EXHIBIT 1

(Filed Under Seal)

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. CONFIDENTIAL 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.

Page 9 JOHN ALESSI 1 You're ready to start, correct? 2 Q. Yes. 3 Α. 4 Ο. Can you tell us your current address? 5 Α. Boynton Beach, Florida 33472. 6 7 And your date of birth? Q. 8 Α. And was there a time when you worked for a 9 Q. man named Jeffrey Epstein? 10 11 Α. Yes. And can you tell us when you began working 12 Ο. for Mr. Epstein? 13 I began working for Mr. Epstein part-time. 14 Α. I cannot exactly tell you the date, but it was 15 1990/'91, probably. I worked a total of 13 years 16 17 for him. So you began in 1990 part-time, 18 Q. Okay. 19 correct? Right. 20 Α. And you stopped working for him when? 21 0. I stopped working for him on 22 Α. December 31st, 2001. I was out -- yes, 2001. 23 24 Q. Okay. 25 The end of 2001. I left the last day of Α.

Page 10 JOHN ALESSI 1 the year. 2 Okay. I know that it's been a long time. 3 0. 4 Α. It's been a long time. 5 I know. So I'm going to ask that you Q. б refer to the statement that you provided to the 7 police November 21st, 2005, and please go to page 5. I just want you to start reading at line 2 and 3, 8 9 and tell me if that refreshes your recollection as 10 to your time or duration of employment. You're right. It was 2002, then. 11 Α. 2002. So sometime in 1990, you were a part-time 12 Ο. employee? 13 Α. Uh-huh. 14 And you worked until December 31st, 2002; 15 0. is that right? 16 17 Yes. Α. And is it also correct that you 18 Ο. Okay. 19 began full-time employment with Mr. Epstein on January 1st, 1991, as stated in that report? 20 21 Α. Yes. Prior to 1990, who did you work for? 22 Ο. Prior to 1990, I had a company, a 23 Α. maintenance company, myself, my own company, Alessi 24 25 Maintenance. And before that, I worked for another

Case 18-2868, Document 283, 08/09/2019, 2628241, Page5 of 883

Page 11 JOHN ALESSI 1 family, the Radi family in Palm Beach. 2 Did you ever work for a man named Les 3 Ο. 4 Wexner? 5 I did some work for him in his mother's Α. 6 house. 7 Where was that? Ο. Palm Beach. What year? Before -- before 8 Α. I came to work for Jeffrey. 9 10 Is that who recommended that you work for 0. Jeffrey Epstein? 11 12 Α. I quess so. Okay. When you started with Jeffrey 13 0. Epstein, what were your job duties? 14 Α. I was doing maintenance. I was doing 15 building and rebuilding and maintenance work 16 17 basically. Because he just bought the house at that time. And because of Mr. Wechsler knowing me, they 18 19 recommend me to go to the house and take a look at the house. And we start tearing the house down, 20 basically, at the beginning of my job. 21 22 Did you assist in the teardown? Q. 23 Α. Yes. 24 Okay. So your job duties then was that of Ο. 25 a maintenance?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page6 of 883

Page 12 JOHN ALESSI 1 Maintenance, building. 2 Α. Got it. Ο. 3 And did you meet Mr. Epstein when you 4 were -- in 1990? 5 Yes, I met him. 6 Α. 7 Okay. And in 1991, who made the decision Ο. for you to become a full-time employee? 8 9 Jeffrey. Α. 10 And as a full-time employee initially, 0. what was your job? 11 12 I was basically maintenance, the same Α. thing as I was doing with -- I was exclusively 13 working for him. I was full-time working for him as 14 maintenance, because the house was still on 15 renovation, and he wanted me there. 16 17 Okay. And how was your relationship with 0. Mr. Epstein back then, 1991? 18 19 Α. Great. No problem. 20 Q. It was good? 21 Α. It was good. 22 Did he have a girlfriend back then, in Q. 1991? 23 MR. PAGLIUSCA: Object to the form and 24 25 foundation.

Page 13 JOHN ALESSI 1 You can answer the question. 2 Occasionally, I'll need to object for the 3 record in case we need to have a discussion 4 5 about this with the judge. And so that's just 6 me preserving those objections. 7 THE WITNESS: Yes, he had a girlfriend. Her name was Dr. Andersson, Eva Andersson. 8 And she was there just for a few months after I 9 10 came to the house. BY MR. EDWARDS: 11 And how was your relationship with 12 0. Dr. Andersson? 13 Fine. 14 Α. Okay. And at the time when Mr. Epstein 15 Ο. was -- at the time when Dr. Andersson was Jeffrey 16 17 Epstein's girlfriend, did you see any other female companions around the house? 18 19 Eventually -- they have a lot of guests, Α. too. They did have guests coming in. But I can't 20 remember exactly who. It's a socialite. So they 21 22 have friends. At the time when Dr. Andersson was 23 Ο. Mr. Epstein's girlfriend, was Mr. Epstein getting 24 25 massages?

Page 14 JOHN ALESSI 1 MR. PAGLIUSCA: Object to the form and 2 foundation. 3 THE WITNESS: I think so. I was not 4 involved in the house, inside of the house that 5 much. But they always got massages. Always. 6 7 BY MR. EDWARDS: Okay. I'm talking about the time period 8 0. 9 when Dr. Andersson was there. 10 Yes, they got massages. Α. Okay. So do you remember other female 11 Ο. 12 visitors when Dr. Andersson was Mr. Epstein's girlfriend? 13 14 I don't remember. I remember people being Α. there, visitors, but I cannot remember that far. 15 Okay. After -- did there come a point in 16 Ο. 17 time when Dr. Andersson was no longer Mr. Epstein's girlfriend? 18 19 Α. Right. Yes? 20 Q. 21 Α. Yes. 22 And did he -- did he have a new Q. girlfriend? 23 MR. PAGLIUSCA: Object to form and 24 25 foundation.

Page 23 JOHN ALESSI 1 Q. All right. 2 Who was in charge of the Palm Beach house? 3 Α. I was. 4 5 All right. Q. 6 Who was your direct supervisor? 7 Mr. Epstein. He would deal with me Α. directly, or if he was not available, Ms. Maxwell. 8 9 Okay. I want you to go to Exhibit 3 and Ο. 10 page -- page 179, line 8. 11 Line 8, "OUESTION: And then Maxwell came Α. 12 and she took over you as your immediate supervisor? That's correct. Yes. She became 13 Yes. the supervisor not only for this house, but for all 14 15 the homes. Okay. So your immediate supervisor was 16 0. 17 Ms. Maxwell? 18 Ms. Maxwell. But if Mr. Epstein was at Α. 19 the house, I would never go to Ms. Maxwell; I would go to him directly, or he would come to me. 20 Okay. At some point in time towards the 21 Ο. 22 end of your tenure, did you come to resent 23 Ms. Maxwell? 24 MR. PAGLIUSCA: Object to the form and 25 foundation.

Page 28 JOHN ALESSI 1 And where did the massage therapists --2 Ο. where did they come from? 3 Most, they came from Palm Beach. Palm 4 Α. 5 Beach County. б And over the course of that 10-year period Ο. 7 of time while Ms. Maxwell was at the house, do you have an approximation as to the number of different 8 9 females -- females that you were told were massage 10 therapists that came to the house? MR. PAGLIUSCA: Object to form and 11 12 foundation. THE WITNESS: I cannot give you a number, 13 but I would say probably over 100 in my stay 14 there. 15 BY MR. EDWARDS: 16 17 And many of the times would the females Ο. come only one time and not return? 18 19 MR. PAGLIUSCA: Object to form and foundation. 20 BY MR. EDWARDS: 21 Let me ask that a different way. 22 Ο. Were there times when some of these 23 females that would come to the house, and you were 24 25 told that they were massage therapists, would come

Case 18-2868, Document 283, 08/09/2019, 2628241, Page11 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 Α. They would call me in my office, and they б 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 I don't think I asked the right -- the 0. question that I was looking to ask, so let me go 13 14 back. Did you go out looking for the girls --15 No. 16 Α. 17 -- to bring --Ο. 18 Α. Never. 19 -- as the massage therapists? 0. 20 Α. Never. Who did? 21 Ο. 22 Ms. Maxwell, Mr. Epstein and their Α. friends, because their friends relayed to other 23 friends they knew a massage therapist and they would 24 25 send to the house. So it was referrals.

