstein, Ghislaine Maxwell, Emmy

10 Tayler, and Virginia Roberts did?

11 A. No, I do not.

12 Q. Do you know who they saw?

13 A. No, I do not.

14 Q. After the flight to Maine, where is the

15 next flight?

16 A. Maine is from Bangor to Teterboro the same

17 day.

18 Q. Okay.

19 A. So that was a fuel stop.

20 MR. EDWARDS: All right. We are at a good

21 time to stop. The videographer has to change

22 tapes.

23 THE WITNESS: Okay.

24 MR. EDWARDS: So we why don't we take a

25 five-minute break.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page264 of 883

ConfidentialConfidential

Page 111

1 DAVID RODGERS

2 THE WITNESS: Okay.

3 THE VIDEOGRAPHER: Off the record at

4 10:57.

5 (Thereupon, a recess was taken, after

6 which the following proceedings were held:)

7 THE VIDEOGRAPHER: This is the beginning

8 of Disk 2. On the record at 11:12.

9 BY MR. EDWARDS:

10 Q. Sure. If we go back to page 41,

11 December 7th, 2000.

12 MR. PAGLIUCA: Give us a Bates page,

13 please.

14 MR. EDWARDS: Right, 41. For the

15 remainder, when I say "page," I'm really just

16 referring to the Bates number.

17 BY MR. EDWARDS:

18 Q. So page 41, December 7th, 2000.

19 A. Okay.

20 Q. Do you see that?

21 Where was that flight going from and to?

22 A. Luton to -- Luton -- that's going into

23 Marham Air Force Base.

24 Q. Do you remember why you would have flown

25 into the Air Force base?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page265 of 883

ConfidentialConfidential

Page 112

1 DAVID RODGERS

2 A. We flew in there to drop the passengers

3 off. And then these passengers that were on there,

4 we dropped them off. And then -- let's see. We

5 repositioned.

6 I don't remember. We dropped passengers

7 off, and we had to leave, I believe.

8 Q. Okay. That was --

9 A. We weren't allowed to stay there.

10 Q. That was Tom Pritzker?

11 A. Yes.

12 Q. And then did you also drop off Jeffrey

13 Epstein, Ghislaine Maxwell, Kelly Spamm?

14 A. Yes.

15 Q. Okay.

16 A. I believe everyone got off the airplane

17 there.

18 Q. And where did you reposition to?

19 A. It says, "Positioned in Norwich, England."

20 I guess it's Norwich.

21 Q. Sandringham, that is what it says right

22 above that. What is that?

23 A. Sandringham. I believe Sandringham is the

24 estate that the queen has --

25 Q. Okay.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page266 of 883

ConfidentialConfidential

Page 113

1 DAVID RODGERS

2 A. -- near there.

3 Q. All right. And the flight on

4 December 9th --

5 A. Uh-huh.

6 Q. That's Jeffrey Epstein, Ghislaine Maxwell,

7 Emmy Tayler, Kelly Spamm?

8 A. Right.

9 Q. And then what did you write in the

10 parenthesis under that?

11 A. "Blowing snow on runway." It was a great

12 weird phenomenon that happened that night.

13 Q. And then you're leaving out of that

14 Sandringham Airport; is that right?

15 A. We are -- which one are you on?

16 Q. On the 9th.

17 A. On the 9th --

18 Q. The first entry on the 9th.

19 A. The 9th, we're leaving, looks like

20 Norwich, England, I believe, EGSH, and we go to

21 Gander, Newfoundland --

22 Q. Okay?

23 A. -- for a fuel stop.

24 Q. I think before we took a break that we

25 were on page 43.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page267 of 883

ConfidentialConfidential

Page 114

1 DAVID RODGERS

2 A. Uh-huh.

3 Q. And the flight that began in Palm Beach,

4 before going to Paris and Belgium, Tangier, I think

5 you told me, it ended up in Maine --

6 A. Correct.

7 Q. -- on March 11th, 2001.

8 A. Right.

9 Q. Or, sorry, it ended up in Teterboro.

10 A. Teterboro.

11 Q. Okay. And then on the 15th, you fly

12 from -- on the Gulfstream out of Teterboro to ISP.

13 Do you know where that is?

14 A. Islip, New York.

15 Q. Okay. And Virginia Roberts was on the

16 flight that landed in Teterboro on the 11th,

17 correct?

18 MR. PAGLIUCA: Object to form and

19 foundation.

20 THE WITNESS: Yes.

21 BY MR. EDWARDS:

22 Q. But leaving out of Teterboro, she's not

23 one of the passengers on the flight.

24 A. No.

25 Q. Any idea where she went?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page268 of 883

ConfidentialConfidential

Page 115

1 DAVID RODGERS

2 A. No.

3 Q. Okay.

4 MR. PAGLIUCA: Are you referring to

5 Bates 0041, the 11th through 14th? Is that

6 what you're talking about?

7 MR. EDWARDS: Forty-three.

8 MR. PAGLIUCA: Forty-three.

9 MR. EDWARDS: March 11th and March 15th,

10 2001.

11 MR. REINHART: If it will help there, the

12 flight numbers column, like the fifth or sixth

13 column over, are sequentially numbered and

14 unique numbers. So if you want to just say

15 "flight 1468" --

16 MR. EDWARDS: Okay.

17 MR. REINHART: -- that might help

18 everybody --

19 MR. EDWARDS: Right.

20 MR. REINHART: -- follow along.

21 MR. EDWARDS: Okay. Thanks, Bruce.

22 MR. REINHART: Uh-huh.

23 BY MR. EDWARDS:

24 Q. So the flight now that I'm talking about

25 that leaves out of Teterboro on the 15th, flight

Case 18-2868, Document 283, 08/09/2019, 2628241, Page269 of 883

ConfidentialConfidential

Page 116

1 DAVID RODGERS

2 No. 1471 --

3 A. Right.

4 Q. -- the passengers appear to be Jeffrey

5 Epstein, Ghislaine Maxwell, Adam Perry Lang, Alexia

6 Wallert and Banu Cukuglu?

7 A. I think so.

8 Q. Do you remember Banu?

9 A. I definitely remember that. It was a hard

10 name to spell.

11 Yeah. Sort of, I guess. I mean, if she

12 walked in right now, I probably wouldn't recognize

13 her.

14 Q. Well, it has been since 2001, so --

15 A. Yeah, I know.

16 Q. Okay. So then the next flight is 1472.

17 Where is that? Where is that going?

18 A. From Islip to Lake City, Florida.

19 Q. All right. And the passengers, again, are

20 who?

21 A. Jeffrey Epstein, Ghislaine Maxwell, Adam

22 Perry Lang, Alexia Wallert and Banu Cukuglu,

23 whatever her name is.

24 Q. Did you know what relationship she had, if

25 at all, with Jeffrey Epstein?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page270 of 883

ConfidentialConfidential

Page 117

1 DAVID RODGERS

2 A. No. No.

3 Q. Do you remember an Ed Tuttle?

4 A. Yes.

5 Q. And who was he?

6 A. I believe Ed was a, probably in

7 construction. I think he may have been around

8 before the Jeffrey -- well, let me think.

9 Q. If we skip down to March 16th, I see his

10 name. So I don't know if that's going to help you.

11 A. I believe -- I believe Ed Tuttle was like

12 maybe an architect, or somewhere in the

13 construction, real estate side, I believe.

14 Q. Okay. So flight No. 1477 --

15 A. Uh-huh.

16 Q. -- from LaGuardia to Palm Beach, is that

17 Jeffrey Epstein, Ghislaine Maxwell, Emmy Tayler, Joe

18 Pagano, Eva Dubin?

19 A. Yes.

20 Q. Celina Dubin?

21 A. Yes.

22 Q. Jordan Dubin?

23 A. Right.

24 Q. Maya Dubin and two nannies?

25 A. Yes.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page271 of 883

ConfidentialConfidential

Page 118

1 DAVID RODGERS

2 Q. And Alexia Wallert? Is that what that is?

3 A. I would assume so, yes, AW.

4 Q. That is sort of what we talked about in

5 the beginning, where Alexia Wallert appears in full

6 name at the top --

7 A. Right.

8 Q. -- and it's AW, AW, AW.

9 A. And there's no room to write her name out

10 there --

11 Q. Right.

12 A. -- so she's AW.

13 Q. Okay. And then the next flight, the 27th,

14 leaves out of Palm Beach. Who are our passengers on

15 that flight and where's it going? 1478 is the

16 flight.

17 A. Yeah. Jeffrey Epstein, Ghislaine Maxwell,

18 Emmy Tayler, Virginia Roberts, two females, Banu,

19 and that's it.

20 Q. And do you know, in New York, when that

21 plane lands in Teterboro, where do you stay when the

22 plane is up there?

23 A. It is 2001. At an apartment there.

24 Q. Did you have your own apartment?

25 A. Yes.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page272 of 883

ConfidentialConfidential

Page 119

1 DAVID RODGERS

2 Q. Or did you stay at one of Jeffrey

3 Epstein's apartments?

4 A. No. It was his apartment, Jeffrey's

5 apartment.

6 Q. Was that one of the apartments at 301 East

7 66th Street?

8 A. Yes.

9 Q. And did any of the other passengers from

10 that flight, that 1478, did any of them stay at any

11 of those apartments?

12 A. Yeah. Emmy would have. Virginia probably

13 did.

14 Q. Did you see Virginia stay at the

15 apartment?

16 A. I don't know.

17 Q. When you were in New York and you left

18 from the airport, did you ride in the same car with

19 Virginia?

20 A. Not usually. I mean, I don't know if we

21 ever did. It's possible we did.

22 Q. Do you know whether Virginia Roberts

23 stayed at Jeffrey Epstein's townhouse or whether

24 Virginia Roberts stayed at the apartments?

25 MR. PAGLIUCA: Object to form.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page273 of 883

ConfidentialConfidential

Page 120

1 DAVID RODGERS

2 THE WITNESS: I don't know for sure.

3

4 BY MR. EDWARDS

5 Q. Can you recollect riding in a car with

6 her, or can you recollect whether she got in a car

7 with anyone else?

8 MR. PAGLIUCA: Object to form.

9 THE WITNESS: I can't.

10 MR. EDWARDS: Okay.

11 MR. REINHART: I'm sorry. Are you asking

12 about that specific trip or --

13 MR. EDWARDS: Sorry.

14 BY MR. EDWARDS:

15 Q. I mean that specific trip.

16 A. No. I can't.

17 Q. How about in general at any time?

18 A. No. I don't recall. I mean, I can

19 recall, I would ride sometimes with Emmy, with Adam

20 I remember them being in the car. But, again, that

21 was unusual. Usually it would just be Larry and

22 myself. But on occasion, you know, somebody might

23 ride with us.

24 Q. When you would stay at the apartment in

25 New York on East 66th Street, would it always be in

Case 18-2868, Document 283, 08/09/2019, 2628241, Page274 of 883

ConfidentialConfidential

Page 121

1 DAVID RODGERS

2 the same apartment?

3 A. Yes.

4 Q. All right. There are multiple apartments

5 owned by Jeffrey Epstein?

6 A. At that time, it was the same apartment.

7 Q. Okay. Have you stayed in other apartments

8 since that time?

9 A. Yes.

10 Q. All at that East 66th Street location?

11 A. Yes. I really don't -- I don't have an

12 apartment there now. We haven't gone there since

13 probably 2008.

14 Q. How about Banu? Would she have stayed at

15 301 East 66th Street?

16 MR. PAGLIUCA: Object to foundation.

17 THE WITNESS: Most likely.

18 BY MR. EDWARDS

19 Q. Why do you say that?

20 A. Well, if she's on the plane with us on

21 multiple trips, then most likely she probably stayed

22 there.

23 Q. Have you been to Jeffrey Epstein's

24 townhouse as 9 East 71st Street?

25 A. Yes.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page275 of 883

ConfidentialConfidential

Page 122

1 DAVID RODGERS

2 Q. And it's a pretty big place, right?

3 A. Pretty big.

4 Q. And it has numerous bedrooms?

5 A. Yes.

6 Q. Any reason why Banu would not have been

7 staying there?

8 MR. PAGLIUCA: Object to foundation.

9 THE WITNESS: I don't know.

10 BY MR. EDWARDS

11 Q. I'm just trying to get to, is there a

12 reason why you believe that Banu would have, I think

13 you said, probably have stayed at the apartment

14 versus the townhouse?

15 A. Well, I only say that because Emmy, you

16 know, stayed there.

17 Q. Stayed where?

18 A. At the -- at our apartments.

19 Q. Okay.

20 A. I'm pretty sure Adam, yeah, Adam stayed

21 there at the time. So most of the people that were

22 regulars on the flight, they would stay there in the

23 apartments.

24 Q. Okay. But do you remember Virginia or

25 Banu staying in the apartments?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page276 of 883

ConfidentialConfidential

Page 123

1 DAVID RODGERS

2 A. I do not specifically.

3 Q. Okay. The next flight on the next day,

4 1479, is flying from Teterboro to Santa Fe; is that

5 right?

6 A. Yes.

7 Q. And who are those passengers?

8 A. Jeffrey Epstein, Ghislaine Maxwell, Adam

9 Perry Lang, Virginia Roberts, Banu, Marvin Minsky,

10 Henry Jarecki.

11 Q. Do you remember Marvin and Henry?

12 A. I remember Henry. I don't really remember

13 Marvin.

14 Q. Okay. And then two days later -- again,

15 where would you have stayed if you landed in

16 Santa Fe on March 29th, 2001?

17 A. Probably would have stayed at the ranch.

18 Q. At the Zorro Ranch?

19 A. Yes.

20 Q. All right. Did the other passengers that

21 were on the plane, Jeffrey Epstein, Ghislaine

22 Maxwell, Adam Perry Lang, Virginia Roberts, Banu --

23 I'm not evening going to try her last name --

24 A. Right.

25 Q. -- Marvin Minsky and Henry Jarecki also

Case 18-2868, Document 283, 08/09/2019, 2628241, Page277 of 883

ConfidentialConfidential

Page 124

1 DAVID RODGERS

2 have stayed at the ranch?

3 MR. PAGLIUCA: Object to foundation.

4 THE WITNESS: I'm going to say most likely

5 they did.

6 BY MR. EDWARDS

7 Q. Was there any other location in Santa Fe

8 where you are aware passengers would have stayed?

9 A. Not that I'm aware of.

10 Q. If you were all going to the same place,

11 is that an occasion where you would all ride in the

12 same vehicle from the airport to the ranch?

13 MR. PAGLIUCA: Object to foundation.

14 THE WITNESS: I don't know.

15 BY MR. EDWARDS

16 Q. You would still right in separate

17 vehicles?

18 A. Right. Because it takes us about an hour

19 to finish up at the airport.

20 Q. And then the 31st, so two days?

21 A. Let me go back to that one --

22 Q. Sure.

23 A. -- and say, it is possible. I think Adam

24 has ridden with us before. So I couldn't swear that

25 one way or the other. But he has probably ridden

Case 18-2868, Document 283, 08/09/2019, 2628241, Page278 of 883

ConfidentialConfidential

Page 125

1 DAVID RODGERS

2 with us before to the airport; to or from the

3 airport.

4 Q. Two days later, flight No. 1408 out of

5 Santa Fe to Palm Beach, who were the passengers

6 there?

7 A. Jeffrey Epstein, Ghislaine Maxwell, Prince

8 Andrew, Virginia Roberts, Nadia Bjorlin, Henry

9 Jarecki, Marvin Minsky.

10 Q. Do you remember when you were at the ranch

11 Nadia Bjorlin arriving?

12 A. I would assume that she airlined in there.

13 Q. Do you remember her at the ranch? Did she

14 perform for you or anything?

15 A. No.

16 I don't remember her at the ranch. I

17 mean, I'm sure she was there. I just don't

18 remember.

19 Q. Okay. Do you remember a person named

20 Heather Mann? She's found on flight 1438 next to

21 Lydia.

22 A. Heather Mann, not really.

23 Q. Okay. The next flight, on page 45, is

24 1488. The flight number. April 9th, 2001.

25 A. Right.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page279 of 883

ConfidentialConfidential

Page 126

1 DAVID RODGERS

2 Q. Where does that flight take off from and

3 where does it go?

4 A. Palm Beach to Atlantic City.

5 Q. Who is on that flight?

6 A. Jeffrey Epstein, Emmy Tayler, Virginia

7 Roberts, Banu and Johanna.

8 Q. Do you remember Johanna Sjoberg?

9 A. I don't.

10 Q. On that same day, you take a flight to

11 Teterboro?

12 A. Right.

13 Q. Did you go to the casinos at all that day?

14 A. I don't think so.

15 Q. Would that be something that you would do

16 with them? Or you would stay back?

17 A. No. We would stay at the airport.

18 Q. All right.

19 And then two days later, on the 11th,

20 flight 1490, the plane flies out of Teterboro.

21 For that two-day period of time, the night

22 of the 9th and the night of the 10th, would you have

23 stayed at the apartment?

24 MR. PAGLIUCA: Object to foundation.

25 MR. EDWARDS: In New York.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page280 of 883

ConfidentialConfidential

Page 127

1 DAVID RODGERS

2 THE WITNESS: I would say, yes.

3 BY MR. EDWARDS:

4 Q. All right. Do you know where Virginia and

5 Banu and Johanna stayed?

6 A. No idea.

7 Q. You can't recollect whether they were --

8 you can't recollect seeing them at the apartments?

9 MR. PAGLIUCA: Object to foundation.

10 THE WITNESS: No.

11 BY MR. EDWARDS:

12 Q. All right.

13 Then on the 11th, you leave from Teterboro

14 and go to where?

15 A. St. Thomas.

16 Q. That is flight 1490. And on that flight,

17 Jeffrey Epstein, Ghislaine Maxwell, Prince Andrew,

18 Banu, Virginia Roberts and Johanna?

19 A. Yes.

20 Q. And that is -- that is a flight -- how

21 does -- how did those passengers get from -- does

22 Jeffrey Epstein have a place in St. Thomas?

23 MR. PAGLIUCA: Object to form.

24 THE WITNESS: Well, yes.

25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page281 of 883

ConfidentialConfidential

Page 128

1 DAVID RODGERS

2 BY MR. EDWARDS:

3 Q. Where is that?

4 A. In St. Thomas, he has an office. In St.

5 Thomas.

6 Q. Where does he stay in the Virgin Islands?

7 A. On Little St. James.

8 Q. And how do the passengers get from

9 St. Thomas to Little St. James?

10 A. Most likely, helicopter.

11 Q. How many people does the helicopter fit?

12 A. We didn't own a helicopter then.

13 Probably -- probably 5. It depends,

14 because they had different helicopters. I'm not

15 sure which one they used that day.

16 Q. What is the duration of the flight from

17 St. Thomas to Little St. James?

18 A. About six minutes.

19 Q. What is the duration of a boat trip from

20 Little St. James to St. Thomas?

21 A. Probably about, let's say, 15 to 20

22 minutes. But you are on the east side of the island

23 and the airport is almost to the west side of the

24 island.

25 Q. So you have to almost circle the island?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page282 of 883

ConfidentialConfidential

Page 129

1 DAVID RODGERS

2 A. To get from the island by boat, to get

3 to -- there's land there and take a car, it is

4 probably -- it is probably close to an hour, 45

5 minutes for sure.

6 Q. Are there passenger manifests that are

7 kept for the helicopters?

8 MR. PAGLIUCA: Object to foundation.

9 THE WITNESS: I'm not sure. I'm not sure.

10 BY MR. EDWARDS:

11 Q. Back in this time, in around April of

12 2001, did Jeffrey Epstein have a helicopter yet?

13 A. No, he did not have a helicopter.

14 Q. At that time?

15 A. Correct.

16 Q. And so do you remember the name of the

17 company or corporation that they rented or

18 transported?

19 A. I don't. It was the only -- helicopter

20 service there in St. Thomas is no longer there.

21 Q. Okay.

22 A. Air Center Helicopter.

23 Q. Was there a particular person at Air

24 Center Helicopter that you ever coordinated with?

25 A. We would, like, call a dispatcher. Or you

Case 18-2868, Document 283, 08/09/2019, 2628241, Page283 of 883

ConfidentialConfidential

Page 130

1 DAVID RODGERS

2 know, whoever picked up the phone, we would call

3 them.

4 Q. All right. So 1491 is a flight from

5 St. Thomas to Palm Beach; is that right?

6 A. Yes.

7 Q. And Gwendolyn Beck is now on that flight?

8 A. Yes.

9 Q. Do you remember that flight at all, 1491?

10 A. Not really.

11 Q. Anything about it stick out in your mind?

12 A. No.

13 Q. All right. The next flight that -- do you

14 remember a female name Kelly Bovina?

15 A. I remember the name, but I don't remember

16 her.

17 Q. Was she an actress as well, do you

18 remember that?

19 A. I don't recall.

20 Q. The next flight I want to direct your

21 attention is 1501, May 3rd, 2001.

22 A. Okay.

23 Q. What is that airport, ADS?

24 A. Addison, Texas. San Antonio, Texas.

25 Q. And who are the passengers on that?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page284 of 883

ConfidentialConfidential

Page 131

1 DAVID RODGERS

2 A. Jeffrey Epstein, Virginia Roberts.

3 Q. Do you know how Virginia Roberts got to

4 Addison, Texas?

5 A. No.

6 Q. Was that flight -- was the purpose of that

7 flight only to pick up Virginia Roberts?

8 MR. PAGLIUCA: Object to form and

9 foundation.

10 BY MR. EDWARDS:

11 Q. Can you tell by your logs?

12 A. Not really. Let's see. We -- no, I don't

13 know.

14 Q. The flight previous on the 3rd flies in

15 from where? Where is that?

16 A. Little Rock.

17 Q. Arkansas?

18 A. Correct.

19 Q. So the only passenger on that flight from

20 Little Rock, Arkansas, to Addison, Texas, flight

21 1500, is Jeffrey Epstein, right?

22 A. Right.

23 Q. And then you land in Addison before going

24 to Santa Fe?

25 A. That is actually San Antonio, I believe.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page285 of 883

ConfidentialConfidential

Page 132

1 DAVID RODGERS

2 Yes. That is San Antonio, SAT.

3 Q. How long is the flight from Addison to San

4 Antonio?

5 A. I would be guessing, probably an hour.

6 Q. Do you know what the purpose was for

7 landing --

8 A. Well, you know, I can tell you. It is

9 9/10s. Fifty-four minutes.

10 Q. Do you know what the purpose was to be to

11 land in Addison, Texas, before arriving in San

12 Antonio?

13 A. I do not. But it appears that we spent

14 the night in San -- oh, I see what you are saying.

15 No, I don't know. That I went to Addison probably

16 the same day.

17 Q. Went to Addison and picked up Virginia

18 Roberts?

19 A. It looks like it.

20 Q. And then in San Antonio, two days later,

21 who are your passengers on that flight, 1502?

22 A. Jeffrey Epstein, Virginia Roberts.

23 Q. Where do you fly?

24 A. From San Antonio to Palm Beach.

25 Q. And in May, on May 14th, 2001, flight

Case 18-2868, Document 283, 08/09/2019, 2628241, Page286 of 883

ConfidentialConfidential

Page 133

1 DAVID RODGERS

2 1506, where is that flight leaving from?

3 A. St. Thomas.

4 Q. And going where?

5 A. Teterboro.

6 Q. And who are your passengers?

7 A. Jeffrey Epstein, Ghislaine Maxwell, Emmy

8 Tayler, Banu, Virginia Roberts and one female.

9 Q. And, again, do you remember who the one

10 female would have been with Virginia Roberts?

11 A. No.

12 Q. Can you tell by this how any of those

13 individuals that were on that flight leaving from

14 the Virgin Islands to Teterboro got to the Virgin

15 Islands?

16 A. No.

17 Q. What were the other possible avenues back

18 in those days for Jeffrey Epstein, Ghislaine Maxwell

19 to travel to the Virgin Islands?

20 A. They could have done a charter, possibly.

21 Q. Okay. Was there ever a time when, it

22 looks like that is the -- that is the Gulfstream

23 that you fly out of the Virgin Islands to Teterboro,

24 correct?

25 A. Correct.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page287 of 883

ConfidentialConfidential

Page 134

1 DAVID RODGERS

2 Q. Was there ever a time you were flying the

3 Gulfstream and -- well, let's go back a little bit.

4 A. Okay.

5 Q. On May 7th, at the top.

6 A. Right.

7 Q. Flight 1503, that is the Gulfstream

8 traveling from Palm Beach to CHO?

9 A. That is Charlottesville, I believe,

10 Virginia.

11 Q. And then on that same day from

12 Charlottesville to Teterboro?

13 A. Correct.

14 Q. So when does the Gulfstream get from

15 Teterboro to St. Thomas?

16 A. Hmm, I don't know. Because it appears

17 that I'm on vacation at that time. So I don't know.

18 Q. How did you get to St. Thomas for the 14th

19 to fly?

20 A. Airline.

21 Q. All right. So at some point in time,

22 between May 7th and May 14th --

23 A. Uh-huh.

24 Q. -- somebody flies the Gulfstream to the

25 Virgin Islands.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page288 of 883

ConfidentialConfidential

Page 135

1 DAVID RODGERS

2 A. Correct.

3 Q. And who would that be?

4 MR. PAGLIUCA: Object to foundation.

5 THE WITNESS: Larry Visoski and I don't

6 know who the other person would have been.

7 BY MR. EDWARDS:

8 Q. When you pick up passengers in the Virgin

9 Islands and you are taking them to Teterboro, do you

10 speak with Larry Visoski about when he arrived in

11 the Virgin Islands?

12 A. Yeah. Yeah. We would coordinate that. I

13 mean, usually we would go down there together. We

14 would ride in the same airline down.

15 Q. In this particular case, you were on

16 vacation?

17 A. Well, that is true. However, most likely

18 he airlined home once he got to St. Thomas. And

19 then most likely, we drove in a car to Miami and

20 road the same airline down there.

21 Q. That was something that you customarily

22 did?

23 A. Yes.

24 Q. Okay. So then you have -- we have no way

25 of knowing then who the passengers that flew to the

Case 18-2868, Document 283, 08/09/2019, 2628241, Page289 of 883

ConfidentialConfidential

Page 136

1 DAVID RODGERS

2 Virgin Islands would have been, if there were any in

3 addition to those that left?

4 A. No.

5 Q. All right. You fly into Teterboro on

6 flight 1506 on May 14th, 2001, and fly out in the

7 Gulfstream on the 24th, 10 days later; is that

8 right?

9 A. Yes.

10 Q. And your passengers, 10 days later flying

11 to Palm Beach are Jeffrey Epstein, Ghislaine

12 Maxwell, Emmy Tayler, Adam Perry Lang and a female.

13 A. Right.

14 Q. Do you know where Virginia Roberts went

15 during that time after she landed in Teterboro on

16 the 14th?

17 A. I do not.

18 Q. Page 47, I'm going to go to flight

19 No. 1510. June 3rd, 2001.

20 Who is on that flight?

21 A. Jeffrey Epstein, Virginia Roberts, Banu.

22 Q. And you are flying from Palm Beach to

23 St. Thomas again?

24 A. St. Thomas, yes.

25 Q. And then from St. Thomas to Teterboro two

Case 18-2868, Document 283, 08/09/2019, 2628241, Page290 of 883

ConfidentialConfidential

Page 137

1 DAVID RODGERS

2 days later, on June 5th?

3 A. Jeffrey Epstein, Virginia Roberts, and

4 Banu.

5 Q. All right. And then where is the next

6 flight on the 8th?

7 A. On the 8th, from Teterboro to Montreal.

8 Q. Do you know what -- so Virginia Roberts

9 and Banu were not on the flight on the 8th, right?

10 A. That's correct.

11 Q. Okay. Do you remember the flight on the

12 8th with Naomi Campbell, Rebecca White, Ana Malova?

13 A. Sort of. But not really.

14 Q. Okay. Do you remember who Rebecca White

15 is?

16 A. No.

17 Q. Do you remember how old Rebecca White was?

18 A. No.

19 Q. The next flight I want to direct your

20 attention to is on the 15th of June, flight 1516.

21 A. Uh-huh.

22 Q. Passengers: Jeffrey Epstein, Ghislaine

23 Maxwell, and then does that say Sheridan?

24 A. Yes.

25 Q. Do you remember a passenger named Sheridan

Case 18-2868, Document 283, 08/09/2019, 2628241, Page291 of 883

ConfidentialConfidential

Page 138

1 DAVID RODGERS

2 Gibson?

3 A. Possibly.

4 Q. And then it says, Caroline. Do you know

5 who Caroline is?

6 A. I do not.

7 Q. And then one female?

8 A. Yeah, I don't know who the female is.

9 Q. Okay. On the 28th, there is a flight

10 1523.

11 A. Uh-huh.

12 Q. From -- is that Portugal to St. Thomas?

13 A. No. It is the Azores.

14 Q. LPAZ?

15 A. Yes. It was a fuel stop.

16 Q. To St. Thomas?

17 A. Right.

18 Q. And then on that flight is Jeffrey

19 Epstein, Ghislaine Maxwell, Emmy Tayler and Ed

20 Tuttle, right?

21 A. Yes.

22 Q. Six days later, leaving on July 4th from

23 St. Thomas, who are your passengers?

24 A. Jeffrey Epstein, Prince Andrew, Virginia

25 Roberts, one female.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page292 of 883

ConfidentialConfidential

Page 139

1 DAVID RODGERS

2 Q. And do you know how Virginia Roberts got

3 to the Virgin Islands?

4 A. No.

5 Q. Is there any -- is it possible that the

6 Cessna took her or the Boeing took her? Or any

7 other aircraft that is owned by Jeffrey?

8 MR. PAGLIUCA: Object to foundation.

9 THE WITNESS: No, I would -- if I had to

10 guess, I would guess the airlines.

11 BY MR. EDWARDS:

12 Q. Okay.

13 A. Well, I know it wasn't the Boeing, because

14 the Boeing is not in operation at that point in

15 time. We hadn't flown it. I mean, it hadn't had

16 any passengers on board yet. That is like in August

17 of 2001.

18 Q. Okay. And the Cessna, did you take that

19 from Florida to the Virgin Islands?

20 A. It has been to the Virgin Islands, but I

21 don't think we ever took any passengers down there.

22 Q. Okay. All right. The next flight is

23 1525.

24 A. Okay.

25 Q. On July 8th, 2001.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page293 of 883

ConfidentialConfidential

Page 140

1 DAVID RODGERS

2 A. Okay.

3 Q. That leaves out of Palm Beach?

4 A. Okay.

5 Q. Where do you go on that?

6 A. Teterboro.

7 Q. And who are your passengers?

8 A. Jeffrey Epstein, Ghislaine Maxwell, Emmy

9 Tayler, Prince Andrew, Virginia Roberts, Sheridan

10 Gibson, maybe Sheridan Gibson-Beaute, I guess, and

11 one female.

12 Q. And then three days later, you leave out

13 of Teterboro to CPS?

14 A. Yes.

15 Q. Where is that?

16 A. That is St. Louis, actually it is Cahokia,

17 Illinois, across the river from St. Louis.

18 Q. Who are your passengers?

19 A. Jeffrey Epstein, Ghislaine Maxwell, Emmy

20 Tayler, Virginia Roberts. We were actually en route

21 to Santa Fe. We had a mechanical problem. We had

22 to go into there for maintenance.

23 Q. Do you remember having a mechanical

24 problem or is the log just refreshing your memory?

25 A. No, I remember because that was the only

Case 18-2868, Document 283, 08/09/2019, 2628241, Page294 of 883

ConfidentialConfidential

Page 141

1 DAVID RODGERS

2 time we landed at Cahokia with passengers on board.

3 Q. What was the problem?

4 A. We had a -- we had a static line that had

5 cracked and it was causing our altimeters to not

6 agree. And then we went to the alternate system,

7 things got really worse because it was stopped up

8 with a mud dauber somewhere in the system. That is

9 why I remember that flight.

10 Q. When you landed in St. Louis did the

11 passengers get off the plane?

12 A. Yes. And then they airlined -- I believe

13 they airlined. They could have taken a charter, I

14 don't recall. But I know they didn't leave with us.

15 Q. All right. And the passengers that got

16 off the plane would have been Jeffrey Epstein,

17 Ghislaine Maxwell, Emmy Tayler and Virginia Roberts?

18 A. Yes.

19 Q. And then on the 16th, those five days

20 later, those same passengers leave Santa Fe?

21 A. Right.

22 Q. And go back to Teterboro?

23 A. Correct.

24 Q. When Jeffrey Epstein would go to his

25 townhouse in New York, would you always fly into

Case 18-2868, Document 283, 08/09/2019, 2628241, Page295 of 883

ConfidentialConfidential

Page 142

1 DAVID RODGERS

2 Teterboro?

3 A. Most of the time. It would depend on the

4 airplane, too. Like the Boeing, you are not allowed

5 to take it into Teterboro.

6 Q. So while you had the Gulfstream, it seemed

7 like Teterboro?

8 A. Yeah, it is -- I mean, occasionally there

9 would be a LaGuardia in there, but not really often.

10 Q. So on the 16th, you fly in to Teterboro.

11 And then six days later, it looks like, flight

12 No. 15 -- oh, wait. All right.

13 So flight No. 1528, you fly into

14 Teterboro, Jeffrey Epstein, Emmy Tayler, Ghislaine

15 Maxwell and Virginia Roberts. Do you see that?

16 A. Yes.

17 Q. Then the next flight I have listed is

18 1530.

19 Do you know where 1529 is?

20 A. No, other than I'm gone for some reason.

21 I wasn't on that flight.

22 Let's see. July, approximately. I see I

23 went on vacation.

24 Q. Okay. And the 23rd, there is a flight

25 from Palm Beach to St. Thomas with Jeffrey Epstein,

Case 18-2868, Document 283, 08/09/2019, 2628241, Page296 of 883

ConfidentialConfidential

Page 143

1 DAVID RODGERS

2 Shelly Lewis. Do you see that?

3 A. Yes.

4 Q. Five days later, the flight that leaves

5 St. Thomas does not have Shelly Lewis; is that

6 right?

7 A. Correct.

8 Q. And then you fly to Palm Beach?

9 A. Yes.

10 Q. And who are your passengers at that time?

11 A. Jeffrey Epstein, Virginia Roberts, yes.

12 Q. When you had the mechanical problem, do

13 you remember any of the passengers being scared or

14 frightened?

15 A. No. Not really. I mean, they didn't

16 really know that we had a problem. We just informed

17 them that we couldn't continue on to Santa Fe.

18 Q. Okay. And August 7th, 2001, flight 2?

19 A. Uh-huh.

20 Q. Is that the first flight that the Boeing

21 makes with passengers?

22 A. Correct.

23 Q. And that is Jeffrey Epstein, Ghislaine

24 Maxwell, Emmy Tayler, Prince Andrew and two females.

25 Do you remember who the two females were on the

Case 18-2868, Document 283, 08/09/2019, 2628241, Page297 of 883

ConfidentialConfidential

Page 144

1 DAVID RODGERS

2 first passenger flight of the Boeing?

3 A. I do not.

4 Q. And then on the 7th -- at that flight flew

5 from Los Angeles to Albuquerque, correct?

6 A. Uh-huh.

7 Q. On the 14th, you were flying the Cessna

8 that has the 908GM tag.

9 A. Correct. Right.

10 Q. And then the next entry with passengers is

11 on the 16th. And you are flying the Boeing again,

12 right?

13 A. Yes.

14 Q. All right. Do you know who flew the

15 Boeing for flight 3, 4 and 5?

16 A. For 3, 4 and 5, no. Oh, yes. I know it

17 wasn't me. I do remember that now.

18 I went on vacation. And it was a contract

19 guy that flew for us while I was gone.

20 Q. Do you remember a passenger named

21 Alexander Dixon?

22 A. Alexander Dixon, no.

23 Q. Flight No. 11 on the Boeing?

24 A. Uh-huh.

25 Q. Now, the Boeing has the tag 908JE?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page298 of 883

ConfidentialConfidential

Page 145

1 DAVID RODGERS

2 A. Correct.

3 Q. That is what you were explaining in the

4 beginning, correct?