Page 34 JOHN ALESSI 1 foundation. Hold on. That misstates what is 2 happening in this deposition, because the word 3 "recruit" was introduced by the lawyers in this 4 5 deposition. So I object to your 6 characterization of the testimony. 7 BY MR. EDWARDS: I'll read for you the question and the 8 0. 9 answer. 10 The question was: "QUESTION: When did that role get transferred from you to Ms. Maxwell, 11 the role of looking after girls or calling the 12 13 girls? I didn't look after -- out for 14 "ANSWER: girls. Ms. Maxwell was the one that recruit. 15 Ι remember one occasion or two occasions she would say 16 to me, John, give me a list of all the spas in Palm 17 Beach County, and I will drive her from one to the 18 19 other to PGA in Boca; and she would go in and drop credit cards -- not credit cards but business cards, 20 and she would come out. And then we'd go to -- she 21 will recruit the girls. Was never, never done by me 22 or Mr. Epstein or anyone else that I know of." 23 24 Is that truthful testimony? 25 It is truthful; however, I think Α.

Page 35 JOHN ALESSI 1 "recruiting," for myself, for my point of view, is 2 hiring immediately and recruit the person. 3 I think she was looking for massage 4 5 therapists. She was looking for the best kind. She went -- and you're right, I went one time with her, 6 7 or twice maybe, to different spas and different clubs, great clubs, I mean, in Boca, in Fort 8 Lauderdale, in -- in Palm Beach. She was looking 9 10 for the best massage therapists available. How she find these girls, I don't know. 11 Ι just drove there. I just was the driver. 12 I never was involved with any of the offerings or 13 negotiations or meeting these girls. Never. 14 Ms. Maxwell was the one that would 15 0. Okay. meet the girls? 16 17 Yeah. Α. Did you ever check any of the IDs 18 Ο. Okay. for any of these girls? 19 I was not -- that was not in my everyday 20 Α. 21 things to do. It was not. 22 That was just not part of your job? Q. 23 Α. That was not my job. Did Ms. Maxwell take photographs while she 24 Ο. was at the Palm Beach house? 25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page14 of 883

Page 52 JOHN ALESSI 1 MR. PAGLIUSCA: Object to form and 2 foundation. 3 THE WITNESS: Himself. Himself. 4 5 BY MR. EDWARDS: 6 And you do not know the ages of the 0. 7 various massagists, right? No. 8 Α. Did you have occasion to clean up after 9 Ο. 10 the massages? 11 Α. Yes. Okay. And that is after both a massage 12 Ο. for Jeffrey Epstein, as well as clean up after a 13 massage that Ghislaine Maxwell may have received? 14 Α. Yes. 15 And on occasion, after -- in cleaning up 16 Ο. after a massage of Jeffrey Epstein or Ghislaine 17 Maxwell, did you have occasion to find vibrators or 18 19 sex toys that would be left out? MR. PAGLIUSCA: Object to form and 20 21 foundation. 22 THE WITNESS: Yes, I did. BY MR. EDWARDS: 23 Can you describe the types of vibrators or 24 0. sex toys that you found left out after a massage 25

Page 53 JOHN ALESSI 1 that Jeffrey Epstein had just received or Ghislaine 2 Maxwell had just received? 3 MR. PAGLIUSCA: Object to form and 4 5 foundation. THE WITNESS: It was probably two to three 6 7 times, I would say. It was not all the time. I would find things like a dildo, it's called a 8 I hate to say it because these ladies. 9 double. 10 But I find these things, put my gloves on, took it out and rinse it, and put it in 11 Ms. Maxwell's closet. 12 BY MR. EDWARDS: 13 Why would you put the dildo or sex toy in 14 Q. Ms. Maxwell's closet? 15 Because I knew that's where they were 16 Α. kept. 17 How did you know that the sex toys were 18 Q. kept in Ms. Maxwell's closet? 19 Because I know where everything was in 20 Α. that house. Every single room, every single thing, 21 it was a place, it was placed by me, by the cleaning 22 lady or my wife. Every -- everything that happened 23 in that house, I knew it. 24 25 Who showed you where the dildo or sex toys Ο.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page16 of 883

Page 54 JOHN ALESSI 1 were kept in the house the first time? 2 3 MR. PAGLIUSCA: Object to form and foundation. 4 5 THE WITNESS: Nobody. Nobody show me. BY MR. EDWARDS: б 7 You just saw it? 0. I saw it. 8 Α. So you knew where to put it back? 9 Ο. We had to open the closet, clean 10 Yeah. Α. the closet, put the clothes in place, put the shoes 11 in place, put everything in place. So it was a 12 matter of tidying things up. 13 Did you ever find any costumes? 14 Q. I saw one shiny black costume, but I 15 Α. didn't even know --16 17 Where did you see it? 0. 18 Α. The same place. In Ms. Maxwell's closet? 19 0. 20 Α. Yes. And where was Ms. Maxwell's closet in the 21 Ο. 22 house? 23 Α. 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, Page17 of 883

Page 94 JOHN ALESSI 1 BY MR. EDWARDS: 2 3 That demonstrates that she was, I believe, 0. terminated from her employment in 2000. 4 5 My question to you is: Do you remember б what time of year or what month it would have been, 7 whether spring, summer, fall, winter; January, February, December? 8 Of what year? 9 Α. Of 2000, that you would have gone to the 10 Ο. 11 Mar-a-Lago? 12 It wasn't 2000. Α. MR. PAGLIUSCA: Object to form and 13 foundation. 14 BY MR. EDWARDS: 15 Okay. Do you think it was a different 16 Q. year that you went to Mar-a-Lago? 17 18 Α. Yes. What year do you believe that you 19 Okay. Ο. went to the Mar-a-Lago to pick Virginia up? 20 I think it was 2000 and -- I think it was 21 Α. 22 the summer of 2002. 23 Q. Okay. 24 Α. Summer, because I remember that day that I was sweating like hell in the -- in the car, waiting 25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page18 of 883

Page 95 JOHN ALESSI 1 for Ms. Maxwell to come out of the massage. 2 Q. 3 Okay. So what month of the summer do you remember it being? 4 5 I think in June, July, maybe, 2001. Α. 2000 and what? 6 Ο. 7 2001. Α. June, July, 2001, that's when you believe 8 0. that it was? 9 10 Α. Yes. Okay. And do you remember the month --11 Q. No, sorry. Sorry. Not 2001. We left in 12 Α. December 31st. It was 2000 -- the last year that I 13 was working for Jeffrey, when I met Virginia. 14 Ο. Your recollection, as you sit here 15 today --16 17 Α. It was 2002. -- is that it was June or July of 2002 --18 0. 19 Α. 2002. -- when you met Virginia Roberts at the 20 Q. 21 Mar-a-Lago? 22 My recollection. Α. Okay. And other than the fact that you 23 Q. were sweating, what else tells you what month that 24 it was that you remember meeting her at the 25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page19 of 883

Page 96 JOHN ALESSI 1 Mar-a-Lago? 2 It was -- I know it was summer of 2002, 3 Α. 4 and she spoke to -- far away. I wasn't -- I was in 5 the driveway, and she was far away talking to Virginia. She spoke to her maybe five minutes. 6 7 Q. Okay. And she came to the car, and we went home. 8 Α. In the afternoon, about 4:00 or 5:00 in the 9 afternoon, the same day, Virginia came to the house. 10 Who brought her to the house? 11 Ο. I don't know. She came to the back door, 12 Α. I remember. And she was dressed differently. She 13 came to the house. 14 When you first arrived to the Mar-a-Lago 15 0. with -- are you driving the car and Ms. Maxwell is 16 in the passenger seat? 17 18 Α. Yes. And could you see Virginia Roberts from 19 Ο. 20 the car? 21 Α. Yes. 22 Where was she sitting or standing? How Q. far away from the car? 23 She was standing right in front of the 24 Α. driveway. This is the Mar-a-Lago, the house, and 25

Page 97 JOHN ALESSI 1 here is the spa, and the driveway that's here. 2 Ι was parked this way, and I would see her with 3 Ms. Maxwell, talking. 4 5 Q. Did you --6 Α. I could not hear what they were saying, 7 but I did see it. Did you park the car or did you stop right 8 0. there and --9 10 I parked the car because we are not Α. allowed to go into Mar-a-Lago. 11 Okay. Let me finish my question. 12 Ο. Did you park the car in a parking space in 13 the parking lot or did you just stop on the side of 14 the road and Ms. Maxwell got out? 15 Mar-a-Lago has a -- has a long wide 16 Α. 17 driveway, and on the right of the driveway is -- is the parking spots like this or something. And I 18 19 parked in one of those spaces. And waiting for her, I think it was over an hour that I wait for her. 20 Okay. So did you watch her first talk 21 0. 22 to --No. At the end. Right at the end, 23 Α. before -- when she was leaving. 24 25 So Ms. Maxwell gets out of the car. And Ο.

Page 98 JOHN ALESSI 1 when you're pulling up to the Mar-a-Lago, could you 2 see Virginia Roberts then? 3 4 Α. No. No. 5 So after you wait an hour, Ms. Maxwell is Q. б coming out? 7 And then she saw Virginia and she Α. stopped -- she went to her, she talked to her, she 8 came back to the car. 9 10 And prior to that day, you had never seen Ο. Virginia at the house? 11 Never. Never. 12 Α. Okay. Did Ms. Maxwell tell you that 13 Ο. Virginia's father worked at the Mar-a-Lago? 14 Α. I don't think so. I think it was -- I 15 think we find out later, after the -- she says, My 16 17 father works -- I think it was from Virginia, that she says her father works at Mar-a-Lago. 18 19 It is information from her. I don't think it was Ms. Maxwell that told me anything. She don't 20 have to -- she don't have to talk to me. 21 I mean, 22 Ms. Maxwell will not go and talk to me about this -these people's family. I don't know. She never 23 24 did. 25 Okay. I only have to go by what I have. Ο.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page22 of 883

Page 103 JOHN ALESSI 1 I don't remember that day, how she got 2 I don't know. I can't remember. 3 home. After that day, do you recall that she 4 Q. 5 started coming to the house more frequently? Yes, she did. 6 Α. 7 In fact, did she start coming to the house Ο. approximately three times a week? 8 9 Α. Yes, probably. 10 And at times, would you go pick her up? 0. Yes. This happened maybe twice, three 11 Α. 12 times. And at times, would you take her home? 13 0. 14 Α. Yes. And did there come a point in time where 15 0. Virginia starting bringing other girls with her? 16 17 MR. PAGLIUSCA: Object to form and foundation. 18 19 THE WITNESS: That was maybe two weeks before we left. I saw her bringing some 20 friends with her to the house. And I cannot 21 remember how many times, but I was at the end 22 23 of our stay. BY MR. EDWARDS: 24 25 At the end of her [sic] stay, you saw when Ο.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page23 of 883

Page 104 JOHN ALESSI 1 she would come over to the house, she would bring 2 3 certain friends who were girls --MR. PAGLIUSCA: Object to form and 4 5 foundation. BY MR. EDWARDS: 6 7 -- to the house, right? 0. Yes, females, yes. 8 Α. Do you know how long Virginia had been 9 Ο. coming over to the house before she started 10 traveling on an airplane with Ghislaine and Jeffrey? 11 12 MR. PAGLIUSCA: Object to foundation. THE WITNESS: Not too long. I don't think 13 it was too long after that. 14 BY MR. EDWARDS: 15 Would you drive her to the airport with 16 Ο. 17 them? Occasionally, I think so, yes. 18 Α. I would drive everybody to the airport. My wife would drive 19 the chefs, the service people, the luggage to Jet 20 Aviation. 21 Is that where Mr. Epstein kept his plane, 22 Ο. Jet Aviation? 23 24 Α. Yes. 25 At some point did Ghislaine Maxwell become Ο.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page24 of 883

Page 141 JOHN ALESSI 1 MR. PAGLIUSCA: Seven. 2 MR. EDWARDS: Seven? 3 (The referred-to document was marked by 4 5 the court reporter for Identification as б Deposition Exhibit 7.) 7 MR. EDWARDS: I apologize, Jeff. I just can't find a copy right now. 8 9 MR. PAGLIUSCA: I have it. 10 MR. EDWARDS: Okay. 11 BY MR. EDWARDS: 12 0. So this is a composite exhibit. It is four pages. The first one that you're looking at 13 should be -- do you have SAO 01456? 14 MR. PAGLIUSCA: Yes. 15 MR. EDWARDS: Okay. 16 17 BY MR. EDWARDS: Does the format of this look familiar to 18 0. 19 you? It looks like the books that we used 20 Α. Yes. to have that has -- the message books. 21 22 How would that work? How would that Ο. 23 process work? Somebody called, you write it down, and 24 Α. 25 you take the -- you leave the copy in the -- in the

Page 175 JOHN ALESSI 1 many things? 2 Α. Yes, she did. 3 Interesting buildings? 4 0. 5 She -- she liked -- she had a dog, Α. No. 6 and she took a lot of photographs of her dog. And 7 And she took photographs of the cars and the us. Everything inside. She had an album full of 8 house. photographs of people, young girls, girls. And I 9 10 remember that she had. Like a hobby. 11 Q. Right. 12 You never saw any pictures that were very upsetting to you, though, correct? 13 No. No. 14 Α. Okay. And the pictures that you saw were 15 Ο. sort of -- would you describe them as being artistic 16 kind of pictures? 17 MR. EDWARDS: Objection, counsel 18 19 testifying. THE WITNESS: I think so. I don't think 20 they were pornographic. I don't think it was 21 22 any vaginal or things, you know, female parts showing. It was some girls were topless, 23 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, Page26 of 883

Page 236 JOHN ALESSI 1 2 CERTIFICATE OF OATH 3 STATE OF FLORIDA) COUNTY OF MIAMI-DADE 4) 5 I, the undersigned authority, certify that JOHN ALESSI personally appeared before 6 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 Notary Public, State of Florida 10 Commission FF928291, Expires 2-16-20 + + + + + + + + + + + + + 11 + 12 CERTIFICATE 13 STATE OF FLORIDA) COUNTY OF MIAMI-DADE) 14 I, Kelli Ann Willis, Registered 15 Professional Reporter and Certified Realtime Reporter do hereby certify that 16 I was authorized to and did stenographically report the foregoing deposition of JOHN ALESSI; that a review 17 of the transcript was not requested; and that the 18 transcript is a true record of my stenographic notes. I FURTHER CERTIFY that I am not a 19 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 with the action, nor am I financially interested 21 in the action. 22 Dated this 1st day of June, 2016. 23 24 KELLI ANN WILLIS, RPR, CRR 25

EXHIBIT 2 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page28 of 883

UNITED STATES DISTRICT COURT 1 for the 2 SOUTHERN DISTRICT OF NEW YORK 3 Civil Action No. 15-cv-07433-RWS 4 VIRGINIA GIUFFRE, 5 Plaintiff, 6 vs. 7 GHISLAINE MAXWELL 8 Defendant. 9 _____ 10 VIDEO-DEPOSITION OF: JAMES MICHAEL AUSTRICH 11 TAKEN BY: Defendant 12 REPORTED BY: Karla Layfield, RMR 13 Stenographic Court Reporter Notary Public 14 State of Florida at Large 15 DATE AND TIME: June 23, 2016; 9:03 a.m. 16 PLACE: Owen & Associates Court Reporters 108 N. Magnolia Avenue, Suite 501 17 Ocala, Florida 18 Laura A. Menninger, Esquire APPEARANCES: HADDON, MORGAN & FOREMAN, PC 19 150 East 10th Avenue Denver, Colorado 80203 20 Attorney for Defendant 21 Brad Edwards, Esquire Farmer, Jaffe, Weissing, Edwards, 22 FISTOS & LEHRMAN, PL 425 Andrews Avenue, Suite 2 23 Fort Lauderdale, Florida 33301 Attorney for Plaintiff 24 Also Present: Kenneth Sarsony, Videographer 25 Virginia Giuffre Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