5 A. Correct.

6 Q. So September 3rd, the Boeing flies from

7 St. Thomas to HPN?

8 A. Yes, White Plains, New York.

9 Q. And your passengers?

10 A. Jeffrey Epstein, Ghislaine Maxwell, Emmy

11 Tayler, Adam Perry Lane, Banu, Sarah Kellen,

12 Alexander Dixon.

13 Q. Do you remember Sarah Kellen?

14 A. Yes.

15 Q. And do you remember what -- is that your

16 first time meeting Sarah Kellen, when she appears?

17 A. I don't think so. I thought she was on an

18 earlier flight. Let's see. But it could be. It

19 could be, I'm not sure.

20 Q. Do you know how Sarah Kellen got to

21 St. Thomas to be leaving St. Thomas with you?

22 A. No.

23 Q. Do you know what her relationship was, if

24 any, with Jeffrey Epstein?

25 A. She was -- Sarah was sort of taking over

Case 18-2868, Document 283, 08/09/2019, 2628241, Page299 of 883

ConfidentialConfidential

Page 146

1 DAVID RODGERS

2 Emmy's position. Like an assistant to Ghislaine.

3 Q. All right. Page 53. January 15th, 2002.

4 A. Okay.

5 Q. There is a flight from Bedford,

6 Massachusetts; is that right?

7 A. Yes.

8 Q. To where is that going?

9 A. White Plains.

10 Q. And it's Jeffrey Epstein and Jessica.

11 A. Yes.

12 Q. Do you remember who Jessica is?

13 A. I do not.

14 Q. From White Plains, who are the passengers

15 going to St. Thomas?

16 A. Jeffrey Epstein, Ghislaine Maxwell, Sarah

17 Kellen, Prince Andrew, Cindy Lopez, Johanna and one

18 female.

19 Q. Do you remember Cindy Lopez?

20 A. Yes.

21 Q. And what did she do?

22 A. I don't know what she did, but I do

23 remember Cindy Lopez.

24 Q. Was she somebody that you believed to be a

25 masseuse?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page300 of 883

ConfidentialConfidential

Page 147

1 DAVID RODGERS

2 A. I'm not sure what her position was. It is

3 possible.

4 Q. All right. February 9th, 2002, flight 57

5 on the Boeing.

6 A. Okay.

7 Q. From Miami to White Plains.

8 A. Yes.

9 Q. Your passengers include Bill Clinton, four

10 Secret Service.

11 Did the Secret Service ask that you not

12 identify them by name?

13 A. No.

14 Q. Any reason that you didn't identify them

15 by name?

16 A. Didn't know their name.

17 Q. Two males, one female.

18 A. Right.

19 Q. Jeffrey Epstein, Ghislaine Maxwell, Sarah

20 Kellen and Prince Andrew.

21 A. Correct.

22 Q. Was that your first time meeting Bill

23 Clinton?

24 A. Yes.

25 Q. At that point, did you have any

Case 18-2868, Document 283, 08/09/2019, 2628241, Page301 of 883

ConfidentialConfidential

Page 148

1 DAVID RODGERS

2 understanding of what was the relationship between

3 Jeffrey Epstein and Bill Clinton or Ghislaine

4 Maxwell and Bill Clinton?

5 A. No, I didn't have any idea.

6 Q. Had you seen any pictures, prior to that

7 time, of Bill Clinton in any of Jeffrey Epstein's

8 planes or homes?

9 A. Not him I'm aware of.

10 Q. Have you ever seen a picture of Bill

11 Clinton in Jeffrey Epstein's plane?

12 A. In his plane? I don't think so.

13 Q. Have you ever seen one in his homes?

14 A. Not that I can recall.

15 Q. Okay.

16 A. Oh, wait, wait. Back up. A picture of

17 Bill Clinton in the plane? Do you mean the picture

18 is on the wall in the airplane or a picture taken of

19 Bill Clinton on the plane?

20 Q. A picture of Bill Clinton on the wall of

21 the airplane.

22 A. I have a picture of me and actually the

23 crew with Bill Clinton on the plane, but it is not

24 on the wall of the airplane.

25 Q. And when was the picture of you with Bill

Case 18-2868, Document 283, 08/09/2019, 2628241, Page302 of 883

ConfidentialConfidential

Page 149

1 DAVID RODGERS

2 Clinton taken?

3 A. I think it was the first flight.

4 Q. The flight that we just looked at?

5 A. Yes.

6 Q. To the best of your knowledge, is that the

7 first time that Bill Clinton flew with Jeffrey

8 Epstein or Ghislaine Maxwell?

9 A. To the best of my knowledge. It was the

10 first time that we had flown him.

11 Q. Okay. On flight No. 72, which is page 54,

12 March 10th.

13 A. Okay.

14 Q. The Boeing flies from St. Thomas to JFK;

15 is that right?

16 A. Yes.

17 Q. Is there any way of knowing when the

18 Boeing got to St. Thomas by these logs?

19 A. Yes, it got there on the 28th. Because it

20 is trip No. 71 above it. Oh, wait. Oh. Wait.

21 State the question again.

22 Q. Yes, exactly.

23 Do we know how or when the Boeing got to

24 St. Thomas? It is leaving out of St. Thomas on

25 flight 72, but flight 71 seems to me to land in Palm

Case 18-2868, Document 283, 08/09/2019, 2628241, Page303 of 883

ConfidentialConfidential

Page 150

1 DAVID RODGERS

2 Beach.

3 A. Correct.

4 Q. So I'm just missing the kind of connection

5 there.

6 A. Yes. Me, too.

7 Q. Okay.

8 A. Yeah, I don't have an answer for that.

9 Q. Okay. Would somebody else have flown the

10 Boeing, while you were doing this simulator, the 6th

11 and 7th and 8th?

12 A. It is possible.

13 Q. That is one possible conclusion, based

14 upon what we have here?

15 A. That is probably what happened.

16 Q. Okay.

17 So then March 10th -- sorry. March 10th,

18 you fly to JFK, right?

19 A. Yes.

20 Q. March 4th, from JFK to Palm Beach. March

21 the 17th, from Palm Beach back to JFK. And then

22 March 19th, 2002, you fly from JFK to -- where is

23 that?

24 A. Luton, London.

25 Q. And who are your passengers?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page304 of 883

ConfidentialConfidential

Page 151

1 DAVID RODGERS

2 A. Bill Clinton. Doug Band. Three Secret

3 Service, Jeffrey Epstein, Ghislaine Maxwell, Sarah

4 Kellen.

5 Q. And the next day -- or, sorry, two days

6 later.

7 Do you know where those passengers stayed

8 in London?

9 A. I have to think about this one second.

10 No, in fact, I don't think they did. Because we

11 didn't spend the night there. We went there. I got

12 to the hotel. As soon as I got to the hotel, I got

13 word from Secret Service that President Clinton

14 wanted to leave that night, so we left that night.

15 So we made it to the hotel, the crew did,

16 but we were there not that long. Two or three

17 hours, four hours, maybe.

18 Q. Do you remember why he wanted to leave

19 that night?

20 A. No. No, because when we went there, we

21 thought we were going to be there for like probably

22 at least a couple of nights. But it didn't turn

23 out -- we didn't even spend one night there.

24 Q. Okay. So does this probably mean that you

25 got there late at night on the 19th, the early

Case 18-2868, Document 283, 08/09/2019, 2628241, Page305 of 883

ConfidentialConfidential

Page 152

1 DAVID RODGERS

2 morning on the 21st?

3 A. We took off the 19th. So when we land

4 there, it is really the 20th. And probably when we

5 took off there, it is like after midnight or

6 thereabouts.

7 Q. And that is when you fly back to JFK?

8 A. Back to JFK, yes.

9 Q. And you went there with three Secret

10 Service and came back with 10?

11 A. Yes.

12 Q. How did that happen?

13 A. Well, there was an advance party waiting

14 for us when we got there and then when we came back,

15 they just flew back with us.

16 Q. What was the events that you were

17 traveling to London for?

18 A. I'm not sure. I would imagine, he was

19 probably giving a speech.

20 Q. Okay. And you came back with Bill

21 Clinton, Doug Band?

22 A. Yes.

23 Q. Who was Doug Band?

24 A. Doug was Bill Clinton's, he's an attorney,

25 and he was like his right-hand guy, really, as far

Case 18-2868, Document 283, 08/09/2019, 2628241, Page306 of 883

ConfidentialConfidential

Page 153

1 DAVID RODGERS

2 as doing anything.

3 Q. Okay. And you also flew back with Jeffrey

4 Epstein, Ghislaine Maxwell, Sarah Kellen and Naomi

5 Campbell?

6 A. Yes.

7 Q. How did it happen that Naomi Campbell

8 joined the plane to come home?

9 A. I don't know. The same way she joined it

10 before I guess in Montreal. I don't know how she

11 was there. And one male, too. It looks like.

12 Q. All right. The next page is page 56,

13 flight 96.

14 A. Okay.

15 Q. Sorry. Let's back up to 94.

16 When the Boeing takes off from JFK, do you

17 know sometime during that trip that you are going to

18 be picking up President Clinton?

19 A. I think so. Let me see. We went to

20 Paris.

21 Yes, oh, yes. We knew that was going to

22 be a long trip.

23 Q. Okay.

24 A. So we knew at that point in time. I'm

25 almost certain that we knew.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page307 of 883

ConfidentialConfidential

Page 154

1 DAVID RODGERS

2 Q. What did you know about that trip?

3 A. We knew that was going to be a long trip

4 because we were going to go around the world.

5 So when we departed, it was a about a week

6 later, as I recall, that we picked up Clinton. We

7 left JFK on the 11th, a little less than a week.

8 Half a week later, we picked up Clinton and from

9 there, we went to -- Hong Kong.

10 Q. So you fly in to -- on the 20th, flight

11 99, Jeffrey Epstein, Ghislaine Maxwell, and Sarah

12 Kellen.

13 A. Right.

14 Q. You fly in to a Naval air base in Japan?

15 A. Correct.

16 Q. How were you given access to stay in the

17 Naval air base?

18 MR. PAGLIUCA: Object to foundation.

19 THE WITNESS: The airplane, you mean?

20 BY MR. EDWARDS:

21 Q. Yes. It looks like it is there two days.

22 That is why --

23 A. I guess because we were picking up

24 President Clinton.

25 Q. And do you know where Jeffrey Epstein,

Case 18-2868, Document 283, 08/09/2019, 2628241, Page308 of 883

ConfidentialConfidential

Page 155

1 DAVID RODGERS

2 Ghislaine Maxwell and Sarah Kellen stayed?

3 A. I do not.

4 Q. Was there a room for them on the Naval air

5 base?

6 A. No, I don't think -- nobody stayed at the

7 Naval air base.

8 Q. All right. And then on the 22nd, you

9 leave the Naval air base with -- who is that on that

10 flight?

11 A. Jeffrey Epstein, Ghislaine Maxwell, Sarah

12 Kellen, President Bill Clinton, Mike, Doug Band,

13 Janis and Jessica.

14 Q. You flew into the Naval air base with

15 Jeffrey Epstein?

16 A. Plus six other passengers.

17 Q. Okay. Are those secret service?

18 A. Most likely.

19 Q. You flew in to the Naval air base with

20 Jeffrey Epstein, Ghislaine Maxwell and Sarah Kellen

21 only, right?

22 A. Right.

23 Q. And nobody stayed on the Naval air base?

24 A. No.

25 Q. And you are there to pick up Bill Clinton?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page309 of 883

ConfidentialConfidential

Page 156

1 DAVID RODGERS

2 A. Yes.

3 Q. And you pick up Bill Clinton and six

4 passengers plus Mike?

5 A. Correct.

6 Q. Doug Band, who you have already explained

7 who that is with relation to Bill Clinton, and Janis

8 and Jessica.

9 A. Yes.

10 Q. Do you know who they are?

11 A. Yes.

12 Q. Who are Janis and Jessica?

13 A. Secret Service.

14 Q. How do you remember that?

15 A. Well, there is probably 8, 8 or 9 Secret

16 Service people there, two of them were women. The

17 other 7 -- and it was just easier to remember the

18 two women's names than the 7 other guys' names.

19 Q. This entry on January 22nd, 2002, Jessica,

20 is that the same or a different Jessica from --

21 A. On which one?

22 Q. Sure. Sorry. May 22nd. I think I

23 butchered the date before.

24 A. Right.

25 Q. May 22nd, 2002. Is that the same Jessica

Case 18-2868, Document 283, 08/09/2019, 2628241, Page310 of 883

ConfidentialConfidential

Page 157

1 DAVID RODGERS

2 as January 15th, 2002, flying with Jeffrey Epstein?

3 A. January 15th.

4 MR. REINHART: Flight 48.

5 BY MR. EDWARDS:

6 Q. Right. It is flight 48.

7 A. I'm don't think -- no, I they wouldn't be

8 the same Jessica, no.

9 Q. Okay. After you pick up President Bill

10 Clinton, where did you fly?

11 A. We went to Hong Kong.

12 Q. Do you know what the purpose was?

13 A. I believe he was giving a speech.

14 Q. All right. And then from there, where did

15 you fly?

16 A. That would be Shenzhen, Japan -- or China.

17 Q. Okay. And do you remember the purpose

18 there?

19 A. Speech.

20 Q. And then where did you fly?

21 A. Singapore.

22 Q. Again, another speech?

23 A. Another speech.

24 Q. During the course of these days, where did

25 President Bill Clinton sleep?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page311 of 883

ConfidentialConfidential

Page 158

1 DAVID RODGERS

2 A. I guess at a hotel somewhere. I'm not

3 sure.

4 Q. Did he stay at the same place as Jeffrey

5 Epstein, Ghislaine Maxwell and Sarah Kellen?

6 MR. PAGLIUCA: Foundation.

7 THE WITNESS: I don't know.

8 BY MR. EDWARDS:

9 Q. All right. Were meals served on the

10 plane?

11 A. Something was served, but I don't know if

12 you would call it a meal. Probably. I'm sure we

13 had catering and stuff. I just don't recall.

14 Q. That was just typical back then to have

15 meals, especially for the President, right?

16 A. Normally we do not. And we probably did

17 have catering back then, but I don't recall.

18 Q. Okay. Where did you fly from Singapore?

19 A. Singapore, VTBD, I don't know. You have

20 your cheat sheet over there?

21 Q. VTBD, mine says Thailand.

22 A. I was going to guess Thailand.

23 Then from Thailand, I think we went to --

24 Q. My cheat sheet says Brunei?

25 A. Exactly. You don't want to go there.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page312 of 883

ConfidentialConfidential

Page 159

1 DAVID RODGERS

2 Q. You don't?

3 A. No.

4 Q. Okay. Was the purpose a speech at each

5 location to the best of your knowledge?

6 A. To the best of my knowledge, it was.

7 Q. All right. Do you know why it was that

8 Jeffrey Epstein and Ghislaine Maxwell and Sarah

9 Kellen accompanied him?

10 A. No.

11 Q. And then did you leave?

12 MR. REINHART: Did you answer that

13 question?

14 THE REPORTER: He said no.

15 MR. REINHART: I didn't hear it.

16 BY MR. EDWARDS:

17 Q. Did you leave President Bill Clinton and

18 Doug Band and the Secret Service in Brunei?

19 A. Hmm. It is possible.

20 What is WRR?

21 Q. Not found. Sorry.

22 A. Not good.

23 Q. That is the only entry in here that is not

24 found.

25 But the next one, VCBI says Sri Lanka?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page313 of 883

ConfidentialConfidential

Page 160

1 DAVID RODGERS

2 A. Okay. Then if that says Sri Lanka, then,

3 yes, we probably did leave Clinton in Brunei, I

4 think. And I think we went from there down to Bali.

5 We went to Bali without --

6 Q. Without Bill Clinton?

7 A. Yes.

8 Q. What was the purpose of the trip to Bali?

9 A. Just to get away.

10 Q. And then to Sri Lanka?

11 A. Sri Lanka was just a fuel stop on the way

12 to Paris. Two fuel stops.

13 Q. That's in Dubai?

14 A. Yes.

15 Q. And then you get to Paris?

16 A. Correct.

17 Q. And then you fly back to London?

18 A. Yes. Yes.

19 Q. All right. Do you remember the purpose of

20 the trip to London?

21 A. Yes.

22 Q. What was that?

23 A. We had to have our APU changed on the

24 airplane. It quit working in Paris. And we landed

25 there.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page314 of 883

ConfidentialConfidential

Page 161

1 DAVID RODGERS

2 Q. All right. The next page, page 57,

3 June 21st. Flight 1570. Where is that flight

4 leaving from?

5 A. Palm Beach to the Bahamas.

6 Q. And who is on the flight from Palm Beach

7 to the Bahamas?

8 A. Jeffrey Epstein, Ghislaine Maxwell, Sarah

9 Kellen, Cindy Lopez, Jean-Luc Brunel, Virginia

10 Roberts.

11 Q. All right. And that is on June 21st?

12 A. Yes.

13 Q. All right. And then there is a couple of

14 entries that say "reposition."

15 A. Right.

16 Q. That is flying back to Palm Beach and then

17 back down to the Bahamas?

18 A. Correct. Yeah, we left them there. And

19 we flew the airplane home.

20 Q. And then did you leave out of the Bahamas

21 on the 23rd.

22 A. Yes.

23 Q. Up to Teterboro.

24 And who are your passengers on flight

25 1573?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page315 of 883

ConfidentialConfidential

Page 162

1 DAVID RODGERS

2 A. Jeffrey Epstein, Ghislaine Maxwell, Sarah

3 Kellen, Cindy Lopez, Juliana Borres, I guess,

4 Jean-Luc Brunel, Melissa Stahl.

5 Q. A Virginia Roberts was taken to the

6 Bahamas. Do you know where she went from there?

7 A. I do not.

8 Q. Do you remember a Frederic Fekkai?

9 A. What is the name again?

10 Q. Fekkai, F-E-K-K-A-I. Frederic Fekkai?

11 A. First name?

12 Q. Fred.

13 A. Fred.

14 Q. Hairdresser?

15 A. The last name sounds familiar.

16 Q. All right. He's on a flight No. 116 on

17 the Boeing.

18 A. Uh-huh.

19 Q. June 27th?

20 A. Okay. I see.

21 Q. And there are -- it looks like a bunch of

22 passengers. Do you remember Daralyn Priest?

23 A. No. Where is she?

24 Q. Middle column.

25 A. Daralyn. Oh, yes, I see her. Right. I

Case 18-2868, Document 283, 08/09/2019, 2628241, Page316 of 883

ConfidentialConfidential

Page 163

1 DAVID RODGERS

2 don't remember her.

3 Q. Do you remember that flight?

4 A. To Paris. Not really. It was a big

5 flight. We had a lot of people on it, which was

6 unusual, going to Paris. No, I don't.

7 Q. You don't remember it.

8 A. No.

9 Q. So you don't remember the purpose of the

10 flight?

11 A. No.

12 Q. July 2002, it is page 58. Go to flight

13 120.

14 A. Okay.

15 Q. LF?

16 A. That is Nice.

17 Q. And where do you go?

18 A. Tangiers.

19 Q. And then from Tangiers to?

20 A. To another place in Morocco. Marrakesh.

21 I think it is Marrakesh. I could be wrong on that

22 one. It is definitely Morocco.

23 Q. From there, is that where you pick up Bill

24 Clinton?

25 A. Let's see. GMME would be Rabat, the

Case 18-2868, Document 283, 08/09/2019, 2628241, Page317 of 883

ConfidentialConfidential

Page 164

1 DAVID RODGERS

2 capital of Morocco, I believe.

3 Q. Did you know before this flight that you

4 at some point would be picking up Bill Clinton?

5 A. I think we did, yes.

6 Q. Who was on the flight with Bill Clinton?

7 A. Jeffrey Epstein, Ghislaine Maxwell, Sarah

8 Kellen, Prince Andrew, Cindy Lopez, President

9 Clinton, Doug Band, Mike, with Secret Service and 8

10 Secret Service people. So probably 9 Secret Service

11 people.

12 Q. So Mike is a person that is also -- that

13 is?

14 A. He's Secret Service, yes. That is just

15 what I recall. He was the lead guy of the Secret

16 Service.

17 Q. Where do you take Bill Clinton?

18 A. We went to the Azores for a fuel stop and

19 then we went to JFK. Kennedy, New York.

20 Q. Then on August 5th, in the Gulfstream, on

21 flight 1586, you leave from Teterboro and go to

22 Santa Fe; is that correct?

23 A. Correct.

24 Q. On that flight, you have Jeffrey

25 Epstein -- sorry, Jeffrey Epstein, Sarah Kellen and

Case 18-2868, Document 283, 08/09/2019, 2628241, Page318 of 883

ConfidentialConfidential

Page 165

1 DAVID RODGERS

2 two females?

3 A. Yes.

4 Q. Do you know who those two females were?

5 A. No.

6 Q. How long does the plane, the Gulfstream,

7 stay in Santa Fe?

8 A. Let's see. 1586, Gulfstream. I don't

9 really know, because apparently, we had 1586 and the

10 next one I see is 1589. So it flew three places,

11 but I wasn't on that trip.

12 Q. 1587 and 1588 are missing, right?

13 A. That is what I'm saying.

14 Q. Because you are not on it?

15 A. I'm not on the trip.

16 Q. And 1589?

17 A. Uh-huh.

18 Q. Leaving out of Santa Fe, who are the

19 passengers?

20 A. Jeffrey Epstein, Ghislaine Maxwell, Sarah

21 Kellen, Cindy Lopez, Virginia Roberts, Dan Moran,

22 Eduardo, Alfred, Margarita and Nick Simmons.

23 Q. Do you know how Virginia Roberts got to

24 Santa Fe?

25 A. No.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page319 of 883

ConfidentialConfidential

Page 166

1 DAVID RODGERS

2 Q. Is there any way to get to Santa Fe from,

3 say, Florida -- well, strike that.

4 MR. PAGLIUCA: Bus, train, car.

5 BY MR. EDWARDS:

6 Q. Did you ever know Virginia Roberts to take

7 a train?

8 A. Not that I'm aware.

9 Q. Did you ever know her to take a bus?

10 MR. REINHART: To go to New Mexico?

11 THE WITNESS: Not that I'm aware. Maybe

12 she has, but I don't know about it.

13 BY MR. EDWARDS:

14 Q. Okay. I have a picture of her on

15 horseback at the ranch, so who knows.

16 Let's see. August 17th, sorry,

17 August 18th.

18 A. Okay.

19 Q. From Teterboro to Palm Beach?

20 A. Right.

21 Q. Who are your passengers?

22 A. Jeffrey Epstein, Virginia Roberts, one

23 female.

24 Q. All right. Do you remember who that

25 female was?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page320 of 883

ConfidentialConfidential

Page 219

1 DAVID RODGERS

2 CERTIFICATE OF OATH

3 STATE OF FLORIDA)

4 COUNTY OF MIAMI-DADE)

5
I, the undersigned authority, certify

6 that DAVID RODGERS personally appeared before
me and was duly sworn.

7 WITNESS my hand and official seal
this 8th day of June, 2016.

8

9
Kelli Ann Willis, RPR, CRR

10 Notary Public, State of Florida
Commission FF928291, Expires 2-16-20

11 + + + + + + + + + + + + + + + + + +

12 CERTIFICATE

13 STATE OF FLORIDA)

14 COUNTY OF MIAMI-DADE)

15 I, Kelli Ann Willis, Registered
Professional Reporter and Certified Realtime

16 Reporter do hereby certify that I was
authorized to and did stenographically report the

17 foregoing deposition of DAVID RODGERS; that a
review of the transcript was not requested; and

18 that the transcript is a true record of my
stenographic notes.

19 I FURTHER CERTIFY that I am not a
relative, employee, attorney, or counsel of any

20 of the parties, nor am I a relative or employee of
any of the parties' attorney or counsel connected

21 with the action, nor am I financially interested
in the action.

22 Dated this 8th day of June, 2016.

23

24 KELLI ANN WILLIS, RPR, CRR

25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page321 of 883

EXHIBIT 16
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page322 of 883

Page 1

UNITED STATES DISTRICT COURT

SOUTHERN DISTRICT OF NEW YORK

CASE NO. 15-CV-07433-RWS

--x

VIRGINIA L. GIUFFRE,

Plaintiff,

v.

GHISLAINE MAXWELL,

Defendant.

---x

May 18, 2016

9:04 a.m.

C O N F I D E N T I A L

Deposition of JOHANNA SJOBERG, pursuant

to notice, taken by Plaintiff, at the

offices of Boies Schiller & Flexner, 401

Las Olas Boulevard, Fort Lauderdale, Florida,

before Kelli Ann Willis, a Registered

Professional Reporter, Certified Realtime

Reporter and Notary Public within and

for the State of Florida.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page323 of 883

Page 8

1 Q. Okay. Great.

2 All right. Do you know a female by the

3 name of Ghislaine Maxwell?

4 A. Yes.

5 Q. And when did you first meet Ms. Maxwell?

6 A. 2001. March probably. End of

7 February/beginning of March.

8 Q. And how did you meet her?

9 A. She approached me while I was on campus at

10 Palm Beach Atlantic College.

11 Q. And what happened when she approached you?

12 A. She asked me if I could tell her how to

13 find someone that would come and work at her house.

14 She wanted to know if there was, like, a bulletin

15 board or something that she could post, that she was

16 looking for someone to hire.

17 Q. And what did you discuss with her?

18 A. I told her where she could go to -- you

19 know, to put up a listing. And then she asked me if

20 I knew anyone that would be interested in working

21 for her.

22 Q. Did she describe what that work was going

23 to be?

24 A. She explained that she lived in Palm Beach

25 and didn't want butlers because they're too stuffy.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page324 of 883

Page 9

1 And so she just liked to hire girls to work at the

2 house, answer phones, get drinks, do the job a

3 butler would do.

4 Q. And did she tell you what she would pay

5 for that kind of a job?

6 A. At that moment, no, but later in the day,

7 yes.

8 Q. And what did she say?

9 A. Twenty dollars an hour.

10 Q. Was there anybody else with Ms. Maxwell

11 when you met her?

12 A. There was another woman with her. I don't

13 recall her or what she looks like or how old she

14 was.

15 Q. And what happened next?

16 A. And then she asked me if I would be

17 interested in working for her. And she told me that

18 she was -- I could trust her and that I could jump

19 in her car and go check out the house at that moment

20 if I wanted.

21 And so I said, Sure, let's do it, and went

22 to her home with her.

23 Q. And where was that home?

24 A. In Palm Beach.

25 Q. And did she describe that home as being

Case 18-2868, Document 283, 08/09/2019, 2628241, Page325 of 883

Page 12

1 magazines.

2 She and I went -- she wanted to take me

3 shopping to Worth Avenue, but it was a Sunday and

4 Nieman Marcus was closed, so we went back to, like,

5 a little book store. And I remember she bought, I

6 think, five pairs of reading glasses because she

7 thought Jeffrey would like them. He had them all

8 over the house. On every table there was reading

9 glasses.

10 And that's about it. It was a pretty

11 simple day.

12 Q. Were you paid that day for that work?

13 A. Yes.

14 Q. And how much were you paid? Do you

15 remember?

16 A. I don't remember how many hours I was

17 there -- I was there. She paid me cash.

18 Q. So Maxwell paid you?

19 A. Yes.

20 Q. And then was she the one who trained you

21 with what -- with respect to what you were supposed

22 to do during the day, directed you to, like you

23 said, go to --

24 A. I believe she was the one that was kind of

25 showing me around.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page326 of 883

Page 13

1 Q. And how long did you work in that position

2 answering phones and doing --

3 A. Just that one day.

4 Q. Just that one day.

5 And did your duties change?

6 A. Well, the next time she called me, she

7 asked me if I wanted to come over and make $100 an

8 hour rubbing feet.

9 Q. And what did you think of that offer?

10 A. I thought it was fantastic.

11 Q. And did you come over to the house for

12 that purpose?

13 A. Yes.

14 Q. And when you came over to the house, was

15 Maxwell present?

16 A. I don't recall.

17 Q. And what happened that second time you

18 came to the house?

19 A. At that point, I met Emmy Taylor, and she

20 took me up to Jeffrey's bathroom and he was present.

21 And her and I both massaged Jeffrey. She was

22 showing me how to massage.

23 And then she -- he took -- he got off the

24 table, she got on the table. She took off her

25 clothes, got on the table, and then he was showing

Case 18-2868, Document 283, 08/09/2019, 2628241, Page327 of 883

Page 14

1 me moves that he liked. And then I took my clothes

2 off. They asked me to get on the table so I could

3 feel it. Then they both massaged me.

4 Q. So it was more than a foot massage at that

5 point?

6 A. Yeah, it was mostly, like, legs and back.

7 Q. Was everybody in the room without clothes

8 on?

9 A. When they were on the massage table, yes.

10 Q. Did they -- when they got off the massage

11 table to perform the massage, did they dress or

12 did --

13 A. Yes.

14 Q. They dressed.

15 And do you recall who paid you for that

16 first day that you did the massages?

17 A. I don't recall.

18 Q. Do you recall whether Maxwell was at the

19 house during that first day when you were doing the

20 massage with Emmy and Jeffrey?

21 MS. MENNINGER: Objection, asked and

22 answered.

23 BY MS. McCAWLEY:

24 Q. You can answer.

25 A. I don't recall.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page328 of 883

Page 15

1 Q. Who did Emmy work for?

2 A. Ghislaine.

3 Q. Did Maxwell ever refer to Emmy by any

4 particular term?

5 A. She called her her slave.

6 Q. You said your job duties changed. Did you

7 start to travel as part of your job with Jeffrey and

8 Ghislaine?

9 A. Yes. The next time they called me, they

10 asked me to go to New York.

11 Q. And did you -- do you recall when that was

12 approximately?

13 A. That was Easter of 2001.

14 Q. And do you recall who was on the plane

15 with you for that trip?

16 MS. MENNINGER: Objection, leading, form.

17 MS. McCAWLEY: Actually, I'm going to stop

18 really quickly and I'm going to ask for the

19 next exhibit, please.

20 MS. MENNINGER: This is 3?

21 MS. McCAWLEY: Yes. I'm going to mark

22 this as Exhibit 3 for purposes of the

23 deposition.

24

25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page329 of 883

Page 27

1 leading.

2 THE WITNESS: Jeffrey Epstein; Ghislaine

3 Maxwell; AP and PK are the two women I do not

4 recall; Virginia Roberts; and myself.

5 BY MS. McCAWLEY:

6 Q. Do you recall how you flew back from the

7 location in the US Virgin Islands?

8 A. They put me on a commercial flight. I

9 wanted to be home in time for Easter.

10 Q. When you say "they," do you recall who

11 made those arrangements for you?

12 A. It could have been Ghislaine.

13 Q. Did you -- do you recall performing

14 massages while you were in the US Virgin Islands?

15 A. Yes.

16 Q. Who was involved in -- was there more than

17 one?

18 A. Yes. I massaged Ghislaine at one point.

19 And I massaged Jeffrey, Virginia and I, both, on the

20 beach.

21 Q. Were you dressed during the massage that

22 was on the beach?

23 A. Yes. Bikinis probably, most likely.

24 Q. Do you recall what Virginia was wearing?

25 A. I believe she was wearing a bathing suit,

Case 18-2868, Document 283, 08/09/2019, 2628241, Page330 of 883

Page 32

1 to object and then you can still answer. No

2 one is going to stop you from answering. I

3 just need to get the objection on the record,

4 in the same way she needs to be able to talk

5 before you. My apologies. I'm not trying to

6 cut you off, but I am supposed to get it in

7 before you answer.

8 BY MS. McCAWLEY:

9 Q. Did Jeffrey ever tell you why he received

10 so many massages from so many different girls?

11 MS. MENNINGER: Objection, hearsay.

12 BY MS. McCAWLEY:

13 Q. You can answer.

14 A. He explained to me that, in his opinion,

15 he needed to have three orgasms a day. It was

16 biological, like eating.

17 Q. And what was your reaction to that

18 statement?

19 A. I thought it was a little crazy.

20 Q. And what did -- do you recall what -- when

21 you observed the other females giving massages, do

22 you recall what they would dress like? Did they

23 wear scrubs or did they typically wear normal

24 clothes?

25 A. Normal clothes.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page331 of 883

Page 33

1 MS. MENNINGER: Objection, leading.

2 BY MS. McCAWLEY:

3 Q. Do you believe that from your

4 observations, Maxwell and Epstein were boyfriend and

5 girlfriend?

6 A. Initially, yes.

7 Q. Did Maxwell ever share with you whether it

8 bothered her that Jeffrey had so many girls around?

9 MS. MENNINGER: Objection, leading,

10 hearsay.

11 THE WITNESS: No. Actually, the opposite.

12 BY MS. McCAWLEY:

13 Q. What did she say?

14 A. She let me know that she was -- she would

15 not be able to please him as much as he needed and

16 that is why there were other girls around.

17 Q. Did there ever come a time -- did you ever

18 take a photography class in school?

19 A. Yes.

20 Q. And did there ever come a time when

21 Maxwell offered to buy you a camera?

22 A. Yes.

23 MS. MENNINGER: Objection, leading.

24 BY MS. McCAWLEY:

25 Q. Did Maxwell ever offer to buy you a

Case 18-2868, Document 283, 08/09/2019, 2628241, Page332 of 883

Page 34

1 camera?

2 MS. MENNINGER: Objection, leading.

3 THE WITNESS: Yes.

4 BY MS. McCAWLEY:

5 Q. Was there anything you were supposed to do

6 in order to get the camera?

7 MS. MENNINGER: Objection, leading.

8 THE WITNESS: I did not know that there

9 were expectations of me to get the camera until

10 after. She had purchased the camera for me,

11 and I was over there giving Jeffrey a massage.

12 I did not know that she was in possession of

13 the camera until later.

14 She told me -- called me after I had left

15 and said, I have the camera for you, but you

16 cannot receive it yet because you came here and

17 didn't finish your job and I had to finish it

18 for you.

19 BY MS. McCAWLEY:

20 Q. And did you -- what did you understand her

21 to mean?

22 A. She was implying that I did not get

23 Jeffrey off, and so she had to do it.

24 Q. And when you say "get Jeffrey off," do you

25 mean bring him to orgasm?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page333 of 883

Page 35

1 A. Yes.

2 Q. Did Ghislaine ever describe to you what

3 types of girls Jeffrey liked?

4 A. Model types.

5 Q. Did Ghislaine ever talk to you about how

6 you should act around Jeffrey?

7 A. She just had a conversation with me that I

8 should always act grateful.

9 Q. Did Jeffrey ever tell you that he took a

10 girl's virginity?

11 A. He did not tell me. He told a friend of

12 mine.

13 Q. And what do you recall about that?

14 MS. MENNINGER: Objection, hearsay,

15 foundation.

16 THE WITNESS: He wanted to have a friend

17 of mine come out who was cardio-kickboxer

18 instructor. She was a physical trainer.

19 And so I brought her over to the house,

20 and he told my friend Rachel that -- he said,

21 You see that girl over there laying by the

22 pool? She was 19. And he said, I just took

23 her virginity. And my friend Rachel was

24 mortified.

25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page334 of 883

Page 36

1 BY MS. McCAWLEY:

2 Q. Based on what you knew, did Maxwell know

3 that the type of massages Jeffrey was getting

4 typically involved sexual acts?

5 MS. MENNINGER: Objection, foundation,

6 leading.

7 THE WITNESS: Yes.

8 BY MS. McCAWLEY:

9 Q. What was Maxwell's main job with respect

10 to Jeffrey?

11 MS. MENNINGER: Objection, foundation.

12 THE WITNESS: Well, beyond companionship,

13 her job, as it related to me, was to find other

14 girls that would perform massages for him and

15 herself.

16 BY MS. McCAWLEY:

17 Q. Did Maxwell ever refer to the girls in a

18 particular way?

19 A. At one point when we were in the islands,

20 we were all watching a movie and she called us her

21 children.

22 Q. Did anybody respond to that?

23 A. I don't recall.

24 Q. Did she ever refer to herself as a mother?

25 A. Yes, like a mother hen.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page335 of 883

Page 64

1 Q. Do you remember anything notable about the

2 phone calls?

3 A. I just remember I always had to say, He's

4 unavailable, can I take a message?