1

Yes. 1 Α 2 Was it is a franchise, if you know? Q 3 I know when I first started there, they were А 4 corporate, but then they were a franchise. They were 5 bought out. But I'm not sure if when I got there they were a franchise or not. 6 7 Got it. 0 8 Do you know if Ms. Roberts had any previous 9 employment before she worked at Taco Bell? 10 I think by the apartment, she worked for KFC for Α 11 a little while. 12 MS. MENNINGER: Are you looking at Ms. 13 Roberts? THE WITNESS: I'm thinking. 14 I can't 15 remember. I remember something with KFC. They 16 had one really close to us. I think she worked 17 there for a tiny, tiny bit. I'm not sure. 18 MS. MENNINGER: Okay. 19 BY MS. MENNINGER: 20 0 Before the Taco Bell? 21 Α Or she could've applied there. It's just in my 22 head. She might have just applied there, and didn't get it, and that's why I brought her to Taco Bell. 23 24 Q Okay. 25 Because we were both the night managers. А Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

No. 1 Α 2 Do you know about what years this was? Q 3 Not really. Α 4 Do you know about how old you were? Q 5 When, what? Α 6 I'm just focused on the period of time in which Q 7 you were living at her parent's house in the trailer. 8 I was probably 18 when we moved in there. Α 9 Q And you said you were only there for a couple of 10 months? 11 А Not that I remember. Like, it might have been a 12 little longer. I'm not sure. 13 0 Were you engaged to Ms. Roberts? 14 Α Yes. 15 Q When did you become engaged to her? 16 When we were living in Oakland Park. Α 17 Tell me about the engagement. How did it come Q 18 about? 19 Α Well, we fell in love, and -- I believe it was 20 Valentine's Day when I proposed. 21 Did you have a ring? Q 22 Yes. А 23 Did she accept? Q 24 А Yes. 25 Q How long were you engaged? Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

Yes -- well, for a while. I mean, I know at the 1 Α 2 end, I wasn't working anywhere. 3 Why weren't you working? Q 4 I don't remember the exact reason. А 5 Had you quit? Q 6 I believe so. I know the pet store let me go Α 7 for walking on to the other side talking to somebody. But I don't remember why I left Dunkin' Donuts. 8 9 Q Do you believe that you were fired from Dunkin' 10 Donuts? 11 А That pet store was the only time anybody No. 12 ever fired me. 13 Ο That will stick in your brain. 14 Α Yeah. 15 Q At the time that you left the pet store, was Ms. Roberts still working there? 16 17 Α Yes. 18 And how long do you recall her working there? Q 19 Not long. Α 20 I hate to do this to you, but what does "not Q 21 long" mean to you, weeks, months, days? Over a month. That's really all I can say. 22 Α 23 Maybe over a month before she went to work at the 24 Mar-a-Lago or Donald Trump's country club. 25 Did she leave the pet store to go work at Q Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

Case 18-2868, Document 283, 08/09/2019, 2628241, Page32 of 883

BY MS. MENNINGER: 1 2 Did you know her friend by the name of Tony Q 3 Figueroa? 4 Somewhat. А 5 Tell me what you remember about Tony Figueroa. Ο Other than him being an idiot, not much. 6 Α 7 0 Did you have any interactions with Mr. Figueroa? 8 Very little. А 9 Q When do you recall seeing him, like, in what 10 city, I mean? 11 Up in West Palm Beach. А 12 Q Did he come over to your apartment? 13 А I believe so. 14 Q Did you believe them to be having a 15 relationship? 16 At the very end when I left, yes. А 17 Was that one of the reasons for your leaving? Q 18 One of them. Α 19 What were the others? Ο 20 А Well, after I found out about that, that's when 21 I heard about all the other stuff that was happening. 22 What did you hear about all the other stuff? Q Well, I mean, after she went to work for 23 Α 24 Mar-a-Lago then she was, I guess, recruited to go work for 25 Jeff something. I don't remember his last name. Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

Is that what she told you "she was recruited"? 1 Q 2 Yeah. Well, she didn't use those words. But I А 3 don't know why else anybody would take -- like, they hired 4 her over there as a massage therapist, but she didn't have 5 any experience. 6 Q At Mar-a-Lago 7 А At Mar-a-Lago, yes. Then all of a sudden one 8 day, she was working for Jeff, whatever his name was. 9 Q Let me just take a step back. You found out 10 towards the end of your relationship with Ms. Roberts that 11 she was then having a relationship with Mr. Figueroa. Is 12 that right? 13 А I don't know if it was a relationship. But, 14 yes. 15 Q Enough to cause you to think you didn't want to be engaged anymore? 16 17 Α Yes. 18 Did you and Ms. Roberts have a fight at that Q 19 time? 20 А Yes. 21 What do you remember about the fight? What do Q 22 you recall? 23 I don't recall. I remember us having a fight Α 24 and then leaving not too long afterwards. 25 You referred to finding out all this other stuff Q Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

Case 18-2868, Document 283, 08/09/2019, 2628241, Page34 of 883

When you got the apartment in Oakland Park, you 1 Q 2 got it with Virginia? 3 Well, yeah. She was living with us -- and Α 4 Mario. 5 MS. MENNINGER: All right. I think that's all I have. 6 7 MR. EDWARDS: Okay. 8 THE VIDEOGRAPHER: We're going off the record. This concludes disc one, volume one of 9 10 the video-deposition of James Michael Austrich. 11 We're going off the record. The time is 12 approximately 11:20 a.m. 13 (Break taken.) THE VIDEOGRAPHER: We're back on the record 14 15 with disc two, volume one, of the videodeposition of James Michael Austrich. And the 16 17 time is approximately 11:23 a.m. Thank you. 18 CROSS-EXAMINATION 19 BY MR. EDWARDS: 20 Q Mr. Austrich, as you know, my name is Brad 21 Edwards, and I represent Virginia. 22 А Yes. 23 I'm going to ask you some follow-up questions to Q 24 the questions that you were asked previously. 25 All right? Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

92

how long we lived there. 1 2 Okay. At some point in time, though, while Q 3 you're living on her parent's property, it becomes 1999? 4 Yeah, I believe. А 5 Okay. And so when you started living at her Ο parent's property, you're 18, she's 15, but at some point 6 7 in time you turn 19 and she turned 16? 8 Yes. А 9 Q Okay. And at some other point in time, she 10 leaves the job at the pet store? 11 А Pet store, yeah. 12 Q And goes to work at the Mar-a-Lago? 13 А Yes. At Donald Trump's country club, yeah. 14 Q Okay. Donald Trump's country club is called the 15 Mar-a-Lago? 16 MS. MENNINGER: Objection. 17 THE WITNESS: Yeah, that's what I always 18 remember it as. Yes. BY MR. EDWARDS: 19 20 Q Is that right? 21 MS. MENNINGER: Objection, leading. I do get 22 a chance to object. Leading. 23 BY MR. EDWARDS: 24 When you used the term "Mar-a-Lago" and used the Q 25 term "Donald Trump's country club," are we talking about Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

But if she had to get clean for her job, she 1 А 2 would have gotten clean for the job. 3 Okay. Do you remember her being hired as a Q 4 bathroom attendant there, a locker room attendant? 5 Now that you're saying that, some kind of Α attendant sounds familiar. But I don't really remember. 6 7 All I remember is for the massage. As a -- I don't 8 remember exactly what she got hired for at Donald Trump's 9 place. But I just remember the masseuse thing. 10 But as you're saying "the attendant," the attendant sounds familiar because I doubt her father would 11 12 hire her as a massage therapist without knowing anything. 13 So you had known her for some period of time 0 14 before she gets this job at the Mar-a-Lago, right? 15 Α Right. 16 Did she have any massage therapy training Q 17 whatsoever? 18 А No. 19 Ever given a massage to anyone? Q 20 А Not that I remember. 21 Ever given a massage to you? Q 22 Not until she was already doing the massage А 23 stuff. But, no, I don't remember any kind of massage 24 training or even like an inkling for it. 25 Then when she goes to work for Okay. Q Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

Mar-a-Lago, you don't remember, I think is the words you 1 2 used, whether she worked there for weeks or months? 3 А Yes. You don't remember? 4 Ο 5 No, not at all. Α 6 And at the time when she gets the job at the Q 7 Mar-a-Lago, do you remember where you were working, if 8 anywhere? 9 Α No. I mean, I think at that time, I was working at one of the places. But I don't really remember where. 10 11 And then, and I believe that you used this word, Q 12 correct me if I'm wrong, she's recruited to work for Jeff? 13 А Yes. 14 Q And do you remember her telling you that it was 15 an assistant or somebody associated with Jeff that recruited her to work with Jeff? 16 MS. MENNINGER: Objection, leading. 17 18 THE WITNESS: I don't remember. 19 MS. MENNINGER: Misstates the testimony. 20 THE WITNESS: Sorry. I don't remember. All 21 I remember was that somebody got her from there to 22 Jeff. MR. EDWARDS: Got it. 23 24 BY MR. EDWARDS: 25 Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

Then there's months; November, December. 1 Q So this is the year 2000, and these are the 2 А 3 months? MS. MENNINGER: Objection to this entire line 4 5 of questioning. The witness has no foundation for talking about this particular document. 6 7 BY MR. EDWARDS: 8 Okay. So do you know how long that -- as you Q 9 sit here today, do you remember how long Virginia had been 10 going over to Jeff's house before she started traveling on 11 an airplane with him? 12 MS. MENNINGER: Objection, foundation. 13 THE WITNESS: No. BY MR. EDWARDS: 14 15 Q It could be months, it could be a year? MS. MENNINGER: Objection, foundation. 16 THE WITNESS: I don't think it -- I don't 17 18 think she was there for very long without doing 19 traveling. 20 BY MR. EDWARDS: 21 But in your mind, you can't tell me how long Q 22 "very long" is? 23 No, I mean, I don't. Α 24 And is there anything that would tell you Okay. Q 25 the year or the month in which you remember Virginia first Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

Case 18-2868, Document 283, 08/09/2019, 2628241, Page39 of 883

going over to Jeff's house? 1 2 А Not really. 3 Q There's nothing I could really show you in this 4 world that would remind you right now? 5 No. Α 6 Before going over to work with Jeff, did Q Okay. 7 Virginia have any massage experience? 8 No. А 9 When -- I think you said with respect to Q 10 "bringing other girls, that sounds familiar," what other 11 girls do you remember her bringing? Do you remember their 12 names? 13 А I don't remember names. 14 MS. MENNINGER: Objection, foundation. 15 BY MR. EDWARDS: 16 Did you ever drive any of the other girls over Q to Jeff's house? 17 18 I don't think so. Α Okay. How many times did you to to Jeff's 19 0 20 house? 21 A few times. Like, I think I went -- I think I Α 22 dropped her off and somebody always brought her back. Ι 23 don't really remember picking her up too much. 24 Okay. And in the beginning, she was telling you Q 25 that she was performing massages? Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

Case 18-2868, Document 283, 08/09/2019, 2628241, Page40 of 883

Yeah, something like that. 1 Α 2 Do you know what time of year? Q 3 No. Α 4 Do you know whether the spa at Mar-a-Lago closes 0 5 during the summers? 6 MR. EDWARDS: Form. 7 No, I have no idea. THE WITNESS: 8 BY MS. MENNINGER: 9 You don't know how she got the job with Jeff? Q 10 No. I know somebody -- somebody -- like, Α that's why I said "recruited" -- that's the only word I 11 12 can think of -- that worked for Jeff. 13 Why do you use the word "recruited"? 0 14 Α Because that's the only word -- I don't know, 15 football or everything. That's the only word I can think of, you recruit somebody. 16 17 Hired her? Q 18 Α Yeah, I guess. It was -- it was just a very 19 fast thing. 20 Q You don't know who that person was? 21 Α No. 22 You don't know what she said to that person? Q 23 Α No. 24 You don't know what that person said to her? Q 25 Α Nope. Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

Case 18-2868, Document 283, 08/09/2019, 2628241, Page41 of 883

Do you remember her coming home and saying "I 1 Q 2 got a job with Jeff"? 3 I remember she said she got a job with Jeff. Α Did she tell about that job? 4 0 5 I think it was -- I think at the time it was for Α 6 massage therapy, like, she was going to be a masseuse. 7 And she was excited about it? 0 8 Yeah. А She wasn't sad about it? 9 Q 10 Not that I remember. But I really don't Α remember much from back then. 11 12 Q She wasn't crying when she came home and said "I 13 just got a job with Jeff," right? 14 Α No. 15 You're guessing that you -- she got the job with Q Jeff before you moved into the Bent Oak apartment, but you 16 17 don't know. Correct? 18 MR. EDWARDS: Form Yes. But I would think we THE WITNESS: 19 would have had to have had the money by then. So 20 that was the only time she was making real good 21 money. 22 BY MS. MENNINGER: 23 24 And do you know how much that apartment cost? Q 25 А I know it was expensive. Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

CERTIFICATE 1 2 STATE OF FLORIDA COUNTY OF MARION 3 4 I, Karla Layfield, RMR, Stenographic Court 5 Reporter, do hereby certify that I was authorized to and 6 did stenographically report the foregoing deposition of 7 James Michael Austrich; that said witness was duly sworn 8 to testify truthfully; and that the foregoing pages, numbered 1 through 145, inclusive, constitute a true and 9 10 correct record of the testimony given by said witness to 11 the best of my ability. 12 I FURTHER CERTIFY that I am not a relative or 13 employee or attorney or counsel of any of the parties 14 hereto, nor a relative or employee of such attorney or 15 counsel, nor am I financially interested in the action. WITNESS MY HAND this day of June, 2016, at 16 17 Ocala, Marion County, Florida. 18 19 Karla Layfield, RMR 20 Stenographic Court Reporter 21 22 23 24 25 Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

146

EXHIBIT 3 (Filed Under Seal)

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.

CONFIDENTIAL

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, Page45 of 883

Page 74 J. Epstein - Confidential 1 BY MR. CASSELL: 2 3 Ο. Isn't it true that Maxwell led Virginia up 4 to your Palm Beach mansion massage room the first 5 time you met her? б MR. PAGLIUCA: Object to form and 7 foundation. THE WITNESS: Fifth. 8 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 foundation. 13 THE WITNESS: Fifth. 14 BY MR. CASSELL: 15 Isn't it true that it was standard 16 0. operating procedure for Maxwell to bring underage 17 18 girls up to your room? 19 MR. PAGLIUCA: Object to form and foundation. 20 THE WITNESS: Fifth. 21 22 BY MR. CASSELL: Isn't it true that it was standard 23 0. 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, Page46 of 883

Page 116 J. Epstein - Confidential 1 THE WITNESS: Fifth. 2 BY MR. CASSELL: 3 4 Q. In 2000, Virginia was approached by 5 Maxwell, true? б MR. PAGLIUCA: Object to form and 7 foundation. THE WITNESS: Fifth. 8 9 BY MR. CASSELL: 10 Q. Maxwell was one of the main women whom you used to procure underage girls for sexual activities, 11 12 true? MR. PAGLIUCA: Object to form and 13 foundation. 14 THE WITNESS: Fifth. 15 16 BY MR. CASSELL: 17 Q. It was your understanding that Maxwell met Virginia at the Mar-a-Lago Club in Palm Beach in 18 19 2000, true? MR. PAGLIUCA: Object to form and 20 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, Page47 of 883

Page 117 J. Epstein - Confidential 1 MR. PAGLIUCA: Object to form. 2 THE WITNESS: Fifth. 3 BY MR. CASSELL: 4 5 Q. In 2000, Ms. Maxwell had access to the 6 Mar-a-Lago Club, true? 7 MR. PAGLIUCA: Object to form and foundation. 8 9 THE WITNESS: Fifth. 10 BY MR. CASSELL: 11 0. The reason Maxwell had access to the Mar-a-Lago Club in 2000 was because of your 12 connections to the club, true? 13 MR. PAGLIUCA: Object to form and 14 foundation. 15 THE WITNESS: Fifth. 16 17 BY MR. CASSELL: Q. Maxwell was a primary co-conspirator in 18 your sexual abuse scheme, true? 19 MR. PAGLIUCA: Object to form and 20 21 foundation. 22 THE WITNESS: Fifth. 23 BY MR. CASSELL: Q. Maxwell was a primary co-conspirator in 24 25 your sex trafficking scheme, true?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page48 of 883