5 Q. And where did you take a message?

6 A. On a little notepad next to the phone.

7 Q. Do you recall any small children calling

8 the house that day?

9 A. No.

10 Q. Were you speaking to anyone about their

11 school experience or anything like that?

12 A. No.

13 Q. Did you take any messages for famous

14 people?

15 A. They could have been famous and I would

16 have been clueless.

17 Q. Did you take messages at any other point

18 during the time that you worked with Jeffrey?

19 A. No.

20 Q. And you said you remember at the end of

21 that day being paid by Ghislaine?

22 A. Yes.

23 Q. And you were paid for doing the errands

24 and answering phones and whatever else you did?

25 A. Yes.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page336 of 883

Page 82

1 Q. When you came upstairs, where was Virginia

2 sitting?

3 A. I don't remember.

4 Q. Do you remember what she was wearing?

5 A. No.

6 Q. She was already there when you got back

7 from sightseeing?

8 A. Yes.

9 Q. Tell me what happened with the caricature.

10 A. Ghislaine asked me to come to a closet.

11 She just said, Come with me. We went to a closet

12 and grabbed the puppet, the puppet of Prince Andrew.

13 And I knew it was Prince Andrew because I had

14 recognized him as a person. I didn't know who he

15 was.

16 And so when I saw the tag that said Prince

17 Andrew, then it clicked. I'm like, that's who it

18 is.

19 And we went down -- back down to the

20 living room, and she brought it in. It was just

21 funny because -- he thought it was funny because it

22 was him.

23 Q. Tell me how it came to be that there was a

24 picture taken.

25 MS. McCAWLEY: Objection.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page337 of 883

Page 83

1 THE WITNESS: I just remember someone

2 suggesting a photo, and they told us to go get

3 on the couch. And so Andrew and Virginia sat

4 on the couch, and they put the puppet, the

5 puppet on her lap.

6 And so then I sat on Andrew's lap, and I

7 believe on my own volition, and they took the

8 puppet's hands and put it on Virginia's breast,

9 and so Andrew put his on mine.

10 BY MS. MENNINGER:

11 Q. And this was done in a joking manner?

12 MS. McCAWLEY: Objection.

13 THE WITNESS: Yes.

14 BY MS. MENNINGER:

15 Q. Do you recall a photo being taken of that

16 event?

17 A. Yes.

18 Q. You've never seen the photo?

19 A. No.

20 Q. You don't know whose camera it was?

21 A. No.

22 Q. Virginia was sitting on the couch next to

23 Andrew, not in a big leather armchair?

24 A. Maybe. I'm just trying to remember how I

25 remember it.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page338 of 883

Page 142

1 exposed her bra, and she grabbed it and pulled it

2 down.

3 Q. Anything else?

4 A. That was the conversation that he had told

5 her that he had taken this girl's virginity, the

6 girl by the pool.

7 Q. Okay. Did Maxwell ever say to you that it

8 takes the pressure off of her to have other girls

9 around?

10 A. She implied that, yes.

11 Q. In what way?

12 A. Sexually.

13 Q. And earlier Laura asked you, I believe, if

14 Maxwell ever asked you to perform any sexual acts,

15 and I believe your testimony was no, but then you

16 also previously stated that during the camera

17 incident that Maxwell had talked to you about not

18 finishing the job.

19 Did you understand "not finishing the job"

20 meaning bringing Jeffrey to orgasm?

21 MS. MENNINGER: Objection, leading, form.

22 BY MS. McCAWLEY:

23 Q. I'm sorry, Johanna, let me correct that

24 question.

25 What did you understand Maxwell to mean

Case 18-2868, Document 283, 08/09/2019, 2628241, Page339 of 883

Page 143

1 when she said you hadn't finished the job, with

2 respect to the camera?

3 MS. MENNINGER: Objection, leading, form.

4 THE WITNESS: She implied that I had not

5 brought him to orgasm.

6 BY MS. McCAWLEY:

7 Q. So is it fair to say that Maxwell expected

8 you to perform sexual acts when you were massaging

9 Jeffrey?

10 MS. MENNINGER: Objection, leading, form,

11 foundation.

12 THE WITNESS: I can answer?

13 Yes, I took that conversation to mean that

14 is what was expected of me.

15 BY MS. McCAWLEY:

16 Q. And then you mentioned, I believe, when

17 you were testifying earlier that Jeffrey told you a

18 story about sex on the plane. What was that about?

19 MS. MENNINGER: Objection, hearsay.

20 THE WITNESS: He told me one time Emmy was

21 sleeping on the plane, and they were getting

22 ready to land. And he went and woke her up,

23 and she thought that meant he wanted a blow

24 job, so she started to unzip his pants, and he

25 said, No, no, no, you just have to be awake for

Case 18-2868, Document 283, 08/09/2019, 2628241, Page340 of 883

Page 150

1 A. No.

2 Q. Was it in the context of anything?

3 A. About the camera that she had bought for

4 me.

5 Q. What did she say in relationship to the

6 camera that she bought for you and taking

7 photographs of you?

8 A. Just that Jeffrey would like to have some

9 photos of me, and she asked me to take photos of

10 myself.

11 Q. What did you say?

12 A. I don't remember saying no, but I never

13 ended up following through. I think I tried once.

14 Q. This was the pre-selfie era, correct?

15 A. Exactly.

16 Q. I want to go back to this: You testified

17 to two things just now with Sigrid that you said

18 were implied to you.

19 A. Okay.

20 Q. The first one was it would take pressure

21 off of Maxwell to have more girls around?

22 A. Right.

23 Q. What exactly did Maxwell say to you that

24 led you to believe that was her implication?

25 A. She said she doesn't have the time or

Case 18-2868, Document 283, 08/09/2019, 2628241, Page341 of 883

Page 160

1

2 C E R T I F I C A T E

3 STATE OF FLORIDA)

: ss

4 COUNTY OF MIAMI-DADE)

5 I, KELLI ANN WILLIS, a Registered

6 Professional, Certified Realtime Reporter and

7 Notary Public within and for The State of

8 Florida, do hereby certify:

9 That JOHANNA SJOBERG, the witness whose

10 deposition is hereinbefore set forth was duly

11 sworn by me and that such Deposition is a true

12 record of the testimony given by the witness.

13 I further certify that I am not related

14 to any of the parties to this action by blood

15 or marriage, and that I am in no way interested

16 in the outcome of this matter.

17 IN WITNESS WHEREOF, I have hereunto set

18 my hand this 18th day of May, 2016.

19

20 __________________________

KELLI ANN WILLIS, RPR, CRR

21

22

23

24

25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page342 of 883

EXHIBIT 17
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page343 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page344 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page345 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page346 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page347 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page348 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page349 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page350 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page351 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page352 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page353 of 883

EXHIBIT 18
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page354 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page355 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page356 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page357 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page358 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page359 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page360 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page361 of 883

EXHIBIT 19
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page362 of 883

2d75a91d-3eaa-42b3-ae22-b5d3c7182d1eElectronically signed by cynthia hopkins (601-051-976-2934)
Electronically signed by cynthia hopkins (601-051-976-2934)
Electronically signed by cynthia hopkins (601-051-976-2934)

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC. (561) 832-7506

Page 1

IN THE CIRCUIT COURT OF THE FIFTEENTH JUDICIAL
CIRCUIT IN AND FOR PALM BEACH COUNTY, FLORIDA

CASE NO:502008CA028051XXXXMB AB

L.M.

Plaintiff,

-vs-

JEFFREY EPSTEIN
AND SARAH KELLEN,

Defendants.
______________________________/

DEPOSITION OF JANUSZ BANASIAK

Tuesday, February 16, 2010
10:09 - 2:30 p.m.

250 Australian Avenue South
Suite 1500

West Palm Beach, Florida 33401

Reported By:
Cynthia Hopkins, RPR, FPR
Notary Public, State of Florida
Prose Court Reporting
Job No.: 1317

GIUFFRE004424

Case 18-2868, Document 283, 08/09/2019, 2628241, Page363 of 883

2d75a91d-3eaa-42b3-ae22-b5d3c7182d1eElectronically signed by cynthia hopkins (601-051-976-2934)
Electronically signed by cynthia hopkins (601-051-976-2934)
Electronically signed by cynthia hopkins (601-051-976-2934)

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC. (561) 832-7506

Page 8

1 Q. What family was that?

2 A. It's, it was an older house in New York. I

3 worked there for seven years, no, five years before I

4 get the job in the Seagram company. So, I guess I had

5 some experience to continue.

6 Q. Do you remember the name of the family

7 that you worked with for seven years in New York?

8 A. Frank, Frank.

9 Q. His name is something Frank, F-r-a-n-k?

10 A. Yes.

11 Q. Do you remember the first name?

12 A. Fredrick.

13 Q. And were your duties as house manager for

14 Fredrick Frank similar to your duties as house

15 manager for Jeffrey Epstein?

16 A. Yes, yes.

17 Q. And when you started in 2005 when you

18 heard that there was a job position with Jeffrey

19 Epstein, did you interview for that position?

20 A. Yes.

21 Q. Who did you interview with?

22 A. First I got interviewed with Ghislaine

23 Maxwell.

24 Q. And that's G-h-i-s-l-a-i-n-e, Maxwell?

25 A. Right, right.

GIUFFRE004431

Case 18-2868, Document 283, 08/09/2019, 2628241, Page364 of 883

2d75a91d-3eaa-42b3-ae22-b5d3c7182d1eElectronically signed by cynthia hopkins (601-051-976-2934)
Electronically signed by cynthia hopkins (601-051-976-2934)
Electronically signed by cynthia hopkins (601-051-976-2934)

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC. (561) 832-7506

Page 9

1 Q. Where did that interview take place?

2 A. In New York.

3 Q. And it was for the position as house

4 manager in the Palm Beach house, correct?

5 A. Right.

6 Q. That's at 358 Albrillo way?

7 A. Correct.

8 Q. Why were you interviewed in New York, if

9 you know?

10 A. Because at that time I was living in New York

11 with my friends and so --

12 Q. Where did the interview take place in New

13 York?

14 A. In her house on 65th Street.

15 Q. Whose house, do you know?

16 A. Ghislaine Maxwell.

17 Q. So, Ghislaine Maxwell interviewed you back

18 in 2005 at her house in New York for a position at

19 Jeffrey Epstein's house in Palm Beach?

20 A. Right.

21 Q. And what did the interview consist of?

22 What did she ask you?

23 A. She asked me basic questions, you know, what's

24 my previous employer, how long I work for them and

25 basically she was checking my resume.

GIUFFRE004432

Case 18-2868, Document 283, 08/09/2019, 2628241, Page365 of 883

2d75a91d-3eaa-42b3-ae22-b5d3c7182d1eElectronically signed by cynthia hopkins (601-051-976-2934)
Electronically signed by cynthia hopkins (601-051-976-2934)
Electronically signed by cynthia hopkins (601-051-976-2934)

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC. (561) 832-7506

Page 14

1 Q. Okay. So, I assume then that your wife

2 that you are separated from I guess at the time, she

3 didn't come down to Palm Beach?

4 A. No, no.

5 Q. And this is somebody who still lives

6 somewhere other than Florida?

7 A. Correct.

8 Q. So, you came down in February 2005 and

9 began working. What did you, what did you first

10 start doing for Jeffrey Epstein?

11 A. First I doing? I don't remember nothing

12 special.

13 Q. Okay. Well, were you working -- I will

14 rephrase it. Were you working only for Jeffrey

15 Epstein or were you working also for Ghislaine

16 Maxwell, the other person who interviewed you, or

17 anybody else in the house?

18 A. I guess only for him because she was visiting

19 a few times house, but I am employed by him.

20 Q. Okay. What was your understanding at that

21 time as to the relationship between Ghislaine

22 Maxwell and Jeffrey Epstein?

23 A. They were like partners in business.

24 Q. Okay. What business was that, if you

25 know?

GIUFFRE004437

Case 18-2868, Document 283, 08/09/2019, 2628241, Page366 of 883

2d75a91d-3eaa-42b3-ae22-b5d3c7182d1eElectronically signed by cynthia hopkins (601-051-976-2934)
Electronically signed by cynthia hopkins (601-051-976-2934)
Electronically signed by cynthia hopkins (601-051-976-2934)

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC. (561) 832-7506

Page 15

1 A. I don't know what kind of business but she was

2 the one who organized I would say employment with this

3 organization. So, whatever I need, if I have some kind

4 of problem, I contact her. She was the one who decided

5 what I have to answer my problems with, what I was

6 supposed to do.

7 Q. How many times did you have problems where

8 you had to go through her?

9 A. Well, not big problems. Just a question of

10 what certain, how to do certain things. For example,

11 what kind of flowers I have to buy, what kind of things

12 he likes, what time I supposed to serve him coffee in

13 the mornings, sort of organizing things.

14 Q. Those are things that you wouldn't ask

15 Jeffrey Epstein directly?

16 A. No, no. He doesn't like those things to ask

17 him directly. He would like to prefer either through

18 his assistant or like I say, Ghislaine Maxwell.

19 Q. Is that still the same today?

20 A. Yes, still the same. Unless, something happen

21 that I need to, nobody is around and I need to urgently

22 contact him, I go to him directly.

23 Q. So, for the most part if you have a

24 question or at least -- let's go back to 2005, you

25 had a question about what needed to be done in the

GIUFFRE004438

Case 18-2868, Document 283, 08/09/2019, 2628241, Page367 of 883

2d75a91d-3eaa-42b3-ae22-b5d3c7182d1eElectronically signed by cynthia hopkins (601-051-976-2934)
Electronically signed by cynthia hopkins (601-051-976-2934)
Electronically signed by cynthia hopkins (601-051-976-2934)

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC. (561) 832-7506

Page 54

1 A. (Witness shakes head.)

2 Q. And I'm sorry.

3 A. No.

4 Q. I understood you when you shook your head.

5 A. I realize what you told me but I am sorry.

6 Q. I told you it was easy to forget.

7 Do you remember who it was that personally

8 removed the computers and equipment from the

9 property? Was it Mr. Epstein, was it a lawyer, was

10 it, do you remember?

11 A. It was Adriana.

12 Q. All right. And I am of the understanding

13 that there were several computers that were removed

14 from the house, correct?

15 MR. GOLDBERGER: Form.

16 THE WITNESS: Yes, three of them.

17 BY MR. EDWARDS:

18 Q. Three? And to your knowledge Adriana

19 removed all of them?

20 A. She show up one day with gentleman. I don't

21 remember his name. And she told me that they are moving

22 out those computers.

23 Q. And where were the computers? Which rooms

24 were the computers in that were removed by Adriana

25 and this gentleman you're describing?

GIUFFRE004477

Case 18-2868, Document 283, 08/09/2019, 2628241, Page368 of 883

2d75a91d-3eaa-42b3-ae22-b5d3c7182d1eElectronically signed by cynthia hopkins (601-051-976-2934)
Electronically signed by cynthia hopkins (601-051-976-2934)
Electronically signed by cynthia hopkins (601-051-976-2934)

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC. (561) 832-7506

Page 191

1 CERTIFICATE OF OATH

2 THE STATE OF FLORIDA

3 COUNTY OF PALM BEACH

4

5

6 I, the undersigned authority, certify that

7 JANUSZ BANASIAK personally appeared before me

8 and was duly sworn on the 16th day of February,

9 2010.

10

11 Dated this 28th day of February, 2010.

12

13

14

15

16
Cynthia Hopkins, RPR, FPR

17 Notary Public - State of Florida
My Commission Expires: February 25, 2011

18 My Commission No.: DD 643788

19

20

21

22

23

24

25

GIUFFRE004614

Case 18-2868, Document 283, 08/09/2019, 2628241, Page369 of 883

2d75a91d-3eaa-42b3-ae22-b5d3c7182d1eElectronically signed by cynthia hopkins (601-051-976-2934)
Electronically signed by cynthia hopkins (601-051-976-2934)
Electronically signed by cynthia hopkins (601-051-976-2934)

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC. (561) 832-7506

Page 192

1 C E R T I F I C A T E

2 THE STATE OF FLORIDA

3 COUNTY OF PALM BEACH

4

5 I, Cynthia Hopkins, Registered Professional
Reporter, Florida Professional Reporter and Notary

6 Public in and for the State of Florida at large, do
hereby certify that I was authorized to and did

7 report said deposition in stenotype; and that the
foregoing pages are a true and correct transcription

8 of my shorthand notes of said deposition.

9 I further certify that said deposition was
taken at the time and place hereinabove set forth

10 and that the taking of said deposition was commenced
and completed as hereinabove set out.

11
I further certify that I am not attorney or

12 counsel of any of the parties, nor am I a relative
or employee of any attorney or counsel of party

13 connected with the action, nor am I financially
interested in the action.

14
The foregoing certification of this transcript

15 does not apply to any reproduction of the same by
any means unless under the direct control and/or

16 direction of the certifying reporter.

17 Dated this 28th day of February, 2010.

18

19

20

21 _____________________________________
Cynthia Hopkins, RPR, FPR

22

23

24

25

GIUFFRE004615

Case 18-2868, Document 283, 08/09/2019, 2628241, Page370 of 883

EXHIBIT 20
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page371 of 883

GIUFFRE004386

Case 18-2868, Document 283, 08/09/2019, 2628241, Page372 of 883

GIUFFRE004388

Case 18-2868, Document 283, 08/09/2019, 2628241, Page373 of 883

GIUFFRE004408

Case 18-2868, Document 283, 08/09/2019, 2628241, Page374 of 883

GIUFFRE004420

Case 18-2868, Document 283, 08/09/2019, 2628241, Page375 of 883

EXHIBIT 21
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page376 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page377 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page378 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page379 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page380 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page381 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page382 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page383 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page384 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page385 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page386 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page387 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page388 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page389 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page390 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page391 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page392 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page393 of 883

EXHIBIT 22
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page394 of 883

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e3

95
 o

f 8
83

2

14
.

20
15
.0
1.
11
-

20
15
.0
1.
17

E-
M
ai
ls

10
59
-

10
83

Je
ffr
ey
Ep
st
ei
n

G
hi
sl
ai
ne
M
ax
w
el
l

C
om
m
on
In
te
re
st

C
om
m
un
ic
at
io
n

re
:l
eg
al
ad
vi
ce

C
om
m
on
In
te
re
st
Pr
iv
ile
ge

15
.

20
15
.0
1.
13

E-
M
ai
l

10
67
-

10
73

G
hi
sl
ai
ne
M
ax
w
el
l

Je
ffr
ey
Ep
st
ei
n

C
om
m
on
In
te
re
st

C
om
m
un
ic
at
io
n

re
:l
eg
al
ad
vi
ce

C
om
m
on
In
te
re
st
Pr
iv
ile
ge

16
.

20
15
.0
1.
13

E-
M
ai
l

10
69
-

10
73
,

10
76
-

10
79

Ph
ili
p
B
ar
de
n,
Es
q.

M
ar
tin
W
ei
nb
er
g,
Es
q.

C
om
m
on
In
te
re
st

C
om
m
un
ic
at
io
n

re
:l
eg
al
ad
vi
ce

C
om
m
on
In
te
re
st
Pr
iv
ile
ge

17
.

20
15
.0
1.
13

E-
M
ai
ls

10
68
-

10
69
,

10
74
-

10
76

Ph
ili
p
B
ar
de
n,
Es
q.

G
hi
sl
ai
ne
M
ax
w
el
l

M
ar
k

C
oh
en

A
tto
rn
ey
/C
lie
nt

C
om
m
un
ic
at
io
n

re
:l
eg
al
ad
vi
ce

A
tto
rn
ey
-C
lie
nt

18
.

20
15
.0
1.
21

E-
M
ai
l

10
88
-

10
90

R
os
sG
ow

Ph
ili
p
B
ar
de
n,
Es
q.
,G
hi
sl
ai
ne

M
ax
w
el
l

A
ge
nt
/A
tto
rn
ey
/

C
lie
nt

C
om
m
un
ic
at
io
n

re
:l
eg
al
ad
vi
ce

A
tto
rn
ey
-C
lie
nt

19
.

20
15
.0
1.
21
-

20
15
.0
1.
27

E-
M
ai
ls

10
84
-

10
98

Je
ffr
ey
Ep
st
ei
n

G
hi
sl
ai
ne
M
ax
w
el
l

C
om
m
on
In
te
re
st

C
om
m
un
ic
at
io
n

re
:l
eg
al
ad
vi
ce

C
om
m
on
In
te
re
st
Pr
iv
ile
ge

20
.

20
15
.0
1.
21
-

20
15
.0
1.
27

E-
M
ai
ls

10
99

G
hi
sl
ai
ne
M
ax
w
el
l

Je
ffr
ey
Ep
st
ei
n

C
om
m
on
In
te
re
st

C
om
m
un
ic
at
io
n

re
:l
eg
al
ad
vi
ce

C
om
m
on
In
te
re
st
Pr
iv
ile
ge

21
.

20
15
.0
4.
22

E-
m
ai
l

7
pa
ge
s

Je
ffr
ey
Ep
st
ei
n

G
hi
sl
ai
ne
M
ax
w
el
l

C
om
m
on
In
te
re
st

Fo
rw
ar
di
ng

m
es
sa
ge
fr
om

M
ar
tin
W
ei
nb
er
g,

la
be
le
d
“A
tto
rn
ey
-

C
lie
nt
Pr
iv
ile
ge
”

w
ith
at
ta
ch
m
en
t

C
om
m
on
In
te
re
st
Pr
iv
ile
ge

22
.

V
ar
io
us

E-
m
ai
ls

A
ge
nt
of
H
ad
do
n,

M
or
ga
n
&
Fo
re
m
an
;

La
ur
a
M
en
ni
ng
er

A
ge
nt
of
H
ad
do
n,
M
or
ga
n
&

Fo
re
m
an
;
La
ur
a
M
en
ni
ng
er

A
ge
nt
of
at
to
rn
ey
an
d

A
tto
rn
ey

A
tto
rn
ey
w
or
k

pr
od
uc
t

A
tto
rn
ey
W
or
k
Pr
od
uc
t

23
.

V
ar
io
us

E-
m
ai
ls

M
ar
y
B
or
ja
;L
au
ra

M
en
ni
ng
er

M
ar
y
B
or
ja
;L
au
ra
M
en
ni
ng
er

A
tto
rn
ey
W
or
k

Pr
od
uc
t

A
tto
rn
ey
w
or
k

pr
od
uc
t

A
tto
rn
ey
W
or
k
Pr
od
uc
t

24
.

20
15
.1
0.
21
-

20
15
.1
0.
22

E-
m
ai
l

ch
ai
n
w
ith

at
ta
ch
m
en
t

D
ar
re
n
In
dy
ke
;L
au
ra

M
en
ni
ng
er

D
ar
re
n
In
dy
ke
;L
au
ra
M
en
ni
ng
er

A
tto
rn
ey
sf
or
pa
rti
es

to
C
om
m
on
In
te
re
st

A
gr
ee
m
en
t

C
om
m
on
In
te
re
st

A
gr
ee
m
en
t

A
tto
rn
ey
W
or
k
Pr
od
uc
t;

C
om
m
on
In
te
re
st
Pr
iv
ile
ge

25
.

20
15
.0
1.
06

A
tto
rn
ey
/C
lie
nt

D
oc
um
en
t

pr
ep
ar
ed
by

G
hi
sl
ai
ne

M
ax
w
el
la
tt
he

di
re
ct
io
n
of
Ph
ili
p

B
ar
de
n

A
tto
rn
ey
W
or
k
Pr
od
uc
t;

A
tto
rn
ey
-C
lie
nt

C
om
m
un
ic
at
io
n

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e3

96
 o

f 8
83

3

26
.

20
15
.0
1.
23

A
tto
rn
ey
/C
lie
nt

D
oc
um
en
t

pr
ep
ar
ed
by

G
hi
sl
ai
ne

M
ax
w
el
la
tt
he

di
re
ct
io
n
of
Ph
ili
p

B
ar
de
n

A
tto
rn
ey
W
or
k
Pr
od
uc
t;

A
tto
rn
ey
-C
lie
nt

C
om
m
un
ic
at
io
n

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e3

97
 o

f 8
83

EXHIBIT 23
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page398 of 883

1

Expert Report of Professor Terry Coonan, J.D.

Pursuant to Federal Rule of Civil Procedure 26(a)(2)(B)

Giuffre v. Maxwell
Case No. 15-cv-07433-RWS

Case 18-2868, Document 283, 08/09/2019, 2628241, Page399 of 883

20

international commercial dimensions of the sex trafficking scheme recounted by Ms. Giuffre. It

is both factually and legally correct to characterize what Ms. Giuffre experienced as

victimization in a sex trafficking conspiracy.

Conclusion 4

Virginia Roberts Giuffre’s account appears credible and consistent in its most salient parts
with the testimony of other witnesses and with contemporary trends in U.S. sex trafficking.

The description of exploitation recounted by Ms. Giuffre, while not the most common

sex trafficking scenario (many cases involve even more brutal forms of pimp-driven prostitution)

nonetheless is quite consistent with larger patterns of commercial sexual exploitation. The

conspiracy in this case was premised upon the exploitation of minors and young women who

seem to have had certain identifiable vulnerabilities that rendered them prone to exploitation.

The criminal scheme that emerges from the depositions and police reports involved a very

calculated pattern of recruiting, grooming, and an attempt to “normalize” the repeated

exploitation of its victims.

While the accounts of witnesses vary in some of their details, the essential elements of a

sex trafficking conspiracy clearly emerge when viewed in the totality of the circumstances that

are recounted in the case record. Ms. Giuffre refers to herself at times as a “sex slave.” This is

not factually incorrect, given her experiences, though current U.S. law might prefer to

characterize her as a victim of sex trafficking. Popular understandings of the term “sex slave”

might still connote images of violent pimps, white slavery, or of victims chained to a bed in a

brothel in the minds of some people. To call Ms. Giuffre a victim of sex trafficking would

however very accurately convey the reality that she along with a great many other victims of

contemporary forms of slavery are often exploited by the “invisible chains” of fraud and

psychological coercion.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page400 of 883

EXHIBIT 24
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page401 of 883

1

Expert Witness Report of

Dr. Bernard J. Jansen
Professor

College of Information Sciences and Technology
The Pennsylvania State University

Regarding the case of:

Virginia Giuffre
v.

Ghislaine Maxwell

(U.S. District Court for the Southern District of New York)

9 September 2016

Case 18-2868, Document 283, 08/09/2019, 2628241, Page402 of 883

2

I. INTRODUCTION

1. I have been retained by the law firm of Farmer, Jaffe, Weissing, Edwards, Fistos

& Lehrman, P.L. to provide expert analysis and opinion on behalf of Ms. Virginia Giuffre in

VIRGINIA L. GIUFFRE, Plaintiff, v. GHISLAINE MAXWELL, Defendant. CASE NO. 1:15-

cv-07433, which is pending in the United States District Court Southern District of New York.

II. QUALIFICATIONS

2. I am a tenured, full professor at the College of Information Sciences and

Technology at The Pennsylvania State University, University Park, Pennsylvania, where I have

been employed since 2001. I am the Director of the Information Searching and Learning

Laboratory at the College of Information Sciences and Technology at The Pennsylvania State

University. I am also a principal scientist at the Qatar Computing Research Institute. I was a

Senior Fellow at the Pew Internet & American Life Project, which is part of the Pew Research

Center, from 2010 through 2012. I was also a University Expert at the National Ground

Intelligence Center from 2011 through 2014. Prior to my employment at The Pennsylvania State

University, I was a Lecturer in the Computer Science Program at the University of Maryland

(Asian Division) for 1 year. Before that I was an Assistant Professor and Lecturer in the

Department of Electrical Engineering and Computer Science at the United States Military

Academy, a.k.a. West Point, for 3 years.

3. In addition to my academic credentials, my professional experience includes 20

years of practice in the U.S. military, working primarily in a variety of technology-related and

leadership positions.

4. I have authored approximately 250 academic publications, focusing on the areas of

Web data, digital analytics, Web analytics, Web searching, Web search engines, social media

analytics, and related areas. Approximately 200 of my publications address aspects of search

Case 18-2868, Document 283, 08/09/2019, 2628241, Page403 of 883

3

analytics, Web analytics, online advertising, search engines, or Web searching. My recent research

work focuses on online news analytics, which is the investigation of the online qualitative and

quantitative attributes of news stories, along with other digital content. I am also the editor-in-chief

of the academic journal Information Processing and Management, and I was previously the editor-

in-chief for 5 years of the academic journal, Internet Research. I have authored, co-authored, or

co-edited four books, including Web Search: Public Searching of the Web (2007), Understanding

User – Web Interactions via Web Analytics (2009) and Understanding Sponsored Search (2011).

A copy of my complete curriculum vitae, which includes a list of all publications I have authored

in the past 10 years, is attached as Appendix A.

5. My fields of professional expertise include web analytics, search engines, web

searching, social media, online advertising, and related areas. In the course of my academic career,

I have worked with a variety of search engines and information searching applications in order to

understand user searching behavior on the Web and other environments. For example, as part of

my Master’s program in computer science, I designed and coded a text-based search engine. For

my Doctorate program in computer science, I developed a program interface for Web search

engines and implemented it on the Gigabyte search engine. In subsequent research, I have worked

with the Microsoft Internet Information Services (IIS) and Verity commercial searching systems.

6. Concerning user searching behaviors on the Web using web analytics, I have

worked directly with real-user searching data from several search engines, including AOL, Alta

Vista, Dogpile, Excite, and MSN Live. I’ve also analyzed web data of visitor traffic and other

attributes from a variety of websites and social media platforms. I’ve analyzed real-user data from

online search marketing campaigns and user referral traffic to websites. I have conduct research

and teaching concerning aspects of websites and social media platforms, including keyword

Case 18-2868, Document 283, 08/09/2019, 2628241, Page404 of 883

4

advertising. I’ve developed web analytics models and processes for analysis of business goals,

and I have used web analytics data and commercial tools in both my research and teaching. I’ve

also conducted other research on user searching and related online behaviors. I have advised

governmental agencies and companies in consulting and expert witnessing matters. A list of cases

in which I have testified as an expert in deposition or trial in the past four years is attached as

Appendix B. I am being compensated for my work on this case at the rate of $300 per hour.

III. ASSIGNMENT AND MATERIALS CONSIDERED

7. In providing my expert opinion, I have been asked to respond to the following

question:

8. What is the dissemination of the statements from Ms. Maxwell referring to

Ms. Giuffre’s declarations as “untrue” and “lies” from when the statements were made on 2

January 2015 to the date that I filed this report?

9. For brevity, I refer to references to the statements denoting Ms. Giuffre’s

declarations as “untrue” and “lies”, any related accounts referring to those original statements, or

similar statements from Ms. Maxwell or her representatives referring to Ms. Giuffre as the

statements made against Ms. Giuffre, the statements from Ms. Maxwell’s message, or the message

from Mr. Gow1.

10. My analysis is based on my experience, training, knowledge, and education and is

formed through the application of that experience, training, knowledge, and education in the

principles of web data collection, web analytics, web search, search engines, web sites, web traffic

analysis, and related market analysis.

11. The materials that I considered in preparing this report are listed in Appendix C.

1 See, para. 30 and 32, Complaint, VIRGINIA L. GIUFFRE, Plaintiff, v. GHISLAINE MAXWELL, Defendant. CASE NO. 1:15-cv-07433.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page405 of 883

5

IV. SUMMARY OF OPINIONS

12. Based on my research and analysis in connection with this assignment, which is

described in more detail in the body of this report, along with my own experience, training,

knowledge, and education as stated below, I have reached the following opinion:

13. The statements made against Ms. Giuffre have been disseminated to at least

115 online media or other sites in 178 separate stories or articles with a combined

66,909,965 potential unique visitors since 2 January 2015 to the date that I filed this report,

inclusive.

14. This is a conservative estimate, and it is more likely than not, the statements made

by Ms. Maxwell against Ms. Giuffre have received wider dissemination due to factors such as:

a. I used a set of online websites to measure dissemination, and it is

reasonable that I have not located all references to the statements made against Ms. Giuffre on

every website by the time of the submission of this report.

b. I examined only online sources referencing the statements made against

Ms. Giuffre and not print or broadcast media dissemination of the statements made against Ms.

Giuffre.

c. I have not attempted to measure face-to-face dissemination of articles

containing the statements against Ms. Giuffre.

d. I do not have access to certain online sources where articles containing the

statements against Ms. Giuffre may have been disseminated (e.g., email messages, personal

social media messages, articles behind firewalls, etc.).

e. There are possibly sites that have hosted the statements made against Ms.

Giuffre that I could not locate or where the statements have been removed.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page406 of 883

6

f. There are sites that hosted the articles containing the statements made

against Ms. Giuffre where the visitor data is not accessible or where I could not confirm the

number of visitors.

g. I did not consider the dissemination via social media platforms of articles

containing the statements made against Ms. Giuffre.

h. Many sites published multiple articles on multiple days that contained or

referenced the statements made against Ms. Giuffre; however, I did not include these multiple

publication dates in calculating unique daily visitors.

i. I did not include unique daily visitors to articles that link from that article

to one or more of the articles containing the statements made against Ms. Giuffre.

j. Finally, I did not include the counts of those who may have been searching

and seen the statements made against Ms. Giuffre in the search results listing.

V. BACKGROUND WEB ANALYTICS FOR TRAFFIC ANALYSIS

15. In the course of forming this opinion, I implemented numerous web analytics and

related techniques commonly used in the industry. In order to more clearly discuss these

techniques, I define the following terms:

x Direct Traffic: visitors to a website that come from entering a website link

into a browser location bar (e.g., not coming via a link on another website).

x Dissemination: the act of spreading or the circulation of information or

articles.

x Domain: a specific Internet website that are administered as a unit and

defined by an Internet Protocol (IP) address.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page407 of 883

7

x Reach: the percentage or number of people who visit a website out of the

total targeted population.

x Referral Traffic: visitors to a site that come from websites other than

search engines.

x Repeat Visits: visitor traffic to a website in a given period that just includes

multiple visits from the same set of IP addresses (i.e., IP addresses with more than one visit);

provides a count of the people who have visited a site more than once in a given period. An

individual is usually defined by a combination of IP address and browser within a given period but

can also be defined by more sophisticated methods.

x Search Engine: a program and associated hardware and processes that

allows people to find information on the Web, typically via the submission of queries consisting

of terms.

x Search Traffic: visitors to a site that come from search engines rather than

from other websites or via direct navigation.

x Search: a submission of a query to a search engine, usually in the form of

terms forming a query.

x Share: sharing of an article or webpage typically via some social media

platform.

x Social Media: content that is shared via a social networking website.

x Unique Visits: visitor traffic to a website within a given period that includes

only the first visit (i.e., subsequent visits are ignored), which excludes repeat visits; provides a

count of the individuals who have visited a site in a given period.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page408 of 883

8

x Unique Daily Visitors: visitor traffic to a website who visits a site at least

once in a given 24-hour period. Each visitor, to the site, is counted once during the reporting period,

which means it excludes repeat visits; provides a count of the individuals who have visited a site

on a given day.

x Visits: a count of all the traffic to a website in a given period, including both

unique and repeat visits.

x Web Analytics: the measurement, collection, analysis and reporting of web

data.

VI. METHODOLOGY

16. I was asked to determine the dissemination of articles containing the statements

made against Ms. Giuffre.

17. In forming my opinion, I utilized accepted web analytics and related

methodologies in developing my assessment.

18. To that end, I employed various publicly available online analytic services, as well

as some subscription-based services in conducting my research, including:

x Alexa: an online service that provides web traffic data and analysis.

x Compete: an online service that provides web traffic data and analysis.

x Google Keyword Tool: an online service that provides the number of

searches for a given set of keywords in a given month on the Google search engine.

x Google Trends: an online service that shows how often a particular term is

relatively searched on the Google search engine in a given period.

x SimiliarWeb: an online service that provides web traffic data and analysis.

x SpyFu: an online service providing search data and analytics, including for

both paid (i.e., advertisements) and organic (i.e., natural or algorithmic) channels.

x W3Snoop: an online service that provides web traffic data and analysis.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page409 of 883

9

19. These tools offer a variety of data and analysis services, and they are frequently

utilized by industry professionals in the search engine optimization, web analytics, and search

engine marketing fields for market, customer, and competitive analysis. Furthermore, where

possible, I did my own assessments, as outlined below, in order to validate the data and analysis

results.

20. I also utilized search engines, primarily Google and Bing, to assess the

dissemination of articles containing the statements made against Ms. Giuffre.

21. Whenever possible, I used multiple data sources, which is a data verification

technique known as triangulation2, where one uses multiple and disparate sources for analysis

and then compare the results from the separate analysis. If the results are similar, it reinforces

the conclusion that the overall data analysis is valid.

22. In all of my assessments, I have used the most conservative numbers, meaning

that I use the smallest value in arriving at the dissemination of articles containing the statements

made against Ms. Giuffre. If I had not employed this conservative estimate, the number of

potential dissemination of the articles containing the statements made against Ms. Giuffre would

be 102,740,816 (i.e., more than 102 million) daily unique visitors.

23. In situations where I believed that I could not adequately verify the number of

individuals or did not have confidence in the numbers in those situations, I did not include those

numbers in the calculation of daily unique visitors.

24. My analysis is based on my experience, training, knowledge, and education and is

formed through the application of that experience, training, knowledge, and education in the

2 Triangulation (social science) http://en.wikipedia.org/wiki/Triangulation_%28social_science%29

Case 18-2868, Document 283, 08/09/2019, 2628241, Page410 of 883

10

principles of web data collection, web analytics, web search, search engines, web sites, and

related areas.

VII. DISSEMINATION OF THE STATEMENTS MADE AGAINST MS. GIUFFRE

25. My opinion is that articles containing the statements made against Ms. Giuffre

have been disseminated to at least 115 online media and others sites in 178 separate stories or

articles with a combine 66,909,965 unique daily visitors.

26. This is a conservative estimate, and it is more likely than not, the statements have

received wider dissemination due to factors such as:

a. I used a set of online websites (115) to calculate the dissemination of

articles, and it is reasonable that I have not located all references to the statements made against

Ms. Giuffre by the time of the submission of this report. So, there may be more sites with

articles containing the statements made against Ms. Giuffre that are not included in my

calculations.

b. My focus of analysis was the online dissemination of the statements made

against Ms. Giuffre. Therefore, I examined only online sources and not dissemination of the

statements made against Ms. Giuffre via print or broadcast media. It is reasonable to assume that

the statements made against Ms. Giuffre were disseminated via these other channels.

c. I have not attempted to measure face-to-face dissemination of the

statements made against Ms. Giuffre. Therefore, these sources of dissemination are not included

in the count of daily unique visitors.

d. I did not have access to certain online sources where the statements

against Ms. Giuffre may have been disseminated (e.g., email messages, social media messages,

Case 18-2868, Document 283, 08/09/2019, 2628241, Page411 of 883

11

articles behind firewalls, etc.). Therefore, these sources are not included in the count of daily

unique visitors.

e. There may be sites that have hosted articles containing the statements

made against Ms. Giuffre where the articles have been removed. Therefore, I did not include

these sites in my calculation of the unique daily visitors.

f. There are sites where the visitor data is not accessible or where I could not

reasonably check the number of visitors. In these cases, even though I had confirmed the site

had posted one or more articles containing the statements made against Ms. Giuffre, I did not

include these sites in my calculation of the unique daily visitors.

g. I did not consider the dissemination via social media platforms of articles

containing the statements made against Ms. Giuffre.

h. Many sites published multiple articles on multiple days that contain or

reference the statements made against Ms. Giuffre; however, I did not use these multiple articles

from the same site with different publication dates in my calculations in determining the number

of daily unique visitors who have been exposed to the articles containing the statements made

against Ms. Giuffre.

i. I did not include articles that link to one or more of the articles containing

the statements made against Ms. Giuffre. Unless the article directly referenced the statements

made against Ms. Giuffre, I did not include it in my analysis.

j. Finally, I did not include people who may been searching and may have

seen the statements made against Ms. Giuffre in the search results, without needing to visit the

actual articles posted on the websites.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page412 of 883

12

VIII. METHODOLOGY TO DETERMINE THE DISSEMINATION OF THE

STATEMENTS MADE AGAINST MS. GIUFFRE

27. I have been informed that the statements made against Ms. Giuffre were

originally contained in an email message from Mr. Ross Gow3, of Acuity Reputation, acting on

behalf of Ms. Maxwell, that was sent on 2 January 2015 at 8:38 pm4 to, based on the email

addresses5, people at The Mail Online6, The Independent7, The Mirror8, The Times9, and the

BBC10. The email message from Mr. Gow contained the statements made against Ms. Giuffre. A

screen shot of the email message is shown in Figure 1.

28. Figure 1: Email message from Mr. Ross Gow containing the statements made

against Ms. Giuffre.

3 GM_00068 (Gow E-Mail)
4 I am assuming, based on the location of Mr. Gow’s company, Acuity Reputation, that this is date-time stamp for the United Kingdom.
5 Note: For some reason, the contact at the Mail Online is on the cc: line, while the other recipients are in the to: line. Also, the email message is
sent to two recipients at the BBC.
6 https://en.wikipedia.org/wiki/Mail_Online
7 https://en.wikipedia.org/wiki/The_Independent
8 https://en.wikipedia.org/wiki/Daily_Mirror
9 https://en.wikipedia.org/wiki/The_Times
10 https://en.wikipedia.org/wiki/BBC_News

Case 18-2868, Document 283, 08/09/2019, 2628241, Page413 of 883

13

29. I have been informed that the statements made against Ms. Giuffre were

confirmed by Ms. Maxwell in a news article and video11 aired on 5 January 2015, which I have

established by reviewing the video referenced in the news article12.

11 GIUFFRE001120
12 http://www.nydailynews.com/news/world/alleged-madame-accused-supplying-prince-andrew-article-1.2065505

Case 18-2868, Document 283, 08/09/2019, 2628241, Page414 of 883

14

30. Additionally, on 8 January 2015, agents reportedly acting on behalf of Ms.

Maxwell made statements that the allegations against her were a “web of lies and deceit”13,

which are similar to the statements made against Ms. Giuffre in the message from Mr. Gow.

31. Similarly, on 1 February 2015, like statements were quoted as “These allegations

are untrue and defamatory”14, which are similar to the statements made against Ms. Giuffre in

the message from Mr. Gow.

32. Based on my investigation and research, news stories, articles, and postings

containing direct reference to or quotes from the statements made against Ms. Giuffre appeared

the same day (i.e., 2 January 2015) as the email from Mr. Gow, with several news organizations

and other sites publishing other articles containing direct reference to or quotes from the

statements made against Ms. Giuffre in the immediately following days. News articles

containing direct reference to or quotes of the statements made against Ms. Giuffre have

continued to appear in news articles and other postings nearly up to the date that I submitted this

report.

33. A timeline of events relating to the dissemination of the statements made against

Ms. Giuffre is shown in Figure 2.

34. Figure 2: Timeline of events relating to the dissemination of the statements

made against Ms. Giuffre from 2 January 2015 onwards.

13 https://www.thesun.co.uk/archives/news/6754/prince-andrews-pal-ghislaine-groped-teen-girls/
14 http://www.mirror.co.uk/news/uk-news/prince-andrews-pal-ghislaine-maxwell-5081971

Case 18-2868, Document 283, 08/09/2019, 2628241, Page415 of 883

15

35. Concerning the procedure employed in determining the dissemination of the

statements made against Ms. Giuffre, nearly every major news site15 that I investigated, along

with other specific news sites in the United States, the United Kingdom, Canada, and Australia,

as well as other countries, have carried some aspects of the overall story related to Ms. Giuffre

and/or Ms. Maxwell, or other parties involved.

36. In fact, there are tens of thousands of news articles and postings concerning the

general story from news outlets worldwide, with combined potential viewership in the multi-

millions, as searches on the major search engines, such as Google and Bing, show.

15 Including the largest online news sites, such as Yahoo! News, Google News, Huffington Post, CNN, NY Times, Fox News, NBC News, Daily
Mail, Washington Post, The Guardian, Wall Street Journal, ABC News, BBC News, USA Today, LA Times (see
http://www.ebizmba.com/articles/news-websites)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page416 of 883

16

37. However, I was not interested in news articles that just discussed the story in

general or other aspects of the story. Also, I was not interested in those articles where Ms.

Maxwell or those acting on her behalf, such as Mr. Gow, would just generally deny the

allegations in the complaint16. I was specifically interested in only those articles that referenced

directly or quoted the statements made against Ms. Giuffre in the 2 January 2015 email message

from Mr. Gow, Ms. Maxwell’s subsequent confirmation of the statements, or similar statements

as those in the message from Mr. Gow. Naturally, this narrow focus is a smaller subset of news

articles than are the articles addressing the overall story.

38. To isolate these articles of interest, I generated a series of 10 queries17 that

specifically targeted news articles from the case that addressed the statements made against Ms.

Maxwell (e.g., Ghislaine Maxwell obvious lies) to retrieve a set of articles that directly related to

the statements made against Ms. Giuffre18. I employed a modified snowball technique19, starting

with one seed query, adding and modifying terms, until I was not retrieving new results. I also

located some articles via navigating from the set of retrieved articles.

39. I set the search range date from 2 January 2015 onward, so articles prior to that

date were not included in the search results. For each article used in my analysis, I also verified

the date that the article was published to ensure it was published on or after 2 January 2015 and

that the articles directly referenced in some way the statements made against Ms. Giuffre.

40. An example of a search engine results page in response to one of these queries is

shown in Figure 3.

16 Complaint, VIRGINIA L. GIUFFRE, Plaintiff, v. GHISLAINE MAXWELL, Defendant. CASE NO. 1:15-cv-07433.
17 Ghislaine Maxwell obvious lies, Ghislaine Maxwell Roberts obvious lies cnn, Ghislaine Maxwell Virginia Roberts, Giuffre Maxwell obvious
lies, new york daily news alleged madam andrews, Prince Andrew Maxwell Roberts, Prince Andrew obvious lies, prince andrew's sex slave
scandal who is maxwell, Ross Gow obvious lies, sex slave obvious lies.
18 In addition to the queries, I located some articles via direction navigation.
19 https://en.wikipedia.org/wiki/Snowball_sampling

Case 18-2868, Document 283, 08/09/2019, 2628241, Page417 of 883

17

41. Figure 3: Google News search results for the search Ghislaine Maxwell

obvious lies with a date delimiter beginning on 2 January 2015.

42. I then personally verified that each article, by reviewing each article, used in my

analysis directly referenced in some way the statements made against Ms. Giuffre.

43. So, articles relating to the overall story that did not mention Ms. Maxwell’s

statements made against Ms. Giuffre were not included in the analysis. Articles relating to the

overall story that referred to Ms. Maxwell simply denying the charges were not included.

44. I also personally performed a site search20 of the top 15 online media sites

worldwide21 of articles related to the case, and I reviewed the results to identify if any of these

20 https://www.google.com/advanced_search
21 Yahoo! News, Google News, Huffington Post, CNN, NY Times, Fox News, NBC News, Daily Mail, Washington Post, The Guardian, Wall
Street Journal, ABC News, BBC News, USA Today, LA Times (see http://www.ebizmba.com/articles/news-websites)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page418 of 883

18

articles referred to the statements against Ms. Giuffre. I also did the same for many country-

specific news sites in the United States, the United Kingdom, Canada, and Australia.

45. In the end, I had a set of 178 online news and other articles from 2 January 2105

to the date that I filed this report that specifically referenced the statements made against Ms.

Giuffre to conduct my analysis, as outlined below.

46. Each of these 178 online articles was posted online. The 178 online articles were

distributed among 115 unique domain websites (i.e., some websites posted multiple articles that

contain the statements made against Ms. Giuffre). These 115 domains are:

x http://beforeitsnews.com
x http://boltonbnp.blogspot.com
x http://businessnewsusa.org
x http://dukefmduluth.com
x http://dukefmfargo.com
x http://home.bt.com
x http://jewishbusinessnews.com
x http://jewishnews.timesofisrael.com
x http://kdal610.com
x http://kfgo.com
x http://motivatornews.com
x http://mrharrywales.tumblr.com
x http://muhammad-ali-ben-marcus.blogspot.com
x http://news.sky.com
x http://news.trust.org
x http://newsbite.it
x http://newstoday.club
x http://normanfinkelstein.com
x http://onewayempire.com
x http://pagesix.com
x http://planetinvestigations.com
x http://softwaresuites.ne
x http://thisviral.com
x http://townhall.com
x http://ugandansatheart.blogspot.com
x http://uk.reuters.com
x http://whatiswrongwiththispicture2012.blogspot.com
x http://whbl.com
x http://whtc.com

Case 18-2868, Document 283, 08/09/2019, 2628241, Page419 of 883

19

x http://wibqam.com
x http://wifc.com
x http://wincountry.com
x http://wkzo.com
x http://worlddailynews.info
x http://wsau.com
x http://wtaq.com
x http://wtvbam.com
x http://www.anorak.co.uk
x http://www.aol.co.uk
x http://www.asianimage.co.uk
x http://www.bailiwickexpress.com
x http://www.bannednews.net
x http://www.bbc.com
x http://www.belfasttelegraph.co.uk
x http://www.bournemouthecho.co.uk
x http://www.businessinsider.com
x http://www.business-standard.com
x http://www.capitalbay.news
x http://www.clactonandfrintongazette.co.uk
x http://www.courthousenews.com
x http://www.dailylife.com.au
x http://www.dailymail.co.uk
x http://www.dailyrecord.co.uk
x http://www.darkpolitricks.com
x http://www.dudleynews.co.uk
x http://www.eveningtimes.co.uk
x http://www.express.co.uk
x http://www.faceiraq.com
x http://www.ghanagrio.com
x http://www.ghanareview.com
x http://www.govtslaves.info
x http://www.headlines-news.com
x http://www.huffingtonpost.co.uk
x http://www.ibtimes.co.uk
x http://www.independent.ie
x http://www.infiniteunknown.net
x http://www.iol.co.za
x http://www.irishexaminer.com
x http://www.irishmirror.ie
x http://www.irishtimes.com
x http://www.itv.com
x http://www.lancashiretelegraph.co.uk
x http://www.lse.co.uk

Case 18-2868, Document 283, 08/09/2019, 2628241, Page420 of 883

20

x http://www.mgtowhq.com
x http://www.mirror.co.uk
x http://www.msn.com
x http://www.nationalenquirer.com
x http://www.newindianexpress.com
x http://www.newscopia.com
x http://www.newsday.com
x http://www.newsgrio.com
x http://www.nigeriadailynews.news
x http://www.nydailynews.com
x http://www.nzherald.co.nz
x http://www.oneworldofnations.com
x http://www.oxfordmail.co.uk
x http://www.pressreader.com
x http://www.reuters.com
x http://www.scmp.com
x http://www.scotsman.com
x http://www.somersetlive.co.uk
x http://www.srnnews.com
x http://www.swindonadvertiser.co.uk
x http://www.telegraph.co.uk
x http://www.theargus.co.uk
x http://www.theboltonnews.co.uk
x http://www.thedailybeast.com
x http://www.thetelegraphandargus.co.uk
x http://www.thetruthseeker.co.uk
x http://www.twimovies.news
x http://www.westernmorningnews.co.uk
x http://www.wirralglobe.co.uk
x http://www.yorkpress.co.uk
x http://www.yorkshirepost.co.uk
x https://blairzhit.wordpress.com
x https://bol.bna.com
x https://ca.news.yahoo.com
x https://circusbuoy.wordpress.com
x https://quartetbooks.wordpress.com
x https://thetruth24.info
x https://www.eveningtelegraph.co.uk
x https://www.theguardian.com
x https://www.thesun.co.uk
x https://www.yahoo.com
x http://ferddyjay.blogspot.com

Case 18-2868, Document 283, 08/09/2019, 2628241, Page421 of 883

21

47. As seen from the list of domains that have published articles or stories containing

references to the statement made against Ms. Giuffre, many of these domains are those of major

news organizations or sources, including AOL News, BBC, Huffington Post, International

Business Times, Irish Times, MSN News, National Enquirer, New York Daily News, New

Zealand Herald, Page Six, Radar Online, Reuters, The Daily Beast, The Daily Mail, The

Express, The Guardian, The Mirror, The Sun, The Telegraph, Yahoo! News, etc.

48. I then used a variety of web analytics traffic services and other sources to get the

unique daily visitor traffic for each of these domains. I used multiple services when available to

verify the unique daily visitor traffic for each of these domains, as these traffic services may use

different techniques to arrive at their traffic numbers.

49. In cases of conflicting unique daily visitor traffic numbers, I utilized the most

conservative (i.e., smallest) number.

50. In cases where I determined I could not get unique daily visitor traffic numbers or

the unique daily visitor traffic were not reliable, in my opinion, I did not include the unique daily

visitor traffic numbers for that domain in the numbers. This usually occurred for the sites with a

smaller number of daily visitors or sites with an extremely large number of daily visitors.

51. Unique daily visitors measure is an industry standard web analytics metric for

measuring people that visit a website in a given day, also known as unique audience22. It is

generally averaged out over multiple days with a given period, such as week or month, as there

are normal daily fluctuations.

52. Table 1 shows the unique daily visitor traffic for the listed domains that posted

articles or stories referencing the statements made against Ms. Giuffre and the associated unique

22 http://digitalmeasurement.nielsen.com/files/metrics-guidelines.pdf

Case 18-2868, Document 283, 08/09/2019, 2628241, Page422 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page423 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page424 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page425 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page426 of 883

26

would have substantial impact on visitors to that site. Examples of such articles headlines

(examples of actual headlines from the 178 articles) are:

x British socialite to face Epstein accuser's defamation lawsuit

x Alleged Epstein madam denies calling teen ‘sex slave’ a liar

x Sex-Trafficking Denials Aren't Libel, Brit Says

x U.S. woman who claimed she was forced to have sex with Prince Andrew

sues British socialite for denying that she recruited her to be a sex slave

x British 'madam' accused of recruiting teenage 'sex slave' Virginia Roberts

for Prince Andrew's friend Jeffrey Epstein denies calling her a liar

x Ghislaine Maxwell denies calling Virginia Roberts a liar

x Bill Clinton Pedophile Sex Scandal: Socialite Denies Calling ENQUIRER

Source A Liar, Woman files defamation suit against British publishing magnate

x Jeffrey Epstein sex slave accuser sues Brit socialite for defamation

x Lawyers for British socialite accused of pimping 'sex slave' to Jeffrey

Epstein push to dismiss defamation lawsuit.

57. This is a conservative estimate, and more likely than not, articles containing the

statements made against Ms. Giuffre have been disseminated to more individuals.

X. WHY THE ESTIMATE IS LOW

58. This (66,909,965 individual unique daily traffic) is a conservative estimate, and it

is more likely than not, the statements have received wider dissemination due to factors such as:

a. Although I spend considerable effort to locate published articles that

contained the statements made against Ms. Giuffre, it is reasonable to assume that I have not

located all such articles by the time of the submission of this report. So, there are possibly more

Case 18-2868, Document 283, 08/09/2019, 2628241, Page427 of 883

27

sites with articles containing the statements made against Ms. Giuffre that are not included in my

calculations, which would increase the dissemination of the articles.

b. The focus of my analysis was the dissemination of online articles

containing the statements made against Ms. Giuffre, and I examined only online sources and not

print or broadcast media. Many of the media outlets that I did identify have consider print

distribution25, which are not included in my calculations, for example, such as:

x The Sun (print circulation) 1,741,838

x Daily Mail (print circulation) 1,562,361

x The Daily Telegraph (print circulation) 472,936

x The Times (print circulation) 402,752

x The Guardian (print circulation) 161,152

c. In my analysis, I did not attempt to measure face-to-face dissemination

that may have occurred after individuals may have read articles containing the statements made

against Ms. Giuffre, which would increase the count.

d. Naturally, I could not access certain online sources where the statements

made against Ms. Giuffre may have been disseminated (e.g., email messages, social media

messages, articles behind firewalls, etc.). Therefore, these numbers are not included in my

calculations.

e. Also, there are possibly sites that have hosted articles containing the

statements made against Ms. Giuffre where the articles have been removed. Therefore, they are

not included in my calculations.

25 www.theguardian.com/media/2016/mar/17/independent-mirror-express-and-star-suffer-sharp-fall-in-traffic

Case 18-2868, Document 283, 08/09/2019, 2628241, Page428 of 883

28

f. For sites where one or more of the articles containing the statements made

against Ms. Giuffre are posted but where I could not locate or not determine reliable daily unique

visitor traffic, I have not included these sites in my calculations. There are 59 (of the 115 sites,

51.3%) where I could not get or not get verifiable traffic data. For example, the traffic numbers

for the MSN News (Microsoft) and Yahoo! News are not separated by news and other services,

such as search, so I did not include these in the number of people to which the articles containing

the statements made against were disseminated.

g. I did not include the dissemination of the articles containing the statements

made against Ms. Giuffre directly to social media platforms. However, many of the articles

containing the statements made against Ms. Giuffre do include counts of the number of times

that individuals shared the article to a social media networks, as shown in Table 2.

i. Table 2: Number of social media shares by published article

containing the statements made against Ms. Giuffre.

Shares Date Domain
12576 2-Jan-15 https://www.theguardian.com

201 3-Jan-15 http://muhammad-ali-ben-marcus.blogspot.qa
1600 3-Jan-15 http://www.dailymail.co.uk
4000 3-Jan-15 http://www.dailymail.co.uk
130 3-Jan-15 http://www.huffingtonpost.co.uk
45 3-Jan-15 http://www.ibtimes.co.uk

6436 3-Jan-15 http://www.mirror.co.uk
55 4-Jan-15 http://newsbite.it
56 4-Jan-15 http://ugandansatheart.blogspot.com

1813 4-Jan-15 http://www.dailyrecord.co.uk
9 4-Jan-15 http://www.express.co.uk

560 4-Jan-15 http://www.huffingtonpost.co.uk
24 4-Jan-15 http://www.ibtimes.co.uk
54 4-Jan-15 http://www.ibtimes.co.uk

198 4-Jan-15 http://www.irishmirror.ie
198 4-Jan-15 http://www.mirror.co.uk
174 4-Jan-15 http://www.nigeriadailynews.news
51 4-Jan-15 http://www.nzherald.co.nz

Case 18-2868, Document 283, 08/09/2019, 2628241, Page429 of 883

29

Shares Date Domain
216 4-Jan-15 http://www.telegraph.co.uk
177 4-Jan-15 https://www.theguardian.com
193 4-Jan-15 https://www.theguardian.com
105 5-Jan-15 http://www.dailylife.com.au
192 5-Jan-15 http://www.dailyrecord.co.uk

7 5-Jan-15 http://www.mirror.co.uk
1052 5-Jan-15 http://www.mirror.co.uk

96 5-Jan-15 http://www.nydailynews.com
115 5-Jan-15 https://www.theguardian.com
45 6-Jan-15 http://www.dailymail.co.uk
17 8-Jan-15 http://www.nydailynews.com

114 10-Jan-15 http://www.dailymail.co.uk
1 10-Jan-15 http://www.infiniteunknown.net

1466 10-Jan-15 https://www.theguardian.com
1 13-Jan-15 http://whatiswrongwiththispicture2012.blogspot.qa

256 22-Jan-15 http://www.dailyrecord.co.uk
120 22-Jan-15 http://www.huffingtonpost.co.uk
319 22-Jan-15 http://www.irishmirror.ie
338 22-Jan-15 http://www.mirror.co.uk
21 1-Feb-15 http://www.mirror.co.uk

342 7-Feb-15 https://www.theguardian.com
107 21-Sep-15 http://www.nydailynews.com
33 22-Sep-15 http://www.dailymail.co.uk

205 22-Sep-15 http://www.mirror.co.uk
1 15-Jan-16 http://jewishbusinessnews.com

13 15-Jan-16 http://www.dailymail.co.uk
17 15-Jan-16 http://www.nationalenquirer.com
2 15-Jan-16 http://www.nydailynews.com
7 n.d. http://www.govtslaves.info

33,758

ii. As shown in Table 2, the articles containing the statements made against

Ms. Giuffre have been shared 33,758 times, mostly on Facebook.

iii. Given that the median number of Facebook ‘friends’ is 20026, this equates

to a possible 6,751,600 individuals, in addition to the 33,758 individuals who originally shared

26 http://www.pewresearch.org/fact-tank/2014/02/03/6-new-facts-about-facebook/

Case 18-2868, Document 283, 08/09/2019, 2628241, Page430 of 883

30

the articles, to which the articles containing the statements made against Ms. Giuffre could have

been disseminated, assuming these individuals are all unique and have not already read one of

the articles.

iv. However, I did not include these social media shares in my calculations.

v. Since news article viewing follows a power law27 distribution28, there is no

direct linear ratio of number of social media shares to readership. There is published research

that does report average of views of an article on a news website and also average social media

shares29. In a direct calculation with numbers from this article30, 23 articles views per social

media share, using 33,758 social media shares, this would be 776,434 article views. However,

this ratio would vary by website, number of daily unique visitors, type of news article, time for

accumulating shares, and possibly other factors. Plus, this number would not account for the

people receiving the social media share that viewed the title, post, and snippet but did not click

on the share to view the article on the website, thereby undercounting views of the articles.

vi. Also, given the topical nature of the underlying news story, one could

expect lower social media sharing but higher article viewing, as people will tend to read articles

on such topics privately but not share on social media31. So, I would expect the social media

number itself to be an undercount.

h. I did not include articles that link to one of the articles containing the

statements made against Ms. Giuffre in my calculations of dissemination. Unless the article

27 https://en.wikipedia.org/wiki/Power_law
28 See for example, Tatar, A., de Amorim, M. D., Fdida, S., & Antoniadis, P. (2014). A survey on predicting the popularity of web content.
Journal of Internet Services and Applications, 5(1), 1.
29 See for example, Castillo, C., El-Haddad, M., Pfeffer, J., & Stempeck, M. (2014, February). Characterizing the life cycle of online news stories
using social media reactions. In Proceedings of the 17th ACM conference on Computer supported cooperative work & social computing (pp. 211-
223). ACM.
30 Castillo, C., El-Haddad, M., Pfeffer, J., & Stempeck, M. (2014, February). Characterizing the life cycle of online news stories using social
media reactions. In Proceedings of the 17th ACM conference on Computer supported cooperative work & social computing (pp. 211-223). ACM.
31 See for example, Agarwal, D., Chen, B. C., and Wang, X. Multi-faceted ranking of news articles using post-read actions. In Proc. of CIKM,
ACM (2012), 694-703.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page431 of 883

31

directly mentioned the statements made against Ms. Giuffre, I did not include that article in my

calculations. So, unless the linking article actually mentioned, referenced, or quoted the

statements made against Ms. Giuffre, I did not include it in the calculations.

i. Many sites published multiple articles on multiple days that quoted or

referenced the statements made against Ms. Giuffre; however, I did not use these multiple

publication dates from the same site in my calculations of unique visitor traffic. If a domain

published only one article containing the statements against Ms. Giuffre, then I directly used the

unique daily visitors number. If a domain published multiple articles concerning the statements

against Ms. Giuffre, I did not count the traffic for the subsequent articles containing the

statements made against Ms. Giuffre, even though research shows that repeat traffic to websites

is generally only about 30%32, meaning that 70% of the traffic would be unique. However, I was

not comfortable using this figure given the natural of these sites, which might have higher repeat

visitors day-to-day. Therefore, I did not include the unique visitors to multiple articles in my

calculations.

j. Finally, I did not include the count of people who may been searching and

may have seen the statements made against Ms. Giuffre in the search results, without needing to

visit the actual articles, as shown in Figure 4.

k. Figure 4: Example of search results with the statements made against

Ms. Giuffre appearing in the result snippets, requiring no need to visit the articles

themselves.

32 Teevan, J., Adar, E., Jones, R. and Potts, M. (2006). History repeats itself: repeat queries in Yahoo's logs. In Proceedings of the 29th annual
international ACM SIGIR conference on Research and development in information retrieval (SIGIR '06). ACM, New York, NY, USA, 703-704.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page432 of 883

32

XI. ACCURACY OF THE TRAFFIC NUMBERS AND ADDITIONAL

VERIFICATION

Case 18-2868, Document 283, 08/09/2019, 2628241, Page433 of 883

33

59. Concerning the accuracy of the analysis, the number of domains where the

statements made against Ms. Giuffre have been disseminated is reliable, as this is straightforward

to verify (i.e., the article is either posted on a site or it is not). If anything, this is an undercount,

as some domains, for example, may have removed such articles, making them no longer

available. There are possibly articles containing the statements that I have not been able to

locate by the time that I submitted this report.

60. Concerning traffic numbers for domains, a unique visitor is typically identified by

an identifier stored in a text file, which is based on an individual computer’s browser, although

more sophisticated methods are also being used. In locating traffic numbers for the domains, I

used multiple services when available and attempted to verify via other sources. In case with

varying traffic data, I utilized the most conservative (i.e., smallest) number available.

61. I also verified findings from my analysis via other methods and my own

experience and training. For example, there are periods of increased publishing of articles

containing the statements made against Ms. Giuffre and related stories. One would expect,

increases in associated searching during these periods. Using the Google Keyword Tool, which

provides search volume for search queries by month, I examined search volume from January

2015 to the date that I filed this report. There was an 54,518% increase in search volume for the

keywords Virginia Giuffre Virginia Roberts Ghislaine Maxwell in January 2015, relative to the

prior 7 months, in the US, and a 44,822% increase for the United Kingdom (UK) in January

2015, relative to the prior 7 months. This is in line with the increase in posting of articles during

the same month33. So, one sees the expected increase in searching for key terms based on the

increase posting of articles.

33 Note: I use the US and the UK as sample countries since there are aspect of the story that relate to each country.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page434 of 883

34

62. Figure 5 shows increase in searching volume in January 2015 for the US and UK

relative to the previous 7 months.

63. Figure 5: Increase in search volume in January 2015 for the US and UK

relative to the previous 7 months for the keyphrase Virginia Giuffre Virginia Roberts

Ghislaine Maxwell.

XII SUMMARY

64. The statements made against Ms. Giuffre have been disseminated to at least

115 online media or other sites in 178 separate stories or articles with a combined

66,909,965 individual unique visitors from 2 January 2015 to the date that I filed this

report, inclusive. More likely than not, this is a conservative estimate.

65. Right to Amend: Although I have had access to materials publicly available

pertaining to claims in this dispute, I have not been able to review all the material by the deadline

for completion of this report. I reserve the right to review and rely on any such material,

including at the time of trial. I also reserve the right to issue a supplemental or an amended

report if my review of such material results in any significant change or addition to my opinion.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page435 of 883

35

DATED: 09 September 2016

Respectfully submitted,

 By

Dr. Bernard J. Jansen
Professor
College of Information Sciences and Technology
The Pennsylvania State University
University Park, PA, 16802
Phone: 434-249-8687
Email: jjansen@acm.orq
URL: http://ist.psu.edu/faculty pages/jjansen/

Case 18-2868, Document 283, 08/09/2019, 2628241, Page436 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page437 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page438 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page439 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page440 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page441 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page442 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page443 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page444 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page445 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page446 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page447 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page448 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page449 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page450 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page451 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page452 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page453 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page454 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page455 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page456 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page457 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page458 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page459 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page460 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page461 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page462 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page463 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page464 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page465 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page466 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page467 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page468 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page469 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page470 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page471 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page472 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page473 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page474 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page475 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page476 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page477 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page478 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page479 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page480 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page481 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page482 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page483 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page484 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page485 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page486 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page487 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page488 of 883

88

Appendix B Testimony Cases

Year Deliverables Retained by Case
2016 Testimony

Deposition

Plaintiff ERIN ANDREWS, Plaintiff, vs MARRIOTT
INTERNATIONAL, INC., a Delaware
Corporation; WESTEND HOTEL PARTNERS,
LLC dba NASHVILLE MARRIOTT AT
VANDERBILT UNIVERSITY, a Delaware
Limited Liability Company, and MICHAEL
DAVID BARRETT, an individual, Defendants.
CASE NO. 11C4831, which is pending in the
Circuit Court for Davidson County Tennessee at
Nashville.

Law Firm: Greene Broillet & Wheeler LLP

2015 Deposition

Plaintiff ENCORE MEDIA METRICS, LLC fka SPUR
DIGITAL L.P., dba SPUR INTERACTIVE and
STEVE LATHAM VS ADOMETRY, INC. fka
CLICK FORENSICS, INC. Cause 2012-44351 /
Court: 281. (The District Court of Travis County,
Texas.)

Law Firm: Watts & Guerra LLP and DiNovo Price
Ellwanger & Hardy LLP

2014 Deposition Defendant M.B. AS NEXT FRIEND OF J.B., A MINOR
Plaintiffs, V. CAMP STEWART FOR BOYS,
INC., AMERICAN INSTITUTE FOR FOREIGN
STUDY, INC. D/B/A CAMP AMERICA, AND
SCOTT ASH JAMES ZIRUS Defendant. NO.
5:12-CV-1133 (Western District of Texas)

Law Firm: Rymer, Moore, Jackson, & Echols PC

2014 Testimony,
Deposition

Defendant REAL LOCAL PAGE PARTNERS, LLC,
Claimant, v. PAYMENT ALLIANCE
INTERNATIONAL, INC., Respondent &
PAYMENT ALLIANCE INTERNATIONAL,
INC. Counter-Claimant, v. REAL LOCAL PAGE
PARTNERS, LLC, Counter-Respondent. CASE
NO. 32 147 Y 0021413. AMERICAN
ARBITRATION ASSOCIATION, MIAMI,
FLORIDA

Law Firm: Kirkland & Ellis LLP

2013 Deposition Plaintiff CABLE WHOLESALE.COM, INC. v. SF
CABLE, INC. Case No. CV 11-2966 EMC
(Northern District of California)

Law Firm: Law Offices of James G. Schwartz P.C.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page489 of 883

89

Appendix C Documents Referenced

Web Services

x Alexa www.alexa.com/
x Bing Search Engine https://www.bing.com/
x Compete https://www.compete.com/
x Google Keyword Tool https://adwords.google.com/KeywordPlanner
x Google Search Engine www.google.com/
x Google Trends https://www.google.com/trends/
x Microsoft Bing Keyword Tool www.bing.com/toolbox/keywords
x Million Short https://millionshort.com/
x SimiliarWeb www.similarweb.com/
x SpyFu www.spyfu.com/
x W3Snoop http://www.w3snoop.com/

Documents

x Agarwal, D., Chen, B. C., and Wang, X. Multi-faceted ranking of news articles using
post-read actions. In Proc. of CIKM, ACM (2012), 694-703.

x Aikat, D. News on the web: usage trends of an on-line newspaper. Convergence: The
International Journal of Research into New Media Technologies 4, 4 (Dec. 1998), 94-
110.

x BBC News https://en.wikipedia.org/wiki/BBC_News
x Castillo, C., El-Haddad, M., Pfeffer, J., & Stempeck, M. (2014, February).