Page 118 J. Epstein - Confidential 1 MR. PAGLIUCA: Object to form and 2 foundation. 3 THE WITNESS: Fifth. 4 5 BY MR. CASSELL: б Maxwell herself regularly participated in Ο. 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 participated in your sexual exploitation of minors, 13 14 true? MR. PAGLIUCA: Object to form and 15 foundation. 16 17 THE WITNESS: Fifth. BY MR. CASSELL: 18 19 Q. Maxwell herself regularly participated in your sexual exploitation of Virginia, true? 20 21 MR. PAGLIUCA: Object to form and 22 foundation. 23 THE WITNESS: Fifth. BY MR. CASSELL: 24 25 Q. Did Maxwell participate in your sexual

Case 18-2868, Document 283, 08/09/2019, 2628241, Page49 of 883

Page 376 1 REPORTER'S CERTIFICATE 2 STATE OF FLORIDA COUNTY OF PALM BEACH 3 4 I, DARLINE MARIE WEST, RPR, certify that I was 5 authorized to and did stenographically report the б 7 foregoing deposition; and that the transcript is a 8 true record thereof. 9 I further certify that I am not a relative, 10 11 employee, attorney, or counsel of any of the parties, 12 nor am I a relative or employee of any of the parties' attorney or counsel connected with the 13 action, nor am I financially interested in the 14 15 action. 16 17 Dated this 13th day of September 2016. 18 19 20 21 22 DARLINE MARIE WEST, RPR 23 24 25

EXHIBIT 4 (Filed Under Seal)

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

1 Q Right? 2 Yeah. Α And she travelled the world? 3 0 4 Α Uh-huh (affirmative). Yes. 5 Did JJ say there was anything weird about Q 6 her job? 7 Α No. MR. EDWARDS: Object to the form. 8 BY MS. MENNINGER: 9 10 Did you know whether she had any massage 0 11 training? 12 Α I did not. Like I said, the past three -three or four years before then, I had no contact 13 with her whatsoever. So I had no clue what she was 14 certified in or had done with her life. 15 16 Okay. I would like to take about a five-0 17 or ten-minute break, if that's okay with you. 18 Α That's fine. THE VIDEOGRAPHER: The time is 10:13. We 19 20 are off the record. The time is 10:27. We are back on the 21 2.2 record. 23 MS. MENNINGER: All right. I would like 24 to mark as an exhibit now Defendant's 25 Exhibit 4. Southern Reporting Company

www.Southernreporting.com - (386)257-3663

certain times and stuff. And it would just -- you 1 2 know, it just did not make sense to me that it it was just a masseuse, you know. Like I said, he's a 3 4 billionaire. You can afford another masseuse. Why 5 do you need her, you know. 6 Do you know whether he --0 7 (Brief interruption.) Let me turn this down. 8 Α 9 Sorry. Ο 10 Α I'm sorry. 11 (Briefly off the record.) 12 Do you know whether he had other masseuses 0 at the time? 13 I -- I really don't know. All I know is 14 Α he would have Virginia, obviously, go out and look 15 for other girls, also, to bring back, as well. 16 17 And how do you know that? Q 18 Α Because she had explained to me that 19 sometimes when she would go out on trips that her and Ms. Maxwell and stuff would go out to, like, 20 21 clubs and stuff and just try and pick up girls to 2.2 bring back, so... 23 That's what Virginia told you? Q 24 Α Yes. 25 All right. Did any of your information --Ο Southern Reporting Company

www.Southernreporting.com - (386)257-3663

1 (Brief interruption.) 2 Α I thought I muted it. Did any of your information come from 3 0 4 anywhere other than Virginia? 5 Α No. 6 MR. EDWARDS: Object to the form. 7 Like I said, I did not talk -- I did not Α 8 really speak to any of them other than, you know, hi, how's it going and stuff like that, until I had 9 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... BY MS. MENNINGER: 14 15 All right. Well, let me -- when did you 0 16 meet Jeffrey? 17 Α I'd probably say -- probably a few months 18 after I had moved in with her. 19 0 Okay. And how did you come to meet 20 Jeffrev? 21 Dropping her off over at his mansion. Α 2.2 And did you drop her off using her car? 0 23 Α Yes. 24 And so she just asked you: Can you take 0 25 me over there?

1 А Yeah. 2 And did she tell you where to go? 0 Yeah. She told where he lived and 3 Α 4 everything. And then obviously I got to take the 5 car, because she was going somewhere else in the б world and did not need it, so... 7 You were dropping her off for a multi-day Q trip? 8 9 Yeah. She would normally go about two Α 10 weeks out of every month, so... 11 Q Two weeks straight? 12 Α Yeah. It was two weeks home and two weeks 13 qone, basically. 14 Did you always take her to his house, 0 15 or... 16 А 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.) 2.2 Okay. So you're -- is that your phone? 0 23 I'm --24 No, it is. I thought I muted it. Α 25 0 That's okay.

1 talking like that, so... Okay. Where did your first conversation 2 0 with Jeffrey take place? 3 4 Α I'm pretty sure it was in the kitchen or 5 the living room. Inside the house? 6 0 7 Yeah, it was inside the house. I've never Α seen him anywhere else other than in the mansion or 8 getting off the jet. 9 10 0 So you were allowed to go inside the 11 house --12 Α Yeah. -- with Ms. Roberts? 13 0 Yeah. But I never went upstairs. 14 Α I've 15 only been in the kitchen, the living room, and by 16 the pool. 17 How many times would you estimate that you 0 18 had been over to the house? 19 Α I mean, at least once every two weeks to 20 drop her off, you know. 21 Was there a period of time between 2001 0 2.2 and when she left in 2002 where she was not working 23 for Jeffrey? 24 Α Yes. 25 What period of time was that? 0 Southern Reporting Company www.Southernreporting.com - (386)257-3663

92

93

1 Α It was pretty much, like, when she was 2 actually working as a server. Like, basically because we were trying to not have her go back 3 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 All right. And if I can re-call up that Q 8 Exhibit 2, can you see from here when about she was working as a server? 9 10 Α March 4th, '02. 11 Q Do you know about how long she worked 12 there? I do not. I'm not sure. 13 Α 14 Days? Weeks? Months? Anything? Q 15 I really have no clue. Α Okay. How old was Ms. Roberts in 2002, if 16 0 17 you know? 18 Α I'd probably say, like, 18 or so, maybe. If her birthday is in '83 --19 0 20 Oh, if it's in '83, then I'd say --Α 21 because I was born in '82, so a year younger than me 2.2 would be... 23 18, 19? Q 24 Α Yeah, somewhere around there. 25 MR. EDWARDS: Object to the form. Southern Reporting Company

www.Southernreporting.com - (386)257-3663

1 I guess my question is: Did she ever tell 0 2 you that she had started as a regular masseuse for him and then transitioned to something other than a 3 4 masseuse? 5 She never said that it transitioned. Α No. б But she ended up explaining to me what had happened 7 before, so... What has -- what is that? 8 0 That her and Ms. Maxwell and Jeffrey would 9 Α 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 bring back for Jeffrey. And then she told me about 13 how, like I said, her and Ms. Maxwell and Jeffrey 14 were all intimate together on multiple occasions. 15 When did she tell you this? 16 0 17 I'm not exactly sure on the dates. Α 18 Was it while you were still together? 0 19 Α Yes. 20 0 Did you -- had you met Ms. Maxwell? 21 Yeah, I had met her a couple of times. Α 2.2 When did you meet Ms. Maxwell? Ο 23 Α Dates, I'm unsure of. But it was pretty 24 much, like I said, at Jeffrey's house in the 25 kitchen.