Characterizing the life cycle of online news stories using social media reactions. In
Proceedings of the 17th ACM conference on Computer supported cooperative work &
social computing (pp. 211-223). ACM.

x Complaint, VIRGINIA L. GIUFFRE, Plaintiff, v. GHISLAINE MAXWELL, Defendant.
CASE NO. 1:15-cv-07433

x Daily Mirror https://en.wikipedia.org/wiki/Daily_Mirror
x GIUFFRE001120
x GM_00068 (Gow E-Mail)
x http://digitalmeasurement.nielsen.com/files/metrics-guidelines.pdf
x http://www.ebizmba.com/articles/news-websites
x http://www.mirror.co.uk/news/uk-news/prince-andrews-pal-ghislaine-maxwell-5081971
x http://www.nydailynews.com/news/world/alleged-madame-accused-supplying-prince-

andrew-article-1.2065505
x http://www.pewresearch.org/fact-tank/2014/02/03/6-new-facts-about-facebook/
x https://www.google.com/advanced_search
x https://www.thesun.co.uk/archives/news/6754/prince-andrews-pal-ghislaine-groped-teen-

girls/
x Mail Online https://en.wikipedia.org/wiki/Mail_Online
x Power Law https://en.wikipedia.org/wiki/Power_law
x Snowball sampling https://en.wikipedia.org/wiki/Snowball_sampling

Case 18-2868, Document 283, 08/09/2019, 2628241, Page490 of 883

90

x Tatar, A., de Amorim, M. D., Fdida, S., & Antoniadis, P. (2014). A survey on predicting
the popularity of web content. Journal of Internet Services and Applications, 5(1), 1.

x Teevan, J., Adar, E., Jones, R. and Potts, M. (2006). History repeats itself: repeat queries
in Yahoo's logs. In Proceedings of the 29th annual international ACM SIGIR conference
on Research and development in information retrieval (SIGIR '06). ACM, New York,
NY, USA, 703-704.

x The Independent https://en.wikipedia.org/wiki/The_Independent
x The Times https://en.wikipedia.org/wiki/The_Times
x Triangulation (social science)

http://en.wikipedia.org/wiki/Triangulation_%28social_science%29
x www.theguardian.com/media/2016/mar/17/independent-mirror-express-and-star-suffer-s

harp-fall-in-traffic

Case 18-2868, Document 283, 08/09/2019, 2628241, Page491 of 883

EXHIBIT 25
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page492 of 883

¤®#ªÆ¨ Œª#±Æ¨ ±) –ª¨ªÆ ’ª,¨ .Æ/.,.ø ‘Ú Ÿ.´))Æª ™Ú Ÿ6.7¥ø.,ª ”ø®©ª¥¥

.

À“=Ã¤‹ ÕÃflÃ¤Õ ‹=ÕÃŒ=›Ã ›—ÀŒÃ

Õ—ÀÃÿ¤Œ“ ‹=ÕÃŒ=›Ã —⁄ “¤… «—Œ’

 =ŒŸ=“=fl ‘Ú Ÿ=À⁄⁄Œ¤Ú

–¥ø.,¨.))Ù

™Ú

Ÿÿ=Õ‘fl=“¤ ”fl»…¤‘‘

‹ª)ª,ºø,¨7

ÔÎÛN™ÛOÈÏÌÌÛŒ…Õ

¤»–¤ŒÃŒ¤–—ŒÃ

—⁄

–¤Ã¤Œ’¤“Ã

—›Ã—fi¤Œ ÓËÃÿÙ Ó0ÔÍ

Case 18-2868, Document 283, 08/09/2019, 2628241, Page493 of 883

¤®#ªÆ¨ Œª#±Æ¨ ±) –ª¨ªÆ ’ª,¨ .Æ/.,.ø ‘Ú Ÿ.´))Æª ™Ú Ÿ6.7¥ø.,ª ”ø®©ª¥¥

Ô<

Õ¥ø™ªÙ (Æ*(+(ø Œ±æªÆ¨0 ‘(ª0Ù (Æ*(+(ø Ÿ(´44Æª ‘(ª0Ù (Æ*(+(ø Œ±æªÆ¨0 Ÿ(´44Æª ‘(ª0Ù

 (Æ*(+(ø Œ±æªÆ¨0 À+¨Æ´ªÙ (Æ*(+(ø Ÿ(´44Æª À+¨Æ´ªÙ (Æ*(+(ø Œ±æªÆ¨0 Ÿ(´44Æª
À+¨Æ´ªÙ (Æ*(+(ø Œ±æªÆ¨0 ‘(øÆÙ (Æ*(+(ø Ÿ(´44Æª ‘(øÆÙ (Æ*(+(ø Œ±æªÆ¨0 Ÿ(´44Æª

‘(øÆÙ (Æ*(+(ø Œ±æªÆ¨0 Œ±00 Ÿ±©Ù (Æ*(+(ø Ÿ(´44Æª Œ±00 Ÿ±©Ù (Æ*(+(ø Œ±æªÆ¨0
Ÿ(´44Æª Œ±00 Ÿ±©Ù (Æ*(+(ø Œ±æªÆ¨0 Œ±00 º(08±+ª0¨Ù (Æ*(+(ø Ÿ(´44Æª Œ±00

º(08±+ª0¨Ù (Æ*(+(ø Œ±æªÆ¨0 Ÿ(´44Æª º(08±+ª0¨Ù ™(9¨(:0 Æª4´0ª 0(¥ª+9ª 0ª® 0¥ø™ª

ÌÓÚ ÿ±©ª™ªÆÙ ,±©6ªÆª ., 6.7 Æª#±Æ¨ º±ª7 ”ÆÚ fl,ºªÆ7±, ª®#¥ø., ©6ß ¨6ª7ª ÓÍ 7ªøÆE6

¨ªÆF7 øÆª .F#±Æ¨ø,¨Ù æªß±,º ¨6ª)øE¨ ¨6ø¨Ù 6ª E¥ø.F7 .,E±ÆÆªE¨¥ßÙ 7ªøÆE6.,/ ¨6ª FøH±Æ 7ªøÆE6

ª,/.,ª7 ©.¨6 ¨6ª7ª #6Æø7ª7 Æª7´¥¨7 ., ¥.,µ7 ¨± …ªæ #ø/ª7 ¨6ø¨ E±,¨ø., ø¥¥ª/ªº¥ß ºª)øFø¨±Æß

Fø¨ªÆ.ø¥Ú ÿ±©ª™ªÆÙ ¨6.7 .7 ¨Æ´ª ±) ¥.¨ªÆø¥¥ß ¨6±´7ø,º7 ±) º.))ªÆª,¨ 7ªøÆE6 #6Æø7ª7 .¨K7 ø 7.F#¥ª

¨ø7µ ¨± EÆªø¨ª 7ªøÆE6 ¨ªÆF7 ¨± Fø¨E6 #øÆ¨.E´¥øÆ #ø/ª7 æ´¨ 6ª ,ª™ªÆ ª®#¥ø.,7 ©6ß ¨6ª7ª

#øÆ¨.E´¥øÆ ÓÍ #6Æø7ª7 øÆª Æª¥ª™ø,¨Ú

ÌÌÚ fl7 L ª®#¥ø., æª¥±© ., ºª¨ø.¥Ù ”ÆÚ fl,ºªÆ7±,K7 ¨ª7¨.F±,ß .7 ´,Æª¥.øæ¥ª æªEø´7ª .¨ .7

+±¨ æø7ªº ±, 7´)).E.ª,¨)øE¨7 ±Æ ºø¨øÙ ,±Æ .7 .¨ ¨6ª #Æ±º´E¨ ±) Æª¥.øæ¥ª #Æ.,E.#¥ª7 ø,º Fª¨6±º7Ú

Œø¨6ªÆÙ .¨ .7 7ªÆ.±´7¥ß)¥ø©ªº ., ø ,´FæªÆ ±) ©øß7Ú

ÔÚ ”ÆÚ fl&ºªÆ)±&K) ›-±./ª ±0 ÕªøÆ/- ÃªÆ4) 5) flÆæ.¨ÆøÆß

ÌÏÚ ”ÆÚ fl,ºªÆ7±,Ù ., 6.7 Æª#±Æ¨Ù #Æ±™.ºª7 ø ¥.7¨ ±) ÓÍ 7ªøÆE6 ¨ªÆF7 ¯–ø/ª È˜ ¨6ø¨ ø##ªøÆ

¨± 6ø™ª æªª, E6±7ª, ., ø, øÆæ.¨ÆøÆß Fø,,ªÆÂ)´Æ¨6ªÆF±ÆªÙ ”ÆÚ fl,ºªÆ7±, º±ª7 ,±¨ ª®#¥ø., 6±©

¨6ª7ª 7ªøÆE6 ¨ªÆF7 øÆª Æª¥ª™ø,¨ ¨± ¨6.7 Eø7ªÚ ”±7¨ ±) ¨6ª ª®øF#¥ª7 øÆª ÆøÆª¥ß .) ª™ªÆ 7ªøÆE6ªº

´#±,Ù ø,º Æª¨´Æ,)ª©Ù .) ø,ßÙ Æª¥ª™ø,¨ Æª7´¥¨7 ¯¨6ø¨ .7Ù ¥.,µ7 ¨± #ø/ª7 ¨6ø¨ º.7E´77 ±Æ ÆªE±´,¨

‹ª)ª,ºø,¨K7 ø¥¥ª/ªº ºª)øFø¨±Æß 7¨ø¨ªFª,¨7˜Ú

ÌÎÚ ÕªøÆE6 ¨ªÆF7 øÆª ±,¥ß Æª¥ª™ø,¨ ¨± ¨6.7 Eø7ª .) ø 7ªøÆE6ªÆÙ ©.76.,/ ¨±).,º

.,)±ÆFø¨.±, øæ±´¨ –¥ø.,¨.))Ù ©±´¥º ¨ß#ª ¨6ª ¨ªÆF7 .,¨± ø 7ªøÆE6 ª,/.,ªÚ ”ÆÚ fl,ºªÆ7±, º±ª7 ,±¨

ª®#¥ø., ©6ß 7´E6 ø #ªÆ7±, ©±´¥º ¨ß#ªÙ)±Æ .,7¨ø,EªÙ ¨6ª ¨ªÆF ™(9¨(:0 Æª4´0ª 0(¥ª+9ª 0ª® 0¥ø™ªÂ .,

)øE¨ ¨6ªÆª 7ªªF7 ,± Æªø7±, ¨± æª¥.ª™ª ¨6ø¨ 7´E6 ø #ªÆ7±, ©±´¥º ´7ª ¨6.7 ¨ªÆFÚ …6ß ©±´¥º

7±Fª±,ª ©ø,¨.,/ ¨± Æª7ªøÆE6 .,)±ÆFø¨.±, øæ±´¨ –¥ø.,¨.)) ´7ª ¨6ª ¨ªÆF ™(Æ*(+(ø Æ±æªÆ¨0 ¥(ª0Ù ±Æ

™(Æ*(+(ø Æ±æªÆ¨0 Æ±00 *±©· ”ÆÚ fl,ºªÆ7±, º±ª7 ,±¨ 7´//ª7¨ ø,ß Æªø7±, ¨6ø¨ 7±Fªæ±ºß 76±´¥º ´7ª

7´E6 ¨ªÆF7Ú L,ºªªºÙ ¨6ª7ª øÆª ¨ªÆF7 ´,¥.µª¥ß ¨± æª ´7ªº æß ø,ß±,ª ´,)øF.¥.øÆ ©.¨6 ¨6.7 ¥.¨./ø¨.±,

±Æ ¨6ª)øE¨ ¨6ø¨ ‹ª)ª,ºø,¨ 6øº ºª,.ªº –¥ø.,¨.))K7 ±Æ./.,ø¥ ø¥¥ª/ø¨.±,7Ú Ã6ª7ª øÆª ,±¨ ¨ªÆF7 ¥.µª¥ß

¨± æª ´7ªº æß ”ÆÚ fl,ºªÆ7±,K7 NEø7´ø¥ 7ªøÆE6ªÆM ¯NL E±,º´E¨ªº ø, .,™ª7¨./ø¨.±, ¨± ºª¨ªÆF.,ª ¨6ª

Case 18-2868, Document 283, 08/09/2019, 2628241, Page494 of 883

¤®#ªÆ¨ Œª#±Æ¨ ±) –ª¨ªÆ ’ª,¨ .Æ/.,.ø ‘Ú Ÿ.´))Æª ™Ú Ÿ6.7¥ø.,ª ”ø®©ª¥¥

ÌÌ

Ô=ÍÚ ÿ±©ª™ªÆÙ ¨6.7 ÌÛ7¨ª# #Æ±Bª77 ¯BÆªø¨ª #ø/ª7Ù #¥øBª ¨6ªD ±, …ªæ 7.¨ª7Ù BÆªø¨ª ¥.,µ7

¨± ¨6ª #ø/ª7˜ .7 ,±¨ ™ªÆß ª)).B.ª,¨Ù Æª/øÆº¥ª77 ±) ¨6ª)øB¨ ¨6ø¨ .¨ .7 B±DD±, ., ¨6ª —Œ” æ´7.,ª77Ú

—,ª 76±´¥º µªª# ., D.,º ¨6ø¨ ¨6ª #Æ.DøÆß /±ø¥ ±) ø,ß æ´7.,ª77 .7 Dø®.D.¶.,/ #Æ±).¨7Ù ,±¨

ª)).B.ª,BßÚ Ã6ª ÌÛ7¨ª# #Æ±Bª77 Døß æª .,ª)).B.ª,¨Ù æ´¨ .¨ 6ø7 ¨6ª øº™ø,¨ø/ª ±) .,BÆªø7.,/ ¨6ª

.,B±Dª ±) —Œ”).ÆD7Â Æø¨6ªÆ ¨6ø, DªÆª¥ß BÆªø¨.,/ ¥.,µ7Ù ¨6ªß Bø, ø¥7± B6øÆ/ª)±Æ ¨6ª BÆªø¨.±,

ø,º #¥øBªDª,¨ ±) …ªæ #ø/ª7Ú Ã6ªÆª .7Ù 6±©ª™ªÆÙ ø, ø¥¨ªÆ,ø¨.™ª 7¨Æø¨ª/ß ¨6ø¨ 7±Dª —Œ”).ÆD7 .,

)øB¨ º± ´7ªÙ ø7 O ºª7BÆ.æª ¥ø¨ªÆ ., ¨6.7 Æª#±Æ¨Ú

ÓÚ Ã$ª –Æ±æ¥ª+, ….¨$ ”ÆÚ fl2ºªÆ,±2K, Õ¨Æø¨ª7ß

Ô=ÈÚ ”ÆÚ fl,ºªÆ7±,K7 7¨Æø¨ª/ß .7 ´,,ªBª77øÆ.¥ß ª®#ª,7.™ª ø,º B±D#¥.Bø¨ªºÙ)±Æ ø

,´DæªÆ ±) Æªø7±,7Ê

”ÆÚ fl,ºªÆ7±, ª®ø//ªÆø¨ª7 ¨6ª ,´DæªÆ ±) …ªæ #ø/ª7 ¯ÈË=˜ ¨6ø¨ D´7¨ æª #´76ªº º±©,

., ¨6ª 7ªøÆB6 Æª7´¥¨7

–¥øB.,/ ,ª© …ªæ #ø/ª7 ±, Ø´ø¥.¨ß …ªæ 7.¨ª7 ©.¥¥ æª ™ªÆß º.)).B´¥¨Ù ø,º ´,,ªBª77øÆß

–´76.,/ ¨6ª ,ª© …ªæ #ø/ª7 ´# ., ¨6ª 7ªøÆB6 Æª7´¥¨7 ©.¥¥ æª ™ªÆß º.)).B´¥¨

ø˜ ”ÆÚ fl2ºªÆ,±2 ¤®ø77ªÆø¨ª, ¨$ª “´+æªÆ ±> …ªæ –ø7ª, ¯ÈËB˜

Ã$ø¨ ”´,¨ fiª –´,$ªº ‹±©2 F2 Ã$ª ÕªøÆG$ Œª,´¥¨,

Ô=ËÚ ”ÆÚ fl,ºªÆ7±, 6ø7 7¨ø¨ªº ¨6ø¨ ÈË= …ªæ #ø/ª7 D´7¨ æª #´76ªº º±©, ., ¨6ª 7ªøÆB6

Æª7´¥¨7Â 6ª ¨øµª7 6.7 ÓÍ 7ªøÆB6 #6Æø7ª7Ù ø,º D´¥¨.#¥.ª7 æß Ì= Æª7´¥¨7 ¯., ¨6ª±Æß Ô= Æª7´¥¨7 #ªÆ

7ªøÆB6ÛÆª7´¥¨ #ø/ªÙ ±™ªÆ ¨6Æªª #ø/ª7Ù ., ±ÆºªÆ ¨± #´76 ¨6ª N±))ª,º.,/M #ø/ª7 º±©, ¨± ¨6ª)±´Æ¨6

#ø/ªÙ ¨6±´/6 ., 7±Dª Bø7ª7Ù ., #øÆ¨.B´¥øÆ ±, Ÿ±±/¥ªÙ ¨6ªÆª Døß øB¨´ø¥¥ß æª)ª©ªÆ Æª7´¥¨7 ±, ¨6ª

).Æ7¨ #ø/ªÙ #ªÆ6ø#7 Ë ±Æ ÁÚ˜ Ã6.7 .7 ©Æ±,/)±Æ ™øÆ.±´7 Æªø7±,7Ú

”±#¨ ±% ¨&ª ÕªøÆ+& ÃªÆ-# …/¥¥ æª À#ªº 45%ÆªØ´ª5¨¥ß 4% ¤™ªÆ

Ô=ÁÚ fl7 ,±¨ªº ªøÆ¥.ªÆÙ D±7¨ ±) ”ÆÚ fl,ºªÆ7±,K7 ÓÍ 7ªøÆB6 ¨ªÆD7 øÆª .,)ÆªØ´ª,¨¥ß .) ª™ªÆ

ªD#¥±ßªº æß 7ªøÆB6ªÆ7Ú …6ßÙ)±Æ .,7¨ø,BªÙ ©±´¥º .¨ æª ,ªBª77øÆß ¨± #´76 º±©, ±))ª,º.,/ …ªæ

#ø/ª7 ., ¨6ª Æª7´¥¨7 ¨6ø¨ ¨6ª 7ªøÆB6 ª,/.,ª7 #Æ±™.ºª)±Æ ¨6ª ¨ªÆD ™$%¨$'(Æª+´(ª ($¥ª.%ª (ª® (¥ø™ªÙ

©6ª, ¨6.7 ¨ªÆD .7 ¥.µª¥ß ,ª™ªÆ ´7ªº ¯ø,º)´Æ¨6ªÆD±ÆªÙ ¨6ø¨ ¨6ª 7ªøÆB6 Æª7´¥¨7 B±,¨ø., ,±

Case 18-2868, Document 283, 08/09/2019, 2628241, Page495 of 883

EXHIBIT 26
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page496 of 883

GM_00068

Case 18-2868, Document 283, 08/09/2019, 2628241, Page497 of 883

EXHIBIT 27
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page498 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page499 of 883

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e5

00
 o

f 8
83

EXHIBIT 28
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page501 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page502 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page503 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page504 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page505 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page506 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page507 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page508 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page509 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page510 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page511 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page512 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page513 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page514 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page515 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page516 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page517 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page518 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page519 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page520 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page521 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page522 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page523 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page524 of 883

EXHIBIT 29
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page525 of 883

EXHIBIT 30
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page526 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page527 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page528 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page529 of 883

EXHIBIT 31
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page530 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page531 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page532 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page533 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page534 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page535 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page536 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page537 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page538 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page539 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page540 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page541 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page542 of 883

EXHIBIT 32
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page543 of 883

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e5

44
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e5

45
 o

f 8
83

EXHIBIT 33
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page546 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page547 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page548 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page549 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page550 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page551 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page552 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page553 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page554 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page555 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page556 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page557 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page558 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page559 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page560 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page561 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page562 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page563 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page564 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page565 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page566 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page567 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page568 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page569 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page570 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page571 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page572 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page573 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page574 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page575 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page576 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page577 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page578 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page579 of 883

EXHIBIT 34
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page580 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page581 of 883

EXHIBIT 35
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page582 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page583 of 883

EXHIBIT 36
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page584 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page585 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page586 of 883

EXHIBIT 37
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page587 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page588 of 883

EXHIBIT 38
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page589 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page590 of 883

GIUFFRE005434
CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page591 of 883

GIUFFRE005435
CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page592 of 883

GIUFFRE005436
CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page593 of 883

GIUFFRE005437
CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page594 of 883

GIUFFRE005438
CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page595 of 883

EXHIBIT 39
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page596 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page597 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page598 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page599 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page600 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page601 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page602 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page603 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page604 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page605 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page606 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page607 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page608 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page609 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page610 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page611 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page612 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page613 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page614 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page615 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page616 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page617 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page618 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page619 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page620 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page621 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page622 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page623 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page624 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page625 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page626 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page627 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page628 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page629 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page630 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page631 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page632 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page633 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page634 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page635 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page636 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page637 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page638 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page639 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page640 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page641 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page642 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page643 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page644 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page645 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page646 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page647 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page648 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page649 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page650 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page651 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page652 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page653 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page654 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page655 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page656 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page657 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page658 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page659 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page660 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page661 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page662 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page663 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page664 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page665 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page666 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page667 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page668 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page669 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page670 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page671 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page672 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page673 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page674 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page675 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page676 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page677 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page678 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page679 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page680 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page681 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page682 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page683 of 883

EXHIBIT 40
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page684 of 883

GIUFFRE006581
CONFIDENTIAL

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e6

85
 o

f 8
83

EXHIBIT 41
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page686 of 883

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e6

87
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e6

88
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e6

89
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e6

90
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e6

91
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e6

92
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e6

93
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e6

94
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e6

95
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e6

96
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e6

97
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e6

98
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e6

99
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

00
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

01
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

02
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

03
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

04
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

05
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

06
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

07
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

08
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

09
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

10
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

11
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

12
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

13
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

14
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

15
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

16
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

17
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

18
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

19
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

20
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

21
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

22
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

23
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

24
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

25
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

26
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

27
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

28
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

29
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

30
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

31
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

32
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

33
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

34
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

35
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

36
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

37
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

38
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

39
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

40
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

41
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

42
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

43
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

44
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

45
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

46
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

47
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

48
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

49
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

50
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

51
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

52
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

53
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

54
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

55
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

56
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

57
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

58
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

59
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

60
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

61
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

62
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

63
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

64
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

65
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

66
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

67
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

68
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

69
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

70
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

71
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

72
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

73
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

74
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

75
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

76
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

77
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

78
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

79
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

80
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

81
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

82
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

83
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

84
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

85
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

86
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

87
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

88
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

89
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

90
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

91
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

92
 o

f 8
83

C
as

e
18

-2
86

8,
 D

oc
um

en
t 2

83
, 0

8/
09

/2
01

9,
 2

62
82

41
, P

ag
e7

93
 o

f 8
83

EXHIBIT 42
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page794 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page795 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page796 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page797 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page798 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page799 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page800 of 883

GIUFFRE007168
CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page801 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page802 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page803 of 883

GIUFFRE007171
CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page804 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page805 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page806 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page807 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page808 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page809 of 883

GIUFFRE007177
CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page810 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page811 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page812 of 883

GIUFFRE007180
CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page813 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page814 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page815 of 883

EXHIBIT 43
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page816 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page817 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page818 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page819 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page820 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page821 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page822 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page823 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page824 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page825 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page826 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page827 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page828 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page829 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page830 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page831 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page832 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page833 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page834 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page835 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page836 of 883

EXHIBIT 44
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page837 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page838 of 883

EXHIBIT 45
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page839 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page840 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page841 of 883

02/11/2015 Page 2298 Public Records Request No.: 16-268

GIUFFRE007836

Case 18-2868, Document 283, 08/09/2019, 2628241, Page842 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page843 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page844 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page845 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page846 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page847 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page848 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page849 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page850 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page851 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page852 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page853 of 883

EXHIBIT 46
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page854 of 883

GIUFFRE009176

CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page855 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page856 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page857 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page858 of 883

EXHIBIT 47
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page859 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page860 of 883

EXHIBIT 48
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page861 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page862 of 883

EXHIBIT 49
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page863 of 883

TERMINATIONS

LAST NAME FIRST NAME
Rinker Ross Box #7
Rivera Pablo Box #3
Rivera Eduardo Box #2
Rivero Alicia Box #7
Robbins Jody Box #4
Roberts Virginia Box #4
Roberts Walter Box #4
Roberts Diane Box #3
Robsham Lydie Box #7
Rodriguez Francisco Box #4
Rodriguez Abel Box #3
Rodriguez Kenia Box #3
Rodriguez Aristalia Box #2
Rogers Howard Box #2
Romeus Melege Box #2
Rony Jean Box #2
Roqueta Maria Box #2
Rose Cheryl Box #2
Rosenberg Bradley Box #2
Rosier Sandra Box #2
Rotchford Bernadette Box #4
Rubio Pascual Box #2
Rueda Maria Box #4
Ruiz Juan Box #2
Russeau Heidi Box #4
Russell Kathryn Box #4
Russotto Vincent Box #7
Ryan Megan Box #2
Ryan Michael Box #7
Saint Gerard Manes Box #7
Saint Surin Jacquest Box #2
Salloum Adib Box #2
Salman David Box #2
Salvador Marian Box #2
Sanford Kevin Box #5
Santos Elimos Box #2
Sasaki Shoko Box #7
Saunders Sarah Box #2
Savage Angelia Box #5
Savoie Terry Box #2
Scanlan Peter Box #5
Schlechter Melissa Box #5
Schmantowsky Craig Box #2
Schoonover Richard Box #2
Schroeder Glenn Box #5
Schumacher Patricia Box #2
Schwab Emily Box #2
Scotland Jaycen Box #7
Scott Cecelia Box #2

Page 13 of 17

MAR-A-LAGO 0173

Case 18-2868, Document 283, 08/09/2019, 2628241, Page864 of 883

TERMINATIONS

LAST NAME FIRST NAME
Vasquez Sosmar Box #5
Vasquez Christian Box #2
Vaughn Matthew Box #2
Velasquez Rodollfo Box #2
Vidalis Chantal Box #2
Voluck Justin Box #2
Vyskrebentsev Aleksey Box #5
Wahl Steven Box #5
Walker Sylvia Box #7
Walkowiak Toni Box #7
Wallace Philip Box #2
Ward Terry Box #5
Webb Jacob Box #7
Weber Ronald Box #2
Weidner James Box #7
Weisman Brian Box #2
Wentworth Gayle Box #2
Weslowski Elaine Box #2
White Scott Box #5
Whitley Deborah Box #7
Whitney Moriah Box #7
Whittle Tamara Box #2
Wilburn Jennifer Box #2
Williams Arhon Box #2
Williams Gretchen Box #2
Williams Jacqueline Box #2
Williams Ellen Box #7
Williams Kristin Box #7
Willoughby William Box #2
Willson Howard Box #5
Willson Joseph Box #2
Woolf Elena Box #2
Wynn Beverly Box #2
Yancey Kathryn Box #2
Yancey Scott Box #7
Yeskey Dean Martin Box #5
Young Todd Box #2
Zervoulis Matthew Box #2
Zivkovic Milo Box #2
Zorn Christopher Box #7
Zwick Danielle Box #2

Box #1 1998 terms
Box #2 1998 & 1999 terms
Box #3 1999 terms
Box #4 2000 terms
Box #5 2000 terms
Box #6 2001 terms

Page 16 of 17

MAR-A-LAGO 0176

Case 18-2868, Document 283, 08/09/2019, 2628241, Page865 of 883

EXHIBIT 50
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page866 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page867 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page868 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page869 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page870 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page871 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page872 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page873 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page874 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page875 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page876 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page877 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page878 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page879 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page880 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page881 of 883

EXHIBIT 51
(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page882 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page883 of 883

Selected docket entries for case 18−2868

Generated: 08/09/2019 10:07:40

Filed Document Description Page Docket Text

08/09/2019284 UNSEALED SUMMARY
JUDGMENT RECORD,
DOCKETED

2 UNSEALED SUMMARY JUDGMENT RECORD,
appendix 10 of 13 , pursuant to the Court's decision dated
July 3, 2019, DOCKETED. [2628244] [18−2868]

08/09/2019285 UNSEALED SUMMARY
JUDGMENT RECORD,
DOCKETED

40 UNSEALED SUMMARY JUDGMENT RECORD,
appendix 11 of 13 , pursuant to the Court's decision dated
July 3, 2019, DOCKETED. [2628246] [18−2868]

08/09/2019286 UNSEALED SUMMARY
JUDGMENT RECORD,
DOCKETED

44 UNSEALED SUMMARY JUDGMENT RECORD,
appendix 12 of 13 , pursuant to the Court's decision dated
July 3, 2019, DOCKETED. [2628248] [18−2868]

08/09/2019287 UNSEALED SUMMARY
JUDGMENT RECORD,
DOCKETED

99 UNSEALED SUMMARY JUDGMENT RECORD,
appendix 13 of 13 , pursuant to the Court's decision dated
July 3, 2019, DOCKETED. [2628251] [18−2868]

https://ecf.ca2.uscourts.gov/docs1/00217031070
https://ecf.ca2.uscourts.gov/docs1/00217031076
https://ecf.ca2.uscourts.gov/docs1/00217031083
https://ecf.ca2.uscourts.gov/docs1/00217031091

UNITED STATES DISTRICT COURT

SOUTHERN DISTRICT OF NEW YORK

--X

VIRGINIA L. GIUFFRE,

Plaintiff,

v.

GHISLAINE MAXWELL,

Defendant.

15-cv-07433-RWS

--

Defendant’s Reply to Plaintiff’s Statement of

Contested Facts and Plaintiff’s “Undisputed Facts”

Pursuant to Local Civil Rule 56.1

...

Laura A. Menninger

Jeffrey S. Pagliuca

HADDON, MORGAN AND FOREMAN, P.C.

150 East 10
th

 Avenue

Denver, CO 80203

303.831.7364

Case 18-2868, Document 284, 08/09/2019, 2628244, Page1 of 38

1

Pursuant to Rule 56.1 of the Local Civil Rules of this Court, defendant Ghislaine

Maxwell submits this Reply to Plaintiff’s Statement of Contested Facts and Plaintiff’s

Undisputed Facts (“Response”), Doc. 586-1.

INTRODUCTION

Plaintiff’s Response fails under both the Federal Rules of Evidence and the Local Civil

Rules of Procedure.

First, Plaintiff largely failed to provide any “citation to evidence which would be

admissible” to challenge Defendant’s Statement of Material Undisputed Facts and therefore

Ms. Maxwell’s undisputed facts should be deemed admitted.

Second, rather than set forth “additional material facts as to which it is contended that

there exists a genuine issue to be tried” (Local Civil Rule 56.1(b)), Plaintiff instead set forth her

own purportedly “undisputed facts.” Because Plaintiff did not cross-move for summary

judgment, her supposedly “undisputed facts” are not permitted by the Rules and should be

stricken.

I. Ms. Maxwell’s reply in support of statement of undisputed facts.

1. Undisputed Fact 1: In early 2011 plaintiff in two British tabloid interviews made

numerous false and defamatory allegations against Ms. Maxwell. In the articles, plaintiff made

no direct allegations that Ms. Maxwell was involved in any improper conduct with Jeffrey

Epstein, who had pleaded guilty in 2007 to procuring a minor for prostitution. Nonetheless,

plaintiff suggested that Ms. Maxwell worked with Epstein and may have known about the crime

for which he was convicted. Exs. A and B.

a. Reply: Plaintiff cites no admissible evidence to contest these undisputed facts.

McCawley Ex.34 (GIUFFRE368) is an email from Sharon Churcher to Plaintiff. It is Ms.

Churcher’s hearsay and therefore inadmissible. In any event, it does not speak to the

Case 18-2868, Document 284, 08/09/2019, 2628244, Page2 of 38

2

contents of Plaintiff’s interviews with Churcher. McCawley Decl. Ex. 31 is an FBI

interview, also inadmissible hearsay, which again does not describe Plaintiff’s interviews

in news articles. In the absence of contrary evidence, Undisputed Fact 1 should be

deemed admitted.

2. Undisputed Fact 2: In the articles, plaintiff alleged she had sex with Prince

Andrew, “a well-known businessman,” a “world-renowned scientist,” a “respected liberal

politician,” and a “foreign head of state.” Exs. A-B at 5.

a. Reply: Plaintiff does not contest these facts and they therefore should be

deemed admitted.

3. Undisputed Fact 3: In response to the allegations Ms. Maxwell’s British attorney,

working with Mr. Gow, issued a statement on March 9, 2011, denying “the various allegations

about [Ms. Maxwell] that have appeared recently in the media. These allegations are all entirely

false.” Ex.C.

a. Reply: Plaintiff “denies” that Mr. Barden “issued a statement,” but offers no

admissible evidence to refute this point. Further, she acknowledges that the Statement

was issued “By Devonshires Solicitors,” Mr. Barden’s law firm.

4. Undisputed Fact 4: The statement read in full:

Statement on Behalf of Ghislaine Maxwell

By Devonshires Solicitors, PRNE

Wednesday, March 9, 2011

London, March 10, 2011 - Ghislaine Maxwell denies the various allegations about

her that have appeared recently in the media. These allegations are all entirely

false.

It is unacceptable that letters sent by Ms Maxwell’s legal representatives to

certain newspapers pointing out the truth and asking for the allegations to be

withdrawn have simply been ignored.

In the circumstances, Ms Maxwell is now proceeding to take legal action against

those newspapers.

Case 18-2868, Document 284, 08/09/2019, 2628244, Page3 of 38

3

“I understand newspapers need stories to sell copies. It is well known that certain

newspapers live by the adage, “why let the truth get in the way of a good story.”

However, the allegations made against me are abhorrent and entirely untrue and

I ask that they stop,” said Ghislaine Maxwell.

“A number of newspapers have shown a complete lack of accuracy in their

reporting of this story and a failure to carry out the most elementary investigation

or any real due diligence. I am now taking action to clear my name,” she said.

Media contact:

Ross Gow

Acuity Reputation

Tel: +44-203-008-7790

Mob: +44-7778-755-251

Email: ross@acuityreputation.com

Media contact: Ross Gow, Acuity Reputation, Tel: +44-203-

008-7790, Mob: +44-7778-755-251, Email: ross at acuityreputation.com

Ex.C.

a. Reply: Plaintiff does dispute the contents of the 2011 statement and therefore it

should be deemed admitted.

5. Undisputed Fact 5: Plaintiff’s gratuitous and “lurid” accusations in an unrelated

action. In 2008 two alleged victims of Epstein brought an action under the Crime Victims’

Rights Act against the United States government purporting to challenge Epstein’s plea

agreement. They alleged the government violated their CVRA rights by entering into the

agreement. Ex.D, at 2.

a. Reply: Plaintiff “stipulates” to the facts contained in paragraph 5 and therefore

they should be deemed admitted.

6. Undisputed Fact 6: Seven years later, on December 30, 2014, Ms. Giuffre moved

to join the CVRA action, claiming she, too, had her CVRA rights violated by the government.

On January 1, 2015, Ms. Giuffre filed a “corrected” joinder motion. Ex.D at 1, 9.

a. Reply: Plaintiff “agreed” to this paragraph.

Case 18-2868, Document 284, 08/09/2019, 2628244, Page4 of 38

4

7. Undisputed Fact 7: The issue presented in her joinder motion was narrow: whether

she should be permitted to join the CVRA action as a party under Federal Rule of Civil

Procedure 21, specifically, whether she was a “known victim[] of Mr. Epstein and the

Government owed them CVRA duties.” Yet, “the bulk of the [motion] consists of copious

factual details that [plaintiff] and [her co-movant] ‘would prove . . . if allowed to join.’” Ms.

Giuffre gratuitously included provocative and “lurid details” of her alleged sexual activities as an

alleged victim of sexual trafficking. Ex.E, at 5.

a. Reply: Plaintiff does not dispute that Judge Marra made the findings detailed in

Undisputed Fact 7. Further, she admits that the Government refused to stipulate that she

“had been sexually abused by Jeffrey Epstein and his co-conspirators (including co-

conspirator Alan Dershowitz), which would make her a ‘victim’ of a broad sex

trafficking conspiracy.” Although she now submits there were other reasons for

inclusion of such lurid details, those reasons were rejected by Judge Marra. As she does

not offer any admissible evidence to contradict the findings made by Judge Marra, this

“fact,” specifically Judge Marra’s findings, should be deemed admitted. In any event, we

request under Fed. R. Evid. 201(c)(2) that the Court take judicial notice of the contents of

Judge Marra’s ruling and order.

8. Undisputed Fact 8: At the time they filed the motion, Ms. Giuffre and her lawyers

knew that the media had been following the Epstein criminal case and the CVRA action. While

they deliberately filed the motion without disclosing Ms. Giuffre’s name, claiming the need for

privacy and secrecy, they made no attempt to file the motion under seal. Quite the contrary, they

filed the motion publicly. Ex.D, at 1 & n.1.

Case 18-2868, Document 284, 08/09/2019, 2628244, Page5 of 38

5

a. Reply: Plaintiff offers no admissible evidence to refute these facts and they

therefore should be deemed admitted. Specifically, she does not offer any evidence to

dispute that she knew the media had been following Epstein and the CVRA action, nor

does she dispute that her attorneys made no attempt to file the motion under seal, rather

filing it publicly. The facts are thus admitted.

9. Undisputed Fact 9: As the district court noted in ruling on the joinder motion,

Ms. Giuffre “name[d] several individuals, and she offers details about the type of sex acts

performed and where they took place.” The court ruled that “these lurid details are

unnecessary”: “The factual details regarding whom and where the Jane Does engaged in sexual

activities are immaterial and impertinent . . ., especially considering that these details involve

non-parties who are not related to the respondent Government.” Accordingly, “[t]hese

unnecessary details shall be stricken.” Id. The court then struck all Ms. Giuffre’s factual

allegations relating to her alleged sexual activities and her allegations of misconduct by non-

parties. The court said the striking of the “lurid details” was a sanction for Ms. Giuffre’s

improper inclusion of them in the motion. Ex.E at 5-7.

a. Reply: Plaintiff offers no admissible evidence to refute these facts and they

therefore should be deemed admitted. See Reply to Undisputed Fact 7, supra. In any

event, we request under Fed. R. Evid. 201(c)(2) that the Court take judicial notice of the

contents of Judge Marra’s ruling and order.

10. Undisputed Fact 10: The district court found not only that the “lurid details” were

unnecessary but also that the entire joinder motion was “entirely unnecessary.” Ms. Giuffre and

her lawyers knew the motion with all its “lurid details” was unnecessary because the motion

Case 18-2868, Document 284, 08/09/2019, 2628244, Page6 of 38

6

itself recognized that she would be able to participate as a fact witness to achieve the same result

she sought as a party. The court denied plaintiff’s joinder motion. Id. at 7-10.

a. Reply: Plaintiff offers no admissible evidence to refute these facts and they

therefore should be deemed admitted. See Reply to Undisputed Fact 7, supra.

11. Undisputed Fact 11: One of the non-parties Ms. Giuffre “named” repeatedly in the

joinder motion was Ms. Maxwell. According to the “lurid details” of Ms. Giuffre included in the

motion, Ms. Maxwell personally was involved in a “sexual abuse and sex trafficking scheme”

created by Epstein:

 Ms. Maxwell “approached” plaintiff in 1999 when plaintiff was “fifteen years

old” to recruit her into the scheme.

 Ms. Maxwell was “one of the main women” Epstein used to “procure under-

aged girls for sexual activities.”

 Ms. Maxwell was a “primary co-conspirator” with Epstein in his scheme.

 She “persuaded” plaintiff to go to Epstein’s mansion “in a fashion very similar

to the manner in which Epstein and his other co-conspirators coerced dozens of

other children.”

 At the mansion, when plaintiff began giving Epstein a massage, he and

Ms. Maxwell “turned it into a sexual encounter.”

 Epstein “with the assistance of” Ms. Maxwell “converted [plaintiff] into . . . a

‘sex slave.’” Id. Plaintiff was a “sex slave” from “about 1999 through 2002.”

 Ms. Maxwell also was a “co-conspirator in Epstein’s sexual abuse.”

 Ms. Maxwell “appreciated the immunity” she acquired under Epstein’s plea

agreement, because the immunity protected her from prosecution “for the crimes

she committed in Florida.”

 Ms. Maxwell “participat[ed] in the sexual abuse of [plaintiff] and others.”

 Ms. Maxwell “took numerous sexually explicit pictures of underage girls

involved in sexual activities, including [plaintiff].” Id. She shared the photos

with Epstein.

Case 18-2868, Document 284, 08/09/2019, 2628244, Page7 of 38

7

 As part of her “role in Epstein’s sexual abuse ring,” Ms. Maxwell “connect[ed]”

Epstein with “powerful individuals” so that Epstein could traffick plaintiff to

these persons.

 Plaintiff was “forced to have sexual relations” with Prince Andrew in

“[Ms. Maxwell’s] apartment” in London. Ms. Maxwell “facilitated” plaintiff’s

sex with Prince Andrew “by acting as a ‘madame’ for Epstein.”

 Ms. Maxwell “assist[ed] in internationally trafficking” plaintiff and “numerous

other young girls for sexual purposes.”

 Plaintiff was “forced” to watch Epstein, Ms. Maxwell and others “engage in

illegal sexual acts with dozens of underage girls.”

Id. at 3-6.

a. Reply: Plaintiff offers no admissible evidence to refute the facts actually stated

in the paragraph, i.e., that the “lurid” details (as coined by Judge Marra) were included in

her CVRA Joinder Motion. Plaintiff claims to offer “admissible evidence” to

“corroborate the statements [she] made in the joinder motion.” Setting aside for the

moment that most of the cited documents are inadmissible hearsay, as addressed later,

such evidence should be disregarded because none of the offered documents speak to fact

that these “lurid” details were actually included in the joinder motion, as a simple reading

of Ex.D reveals. Because Plaintiff does not refute that point, the fact that the details were

in the Joinder Motion should be deemed admitted. In any event, we request under Fed. R.

Evid. 201(c)(2) that the Court take judicial notice of the contents of plaintiff’s CVRA

joinder motion.

12. Undisputed Fact 12: In the joinder motion, plaintiff also alleged she was “forced”

to have sex with Harvard law professor Alan Dershowitz, “model scout” Jean Luc Brunel, and

“many other powerful men, including numerous prominent American politicians, powerful

business executives, foreign presidents, a well-known Prime Minister, and other world leaders.”

Id. at 4-6.

Case 18-2868, Document 284, 08/09/2019, 2628244, Page8 of 38

8

a. Reply: Again, Plaintiff offers no evidence that these “lurid details” were

included in the Joinder Motion, as indeed they were, and thus the fact that they were

should be deemed admitted.

13. Undisputed Fact 13: Plaintiff said after serving for four years as a “sex slave,” she

“managed to escape to a foreign country and hide out from Epstein and his co-conspirators for

years.” Id.at 3

a. Reply: Plaintiff does not dispute that she made this statement in her joinder

motion and it is admitted.

14. Undisputed Fact 14: Plaintiff suggested the government was part of Epstein’s

“conspiracy” when it “secretly” negotiated a non-prosecution agreement with Eptstein

precluding federal prosecution of Epstein and his “co-conspirators.” The government’s secrecy,

plaintiff alleged, was motivated by its fear that plaintiff would raise “powerful objections” to the

agreement that would have “shed tremendous public light on Epstein and other powerful

individuals. Id. at 6-7.

a. Reply: Plaintiff does not contest the quoted contents of the joinder motion, but

rather offers argument regarding Plaintiff’s purported “belief.” Plaintiff did not submit

an affidavit attesting to such “belief” and therefore no admissible evidence was cited or

offered. The facts should therefore be deemed admitted.

15. Undisputed Fact 15: Notably, the other “Jane Doe” who joined plaintiff’s motion

who alleged she was sexually abused “many occasions” by Epstein was unable to corroborate

any of plaintiff’s allegations. Id. at 7-8.

a. Reply: Plaintiff states the facts are “untrue” but offers no admissible evidence

to support that statement. She has no affidavit or other statement from “the other ‘Jane

Case 18-2868, Document 284, 08/09/2019, 2628244, Page9 of 38

9

Doe’ (who was represented by Plaintiff’s counsel, and therefore had the ability to furnish

such an affidavit). Indeed, Plaintiff acknowledges that the “other Jane Doe” “does not

know Ms. Giuffre.” These facts must be deemed admitted. , who is NOT

the other Jane Doe, is irrelevant to the undisputed fact asserted. She also offers no

corroboration of the ‘same pattern of abuse,’ and in fact does not “remember” any such

facts, as already briefed. See Doc. 567 at 12-14.

16. Undisputed Fact 16: Also notably, in her multiple and lengthy consensual

interviews with Ms. Churcher three years earlier, plaintiff told Ms. Churcher of virtually none of

the details she described in the joinder motion. Exs. A-B.

a. Reply: Plaintiff’s protestation aside, the Churcher articles (attached to Ms.

Churcher’s sworn affidavit filed in this case at Doc. 216 and 216-1 through 216-8) fail to

include the vast majority of details included in Plaintiff’s CVRA joinder motion, as any

side-by-side comparison will reveal. Plaintiff’s simple facile response is that she “did

reveal details in 2011 consistent with those in the joinder motion.” She offers no

admissible evidence of these details she “revealed” to Ms. Churcher, instead citing to a

heavily redacted interview she purportedly gave to the FBI, not Ms. Churcher. The

purported FBI report is itself hearsay, not to mention, redacted and prepared years after

any supposed interview of Plaintiff. McCawley Decl. Ex.31. Because Plaintiff offers no

admissible evidence to contradict the discrepancies between the Churcher articles and the

joinder motion, these facts should be deemed admitted.

17. Undisputed Fact 17: Ms. Maxwell’s response to plaintiff’s “lurid” accusations:

the January 2015 statement. As plaintiff and her lawyers expected, before District Judge Marra

in the CVRA action could strike the “lurid details” of plaintiff’s allegations in the joinder

Case 18-2868, Document 284, 08/09/2019, 2628244, Page10 of 38

10

motion, members of the media obtained copies of the motion. Ex.G at 31:2-36:4 & Depo. Exs.

3-4.

a. Reply: Plaintiff cites no contrary evidence and therefore the facts should be

deemed admitted.

18. Undisputed Fact 18: At Mr. Barden’s direction, on January 2, 2015, Mr. Gow sent

to numerous representatives of British media organizations an email containing “a quotable

statement on behalf of Ms Maxwell.” EX.F; EX.G, at 33:8-23. The email was sent to more than 6

and probably less than 30 media representatives. See Ex.G, at 33:8-34:3. It was not sent to non-

media representatives. See id. at 31:2-35:21.

a. Reply: Plaintiff disputes as “blatant falsehood,” without admissible evidence,

that it was Mr. Barden who directed that the January 2 email be sent to media

organizations. She then goes on to quote the very section of Mr. Gow’s deposition in

which he surmises (but does not know, indicated by his statement it was his

“understanding”) that it was something that had been sent to Maxwell by Barden.

Indeed, Mr. Barden clears up this confusion in his Declaration, in which he unequivocally

swore,

Case 18-2868, Document 284, 08/09/2019, 2628244, Page11 of 38

11

Ex.K ¶ 10. Mr. Gow’s surmise as to how the statement was “forwarded to him” and by whom

does not controvert the sworn testimony of Mr. Barden himself. Again, without admissible

evidence to the contrary, the facts must be deemed admitted.

 With regard to the number of media representatives to whom he sent the email, Mr. Gow

testified it was between 6 and 30. Ex.G at 33-34. His further testimony, offered by Plaintiff, that

he spoke to “over 30 journalists” does not contradict that statement. Nowhere does Plaintiff

offer testimony that he read the statement to over 30 journalists. Instead, Mr. Gow

acknowledged it was “very possible” that he had “ever read[] the statement to press or media

over the phone,” not that he read it to “over 30 journalists.” Plaintiff’s selective cutting and

pasting undercuts her so called evidence that the facts in Paragraph 18 are “false,” and thus they

ought be deemed admissible.

19. Undisputed Fact 19: Among the media representatives were Martin Robinson of

the Daily Mail; P. Peachey of The Independent; Nick Sommerlad of The Mirror; David Brown of

The Times; and Nick Always and Jo-Anne Pugh of the BBC; and David Mercer of the Press

Association. These representatives were selected based on their request—after the joinder motion

was filed—for a response from Ms. Maxwell to plaintiff’s allegations in the motion. See, e.g.,

EX.G, at 30:23-35:21 & Depo.Ex.3.

a. Reply: While Plaintiff decries the second sentence as “false,” her cited

evidence contradicts her conclusion. Mr. Gow testified that “any time there was an

incoming query it was either dealt with on the telephone by referring them back to the

two statements…or someone would email them the statement. So no one was left

unanswered.” McCawley Decl., Ex.6 at 67. As his testimony makes clear, Mr. Gow sent

Case 18-2868, Document 284, 08/09/2019, 2628244, Page12 of 38

12

the statement to those journalists who made inquiry; he did not sent it to anyone who did

not. Based on the admissible evidence, this fact remains undisputed.

20. Undisputed Fact 20: The email to the media members read:

To Whom It May Concern,

Please find attached a quotable statement on behalf of Ms Maxwell.

No further communication will be provided by her on this matter.

Thanks for your understanding.

Best

Ross

Ross Gow

ACUITY Reputation

Jane Doe 3 is Virginia Roberts—so not a new individual. The allegations made by

Victoria Roberts against Ghislaine Maxwell are untrue. The original allegations

are not new and have been fully responded to and shown to be untrue.

Each time the story is re told [sic] it changes with new salacious details about

public figures and world leaders and now it is alleged by Ms Roberts [sic] that

Alan Derschowitz [sic] is involved in having sexual relations with her, which he

denies.

Ms Roberts claims are obvious lies and should be treated as such and not

publicised as news, as they are defamatory.

Ghislaine Maxwell’s original response to the lies and defamatory claims remains

the same. Maxwell strongly denies allegations of an unsavoury nature, which

have appeared in the British press and elsewhere and reserves her right to seek

redress at the repetition of such old defamatory claims.

Ex.F.

a. Reply: Plaintiff does not dispute the contents of the email and therefore it

should be deemed admitted.

21. Undisputed Fact 21: Mr. Barden, who prepared the January 2015 statement, did

not intend it as a traditional press release solely to disseminate information to the media. So he

intentionally did not pass it through a public relations firm, such as Mr. Gow’s firm, Acuity

Reputation. EX.K ¶¶ 10,15.

Case 18-2868, Document 284, 08/09/2019, 2628244, Page13 of 38

13

a. Reply: Plaintiff makes two responses. As to the first sentence, she asserts

without evidentiary support that “the Court should not consider” the Barden Declaration.

This argument is frivolous for the reasons given on pages 8, 11-12, 18-19 of the Reply

Brief in Support of Motion for Summary Judgment. It is a Declaration provided by an

attorney with knowledge of the facts, Mr. Barden, disclosed by Defendant in her Rule 26

witnesses, whom Plaintiff chose not to depose. As to the second sentence, Plaintiff offers

two pieces of evidence which she argues dispute the facts in question; they do not. That

Mr. Gow forwarded the statement, prepared by Mr. Barden, to the media is not disputed.

Rather, as Mr. Barden asserted in his declaration, and Plaintiff failed to cite contradictory

evidence, he was the one who prepared the vast majority of the statement and instructed

Mr. Gow to transmit it via email to members of the British media. Ex.K ¶¶ 10. He

likewise avers that he “did not intend the January 2015 statement as a traditional press

release solely to disseminate information to the media [and] this is why I intentionally did

not request that Mr. Gow or any other public relations specialist prepare or participate in

preparing the statement.” Id. at ¶ 15. Plaintiff fails to contradict Mr. Barden’s sworn

statement.

22. Undisputed Fact 22: The January 2015 statement served two purposes. First, Mr.

Barden intended that it mitigate the harm to Ms. Maxwell’s reputation from the press’s

republication of plaintiff’s false allegations. He believed these ends could be accomplished by

suggesting to the media that, among other things, they should subject plaintiff’s allegations to

inquiry and scrutiny. For example, he noted in the statement that plaintiff’s allegations changed

dramatically over time, suggesting that they are “obvious lies” and therefore should not be

“publicised as news.” Id. ¶ 11.

Case 18-2868, Document 284, 08/09/2019, 2628244, Page14 of 38

14

a. Reply: This paragraph, eliciting Mr. Barden’s intent, is uncontroverted by

Plaintiff. She fails to cite any contradictory admissible evidence, instead making legal

arguments. Her arguments are not admissible evidence (e.g., “it is her statement and she

directed that it be sent to the media and public,” lacks any citation to record evidence).

Plaintiff’s list of evidence she contends “corroborates” Plaintiff’s claims should be

ignored as they do not pertain to Mr. Barden’s purposes in drafting the January 2

statement.

23. Undisputed Fact 23: Second, Mr. Barden intended the January 2015 statement to

be “a shot across the bow” of the media, which he believed had been unduly eager to publish

plaintiff’s allegations without conducting any inquiry of their own. Accordingly, in the statement

he repeatedly noted that plaintiff’s allegations were “defamatory.” In this sense, the statement

was intended as a cease and desist letter to the media-recipients, letting the media-recipients

understand the seriousness with which Ms. Maxwell considered the publication of plaintiff’s

obviously false allegations and the legal indefensibility of their own conduct. Id. ¶ 17.

a. Reply: Again, Plaintiff “disputes” Mr. Barden’s intent without citation to

record evidence. Plaintiff claims that Barden did not “note” anything in the statement,

but the statement itself contains the phrase: “Ms. Roberts claims are obvious lies and

should be treated as such and not publicized as news, as they are defamatory.”

Plaintiff’s unsupported arguments should be ignored and these facts pertaining to Mr.

Barden’s intent deemed admitted.

24. Undisputed Fact 24: Consistent with those two purposes, Mr. Gow’s emails

prefaced the statement with the following language: “Please find attached a quotable statement

on behalf of Ms Maxwell” (emphasis supplied). The statement was intended to be a single, one-

Case 18-2868, Document 284, 08/09/2019, 2628244, Page15 of 38

15

time-only, comprehensive response—quoted in full—to plaintiff’s December 30, 2014,

allegations that would give the media Ms. Maxwell’s response. Id. ¶ 18. The purpose of the

prefatory statement was to inform the media-recipients of this intent. Id.

a. Reply: Plaintiff again “disputes” any statement related to Mr. Barden’s purpose

or intent, but offers no evidence contradicting his purpose or intent. She simply points

out that Ms. Maxwell retained Mr. Gow in early 2015, and that he works for a public

relations firm, which is non-responsive to the fact at issue, i.e., Mr. Barden’s intent with

respect to language included in the statement. No one has contested that it was Mr. Gow

who actually forwarded the statement to select members of the media who had requested

a response. The fact set forth should be deemed admitted.

25. Undisputed Fact 25: Plaintiff’s activities to bring light to the rights of victims of

sexual abuse. Plaintiff has engaged in numerous activities to bring attention to herself, to the

prosecution and punishment of wealthy individuals such as Epstein, and to her claimed interest

of bringing light to the rights of victims of sexual abuse.

a. Reply: Plaintiff offers no evidence to dispute the facts cited and so they should

be deemed admitted.

26. Undisputed Fact 26: Plaintiff created an organization, Victims Refuse Silence, Inc.,

a Florida corporation, directly related to her alleged experience as a victim of sexual abuse. Doc.

1 (Complaint), ¶¶ 24-25.

a. Reply: Plaintiff does not dispute this statement.

27. Undisputed Fact 27: The “goal” of Victims Refuse Silence “was, and continues to

be, to help survivors surmount the shame, silence, and intimidation typically experienced by

Case 18-2868, Document 284, 08/09/2019, 2628244, Page16 of 38

16

victims of sexual abuse.” Toward this end, plaintiff has “dedicated her professional life to

helping victims of sex trafficking.” Id.

a. Reply: Plaintiff “agrees.”

28. Undisputed Fact 28: Plaintiff repeatedly has sought out media organizations to

discuss her alleged experience as a victim of sexual abuse. This Reply Statement at ¶¶ 51-54

(citing inter alia Doc. 216 ¶¶ 2-11 and referenced exhibits, Doc. 261-1 to 216-8; Exs. N, KK,

LL, MM).

a. Reply: Plaintiff “denies” this contention, points to an email from Sharon

Churcher seeking to interview her, and asserts that it was the media that sought her out.

The weight of evidence, cited by Defendant at paragraphs 51-54, in addition to Plaintiff’s

own documents, belie this assertion. She through her attorneys sought out a videotaped

interview with ABC News, she sent her “book manuscript” to publishers and literary

agents, and expressed anticipation and frustration that her “exclusive contract” with The

Mail prevented her for a period of time from marketing her book. See, e.g., EXHIBIT QQ

at GIUFFRE003959.

Case 18-2868, Document 284, 08/09/2019, 2628244, Page17 of 38

17

 Plaintiff has disputed none of these activities she freely engaged in for years, and thus these

facts should be deemed admitted.

29. Undisputed Fact 29: On December 30, 2014, plaintiff publicly filed an “entirely

unnecessary” joinder motion laden with “unnecessary,” “lurid details” about being “sexually

abused” as a “minor victim[]” by wealthy and famous men and being “trafficked” all around the

world as a “sex slave.” Ex.J ¶ 24; Ex.K ¶¶ 2-3.

a. Reply: Plaintiff argues that her “lurid details” were necessary legally. Judge

Marra, however, has already held that they were not and her legal arguments,

unsupported by any actual evidence in this case, cannot serve to controvert his findings as

quoted.

30. Undisputed Fact 30: The plaintiff’s alleged purpose in filing the joinder motion

was to “vindicate” her rights under the CVRA, expose the government’s “secretly negotiated”

“non-prosecution agreement” with Epstein, “shed tremendous public light” on Epstein and “other

powerful individuals” that would undermine the agreement, and support the CVRA plaintiffs’

request for documents that would show how Epstein “used his powerful political and social

connections to secure a favorable plea deal” and the government’s “motive” to aid Epstein and

his “co-conspirators.” Ex.D, at 1, 6-7, 10 (emphasis supplied).

a. Reply: Plaintiff fails to offer any evidence to controvert the contents of her

CVRA Joinder Motion and thus, the fact should be deemed admitted.

31. Undisputed Fact 31: Plaintiff has written the manuscript of a book she has been

trying to publish detailing her alleged experience as a victim of sexual abuse and of sex

trafficking in Epstein’s alleged “sex scheme.” Ex.KK.

Case 18-2868, Document 284, 08/09/2019, 2628244, Page18 of 38

18

a. Reply: Plaintiff directs the Court to her response to paragraph 52 and suggests

the factual statement is misleading. She, however, offers no contradictory admissible

evidence and thus the fact should be deemed admitted.

32. Undisputed Fact 32: Republication alleged by plaintiff. Plaintiff was required by

Interrogatory No. 6 to identify any false statements attributed to Ms. Maxwell that were

“‘published globally, including within the Southern District of New York,’” as plaintiff alleged

in Paragraph 9 of Count I of her complaint. In response, plaintiff identified the January 2015

statement and nine instances in which various news media published portions of the January

2015 statement in news articles or broadcast stories. Ex.H, at 7-8; Ex.I, at 4.

a. Reply: Her argument aside, Plaintiff offers no admissible evidence to

controvert the interrogatory request and her response, which was limited to “nine

instances” in which the press published “portions of the January 2015 statement.” For

example, Plaintiff does not point to a single news story that published the entirety of the

January 2015 statement. In the absence of contrary evidence, the fact should be deemed

admitted.

33. Undisputed Fact 33: In none of the nine instances was there any publication of the

entire January 2015 statement. Ex.H, at 7-8; Ex.I, at 4.

a. Reply: Plaintiff does not and cannot point to any of the nine publications she

disclosed, or any other publication, that published the entire January 2015 statement, and

this fact thus must be deemed admitted.

34. Undisputed Fact 34: Ms. Maxwell and her agents exercised no control or authority

over any media organization, including the media identified in plaintiff’s response to

Case 18-2868, Document 284, 08/09/2019, 2628244, Page19 of 38

19

Interrogatory No. 6, in connection with the media’s publication of portions of the January 2015

statement. Ex.J ¶ 24; Ex.K ¶¶ 2-3.

a. Reply: Plaintiff’s proffered evidence, testimony from Mr. Gow, fails to support

her argument and fails to controvert the Barden Declaration as cited by the defendant.

Nothing in the testimony establishes, as Plaintiff argues, that “Defendant hired Gow

because his position allowed him to influence the press to publish her defamatory

statement.” The testimony is irrelevant to the factual point. The Gow testimony at most

relates to why Ms. Maxwell engaged Mr. Gow. It does not bear on the factual point, i.e.,

that Ms. Maxwell, Mr. Gow or Mr. Barden did not exercise any control or authority over

the media in the media’s republication of portions of the statement. On this point plaintiff

has failed to introduce any contrary evidence. Accordingly, the fact should be deemed

admitted.

35. Undisputed Fact 35: Plaintiff’s defamation action against Ms. Maxwell. Eight

years after Epstein’s guilty plea, plaintiff brought this action, repeating many of the allegations

she made in her CVRA joinder motion. Doc. 1, ¶ 9.

a. Reply: Plaintiff “agrees.”

36. Undisputed Fact 36: The complaint alleged that the January 2015 statement

“contained the following deliberate falsehoods”:

(a) That Giuffre’s sworn allegations “against Ghislaine Maxwell are untrue.”

(b) That the allegations have been “shown to be untrue.”

(c) That Giuffre’s “claims are obvious lies.”

Doc. 1 ¶ 30 (boldface and underscoring omitted).

(a) Reply: Plaintiff “agreed.”

Case 18-2868, Document 284, 08/09/2019, 2628244, Page20 of 38

20

37. Undisputed Fact 37: Plaintiff lived independently from her parents with her

fiancé long before meeting Epstein or Ms. Maxwell. After leaving the Growing Together drug

rehabilitation facility in 1999, plaintiff moved in with the family of a fellow patient. Ex.L at 7-8,

12-14. There she met, and became engaged to, her friend’s brother, James Michael Austrich. Id.

and at 19. She and Austrich thereafter rented an apartment in the Ft. Lauderdale area with

another friend and both worked at various jobs in that area. Id. at 11, 13-17. Later, they stayed

briefly with plaintiff’s parents in the Palm Beach/ Loxahatchee, Florida area before Austrich

rented an apartment for the couple on Bent Oak Drive in Royal Palm Beach. Id. at 17, 19, 25-27.

Although plaintiff agreed to marry Austrich, she never had any intention of doing so. Ex.N at

127-128.

a. Reply: Plaintiff offers argument, without an affidavit or any other contradictory

evidence, regarding whether Plaintiff “voluntarily live[d] independently” or whether a

“reasonable person” could assert she was “engaged.” Mr. Austrich and Plaintiff agreed

that they were engaged and testified accordingly, as cited. In the absence of admissible

evidence to the contrary, the facts as described by her fiancé in his deposition should be

deemed admitted.

38. Undisputed Fact 38: Plaintiff re-enrolled in high school from June 21, 2000

until March 7, 2002. After finishing the 9
th

 grade school year at Forest Hills High School on

June 9, 1999, plaintiff re-enrolled at Wellington Adult High School on June 21, 2000, again on

August 16, 2000 and on August 14, 2001. Ex.O. On September 20, 2001, Plaintiff then enrolled

at Royal Palm Beach High School. Id. A few weeks later, on October 12, 2001, she matriculated

at Survivors Charter School. Id. Survivor’s Charter School was an alternative school designed to

assist students who had been unsuccessful at more traditional schools. Ex.P at 23-24. Plaintiff

Case 18-2868, Document 284, 08/09/2019, 2628244, Page21 of 38

21

remained enrolled at Survivor’s Charter School until March 7, 2002. Ex.O. She was present 56

days and absent 13 days during her time there. Id. Plaintiff never received her high school

diploma or GED. Ex.Q at 475, 483. Plaintiff and Figueroa went “back to school” together at

Survivor’s Charter School. Ex.P at 23-27. The school day there lasted from morning until early

afternoon. Id. at 23-27, 144-146.

a. Reply: Plaintiff argues, again without evidentiary support, that the “codes” on

the school records indicate “semester start and end dates” rather than dates Plaintiff was

in school. Her mis-reading of the records is apparent from their face. One column is

labelled “Entry date,” and the next “Withdrawal Date.” Neither say “semester start date”

or “semester end” date. Moreover, the “codes” simply prove the point: Plaintiff

“entered” school (codes E01 and EA1) on the designated “entry date” and withdrew

(either prior to completion, to enter another training program, or who “will continue in

the class/program the next term or school year”) on the dates designated “withdrawal.”

The school records display entry and withdrawal dates for Wellington High School Adult

Program, from June 21, 2000 – August 15, 2000, from August 16, 2000 – August 13,

2001, and from August 14, 2001- September 20, 2001 and then an entry, that same day,

September 20, 2001 at Survivor’s Charter School. Plaintiff would have one believe that

the records show a school on Plaintiff’s official transcript that she never went to,

Wellington High School Adult Program, that indicates she withdrew the very day she

concededly entered Survivor’s Charter School. Her intentional misreading of the record

is yet another attempt to obfuscate Plaintiff’s lack of memory regarding where and when

she went to school, just like she failed to remember 8 jobs she held in 2000 whereas she

claimed to have had one. The test is admissible evidence to the contrary, and Plaintiff

Case 18-2868, Document 284, 08/09/2019, 2628244, Page22 of 38

22

offers none. The flight logs (which show trips in early 2001) do not contradict the

evidence because they are during the period of time she was enrolled in “Adult High

School,” a place where night classes were taught and where one might circumstantially

infer, careful attendance records were not kept.

39. Undisputed Fact 39: During the year 2000, plaintiff worked at numerous jobs.

In 2000, while living with her fiancé, plaintiff held five different jobs: at Aviculture Breeding

and Research Center, Southeast Employee Management Company, The Club at Mar-a-Lago,

Oasis Outsourcing, and Neiman Marcus. Ex.R. Her taxable earnings that year totaled nearly

$9,000. Id. Plaintiff cannot now recall either the Southeast Employee Management Company or

the Oasis Outsourcing jobs. Ex.Q at 470-471.

a. Reply: Plaintiff does not dispute the facts as presented, merely argues regarding

their significance. The Social Security Administration records detail the five jobs at

which she worked in 2000; the month and day of the jobs are irrelevant for purposes of

this recitation of facts. Likewise, Plaintiff does not dispute the taxable earnings she made

that year, or that she does not “remember” the jobs associated with Southeast Employee

Management Company or Oasis Outsourcing (whether they were payroll or not), where

she made $3,212 and $2,037 that year. She also “forgot” about her job at Neiman

Marcus, where she made $1,440 in 2000, until she was confronted with the SSA records.

McCawley Dec. Ex.5 at 53, 470.

40. Undisputed Fact 40: Plaintiff’s employment at the Mar-a-Lago spa began in

fall 2000. Plaintiff’s father, Sky Roberts, was hired as a maintenance worker at the The Mar-a-

Lago Club in Palm Beach, Florida, beginning on April 11, 2000. Ex.S. Mr. Roberts worked

there year-round for approximately 3 years. Id.; Ex.T at 72-73. After working there for a period

Case 18-2868, Document 284, 08/09/2019, 2628244, Page23 of 38

23

of time, Mr. Roberts became acquainted with the head of the spa area and recommended plaintiff

for a job there. Id. at 72. Mar-a-Lago closes every Mother’s Day and reopens on November 1.

Ex.U at Mar-a-Lago0212. Most of employees Mar-a-Lago, including all employees of the spa

area such as “spa attendants,” are “seasonal” and work only when the club is open, i.e., between

November 1 and Mother’s Day. Ex.T at 72-73; Ex.U at Mar-a-Lago0212; Ex.V. Plaintiff was

hired as a “seasonal” spa attendant to work at the Mar-a-Lago Club in the fall of 2000 after she

had turned 17.

a. Reply: Plaintiff’s response is misleading. First, she does not dispute that Mr.

Roberts, her father began working at Mar-a-Lago in April 2000, nor that he worked there

for some time, became acquainted with the head of the spa area and recommended his

daughter for a job.

Second, Plaintiff contends that “job postings and job descriptions” “from 2002 and

later are irrelevant.” There are no such “job postings” cited. Rather, the job posting cited

was from October 2000, the same time that Plaintiff was hired. Compare Ex.V (posting

for “Saturday October 14 and Sunday October 15”) with calendar for year 2000, showing

Saturday and Sundays in October corresponding to those dates.

Finally, Plaintiff points to her own “recollection” as contrary proof. Her

“recollection” about when she worked at Mar-a-Lago has shifted dramatically over time.

First, she claimed it was 1998. See Jane Doe 102 complaint. Then, it was 1999. See

Doc. 1, Complaint in this matter. Now, in this response she has changed her answer to

2000. Her vague recollections about what year have been off base, no credit should be

given to her newfound recollection of which month she worked there. In any event, she

presents no admissible credible evidence to contradict Mar-a-Lago’s own records. Ex.U

Case 18-2868, Document 284, 08/09/2019, 2628244, Page24 of 38

24

at Mar-a-Lago0212 (spa not open from Mother’s Day until November 1). Even

Plaintiff’s father, a longtime employee of Mar-a-lago admitted that the place “closed

down” in the summer. Ex.T at 72-73. Plaintiff simply is not credible in her testimony

that she recalls it being a “summer job,” and the fact that she did not work at the spa until

at least November 2000 at the age of 17 should be deemed admitted.

41. Undisputed Fact 41: Plaintiff represented herself as a masseuse for Jeffrey

Epstein. While working at the Mar-a-Lago spa and reading a library book about massage,

plaintiff met Ms. Maxwell. Plaintiff thereafter told her father that she got a job working for

Jeffrey Epstein as a masseuse. Ex.T at 79. Plaintiff’s father took her to Epstein’s house on one

occasion around that time, and Epstein came outside and introduced himself to Mr. Roberts. Id.

at 82-83. Plaintiff commenced employment as a traveling masseuse for Mr. Epstein. Plaintiff

was excited about her job as a masseuse, about traveling with him and about meeting famous

people. Ex.L at 56; Ex.P at 126. Plaintiff represented that she was employed as a masseuse

beginning in January 2001. Ex.M; Ex.N. Plaintiff never mentioned Ms. Maxwell to her then-

fiancé, Austrich. Ex.L at 74. Plaintiff’s father never met Ms. Maxwell. Ex.T at 85.

a. Reply: Plaintiff does not actually refute any of the facts set forth above, but

rather spends her time discussing different facts. Plaintiff’s father testified to what she

told him, that she “was going to learn massage therapy.” Ex.T at 79. She does not

contest her father’s testimony that Mr. Epstein came out of the house and greeted her

father and that her father never met Ms. Maxwell. See Reply to Undisputed Fact 41.

Whether someone can receive a “massage license” under Florida law without a high

school equivalency diploma is of no moment. Plaintiff does not dispute she represented

Case 18-2868, Document 284, 08/09/2019, 2628244, Page25 of 38

25

herself as a masseuse to others, in her own handwriting, beginning in January 2001. Exs.

M and N. These facts should be deemed admitted.

42. Undisputed Fact 42: Plaintiff resumed her relationship with convicted felon

Anthony Figueroa. In spring 2001, while living with Austrich, plaintiff lied to and cheated on

him with her high school boyfriend, Anthony Figueroa. Ex.L at 68, 72. Plaintiff and Austrich

thereafter broke up, and Figueroa moved into the Bent Oak apartment with plaintiff. Ex.L at 20;

Ex.P at 28. When Austrich returned to the Bent Oak apartment to check on his pets and retrieve

his belongings, Figueroa in Plaintiff’s presence punched Austrich in the face. Ex.X; Ex.L at 38-

45. Figueroa and plaintiff fled the scene before police arrived. Ex.X. Figueroa was then a

convicted felon and a drug abuser on probation for possession of a controlled substance. Ex.Y.

a. Reply: Plaintiff argues relevance regarding these facts, but contests none of

them. They should be deemed admitted. Plaintiff’s lies, cheating, and association with a

convicted felon and known drug abuser all are relevant in this defamation case

concerning her reputation, purported damage to such reputation, and whether she was a

known liar, as the January 2015 statement contends.

43. Undisputed Fact 43: Plaintiff freely and voluntarily contacted the police to

come to her aid in 2001 and 2002 but never reported to them that she was Epstein’s “sex

slave.” In August 2001 at age 17, while living in the same apartment, plaintiff and Figueroa

hosted a party with a number of guests. Ex.Z. During the party, according to plaintiff, someone

entered plaintiff’s room and stole $500 from her shirt pocket. Id. Plaintiff contacted the police.

She met and spoke with police officers regarding the incident and filed a report. She did not

disclose to the officer that she was a “sex slave.” A second time, in June 2002, plaintiff

contacted the police to report that her former landlord had left her belongings by the roadside and

Case 18-2868, Document 284, 08/09/2019, 2628244, Page26 of 38

26

had lit her mattress on fire. Ex.AA. Again, plaintiff met and spoke with the law enforcement

officers but did not complain that she was the victim of any sexual trafficking or abuse or that

she was then being held as a “sex slave.” Id.

a. Reply: Plaintiff, again, presents no admissible evidence to contradict these

facts, instead arguing their relevance. They should be deemed admitted.