1 0 Was it earlier in the time you were with 2 her, or... It was about -- I'd say about six months 3 Α I don't know. I'm not exactly positive. 4 or so. 5 All right. So at the time you met Q 6 Ms. Maxwell, had Ms. Roberts already told you that 7 she had been intimate? She had told me about that, I 8 Α No. believe, after I had max- -- after I had already met 9 10 her. 11 Okay. And tell me everything that you Q 12 remember about what Ms. Roberts said about being intimate with Ms. Maxwell and Mr. Epstein at the 13 same time. 14 I remember her talking about, like, 15 Α strap-ons and stuff like that. But, I mean, like I 16 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 She and Ms. Maxwell and Mr Epstein would 0 21 used strap-ons? 2.2 Uh-huh (affirmative). Α 23 How did you feel about that? Q 24 Α I just -- obviously not happy about it. 25 What did you say? 0

> Southern Reporting Company www.Southernreporting.com - (386)257-3663

97

I did not. 1 А 2 When the FBI interviewed you, did you 0 mention this to them? 3 4 А I mentioned -- anything they asked me, I 5 did not hold anything back. 6 Okay. Do you recall specifically talking 0 7 about sex with the Prince? I -- I don't recall talking to them about 8 А that, but, I mean, it's -- it could be possible. 9 10 0 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? Mainly, like I said, just Ms. Maxwell and 13 Α all the other girls. 14 15 Ms. Maxwell wanted -- Jeffrey wanted 0 Virginia to have sex with Ms. Maxwell? 16 17 And him, yeah. Α 18 And did she tell you whether she had ever 0 done that? 19 20 Yeah. She said that she did. Α 21 And when did she tell you that? 0 2.2 I'm not sure on the date. Α 23 And what did she describe having happened? Q 24 Α 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, Page61 of 883

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 stenographically report the deposition of TONY 8 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 parties, nor am I a relative or employee of any of 11 the parties' attorneys or counsel connected with the action, nor am I financially interested in the 12 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, Page62 of 883

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

1 А Yes. 2 All right. And that belief was based on 0 Virginia telling you that? 3 4 Α And JJ and Michael. 5 Okay. So you had heard from some other Q б people, and then later --7 Yeah. Before she had come back to the Α apartment, they said that she was a masseuse for 8 9 this guy. And then when she came back, she told me. 10 All right. Once you started dating her 0 11 again -- I'm sorry. 12 Prior to dating her. Go back to the first time you were dating her. Did she have money? 13 14 Α No. 15 All right. Was she able to afford her own Ο 16 place? 17 Α No. 18 Was she doing massages, at all? 0 19 Α No. 20 All right. Fast forward to the second 0 21 time when you get back together with her sometime in 2.2 2001. 23 Uh-huh (affirmative). Α 24 Did she appear to you to have any massage Q 25 training?

169

1 А No. 2 As a seventeen-year-old at that time, was 0 she able to afford things? 3 4 MS. MENNINGER: Objection. Form. 5 Foundation. BY MR. EDWARDS: 6 7 Did she have money --Q She had money. 8 Α 9 -- while working with Jeff? 0 10 And was the money in the form of cash? 11 Α Yes. 12 0 And did she always have cash? Yes. 13 А And how was the apartment paid for? 14 0 15 MS. MENNINGER: Objection. Form. Foundation. 16 17 Α Cash. 18 BY MR. EDWARDS: 19 0 And did you see how she was paying for the 20 apartment? 21 I did not watch her pay the bill, but... Α 2.2 Okay. When you would go to dinner, who 0 23 would pay? 24 Α Just whoever. 25 MS. MENNINGER: Objection. Form. Southern Reporting Company

www.Southernreporting.com - (386)257-3663

1 MS. MENNINGER: Objection. Form. 2 Foundation. For Jeffrey. 3 Α 4 BY MR. EDWARDS: 5 All right. Let me fix this. Ghislaine --Q 6 when Ghislaine Maxwell would call you during the 7 time that you were living with Virginia, she would ask you what, specifically? 8 9 MS. MENNINGER: Objection. Form. 10 Foundation. 11 А Just if I had found any other girls just 12 to bring to Jeffrey. BY MR. EDWARDS: 13 14 0 Okay. Pretty much every time there was a 15 Α conversation with any of them, it was either asking 16 17 Virginia where she was at, or asking her to get 18 girls, or asking me to get girls. 19 0 All right. Let's go to that second category you just identified, which is asking 20 21 Virginia to get girls. How many times were you in a 2.2 room where specifically Ghislaine Maxwell would ask 23 Virginia to bring girls? 24 Α None that I can recall. 25 Okay. How many times -- when you say they 0 Southern Reporting Company

www.Southernreporting.com - (386)257-3663

200

1 went with Virginia, and you dropped her off; and 2 some occasions you went inside? Yeah. 3 Α 4 0 And some of the occasions you went inside, 5 you hung out by the pool? 6 Α Yes. 7 Or in the kitchen with the chef? Q 8 Α Yeah. All right. And in the total of all the 9 0 10 times that you went inside the house, you saw 11 Ms. Maxwell -- I think you got up to six times? 12 Α Yeah, about five or six times. All right. 13 Total? 0 Total. 14 Α That's not five or six times where --15 0 16 Α That was period, all together. 17 -- you brought girls? Q 18 Α No. All together, period. All right. I thought you said when I was 19 0 asking you questions that Ms. Maxwell never asked 20 21 you to bring girls. 2.2 I don't remember saying that. Α 23 Okay. Well, tell me. When did Q 24 Ms. Maxwell ask you to bring a girl? 25 Never in person. It was, like, literally, Α

1 like, on the phone maybe, like, once or twice. 2 All right. Did Ms. Maxwell call you 0 frequently? 3 4 Α No. 5 All right. How many times do you think Q 6 Ms. Maxwell called you, at all? 7 I'd just say that probably a just a few, a Α couple of times. Maybe once or twice. 8 9 Ο One or two --10 Α The majority of the time it was pretty 11 much his assistant. 12 0 How do you know Ms. Maxwell's voice? Because she sounds British. 13 Α So someone with a British accent called 14 0 you once or twice and asked for --15 Well, she told me who she was. 16 Α 17 Okay. And what did she say when she Q 18 called you and asked you to bring girls? She just said, "Hi. This is Ghislaine. 19 Α Jeffrey was wondering if you had anybody that could 20 21 come over." 2.2 Okay. When did that happen? 0 23 I'm not exactly sure on the time frame. Α 24 Was it after the Roadhouse Grill or Q 25 before?

So the thing that Virginia was tired of --1 0 2 just so that the record is clear -- well, I'll let you answer in your words. Just be clear. 3 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 To stop being used and abused. Α 11 BY MS. MENNINGER: 12 0 How do you know that? 13 MS. MENNINGER: Objection. Form. Foundation. 14 Due to all the things that I have come 15 Α 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 to that, so... 19 20 BY MS. MENNINGER: 21 When Virginia was wanting to get out, did Ο 2.2 she ever express that it was the times of work that 23 she was trying to get away from? 24 Α No. 25 Okay. What was she specifically 0 Southern Reporting Company www.Southernreporting.com - (386)257-3663

248

251 1 Was she getting paid as much as she was 0 2 getting paid to work for Jeff Epstein? Definitely not. 3 Α 4 0 She no longer had cash all around? 5 Α Nope. 6 You mentioned that there was -- you had 0 7 several conversations with Virginia when she was discussing them wanting -- or I think the word you 8 used was force, but later we tried to clarify that, 9 10 but them forcing her to have sex with Prince Andrew. 11 Do you remember that? 12 Α Yeah. 13 And that you expressed that you were 0 worried for her safety if she were to decline that? 14 15 Α Yes. 16 What about your conversation with Virginia 0 17 on that particular occasion made you worried for 18 Virginia's safety? 19 Α Just the way she was talking to me. Like, she just sounded scared. 20 21 And what -- what -- try to dig back and 0 2.2 remember what exactly she was saying and how she was 23 saying it, if you could just describe that for us. 24 She said that she went to go in -- I Α 25 remember at one time she was talking to me about how Southern Reporting Company

www.Southernreporting.com - (386)257-3663

Case 18-2868, Document 283, 08/09/2019, 2628241, Page70 of 883

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 parties, nor am I a relative or employee of any of 11 the parties' attorneys or counsel connected with the action, nor am I financially interested in the 12 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

EXHIBIT 5

(Filed Under Seal)

GIUFFRE

VS.

MAXWELL

Deposition

VIRGINIA GIUFFRE

05/03/2016

Agren Blando Court Reporting & Video, Inc.