44. From August 2001 until September 2002, Epstein and Maxwell were almost

entirely absent from Florida on documented travel unaccompanied by Plaintiff. Flight logs

maintained by Epstein’s private pilot Dave Rodgers evidence the substantial number of trips

away from Florida that Epstein and Maxwell took, unaccompanied by Plaintiff, between August

2001 and September 2002. Ex.BB. Rodgers maintained a log of all flights on which Epstein and

Maxwell traveled with him. Ex.CC at 6-15. Epstein additionally traveled with another pilot who

did not keep such logs and he also occasionally traveled via commercial flights. Id. at 99-100,

103. For substantially all of thirteen months of the twenty-two months (from November 2000

until September 2002) that Plaintiff lived in Palm Beach and knew Epstein, Epstein was

traveling outside of Florida unaccompanied by Plaintiff. Ex.BB. During this same period of

time, Plaintiff was employed at various jobs, enrolled in school, and living with her boyfriend.

a. Reply: Plaintiff goes to great lengths to dispute facts other than those presented

as Undisputed Fact 44. Her voluminous, repetitive recitation of the flights that Plaintiff

was on do nothing to demonstrate the 13 months of flights from July 2001 until August

2002 that Epstein and Maxwell were on without Plaintiff, as reflected in the logs. Her

assertions regarding the other flights that she took, commercial or on another plane, do

nothing to establish all of the many flights she was not on during 13 of the 22 month

period during which Epstein and Maxwell were away from Palm Beach. Plaintiff does

Case 18-2868, Document 284, 08/09/2019, 2628244, Page27 of 38

27

not dispute that Epstein and Maxwell were on the flights without her. The facts as

presented by Defendant should be deemed admitted.

45. Undisputed Fact 45: Plaintiff and Figueroa shared a vehicle during 2001 and

2002. Plaintiff and Figueroa shared a ’93 white Pontiac in 2001 and 2002. Ex.P at 67; Ex.EE.

Plaintiff freely traveled around the Palm Beach area in that vehicle. Id. In August 2002, Plaintiff

acquired a Dodge Dakota pickup truck from her father. Ex.P at 67-68. Figueroa used that

vehicle in a series of crimes before and after Plaintiff left for Thailand. Id.; Ex.FF.

a. Reply: Again, the Response has nothing to do with the facts stated. As Plaintiff

concedes, she and Mr. Figueroa had one car that they both used. In fact, they traveled to

and from school together. Ex.P at 67-68. She also does not dispute that she traveled

freely around the Palm Beach area in that vehicle, or that “her car” was used in a series of

thefts while she was in Thailand. All should be deemed admitted.

46. Undisputed Fact 46: Plaintiff held a number of jobs in 2001 and 2002. During

2001 and 2002, plaintiff was gainfully employed at several jobs. She worked as a waitress at

Mannino’s Restaurant, at TGIFriday’s restaurant (aka CCI of Royal Palm Inc.), and at

Roadhouse Grill. Ex.R. She also was employed at Courtyard Animal Hospital (aka Marc

Pinkwasser DVM). Id.; Ex.W.

a. Reply: Plaintiff admits all of the facts set forth above, aside from the use of the

word “gainfully.” They should be deemed admitted.

47. Undisputed Fact 47: In September 2002, Plaintiff traveled to Thailand to

receive massage training and while there, met her future husband and eloped with him.

Plaintiff traveled to Thailand in September 2002 to receive formal training as a masseuse.

Figueroa drove her to the airport. While there, she initially contacted Figueroa frequently,

Case 18-2868, Document 284, 08/09/2019, 2628244, Page28 of 38

28

incurring a phone bill of $4,000. Ex.P at 35. She met Robert Giuffre while in Thailand and

decided to marry him. She thereafter ceased all contact with Figueroa from October 2002 until

two days before Mr. Figueroa’s deposition in this matter in May 2016. Id. at 29, 37.

a. Reply: Again, Plaintiff does not refute the facts set forth, she simply offers her

own interpretation of those facts. In the absence of any contrary evidence, they should be

deemed admitted.

48. Undisputed Fact 48: Detective Recarey’s investigation of Epstein failed to

uncover any evidence that Ms. Maxwell was involved in sexual abuse of minors, sexual

trafficking or production or possession of child pornography. Joseph Recarey served as the

lead detective from the Palm Beach Police Department charged with investigating Jeffrey

Epstein. Ex.GG at 10. That investigation commenced in 2005. Id. Recarey worked only on the

Epstein case for an entire year. Id. at 274. He reviewed previous officers’ reports and interviews,

conducted numerous interviews of witnesses and alleged victims himself, reviewed surveillance

footage of the Epstein home, participated in and had knowledge of the search warrant executed

on the Epstein home, and testified regarding the case before the Florida state grand jury against

Epstein. Id. at 212-215. Detective Recarey’s investigation revealed that not one of the alleged

Epstein victims ever mentioned Ms. Maxwell’s name and she was never considered a suspect by

the government. Id. at 10-11, 180-82, 187-96, 241-42, 278. None of Epstein’s alleged victims

said they had seen Ms. Maxwell at Epstein’s house, nor said they had been “recruited by her,”

nor paid any money by her, nor told what to wear or how to act by her. Id. Indeed, none of

Epstein’s alleged victims ever reported to the government they had met or spoken to Ms.

Maxwell. Maxwell was not seen coming or going from the house during the law enforcement

surveillance of Epstein’s home. Id. at 214-215. The arrest warrant did not mention Ms. Maxwell

Case 18-2868, Document 284, 08/09/2019, 2628244, Page29 of 38

29

and her name was never mentioned before the grand jury. Id. at 203, 211. No property belonging

to Maxwell, including “sex toys” or “child pornography,” was seized from Epstein’s home

during execution of the search warrant. Id. at 257. Detective Recarey, when asked to describe

“everything that you believe you know about Ghislaine Maxwell’s sexual trafficking conduct,”

replied, “I don’t.” Id. at 278. He confirmed he has no knowledge about Ms. Maxwell sexually

trafficking anybody. Id. at 278-79. Detective Recarey also has no knowledge of Plaintiff’s

conduct that is subject of this lawsuit. Id. at 259-260.

a. Reply: Plaintiff offers several misleading “contrary” facts, none of which

actually address the facts presented herein, namely whether Ms. Maxwell was ever

mentioned by any of Epstein’s alleged victims, whether she was the target of their

investigation, and whether any of her property was seized from Epstein’s home. Plaintiff

cites to numerous inadmissible pieces of evidence on facts other than those. Mr.

Rodriguez, a convicted felon for obstructing justice related to the Epstein case, is dead

and his deposition testimony is the subject of a motion in limine because Ms. Maxwell

has never had the opportunity to cross examine him. Doc. 567 at 14. Ms. Rabuyo

likewise is not a witness who has been deposed in this case, and therefore her

“testimony” is not admissible against Ms. Maxwell. The message pads are not

authenticated by anyone, as will be the subject of a forthcoming motion in limine. And

there is not one shred of evidence that any child pornography, as opposed to a topless

photo of a very adult Ms. Maxwell, were ever found in Epstein’s home. The facts should

be deemed admitted, as those proferred by Defendant are based on admissible evidence.

49. Undisputed Fact 49: No nude photograph of Plaintiff was displayed in

Epstein’s home. Epstein’s housekeeper, Juan Alessi, “never saw any photographs of Virginia

Case 18-2868, Document 284, 08/09/2019, 2628244, Page30 of 38

30

Roberts in Mr. Epstein’s house.” Ex.HH at ¶ 17. Detective Recarey entered Epstein’s home in

2002 to install security cameras to catch a thief and did not observe any “child pornography”

within the home, including on Epstein’s desk in his office. Ex.GG at 289-90.

a. Reply: Plaintiff offered no evidence that a nude photograph of her was

displayed in Epstein’s home. All of the testimony she submits has nothing to do with a

nude photograph of herself. The fact should be deemed admitted.

50. Undisputed Fact 50: Plaintiff intentionally destroyed her “journal” and

“dream journal” regarding her “memories” of this case in 2013 while represented by

counsel. Plaintiff drafted a “journal” describing individuals to whom she claims she was sexually

trafficked as well as her memories and thoughts about her experiences with Epstein. Ex.II at 64-

65, 194; Ex.N at 205-08. In 2013, she and her husband created a bonfire in her backyard in

Florida and burned the journal together with other documents in her possession. Id. Plaintiff also

kept a “dream journal” regarding her thoughts and memories that she possessed in January 2016.

Ex.II at 194-96. To date, Plaintiff cannot locate the “dream journal.” Id.

a. Reply: Plaintiff offers no contrary admissible regarding her destruction of her

journal and it should be deemed admitted.

51. Undisputed Fact 51: Plaintiff publicly peddled her story beginning in 2011.

Plaintiff granted journalist Sharon Churcher extensive interviews that resulted in seven (7)

widely distributed articles from March 2011 through January 2015. Doc. 216 ¶¶ 2-11 and

referenced exhibits; Doc. 261-1 to 216-8, incorporated by reference. Churcher regularly

communicated with plaintiff and her “attorneys or other agents” from “early 2011” to “the

present day.” Plaintiff received approximately $160,000 for her stories and pictures that were

published by many news organizations. Ex.N at 247-248.

Case 18-2868, Document 284, 08/09/2019, 2628244, Page31 of 38

31

a. Reply: Plaintiff offers no evidence to contradict the facts asserted and they

should therefore be deemed admitted. Plaintiff’s unsupported spin of those facts should

be stricken.

52. Undisputed Fact 52: Plaintiff drafted a 144-page purportedly autobiographical

book manuscript in 2011 which she actively sought to publish. In 2011, contemporaneous

with her Churcher interviews, plaintiff drafted a book manuscript which purported to document

plaintiff’s experiences as a teenager in Florida, including her interactions with Epstein and

Maxwell. Ex.KK. Plaintiff communicated with literary agents, ghost writers and potential

independent publishers in an effort to get her book published. She generated marketing materials

and circulated those along with book chapters to numerous individuals associated with

publishing and the media.

a. Reply: Plaintiff cites inadmissible evidence, and attorney argument, in

contradiction of these facts. They should be ignored. The “Victim Notification Letter” is

inadmissible hearsay. The psychologist records likewise are inadmissible hearsay. The

FBI interview is inadmissible hearsay. Plaintiff’s counsel then flatly misrepresents to the

Court her own client’s characterization of the book manuscript, calling it a “fictionalized

account.” Plaintiff, contradicting her counsel, testified that the book manuscript is “99%

true.”

Q Is there anything -- well, first of all, did you author that entire manuscript?

A Yes, I did.

Q Did anyone else author part of that manuscript?

A Do you mean did anyone else write this with me?

Q Right.

A No.

Q That's all your writing?

Case 18-2868, Document 284, 08/09/2019, 2628244, Page32 of 38

32

A This is my writing.

Q Okay. To the best of your recollection as you sit here right now, is there anything

in that manuscript about Ghislaine Maxwell that is untrue?

A I don't believe so. Like I said, there is a lot of stuff that I actually have left out of

here.

Q Um-hum.

A. So there is a lot more information I could put in there. But as far as

Ghislaine Maxwell goes, I would like to say that there is 99.9 percent of it would

be to the correct knowledge.

Q All right. Is there anything that you -- and I understand you're doing this from

memory. Is there anything that you recall, as you're sitting here today, about

Ghislaine Maxwell that is contained in that manuscript, that is not true?

A You know, I haven't read this in a very long time. I don't believe that there's

anything in here about Ghislaine Maxwell that is not true.

EXHIBIT RR at 42-43 (emphasis added).

 Plaintiff clearly now would like to spin the book manuscript as “fictionalized” because

she is well aware that the “facts” presented by her in that manuscript are contradicted by many

other documentary and testimonial records. Yet she offers no admissible evidence that Plaintiff

intended the manuscript to be fictional. Citations to social scientists who have not testified in

this case and whose work has not even be cited by any expert in this case is wholly improper and

should be stricken.

53. Undisputed Fact 53: Plaintiff’s publicly filed “lurid” CVRA pleadings initiated

a media frenzy and generated highly publicized litigation between her lawyers and Alan

Dershowitz. On December 30, 2014, plaintiff, through counsel, publicly filed a joinder motion

that contained her “lurid allegations” about Ms. Maxwell and many others, including Alan

Dershowitz, Prince Andrew, Jean-Luc Brunel. The joinder motion was followed by a

“corrected” motion (Ex.D) and two further declarations in January and February 2015, which

repeated many of plaintiff’s claims. These CVRA pleadings generated a media maelstrom and

spawned highly publicized litigation between plaintiff’s lawyers, Edwards and Cassell, and Alan

Case 18-2868, Document 284, 08/09/2019, 2628244, Page33 of 38

33

Dershowitz. After plaintiff publicly alleged Mr. Dershowitz of sexual misconduct, Mr.

Dershowitz vigorously defended himself in the media. He called plaintiff a liar and accused her

lawyers of unethical conduct. In response, attorneys Edwards and Cassell sued Dershowitz who

counterclaimed. This litigation, in turn, caused additional media attention by national and

international media organizations. Doc. 363 at 363-1 through 363-14.

a. Reply: Plaintiff offers no contrary facts and so they should be deemed

admitted.

54. Undisputed Fact 54: Plaintiff formed non-profit Victims Refuse Silence to

attract publicity and speak out on a public controversy. In 2014, plaintiff, with the assistance

of the same counsel, formed a non-profit organization, Victims Refuse Silence. According to

plaintiff, the purpose of the organization is to promote plaintiff’s professed cause against sex

slavery. The stated goal of her organization is to help survivors surmount the shame, silence,

and intimidation typically experienced by victims of sexual abuse. Ex.LL. Plaintiff attempts to

promote Victims Refuse Silence at every opportunity. Ex.MM at 17-18. For example, plaintiff

participated in an interview in New York with ABC to promote the charity and to get her mission

out to the public. Id. at 28.

a. Reply: Plaintiff offers no contrary evidence and the facts should be deemed

admitted.

II. The Court should strike plaintiff’s statement of “undisputed facts.”

The summary-judgment procedure is well established. When the summary-judgment non-

movant bears the burden of proof at trial, as in the case at bar, the movant may show a prima

facie entitlement to summary judgment in one of two ways: (1) the movant may point to

evidence that negates the non-movant’s claims, or (2) the movant may identify those portions of

its opponent’s evidence that demonstrate the absence of a genuine issue of material fact.

Case 18-2868, Document 284, 08/09/2019, 2628244, Page34 of 38

34

Salahuddin v. Goord, 467 F.3d 263, 272-73 (2d Cir. 2006). If the movant makes this showing in

either manner, the burden shifts to the nonmovant to identify record evidence creating a genuine

issue of material fact. Id. at 273.

Local Civil Rule 56.1(a) carries out this summary-judgment procedure by requiring the

summary-judgment movant to set forth “material facts as to which she contends there is no

genuine issue to be tried.” Subsection (b) of the rule requires the party opposing summary

judgment to set forth a “statement of additional material facts as to which it is contended that

there exists a genuine issue to be tried” (emphasis supplied).

Ms. Maxwell has moved for summary judgment; plaintiff has not. As movant,

Ms. Maxwell is required under Local Civil Rule 56.1 to enumerate the facts she is asserting as

undisputed; as the party opposing summary judgment, plaintiff is permitted—if she can—to

introduce admissible evidence creating a genuine issue of material fact. See Fed. R. Civ. P.

56(c)(1).

Plaintiff is confused. Plaintiff believes she—the party opposing summary judgment—

must enumerate facts she is asserting as undisputed, and so she has submitted her own Rule 56.1

statement of “undisputed facts.” That gets the summary-judgment procedure exactly backwards.

Plaintiff’s “undisputed facts” are irrelevant. Plaintiff cannot avoid summary judgment by

proposing “undisputed facts”; she may only do so by creating a genuine issue of material fact as

to Ms. Maxwell’s statement of undisputed facts. Accordingly, this Court should strike plaintiff’s

statement of “undisputed facts.”

Although Ms. Maxwell as the summary-judgment movant has no duty to respond to

plaintiff’s alleged “undisputed facts,” we hasten to add that Ms. Maxwell in fact opposes and

disputes most of plaintiff’s alleged “undisputed facts.” For example, Defendant’s Undisputed

Case 18-2868, Document 284, 08/09/2019, 2628244, Page35 of 38

35

Fact 40 includes the statement, “Ms. Giuffre was hired as a ‘seasonal’ spa attendant to work at

the Mar-a-Lago Club in the fall of 2000 after she had turned 17.” Yet, Plaintiff sets forth as her

own “Undisputed Fact 58” that “Virginia [got] job at Mar-a-Lago in 2000, either months before

or just after [her] 17
th

 birthday.” Plaintiff has done nothing more than set forth her “dispute”

with Defendant’s Undisputed Fact 40 as her own “undisputed fact.” It makes no sense. See also

Plaintiff’s “Undisputed Fact” 63. The other alleged undisputed facts are simply Plaintiff’s

assertion of her deposition testimony, and hearsay of her statements to other witnesses, couched

as “Undisputed Facts.” Ms. Maxwell strenuously disputes almost all of the alleged “undisputed

facts” claiming that she engaged in any sexual acts, misconduct or communications with plaintiff

or others; indeed, over the course of two days and thirteen hours of deposition Ms. Maxwell

disputed all such allegations.

Because none of Plaintiff’s “undisputed facts” have anything to do with the issues raised

by Defendant’s Motion for Summary Judgment, Ms. Maxwell moves to strike plaintiff’s

statement of “undisputed facts.”

Conclusion

For the foregoing reasons, Ms. Maxwell requests that the Court deem her Undisputed

Facts admitted, and that the Court strike plaintiff’s statement of “undisputed facts.”

Case 18-2868, Document 284, 08/09/2019, 2628244, Page36 of 38

36

Dated: February 10, 2017

Respectfully submitted,

/s/ Laura A. Menninger

Laura A. Menninger (LM-1374)

Jeffrey S. Pagliuca (pro hac vice)

HADDON, MORGAN AND FOREMAN, P.C.

150 East 10
th

 Avenue

Denver, CO 80203

Phone: 303.831.7364

Fax: 303.832.2628

lmenninger@hmflaw.com

Attorneys for Ghislaine Maxwell

Case 18-2868, Document 284, 08/09/2019, 2628244, Page37 of 38

37

CERTIFICATE OF SERVICE

I certify that on February 10, 2017, I electronically served this Defendant’s Reply to

Plaintiff’s Statement of Contested Facts and Plaintiff’s “Undisputed Facts” Pursuant to Local

Civil Rule 56.1 via ECF on the following:

Sigrid S. McCawley

Meredith Schultz

Boies, Schiller & Flexner, LLP

401 East Las Olas Boulevard, Ste. 1200

Ft. Lauderdale, FL 33301

smccawley@bsfllp.com

mschultz@bsfllp.com

Paul G. Cassell

383 S. University Street

Salt Lake City, UT 84112

cassellp@law.utah.edu

Bradley J. Edwards

Farmer, Jaffe, Weissing, Edwards, Fistos &

Lehrman, P.L.

425 North Andrews Ave., Ste. 2

Ft. Lauderdale, FL 33301

brad@pathtojustice.com

J. Stanley Pottinger

49 Twin Lakes Rd.

South Salem, NY 10590

StanPottinger@aol.com

 /s/ Nicole Simmons

 Nicole Simmons

Case 18-2868, Document 284, 08/09/2019, 2628244, Page38 of 38

UNITED STATES DISTRICT COURT

SOUTHERN DISTRICT OF NEW YORK

--X

VIRGINIA L. GIUFFRE,

Plaintiff,

v.

GHISLAINE MAXWELL,

Defendant.

15-cv-07433-RWS

--X

Declaration of Laura A. Menninger in Support of

Defendant’s Reply in Support of Motion for Summary Judgment

I, Laura A. Menninger, declare as follows:

1. I am an attorney at law duly licensed in the State of New York and admitted to

practice in the United States District Court for the Southern District of New York. I am a

member of the law firm Haddon, Morgan & Foreman, P.C., counsel of record for Defendant

Ghislaine Maxwell in this action. I respectfully submit this Declaration in support of

Ms. Maxwell’s Reply in Support of Motion for Summary Judgment.
1

2. In Defendant’s Memorandum of Law in Support of Motion for Summary Judgment

(filed Jan. 9, 2017), I included numbered paragraphs corresponding to undisputed facts from the

movant’s perspective as contemplated by Local Civil Rule 56.1(a), together with the citation to

admissible evidence as required by Fed. R. Civ. P. 56(c). See Doc. 541, passim.

1
At trial, defendant intends to produce either the custodian of record relevant to any

disputed document or a certification in compliance with either Fed. R. Evid. P. 803 and/or 902.

See Fed. R. Civ. P. 56(c). Apart from deposition testimony, the majority of non-deposition

documents herein were either produced by plaintiff or obtained with releases signed by plaintiff.

.......................................

Case 18-2868, Document 285, 08/09/2019, 2628246, Page1 of 4

 2

3. On January 9, 2017, I also prepared and served on the Court and counsel, under seal,

Defendant’s Statement of Material Undisputed Facts Pursuant to Local Civil Rule 56.1

(“Statement”). Those paragraphs mirror the numbered paragraphs contained within the

Memorandum of Law, minus the citations to the evidentiary record. The Statement was filed

with the Court in hard-copy and placed in the vault (see Doc.543).

4. Through a clerical oversight, a redacted version of the Statement was not appended

to the filed ECF version of the Notice of Motion for Summary Judgment (Doc. 537). However,

as noted in the previous two paragraphs, Ms. Maxwell enumerated all undisputed facts in

accordance with Local Civil Rule 56.1(a) in:

 Ms. Maxwell’s Memorandum of Law in Support of Motion for Summary Judgment

(Doc.541); and

 the Local Rule 56.1 Statement served on the the Court and counsel and filed in hard

copy with the Court.

5. Attached as Exhibit NN (filed under seal) is a true and correct copy of Defendant,

Ghislaine Maxwell’s Initial Disclosure Pursuant to Fed. R. Civ. P. 26, served February 24, 2016.

6. Attached as Exhibit OO (filed under seal) is a true and correct copy of an email

correspondence from Plaintiff to Sharon Churcher, dated May 12, 2011, Bates stamped

GIUFFRE004096-7; 004028-30.

7. Attached as Exhibit PP (filed under seal) are true and correct copies of excerpts from

the November 14, 2016 deposition of Virginia Giuffre, designated Confidential under the

Protective Order.

Case 18-2868, Document 285, 08/09/2019, 2628246, Page2 of 4

 3

8. Attached as Exhibit QQ (filed under seal) is a true and correct copy of an email

correspondence from Plaintiff to Sharon Churcher, dated May 12, 2011, Bates stamped

GIUFFRE003959.

9. Attached as Exhibits RR (filed under seal) are true and correct copies of excerpts

from the May 3, 2016 deposition of Virginia Giuffre, designated Confidential under the

Protective Order.

I declare under penalty of perjury that the foregoing is true and correct.

Executed on February 10, 2017.

s/ Laura A. Menninger

Laura A. Menninger

Case 18-2868, Document 285, 08/09/2019, 2628246, Page3 of 4

 4

CERTIFICATE OF SERVICE

I certify that on February 10, 2017, I electronically served this Declaration of Laura A.

Menninger in Support of Defendant’s Reply to Her Motion for Summary Judgment via ECF on

the following:

Sigrid S. McCawley

Meredith Schultz

BOIES, SCHILLER & FLEXNER, LLP

401 East Las Olas Boulevard, Ste. 1200

Ft. Lauderdale, FL 33301

smccawley@bsfllp.com

mschultz@bsfllp.com

Paul G. Cassell

383 S. University Street

Salt Lake City, UT 84112

cassellp@law.utah.edu

Bradley J. Edwards

FARMER, JAFFE, WEISSING, EDWARDS,

FISTOS & LEHRMAN, P.L.

425 North Andrews Ave., Ste. 2

Ft. Lauderdale, FL 33301

brad@pathtojustice.com

J. Stanley Pottinger

49 Twin Lakes Rd.

South Salem, NY 10590

StanPottinger@aol.com

 /s/ Nicole Simmons

 Nicole Simmons

Case 18-2868, Document 285, 08/09/2019, 2628246, Page4 of 4

EXHIBIT NN

Case 18-2868, Document 286, 08/09/2019, 2628248, Page1 of 55

United States District Court

Southern District Of New York

--X

Virginia L. Giuffre,

Plaintiff,

v.

Ghislaine Maxwell,

Defendant.

15-cv-07433-RWS

---X

DEFENDANT GHISLAINE MAXWELL’S

INITIAL F.R.C.P. 26(a)(1)(A) DISCLOSURES

Pursuant to F.R.C.P. 26(a)(1)(A), Defendant Ghislaine Maxwell makes the following

disclosures:

I. IDENTITIES OF INDIVIDUALS LIKELY TO HAVE DISCOVERABLE

INFORMATION RELEVANT TO DISPUTED FACTS ALLEGED WITH

PARTICULARITY IN THE PLEADINGS

1. Ghislaine Maxwell

c/o Laura A. Menninger, Esq.

Haddon, Morgan & Foreman, P.C.

150 E. 10
th

 Ave.

Denver, CO 80203

303-831-7364

LMenninger@HMFLaw.com

Ms. Maxwell is the Defendant and may have knowledge concerning matters at

issue, including the events of 1999-2002 and the publication of statements in the

press in 2011-2015.

2. Virginia Lee Roberts Giuffre

c/o Sigrid S. McCawley, Esq.

Boies, Schiller & Flexner LLP

401 East Las Olas Boulevard, Suite 1200

...

Case 18-2868, Document 286, 08/09/2019, 2628248, Page2 of 55

 2

Miami, Florida 33301

(954) 356-0011

smccawley@bsfllp.com

Ms. Giuffre is the Plaintiff and has knowledge concerning the matters at issue in

her Complaint, including the events of 1996-2015 and the publication of

statements in the press in 2011-2015.

3. Philip Barden

Devonshires Solicitors LLP

30 Finsbury Circus

London, United Kingdom

EC2M 7DT

DX: 33856 Finsbury Square

(020) 7628-7576

Philip.Barden@devonshires.co.uk

Mr. Barden has knowledge concerning press statements by Plaintiff and

Defendant in 2011-2015 at issue in this matter.

4. Paul Cassell

College of Law, University of Utah

383 South University Street

Salt Lake City, UT 84112

801-585-5202

paul.cassell@law.utah.edu

Mr. Cassell has knowledge concerning press statements by Plaintiff, Plaintiff’s

court pleadings, and Plaintiff’s sworn testimony.

5. Alan Dershowitz

c/o Richard A. Simpson, Esq.

WILEY REIN, LLP

1776 K Street NW

Washington, D.C. 20006

(202) 719-7000

Mr. Dershowitz has knowledge concerning Plaintiff’s false statements to the

press, in court pleadings, and in sworn testimony, at issue in this matter.

6. Bradley Edwards

Farmer, Jaffe, Weissing, Edwards, Fistos & Lehrman, P.L.

425 N. Andrews Ave., Suite 2

Ft. Lauderdale, FL 33301

(954) 524-2820

brad@pathtojustice.com

Case 18-2868, Document 286, 08/09/2019, 2628248, Page3 of 55

 7

Dated: February 24, 2016.

Respectfully submitted,

s/ Laura A. Menninger

Laura A. Menninger (LM-1374)

HADDON, MORGAN AND FOREMAN, P.C.

150 East 10
th

 Avenue

Denver, CO 80203

Phone: 303.831.7364

Fax: 303.832.2628

lmenninger@hmflaw.com

Attorney for Ghislaine Maxwell

CERTIFICATE OF SERVICE

I certify that on February 24, 2016, I electronically served this DEFENDANT

GHISLAINE MAXWELL’S INITIAL F.R.C.P. 26(A)(1) DISCLOSURES via e-mail on the

following:

Sigrid S. McCawley

BOIES, SCHILLER & FLEXNER, LLP

401 East Las Olas Boulevard, Ste. 1200

Ft. Lauderdale, FL 33301

smccawley@bsfllp.com

s/ Laura A. Menninger

 Laura A. Menninger

Case 18-2868, Document 286, 08/09/2019, 2628248, Page4 of 55

Case 18-2868, Document 286, 08/09/2019, 2628248, Page5 of 55

Case 18-2868, Document 286, 08/09/2019, 2628248, Page6 of 55

Case 18-2868, Document 286, 08/09/2019, 2628248, Page7 of 55

Case 18-2868, Document 286, 08/09/2019, 2628248, Page8 of 55

Case 18-2868, Document 286, 08/09/2019, 2628248, Page9 of 55

Case 18-2868, Document 286, 08/09/2019, 2628248, Page10 of 55

EXHIBIT PP

Case 18-2868, Document 286, 08/09/2019, 2628248, Page11 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 348

 IN THE UNITED STATES DISTRICT COURT

 SOUTHERN DISTRICT OF NEW YORK

 Civil Action No. 15-cv-07433-RWS
 __

 CONFIDENTIAL VIDEO DEPOSITION OF
 VIRGINIA GIUFFRE, VOLUME II
 November 14, 2016
 __

 VIRGINIA L. GIUFFRE,

 Plaintiff,

 v.

 GHISLAINE MAXWELL,

 Defendant.
 __

 APPEARANCES:

 BOIES, SCHILLER & FLEXNER LLP
 By Sigrid S. McCawley, Esq.
 401 East Las Olas Boulevard
 Suite 1200
 Fort Lauderdale, FL 33301
 Phone: 954.356.0011
 smccawley@bsfllp.com
 Appearing on behalf of the Plaintiff

Case 18-2868, Document 286, 08/09/2019, 2628248, Page12 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 349

 1 APPEARANCES: (Continued)

 2 HADDON, MORGAN AND FORMAN, P.C.
 By Laura Menninger, Esq.

 3 Jeffrey S. Pagliuca, Esq.
 150 East 10th Avenue

 4 Denver, CO 80203
 Phone: 303.831.7364

 5 lmenninger@hmflaw.com
 jpagliuca@hmflaw.com

 6 Appearing on behalf of the
 Defendant

 7

 Also Present:
 8 Ann Lundberg, Paralegal

 Maryvonne Tompkins, Videographer
 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

Case 18-2868, Document 286, 08/09/2019, 2628248, Page13 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 350

 1 Pursuant to Notice and the Federal Rules

 2 of Civil Procedure, the continued video

 3 deposition of VIRGINIA GIUFFRE, called by Defendant,

 4 was taken on Monday, November 14, 2016, commencing at

 5 8:04 a.m., at 150 East 10th Avenue, Denver, Colorado,

 6 before Pamela J. Hansen, Registered Professional

 7 Reporter, Certified Realtime Reporter and Notary

 8 Public within Colorado.

 9

 * * * * * * *
 10 I N D E X

 11 VIDEO DEPOSITION OF VIRGINIA GIUFFRE, VOLUME II

 12 EXAMINATION PAGE

 13 By Ms. Menninger 354

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

Case 18-2868, Document 286, 08/09/2019, 2628248, Page14 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 351

 1 INDEX OF EXHIBITS (continued)

 2

 INITIAL
 3 DESCRIPTION REFERENCE

 4 Exhibit 1 Settlement Agreement and General 355
 Release

 5

 Exhibit 2 List of names 370
 6

 Exhibit 3 Photocopy of photograph 408
 7

 Exhibit 4 Photocopy of photograph, with 411
 8 attachments

 9 Exhibit 5 Photocopy of photograph, with 417
 attachments

 10

 Exhibit 6 Photocopy of photograph, with 423
 11 attachments

 12 Exhibit 7 Statements 437

 13 Exhibit 8 History of education, with 462
 attachment

 14

 Exhibit 9 Application for Employment, 474
 15 with attachment

 16 Exhibit 10 The Great Outdoors Community 481
 Services Association, Inc.

 17 Termination Form, with
 attachments

 18

 Exhibit 11 7/6/2016 letter to Schultz 484
 19 from Hayek, with attachments

 20 Exhibit 12 Patient Registration 490
 Information, with attachments

 21

 Exhibit 13 CVS Prescription Records 502
 22 document, 7/29/2016, with

 attachment
 23

 Exhibit 14 Affidavit of Custodian of 507
 24 Records, Walgreen Company,

 with attachments
 25

Case 18-2868, Document 286, 08/09/2019, 2628248, Page15 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 352

 1 INITIAL
 DESCRIPTION REFERENCE

 2

 Exhibit 15 Patient Health Summary, Clifton 512
 3 Beach Medical & Surgical,

 printed on 6/28/2016
 4

 Exhibit 16 Portions of deposition transcript 533
 5 of Virginia Giuffre taken

 May 3, 2016
 6

 Exhibit 17 Amendment/Errata Sheet signed 540
 7 May 31, 2016 by Virginia Giuffre

 8 Exhibit 18 Ad for Mar-a-Lago Club 548

 9 Exhibit 19 The Mar-a-Lago Club, L.C. 549
 Employment Policies, October 28,

 10 1995

 11 Exhibit 20 Page from the Mar-a-Lago Club 550
 Employment Policies, Revised

 12 10/2001

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

Case 18-2868, Document 286, 08/09/2019, 2628248, Page16 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 435

 1 didn't see them take pictures of the backs of them.

 2 I'm not too sure who.

 3 Q You don't remember sending to them a

 4 photograph that included this wood around another

 5 photograph?

 6 A No.

 7 Q Okay. You have mentioned a journalist by

 8 the name of Sharon Churcher.

 9 A Yes.

 10 Q You are aware that Sharon Churcher

 11 published news stories about you?

 12 A Yes.

 13 MS. MCCAWLEY: Objection.

 14 Go ahead.

 15 Q (BY MS. MENNINGER) Is anything that you

 16 have read in Sharon Churcher's news stories about you

 17 untrue?

 18 A I think Sharon did print some things that

 19 I think she elaborated or maybe misheard. But, I

 20 mean, if you have a specific document to show me, I'd

 21 love to look at it and read it and tell you what I

 22 think.

 23 Q Is there anything, as you sit here today,

 24 that you know of that Sharon Churcher printed about

 25 you that is not true?

Case 18-2868, Document 286, 08/09/2019, 2628248, Page17 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 436

 1 A Not off the top of my head. If you show

 2 me, like, a news clipping article or something, I can

 3 definitely read it for you.

 4 Q Is there anything that you know of that

 5 Sharon Churcher has printed about Ghislaine Maxwell

 6 that is not true?

 7 A No, not off -- no, not off the top of my

 8 head.

 9 Q Is there anything that you recall saying

 10 to Sharon Churcher that she then printed something

 11 different than what you had said to her?

 12 A Yeah, I've read stuff. I mean, I just --

 13 I can't remember what, but I read something that I

 14 think was, Oh, she got that wrong. I can't remember

 15 an exact example off the top of my head.

 16 Q Did you ever complain to Sharon Churcher

 17 about things that she got wrong?

 18 A I didn't see a point. I might have, but

 19 I -- I didn't see a point really because it's already

 20 printed, you know.

 21 Q You had a fairly voluminous set of

 22 communications with Sharon Churcher by e-mail,

 23 correct?

 24 MS. MCCAWLEY: Objection.

 25 A Voluminous, like a lot of them?

Case 18-2868, Document 286, 08/09/2019, 2628248, Page18 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 437

 1 Q (BY MS. MENNINGER) Yes.

 2 A Yes.

 3 Q And during any of those communications, do

 4 you know whether she printed things about you after

 5 you had any of those communications?

 6 MS. MCCAWLEY: Objection.

 7 A I don't know. I know a lot of stuff was

 8 printed, and I never really stopped to read who

 9 printed the article, or wrote the article, I should

 10 say. Sorry.

 11 Q (BY MS. MENNINGER) Okay. I'll show you

 12 Defendant's Exhibit 7.

 13 (Exhibit 7 marked.)

 14 THE DEPONENT: Thank you.

 15 Q (BY MS. MENNINGER) I'll let you read

 16 through the statements on the first page there, and

 17 if there is anything that is not absolutely true,

 18 just put a check by it and we'll come back to it.

 19 A It's not very clear how she wrote it. "I

 20 flew to the Caribbean with Jeffrey and then Ghislaine

 21 Maxwell went to pick up Bill in a huge black

 22 helicopter that Jeffrey had bought her."

 23 That wasn't an eyewitness statement.

 24 Like, I didn't see her do it. Ghislaine was the one

 25 who told me about that; that she's the one who flew

Case 18-2868, Document 286, 08/09/2019, 2628248, Page19 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 438

 1 Bill.

 2 Q All right. If you just want to put a

 3 check by it, then we'll just come back and talk about

 4 each one.

 5 A Okay.

 6 Q Just to move things along.

 7 A Okay. I have made three checkmarks.

 8 Q All right.

 9 MS. MCCAWLEY: And I just -- before you

 10 continue, I just want to identify for the record,

 11 since this doesn't have any identifiers on it, are

 12 you representing that these are statements from

 13 Sharon Churcher?

 14 MS. MENNINGER: I'm not representing

 15 anything. I'm asking the witness questions about

 16 these statements. I asked her is anything on here

 17 not true. That's all I asked her.

 18 Q (BY MS. MENNINGER) So which ones did you

 19 put checkmarks by, Ms. Giuffre?

 20 A I'd have been -- I'm sorry. "I'd have

 21 been about 17 at the time. I flew to the Caribbean

 22 with Jeffrey and then Ghislaine Maxwell went to pick

 23 up Bill in a huge black helicopter that Jeffrey had

 24 bought her."

 25 Q Okay. And what else did you put a check

Case 18-2868, Document 286, 08/09/2019, 2628248, Page20 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 439

 1 by?

 2 A "I used to get frightened flying with her

 3 but Bill had the Secret Service with him and I

 4 remember him talking about what a good job" --

 5 sorry -- "job she did."

 6 Q Okay. And what else did you put a check

 7 by?

 8 A "Donald Trump was also a good friend of

 9 Jeffrey's. He didn't partake in any sex with any of

 10 us but he flirted with me. He'd laugh and tell

 11 Jeffrey, 'you've got the life.'"

 12 Q Other than the three you've just

 13 mentioned --

 14 A Yeah.

 15 Q -- everything else on here is absolutely

 16 accurate?

 17 MS. MCCAWLEY: Objection.

 18 A Yes. Well, to the best of my

 19 recollection, yes.

 20 Q (BY MS. MENNINGER) All right. What is

 21 inaccurate about, "I'd have been about 17 at the

 22 time. I flew to the Caribbean with Jeffrey and then

 23 Ghislaine Maxwell went to pick up Bill in a huge

 24 black helicopter that Jeffrey had bought her"?

 25 A Because it makes it kind of sound like an

Case 18-2868, Document 286, 08/09/2019, 2628248, Page21 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 440

 1 eyewitness thing.

 2 Q Okay. Did you say that statement to

 3 Sharon Churcher?

 4 A I said to Sharon that Ghislaine told me

 5 that she flew Bill in the heli- -- the black

 6 helicopter that Jeffrey bought her, and I just wanted

 7 to clarify that I didn't actually see her do that. I

 8 heard from Ghislaine that she did that.

 9 Q You heard that from Ghislaine, and then

 10 you reported to Sharon Churcher that you had heard

 11 that from Ghislaine.

 12 A Correct.

 13 MS. MCCAWLEY: Objection.

 14 A I heard a lot of things from Ghislaine

 15 that sounded too true -- too outrageous to be true,

 16 but you never knew what to believe, so...

 17 Q (BY MS. MENNINGER) Okay. And after

 18 Sharon Churcher printed what she said you said, did

 19 you complain to her that it was inaccurate?

 20 A I might have verbally with her, but again,

 21 I didn't see a point in making a hissy over it

 22 because what was done was done. She had already

 23 printed.

 24 Q What was inaccurate about, "I used to get

 25 frightened flying with her but Bill" said -- "had the

Case 18-2868, Document 286, 08/09/2019, 2628248, Page22 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 441

 1 Secret Service with him and I remember him talking

 2 about what a good job she did"?

 3 A I just don't remember saying that to her.

 4 I don't remember saying I remember him talking about

 5 what a good job she did.

 6 Q All right.

 7 A I just don't remember that at all.

 8 Q Okay. And I guess, just to be clear, my

 9 questions wasn't do you remember saying this to

 10 Sharon Churcher; my question is, is that statement

 11 accurate?

 12 MS. MCCAWLEY: Well, objection.

 13 Q (BY MS. MENNINGER) Did you used to get

 14 frightened flying with her?

 15 A Yes.

 16 Q Okay. Did Bill have the Secret Service

 17 with him?

 18 A They were there, but not like on the --

 19 not where we were eating.

 20 Q Do you remember Bill talking about what a

 21 good job she did?

 22 A I don't remember that.

 23 Q So what is inaccurate about that

 24 statement?

 25 A I just -- it's inaccurate because I don't

Case 18-2868, Document 286, 08/09/2019, 2628248, Page23 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 442

 1 remember him talking about what a good job she did.

 2 I don't remember that.

 3 Q Does it inaccurately suggest that Bill had

 4 the Secret Service with him on a helicopter?

 5 MS. MCCAWLEY: Objection.

 6 A Well, not being an eyewitness to it, I

 7 wouldn't be able to tell you. I can't tell you what

 8 I don't know.

 9 Q (BY MS. MENNINGER) And do you believe you

 10 said that statement to Sharon Churcher?

 11 A I mean, Sharon and I talked a lot, and if

 12 she misheard me or just wrote it in the way that she

 13 thought she should, I have no control over that. So

 14 I'm not too sure.

 15 Q Did she record your interviews?

 16 A Some of them. Some of them she didn't. I

 17 mean, we, like -- we, like, met for like a week, and

 18 we spent a lot of time together, and then even after

 19 that we just continued, like, kind of a friendship.

 20 Q All right. What's inaccurate about the

 21 last statement on that page?

 22 A "Donald Trump was also a good friend of

 23 Jeffrey's." That part is true.

 24 "He didn't partake in any" of -- "any sex

 25 with any of us but he flirted with me." It's true

Case 18-2868, Document 286, 08/09/2019, 2628248, Page24 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 443

 1 that he didn't partake in any sex with us, and but

 2 it's not true that he flirted with me. Donald Trump

 3 never flirted with me.

 4 Then the next sentence is, "He'd laugh and

 5 tell Jeffrey, 'you've got the life.'" I never said

 6 that to her.

 7 Q When you say, "he didn't partake in any

 8 sex with any of us," who is "us"?

 9 A Girls. Just --

 10 Q How do you know who Donald Trump -- Trump

 11 had sex with?

 12 A Oh, I didn't physically see him have sex

 13 with any of the girls, so I can't say who he had sex

 14 with in his whole life or not, but I just know it

 15 wasn't with me when I was with other girls.

 16 Q And who were the other girls that you were

 17 with in Donald Trump's presence?

 18 A None. There -- I worked for Donald Trump,

 19 and I've met him probably a few times.

 20 Q When have you met him?

 21 A At Mar-a-Lago. My dad and him, I wouldn't

 22 say they were friends, but my dad knew him and they

 23 would talk all the time -- well, not all the time but

 24 when they saw each other.

 25 Q Have you ever been in Donald Trump and

Case 18-2868, Document 286, 08/09/2019, 2628248, Page25 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 444

 1 Jeffrey Epstein's presence with one another?

 2 A No.

 3 Q What is the basis for your statement that

 4 Donald Trump is a good friend of Jeffrey's?

 5 A Jeffrey told me that Donald Trump is a

 6 good friend of his.

 7 Q But you never observed them together?

 8 A No, not that I can actually remember. I

 9 mean, not off the top of my head, no.

 10 Q When did Donald Trump flirt with you?

 11 A He didn't. That's what's inaccurate.

 12 Q Did you ever see Donald Trump at Jeffrey's

 13 home?

 14 A Not that I can remember.

 15 Q On his island?

 16 A No, not that I can remember.

 17 Q In New Mexico?

 18 A No, not that I can remember.

 19 Q In New York?

 20 A Not that I can remember.

 21 Q All right. If you could turn to the

 22 second page and read through those. Let me know if

 23 any of those are inaccurate. Just put a check by

 24 them and then we'll come back.

 25 A Okay.

Case 18-2868, Document 286, 08/09/2019, 2628248, Page26 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 445

 1 MS. MCCAWLEY: Before you go, Virginia,

 2 I'm going to object to the use of the second page of

 3 this document. There's no time frame on it. There's

 4 no source reference to it, so it's entirely unclear

 5 where this has come from.

 6 Q (BY MS. MENNINGER) Okay. Are you done?

 7 A Yes.

 8 Q Okay. What's the first one you've put a

 9 check by?

 10 A "The hammock photo was all over the

 11 houses," in parentheses. And Bill Clinton and -- I'm

 12 sorry, "Bill Clinton and Andrew," in parentheses,

 13 "had to have seen it."

 14 "All over the houses" is not my statement

 15 and an exaggeration. They did have that picture in

 16 the houses. And I believe, if I remember the

 17 conversation correctly, she asked, Could have Bill

 18 Clinton and Andrew seen the picture? And I said,

 19 Yes, it's possible that they could have seen it.

 20 So, I mean, it's just that -- it's not

 21 that it's totally inaccurate. I just think it's like

 22 journalist writing, had to have seen it. It doesn't

 23 mean they saw it. I just think that if it was in

 24 front of them, they would have seen it.

 25 Q So she told you that -- you told her that

Case 18-2868, Document 286, 08/09/2019, 2628248, Page27 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 446

 1 the photograph was in the houses -- houses?

 2 A Yes. I know he had it in New York on his

 3 desk. I know he had it in Palm Beach. I know he had

 4 it in the Caribbean. And I don't know if he had it

 5 in New Mexico. I can't remember New Mexico. Maybe.

 6 Q Where in Palm Beach was the photograph?

 7 A The massage room.

 8 Q Was that -- you did not say that they --

 9 it was all over the houses?

 10 A Correct. All over the houses would imply

 11 that it's everywhere in the house, so...

 12 Q You did not say that Andrew and Clinton

 13 had to have seen the photograph?

 14 A Correct. I -- it was more of a, if they

 15 were in front of it, they would have seen it, kind of

 16 a thing. I'm not saying it right. But it wasn't,

 17 like, had to have seen it.

 18 Q All right. What's the next statement that

 19 you put a check by?

 20 A I'm sorry, excuse me. My kids shared a

 21 beautiful cough with me again.

 22 "I spent four years as a millionaire's

 23 personal masseuse."

 24 Q What is inaccurate about that statement?

 25 A We now know, according to the timelines

Case 18-2868, Document 286, 08/09/2019, 2628248, Page28 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 447

 1 that Mar-a-Lago was able to provide for us, that it

 2 was not four years.

 3 Q How many years was it?

 4 A More like 2-1/2, I think, if I'm right, or

 5 two. I'm sorry, I'm really bad at math. But yes,

 6 the two period.

 7 Q What's the next statement that you have

 8 put a check by?

 9 A "I was a pedophile's dream." I think she

 10 took that out of context and made that her own little

 11 headline.

 12 Q Did you say that to her?

 13 A I said something along the line like, I --

 14 the -- the pedos loved me because I would do

 15 everything that they wanted for them. But do I think

 16 that -- yeah, I -- I know she made that line up

 17 herself, the pedos -- pedophile's dream.

 18 Q What's the next one you put a check by?

 19 A I put a question mark next to the next

 20 one. It says, "Three years later she was reunited

 21 with her family." I don't know what that pertains

 22 to. I don't know what timeline that means.

 23 Q Was there a period of three years where

 24 you were not with your family?

 25 A There's been longer periods than that

Case 18-2868, Document 286, 08/09/2019, 2628248, Page29 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 448

 1 that -- when I wasn't with my family. That's what I

 2 mean, I don't understand where that comes from.

 3 "Three years later she was reunited with her family."

 4 Q Prior to 2002, was there a period of three

 5 years where you were not with your family?

 6 A No.

 7 Q Okay. Did you say to Sharon Churcher,

 8 three years later, she was reunited with her family?

 9 A That's what I don't understand. I don't

 10 even know what that time periods pertains to.

 11 Q Do you recall saying that to Sharon

 12 Churcher?

 13 A No.

 14 Q What's the next one you put a check by?

 15 A "After about two years he started to ask

 16 me to entertain his friends."

 17 Q What's wrong with that statement?

 18 A It wasn't two years. I don't know where

 19 she got that from.

 20 Q Okay. How long was it?

 21 A Like, I can't give you an exact time

 22 period, but it wasn't right in the beginning. It was

 23 after my training, or so to speak training. So, I

 24 mean, my best guesstimate would be anywhere between

 25 four to six months.

Case 18-2868, Document 286, 08/09/2019, 2628248, Page30 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 449

 1 Q So you did not say to Sharon Churcher,

 2 "After about two years he asked me to entertain his

 3 friends"?

 4 A Correct.

 5 Q What's the next one you put a check by?

 6 A That's it. That's all I put a checkmark

 7 next to.

 8 Q So the rest of these are absolutely

 9 accurate?

 10 A Nothing a journalist writes is absolutely

 11 accurate, but it's -- it sounds accurate, yes.

 12 Q Do you recall Jeffrey Epstein saying to

 13 you, "I've got a good friend and I need you to fly to

 14 the island to entertain him, massage him and make him

 15 feel how you make me feel"?

 16 MS. MCCAWLEY: Objection.

 17 Go ahead.

 18 A I do remember him saying that, and I think

 19 that's more of a general- -- generalization for all

 20 the times that I was sent to the -- where is this --

 21 the island to entertain people. And that would be a

 22 quote that she made but from my words saying that's

 23 what he said to me when I had to go be with these

 24 people that he sent me to.

 25 Q (BY MS. MENNINGER) Did you say that

Case 18-2868, Document 286, 08/09/2019, 2628248, Page31 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 450

 1 sentence to her?

 2 MS. MCCAWLEY: Objection.

 3 A I -- I can't remember. Like I said, I

 4 think it's more of a generalization.

 5 Q (BY MS. MENNINGER) Did you meet Al Gore?

 6 A Yes.

 7 Q Did you meet Heidi Klum?

 8 A Yes.

 9 Q Did you meet Naomi Campbell?

 10 A Yes.

 11 Q Did you go on a six-week trip with Epstein

 12 in 2001?

 13 A Yeah. Yes. Sorry.

 14 Q When in 2001 did you go on a six-week trip

 15 with him?

 16 A I don't remember exactly when it was, but

 17 it's that -- it's the one where we went to Tangier,

 18 Morocco, England. I can't remember where else we

 19 went. France.

 20 Q Did the FBI tell you that Epstein had

 21 hidden cameras watching you the entire time, even

 22 when you were in the bathroom?

 23 A Yes.

 24 Q Did the FBI tell you "Everything he did

 25 was illegal because I was under age"?

Case 18-2868, Document 286, 08/09/2019, 2628248, Page32 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 451

 1 A Yes.

 2 Q Who in the FBI told you that?

 3 A Whichever agent I was talking to.

 4 Q Which agent were you talking to?

 5 A I can't remember. I know I was talking to

 6 Jason Richards, and there was a girl, I think -- I

 7 want -- I want to say her name was Christina Pryor,

 8 just off the top of my head. And then I think there

 9 was two other agents actually at the consulate

 10 building. I don't remember their names. Very hazy.

 11 Q When was this conversation with the FBI?

 12 A After Sharon printed the articles, the

 13 first articles that came out. I don't know how many

 14 she printed, but when the first articles came out,

 15 after that the FBI contacted me.

 16 Q And was the statement that the FBI told

 17 you "Everything he did was illegal because I was

 18 under age," in response to you telling them that you

 19 were age 15 when you met Jeffrey?

 20 MS. MCCAWLEY: Objection.

 21 A Well, that was the closest proximity I had

 22 to go off of.

 23 Q (BY MS. MENNINGER) Okay.

 24 A So, yes. Although I still was under age,

 25 I mean, even if I was 16 and 17.

Case 18-2868, Document 286, 08/09/2019, 2628248, Page33 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 452

 1 Q Okay. And then if you could do the last

 2 page, same way; a check by anything that's not

 3 absolutely accurate.

 4 MS. MCCAWLEY: Okay. I'm going to object

 5 to this as the last page has no identifier of time or

 6 source on it.

 7 A Okay. I'm ready.

 8 Q (BY MS. MENNINGER) All right. Which ones

 9 are inaccurate?

 10 A The first one is, "Virginia got a

 11 part-time job as a changing room assistant." I was a

 12 full-time person there. Sorry.

 13 Q Okay. So did you say that to Sharon?

 14 A Again, I don't remember that exact

 15 conversation, but I know it was a full-time job,

 16 and -- I mean, full-time as in the, you know, the 9

 17 to 5 or whatever hours it was, so it wasn't

 18 part-time. I don't remember the exact conversation

 19 that we had.

 20 Q Okay. What's the next thing you put a

 21 check by?

 22 A I put a question mark next to, "Another

 23 lady led me into Jeffrey's bedroom. The lady walked

 24 me straight through into the massage room."

 25 I have no idea what circumstance that

Case 18-2868, Document 286, 08/09/2019, 2628248, Page34 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 453

 1 pertains to. Again, I don't know what that means. I

 2 don't even know what other lady she's talking about.

 3 So...

 4 Q So you don't recall saying that to Sharon

 5 Churcher?

 6 A Correct. I don't even know what it means.

 7 Q Okay. What's the next one you have a

 8 check by?

 9 A "Afterwards, she was given two $100 bills

 10 and told to return the next day. That was the

 11 beginning of the four years she spent with Epstein."

 12 Q All right. What's wrong about that

 13 statement?

 14 A Well, again, I just want to say that the

 15 four years was inaccurate based upon memory and not

 16 an actual timeline that we were able to get.

 17 Q Did you say that to Sharon Churcher, that

 18 it was four years?

 19 A I don't know if I said that to her or --

 20 oh, yeah, did I tell her it was four years? Yes, I

 21 did. I'm sorry.

 22 Q Okay. What else did you put a check by?

 23 A Well, this one is a question mark again.

 24 "Radar online has obtained exclusive diary entries of

 25 a Teen Sex Slave."

Case 18-2868, Document 286, 08/09/2019, 2628248, Page35 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 454

 1 It wasn't really a diary. It was, like, I

 2 don't know how many pages of something that I wrote,

 3 and Sharon used it, so...

 4 Q Did you tell Sharon it was your diary

 5 entry?

 6 A She knew it wasn't a diary entry. No.

 7 Q Okay. Were you a teen sex slave?

 8 A Yes.

 9 Q What's the next one you have a checkmark

 10 by?

 11 A "I also saw Prince Andrew at a Ranch in

 12 New Mexico."

 13 Q Did you tell that to Sharon Churcher?

 14 A No. And I think it's a mistake. Maybe

 15 she meant somewhere else, but because we had been

 16 talking about so much, maybe she just put New Mexico.

 17 I don't think Sharon intentionally lied on any of

 18 these. I just -- I think we talked so much over a

 19 period of a week, and then after that we had phone

 20 conversations, and so on and so forth, that some of

 21 the information just got misheard or mishandled, or

 22 whatever.

 23 Q And what was printed was inaccurate?

 24 A Was that printed? I don't -- I don't

 25 remember reading that in the papers, but if it was

Case 18-2868, Document 286, 08/09/2019, 2628248, Page36 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 455

 1 printed it's inaccurate.

 2 Q Do you recall reading any of the ones that

 3 you put a checkmark by in the papers?

 4 A There's been so much printed, it's hard

 5 for me to remember. I mean, yes, it does sound like

 6 stuff I read before.

 7 Q When you spoke with Sharon Churcher, you

 8 agreed to waive your anonymity, right?

 9 A I did.

 10 Q Why did you agree to do that?

 11 A I felt it was time for me to tell my

 12 story. I felt it was a good time for me to come

 13 forward. I had done so much healing, and I thought

 14 that it would be good for other people to hear what's

 15 going on, how it's happening, how vulnerable other

 16 girls can be and not even know the damage that it

 17 causes later in life. And I just thought it would be

 18 the right thing to do to come forward.

 19 Q You authorized her to publish your name?

 20 A I did.

 21 Q And your photograph?

 22 A Yes.

 23 Q In 2011?

 24 A I think that was the year, yes.

 25 Q You posed for photographs with her,

Case 18-2868, Document 286, 08/09/2019, 2628248, Page37 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 562

 1 I, VIRGINIA GIUFFRE, do hereby certify that

 2 I have read the foregoing transcript and that the

 3 same and accompanying amendment sheets, if any,

 4 constitute a true and complete record of my

 5 testimony.

 6 ____________________________
 Signature of Deponent

 7

 () No amendments
 8 () Amendments attached

 9

 10 Acknowledged before me this _______ day

 11 of _____________, 20___.

 12

 13

 Notary Public: ___________________
 14

 My Commission Expires: ___________
 15

 Seal:
 16

 PJH
 17

 18

 19

 20

 21

 22

 23

 24

 25

Case 18-2868, Document 286, 08/09/2019, 2628248, Page38 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE VOLUME II 11/14/2016 563

 1 STATE OF COLORADO)

 2) ss. REPORTER'S CERTIFICATE

 3 COUNTY OF DENVER)

 4 I, Pamela J. Hansen, do hereby certify that

 5 I am a Registered Professional Reporter and Notary

 6 Public within the State of Colorado; that previous to

 7 the commencement of the examination, the deponent was

 8 duly sworn to testify to the truth.

 9 I further certify that this deposition was

 10 taken in shorthand by me at the time and place herein

 11 set forth, that it was thereafter reduced to

 12 typewritten form, and that the foregoing constitutes

 13 a true and correct transcript.

 14 I further certify that I am not related to,

 15 employed by, nor of counsel for any of the parties or

 16 attorneys herein, nor otherwise interested in the

 17 result of the within action.

 18 In witness whereof, I have affixed my

 19 signature this 23rd day of November, 2016.

 20 My commission expires September 3, 2018.

 21

 22 _______________________________
 Pamela J. Hansen, CRR, RPR, RMR

 23 216 - 16th Street, Suite 600
 Denver, Colorado 80202

 24

 25

Case 18-2868, Document 286, 08/09/2019, 2628248, Page39 of 55

Case 18-2868, Document 286, 08/09/2019, 2628248, Page40 of 55

Case 18-2868, Document 286, 08/09/2019, 2628248, Page41 of 55

Case 18-2868, Document 286, 08/09/2019, 2628248, Page42 of 55

EXHIBIT QQ

Case 18-2868, Document 286, 08/09/2019, 2628248, Page43 of 55

Case 18-2868, Document 286, 08/09/2019, 2628248, Page44 of 55

EXHIBIT RR

Case 18-2868, Document 286, 08/09/2019, 2628248, Page45 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 1

 IN THE UNITED STATES DISTRICT COURT

 SOUTHERN DISTRICT OF NEW YORK

 Civil Action No. 15-cv-07433-RWS
 __

 CONFIDENTIAL VIDEOTAPED DEPOSITION OF
 VIRGINIA GIUFFRE May 3, 2016
 __

 VIRGINIA L. GIUFFRE,

 Plaintiff,

 v.

 GHISLAINE MAXWELL,

 Defendant.
 __

 APPEARANCES:

 FAMER, JAFFE, WEISSING, EDWARDS, FISTOS &
 LEHRMAN, P.L.
 By Brad Edwards, Esq.
 425 N. Andrews Avenue
 Suite 2
 Fort Lauderdale, FL 33301
 Phone: 954.524.2820
 brad@pathtojustice.com
 Appearing on behalf of the
 Plaintiff

 BOIES, SCHILLER & FLEXNER LLP
 By Sigrid S. McCawley, Esq. (For Portion)
 401 East Las Olas Boulevard
 Suite 1200
 Fort Lauderdale, FL 33301-2211
 Phone: 954.356.0011
 smccawley@bsfllp.com
 Appearing on behalf of the
 Plaintiff

Case 18-2868, Document 286, 08/09/2019, 2628248, Page46 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 2

 1 APPEARANCES: (Continued)

 2 HADDON, MORGAN AND FORMAN, P.C.
 By Laura A. Menninger, Esq.

 3 Jeffrey S. Pagliuca, Esq.
 150 East 10th Avenue

 4 Denver, CO 80203
 Phone: 303.831.7364

 5 lmenninger@hmflaw.com
 jpagliuca@hmflaw.com

 6 Appearing on behalf of the
 Defendant

 7

 Also Present:
 8 Brenda Rodriguez, Paralegal

 Nicholas F. Borgia, CLVS Videographer
 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

Case 18-2868, Document 286, 08/09/2019, 2628248, Page47 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 3

 1 Pursuant to Notice and the Federal Rules

 2 of Civil Procedure, the VIDEOTAPED DEPOSITION OF

 3 VIRGINIA GIUFFRE, called by Defendant, was taken on

 4 Tuesday, May 3, 2016, commencing at 9:00 a.m., at 150

 5 East 10th Avenue, Denver, Colorado, before Kelly A.

 6 Mackereth, Certified Shorthand Reporter, Registered

 7 Professional Reporter, Certified Realtime Reporter

 8 and Notary Public within Colorado.

 9

 * * * * * * *
 10 I N D E X

 11

 EXAMINATION PAGE
 12

 MS. MENNINGER 8
 13

 14 PRODUCTION REQUEST(S):

 15 (None.)

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

Case 18-2868, Document 286, 08/09/2019, 2628248, Page48 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 4

 1 INDEX OF EXHIBITS

 2

 INITIAL
 3 DESCRIPTION REFERENCE

 4

 Exhibit 1 Complaint and Demand for Jury 17
 5 Trial re Jane Doe No. 102 v.

 Jeffrey Epstein
 6

 Exhibit 2 Jane Doe #3 and Jane Doe #4's 21
 7 Motion Pursuant to Rule 21 for

 Joinder in Action
 8

 Exhibit 3 Declaration of Virginia L. 23
 9 Giuffre re Jane Doe #1 and Jane

 Doe #2 vs. United States of
 10 America

 11 Exhibit 4 Declaration of Jane Doe 3 re 31
 Jane Doe #1 and Jane Doe #2 vs.

 12 United States of America

 13 Exhibit 5 Declaration of Virginia Giuffre 33
 re Bradley J. Edwards and

 14 Paul G. Cassell vs. Alan M.
 Dershowitz

 15

 Exhibit 6 FBI documentation, date of entry 36
 16 7/5/13

 17 Exhibit 7 Document titled Telecon, 39
 Participants Jack Scarola, Brad

 18 Edwards, Virginia Roberts. Re
 Edwards adv. Epstein, 4/7/11,

 19 (23 pages of transcription)

 20 Exhibit 8 The Billionaire's Playboy Club, 41
 By Virginia Roberts

 21

 Exhibit 9 Plaintiff's Response and 44
 22 Objections to Defendant's First

 Set of Discovery Requests to
 23 Plaintiff re Giuffre v. Maxwell

 24

 25

Case 18-2868, Document 286, 08/09/2019, 2628248, Page49 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 5

 1

 INITIAL
 2 DESCRIPTION REFERENCE

 3

 Exhibit 10 Plaintiff's Supplemental 46
 4 Response and Objections to

 Defendant's First Set of
 5 Discovery Requests to Plaintiff

 6 Exhibit 11 Undated Declaration of Virginia 46
 Giuffre re Plaintiff's

 7 Supplemental Response and
 Objections to Defendant's First

 8 Set of Discovery Requests served
 on March 22, 2016

 9

 Exhibit 12 Plaintiff's Second Amended 47
 10 Supplemental Response and

 Objections to Defendant's First
 11 Set of Discovery Requests to

 Plaintiff
 12

 Exhibit 13 Mrs. Virginia Giuffre resume 67
 13

 Exhibit 14 Compilation of e-mails re Open 68
 14 Position - Virginia Giuffre

 15 Exhibit 15 Virginia Lee Roberts passport 180
 application

 16

 Exhibit 16 Composite of e-mail strings 251
 17

 Exhibit 17 Compilation of e-mails between 259
 18 Giuffre and Silva and others

 19 Exhibit 18 Compilation of e-mails between 265
 Virginia Giuffre and Sandra

 20 White

 21 Exhibit 19 Compilation of e-mails between 269
 Marianne Strong and Virginia

 22 Giuffre

 23 Exhibit 20 Compilation of e-mails between 276
 Virginia Roberts and Jason

 24 Richards

 25

Case 18-2868, Document 286, 08/09/2019, 2628248, Page50 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 6

 1

 INITIAL
 2 DESCRIPTION REFERENCE

 3

 Exhibit 21 Compilation of e-mails between 284
 4 Sharon Churcher and Virginia

 Giuffre
 5

 Exhibit 22 Compilation of e-mails among 287
 6 Sharon Churcher, Michael Thomas,

 Virginia Giuffre and others
 7

 Exhibit 23 Compilation of May 2011 e-mails 288
 8 among Sharon Churcher, Virginia

 Giuffre, Paulo Silva and others
 9

 Exhibit 24 Compilation of June 2011 e-mails 289
 10 between Virginia Giuffre and

 Sharon Churcher
 11

 Exhibit 26 PR Hub Statement on Behalf of 300
 12 Ghislaine Maxwell article

 13 Exhibit 27 1/2/15 e-mail from Ross Gow to 309
 To Whom It May Concern

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

 24

 25

Case 18-2868, Document 286, 08/09/2019, 2628248, Page51 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 42

 1 Some names have been changed in order to protect

 2 other people.

 3 Q (BY MS. MENNINGER) Protect their privacy?

 4 A Protect their privacy, yeah, I would say,

 5 just not getting them involved in, if this were to

 6 ever go public.

 7 Q Well, again, without rereading the whole

 8 manuscript --

 9 A Reading it, yeah. I'm trying to see if I

 10 can -- see something in here.

 11 Q Let me narrow my question and maybe that

 12 will help.

 13 A Yes.

 14 Q Is there anything -- well, first of all,

 15 did you author that entire manuscript?

 16 A Yes, I did.

 17 Q Did anyone else author part of that

 18 manuscript?

 19 A Do you mean did anyone else write this

 20 with me?

 21 Q Right.

 22 A No.

 23 Q That's all your writing?

 24 A This is my writing.

 25 Q Okay. To the best of your recollection,

Case 18-2868, Document 286, 08/09/2019, 2628248, Page52 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 43

 1 as you sit here right now, is there anything in that

 2 manuscript about Ghislaine Maxwell that is untrue?

 3 A I don't believe so. Like I said, there is

 4 a lot of stuff that I actually have left out of here.

 5 Q Um-hum.

 6 A So there is a lot more information I could

 7 put in there. But as far as Ghislaine Maxwell goes,

 8 I would like to say that there is 99.9 percent of it

 9 would be to the correct knowledge.

 10 Q All right. Is there anything that you --

 11 and I understand you're doing this from memory. Is

 12 there anything that you recall, as you're sitting

 13 here today, about Ghislaine Maxwell that is contained

 14 in that manuscript, that is not true?

 15 A You know, I haven't read this in a very

 16 long time. I don't believe that there's anything in

 17 here about Ghislaine Maxwell that is not true.

 18 MR. EDWARDS: I'd just ask, Counsel, if

 19 you have anything specific to show her about

 20 Ghislaine Maxwell --

 21 MS. MENNINGER: I'll ask questions.

 22 MR. EDWARDS: -- I'll have her look at it.

 23 MS. MENNINGER: I'll ask questions.

 24 MR. EDWARDS: I know, but I want the

 25 record clear that if she hasn't read it in a long

Case 18-2868, Document 286, 08/09/2019, 2628248, Page53 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 344

 1 I, VIRGINIA GIUFFRE, do hereby certify that

 2 I have read the foregoing transcript and that the

 3 same and accompanying amendment sheets, if any,

 4 constitute a true and complete record of my

 5 testimony.

 6

 7

 8

 9 Signature of Deponent

 () No Amendments
 10 () Amendments Attached

 11 Acknowledged before me this

 12 _____ day of ______________, 2016.

 13

 14 Notary Public: ________________________

 15 Address: _____________________________

 16 _____________________________

 17 My commission expires _________________

 18 Seal:

 19

 20

 21 KAM

 22

 23

 24

 25

Case 18-2868, Document 286, 08/09/2019, 2628248, Page54 of 55

Agren Blando Court Reporting & Video, Inc.

VIRGINIA GIUFFRE 5/3/2016 345

 1 STATE OF COLORADO)

 2) ss. REPORTER'S CERTIFICATE

 3 COUNTY OF DENVER)

 4 I, Kelly A. Mackereth, do hereby certify

 5 that I am a Registered Professional Reporter and

 6 Notary Public within the State of Colorado; that

 7 previous to the commencement of the examination, the

 8 deponent was duly sworn to testify to the truth.

 9 I further certify that this deposition was

 10 taken in shorthand by me at the time and place herein

 11 set forth, that it was thereafter reduced to

 12 typewritten form, and that the foregoing constitutes

 13 a true and correct transcript.

 14 I further certify that I am not related to,

 15 employed by, nor of counsel for any of the parties or

 16 attorneys herein, nor otherwise interested in the

 17 result of the within action.

 18 In witness whereof, I have affixed my

 19 signature this 11th day of May, 2016.

 20 My commission expires April 21, 2019.

 21

 22 ____________________________
 Kelly A. Mackereth, CRR, RPR, CSR

 23 216 - 16th Street, Suite 600
 Denver, Colorado 80202

 24

 25

Case 18-2868, Document 286, 08/09/2019, 2628248, Page55 of 55

Case 18-2868, Document 287, 08/09/2019, 2628251, Page1 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page2 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page3 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page4 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page5 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page6 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page7 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page8 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page9 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page10 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page11 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page12 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page13 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page14 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page15 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page16 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page17 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page18 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page19 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page20 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page21 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page22 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page23 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page24 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page25 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page26 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page27 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page28 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page29 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page30 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page31 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page32 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page33 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page34 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page35 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page36 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page37 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page38 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page39 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page40 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page41 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page42 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page43 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page44 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page45 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page46 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page47 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page48 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page49 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page50 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page51 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page52 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page53 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page54 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page55 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page56 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page57 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page58 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page59 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page60 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page61 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page62 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page63 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page64 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page65 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page66 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page67 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page68 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page69 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page70 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page71 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page72 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page73 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page74 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page75 of 76

Case 18-2868, Document 287, 08/09/2019, 2628251, Page76 of 76

	271
	272-277
	18-2868
	Docket Summary
	ShowDocMulti201908091013240154134

	272 Order FILED - 08/09/2019, p.2
	273 Judgment Mandate ISSUED - 08/09/2019, p.4
	273 Supporting Document - 08/09/2019, p.5
	273 Supporting Document - 08/09/2019 (2), p.30
	275 UNSEALED SUMMARY JUDGMENT RECORD, DOCKETED - 08/09/2019, p.31
	276 UNSEALED SUMMARY JUDGMENT RECORD, DOCKETED - 08/09/2019, p.49
	277 UNSEALED SUMMARY JUDGMENT RECORD, DOCKETED - 08/09/2019, p.126

	278
	279-282
	18-2868
	Docket Summary
	ShowDocMulti201908091017160522142

	279 UNSEALED SUMMARY JUDGMENT RECORD, DOCKETED - 08/09/2019, p.2
	280 UNSEALED SUMMARY JUDGMENT RECORD, DOCKETED - 08/09/2019, p.39
	281 UNSEALED SUMMARY JUDGMENT RECORD, DOCKETED - 08/09/2019, p.113
	282 UNSEALED SUMMARY JUDGMENT RECORD, DOCKETED - 08/09/2019, p.179

	283
	284-287
	18-2868
	Docket Summary
	ShowDocMulti201908091007400126111

	284 UNSEALED SUMMARY JUDGMENT RECORD, DOCKETED - 08/09/2019, p.2
	285 UNSEALED SUMMARY JUDGMENT RECORD, DOCKETED - 08/09/2019, p.40
	286 UNSEALED SUMMARY JUDGMENT RECORD, DOCKETED - 08/09/2019, p.44
	287 UNSEALED SUMMARY JUDGMENT RECORD, DOCKETED - 08/09/2019, p.99