216 16th Street, Suite 600 Denver Colorado, 80202 303-296-0017 Case 18-2868, Document 283, 08/09/2019, 2628241, Page73 of 883

Agren Blando Court Reporting & Video, Inc.

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

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	

1 you don't.

Do you have any reason to believe that any of your previous sworn statements that you have made are not true?

5 A No.

MR. EDWARDS: I just object and ask that if we're going to ask the witness questions about any of her statements in whole or in part that the witness be allowed to see the statement, review the statement and then answer your questions.

11 Q (BY MS. MENNINGER) You may answer the 12 question.

A Can you reask the question? I'm sorry. Q Do you have any reason to believe that any of your prior sworn statements are untrue?

A I have no reason to believe that my prior
 statements are untrue.

Q Has anyone told you to say something that
 was not true in connection with this case?

20

A No, ma'am.

Q All right. I'd like to start with a lawsuit that you filed under the caption Jane Doe versus Jeffrey Epstein.

Do you recall that lawsuit?
A I believe so.

1 (Exhibit 1 marked.) (BY MS. MENNINGER) I'm going to show you 2 Q 3 an exhibit that we are marking as Defendant's Exhibit 1. 4 5 MR. EDWARDS: Can I see that for a second? 6 I'd just like to make an objection on the record for the misidentification of this document. 7 While there was a lawsuit filed under the 8 9 style of Jane Doe versus Jeffrey Epstein, Jane Doe 10 was not Virginia Giuffre. And the lawsuit that's now 11 being handed to this witness is Jane Doe 102 versus 12 Jeffrey Epstein. 13 Is that the document we're talking about? 14 MS. MENNINGER: Counsel, if you have an 15 objection, you should state the basis for your 16 objection in a non-leading, non-suggestive manner. 17 If you have any other record to make, you 18 can do so in a pleading filed with the Court. 19 Sure. My objection is MR. EDWARDS: 20 you've misrepresented what you've handed the witness. 21 I want to make sure that the witness is holding what 22 you actually want her to be holding as opposed to the 23 lawsuit you said that you were going to hand her. 24 That's it. MS. MENNINGER: Counsel, I will ask the 25

VIRGINIA GIUFFRE 5/3/2016

17

Case 18-2868, Document 283, 08/09/2019, 2628241, Page77 of 883

Agren Blando Court Reporting & Video, Inc.

1	January 19t	zh, 2015?
2	A	At the very top of the page it says
3	January 21	st, 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	e 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 th	nen and today that makes you believe that
15	it's not a	ll accurate?
16	A	Well, as you can see, in line 4 on page 1,
17	I wasn't av	ware of my dates. I was just doing the
18	best to gue	esstimate 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 283, 08/09/2019, 2628241, Page78 of 883

Agren Blando Court Reporting & Video, Inc.

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 283, 08/09/2019, 2628241, Page79 of 883

Agren Blando Court Reporting & Video, Inc.

1	MR. EDWARDS: Object to the form.
2	A Uhm, I don't know, to be honest.
3	Q (BY MS. MENNINGER) And in what order did
4	Taco Bell, Publix and Mar-a-Lago go, and the aviary,
5	sorry?
6	A Oh, I would have to guess. Do you want me
7	to guess?
8	Q Sure.
9	A Um, I would say Publix. And then, I think
10	that's when I helped my boyfriend out at Taco Bell
11	and then I think the aviary.
12	Q And where was the Taco Bell?
13	A I was living in Fort Lauder I think it
14	was Fort Lauderdale. Don't quote me on that, but
15	somewhere in Florida, Broward County, something like
16	that.
17	Q And who were you living with at that time?
18	A Michael. His name is James, but Michael.
19	Q So you were living with Michael when you
20	worked at the Taco Bell, right?
21	A Yes, I was living with him.
22	Q And you worked with Michael when you
23	worked at the Publix, correct?
24	A No.
25	Q Okay. So Publix came after Taco Bell or

Case 18-2868, Document 283, 08/09/2019, 2628241, Page80 of 883

Agren Blando Court Reporting & Video, Inc.

1	Q Whatever address you were living at, at
2	the time you started at Mar-a-Lago.
3	A Loxahatchee, Florida
4	33470.
5	Q How is it that you came to work at
6	Mar-a-Lago?
7	A My dad is a maintenance manager or
8	supervisor, I don't know what you call it. But he
9	worked in the maintenance department, mostly on
10	tennis courts, working on the air conditioning,
11	helping set up for functions. And he got me a summer
12	job there.
13	Q Okay. And you said you were on a break?
14	A Yes.
15	Q What were you on a break from?
16	A I think like this is going back so long
17	now, but I was attempting to get my GED. And it,
18	summer came, so school stops during the summertime
19	here in America, and I got a summer job.
20	Q All right. And where were you in school?
21	A I don't actually know the name of the
22	place. It's yeah, I know.
23	Q A GED place?
24	A Yeah, it was, like, I was previously in
25	Royal Palm Beach High School, but, I mean, because of

Case 18-2868, Document 283, 08/09/2019, 2628241, Page81 of 883

Agren Blando Court Reporting & Video, Inc.

1	Q Okay. If I can direct your attention back
2	to Defendant's Exhibit 12 at page 15. And under the
3	heading Response to Interrogatory Number 9, do you
4	see that where it says
5	A Yes.
6	Q Ms. Joffrey (pronouncing) Giuffre,
7	excuse me, responds as follows?
8	A Yes.
9	Q Okay. It says you worked as a locker room
10	attendant for the spa area, correct?
11	A Yes.
12	Q And it says records produced in this case
13	identify the date of employment as 2000, correct?
14	A Yes.
15	Q What records that were produced in this
16	case cause you to believe that the employment began
17	in 2000?
18	A Uhm, is this going back to another
19	question that I'm not allowed to answer?
20	Q No.
21	A I have seen the documents, and I know that
22	my employment now was in 2000.
23	Q What documents did you see that caused you
24	to make that answer?
25	A The Mar-a-Lago employment documents.
	VIRGINIA GIUFFRE 5/3/2016

61

1	masseuses had their own uniforms.	
2	Q What did the masseuses' uniform look like?	
3	A I don't remember.	
4	Q No recollection at all?	
5	A None whatsoever.	
6	Q Color?	
7	A No, sorry. I remember mine.	
8	Q Okay. How did it come to pass that you	
9	were no longer working at Mar-a-Lago in two to three	
10	weeks?	
11	A I was approached by Ghislaine Maxwell.	
12	Q Okay. And how long had you been working	
13	at Mar-a-Lago when you were approached by Ghislaine	
14	Maxwell?	
15	A Roughly two to three weeks.	
16	Q Okay. Where in the spa were you when you	
17	were approached by Ghislaine Maxwell?	
18	A Just outside the locker room, sitting	
19	where the other girl that works there usually sits.	
20	She was away from the desk. I was reading a book on	
21	massage therapy.	
22	Q Was that indoors or outdoors?	
23	A Outdoors.	
24	Q Okay. And what were you in the sun or	
25	in the shade?	

Case 18-2868, Document 283, 08/09/2019, 2628241, Page83 of 883

Agren Blando Court Reporting & Video, Inc.

1	wanted to aim for something higher than being a
2	locker room attendant one day. And. Yeah.
3	Q What was the name of the massage therapist
4	that you were speaking with?
5	A Oh, I have no idea.
6	Q Can you give me any physical description
7	of any of them?
8	A Um, there was one who had blonde short
9	hair. There was I would say there's probably
10	about four massage therapists that work in there.
11	So, I mean, I don't remember all of them.
12	Q Okay. What time of day was it?
13	MR. EDWARDS: Object to the form.
14	A Afternoon.
15	Q (BY MS. MENNINGER) How late?
16	A Anywhere between 2 to 4.
17	Q And what time did you get off of work?
18	A I believe I got off at 5.
19	Q And what was the rest of your conversation
20	with Ms. Maxwell?
21	I'm sorry, I don't think you finished.
22	A Thank you. Well, she noticed I was
23	reading the massage book. And I started to have
24	chitchat with her just about, you know, the body and
25	the anatomy and how I was interested in it. And she

Case 18-2868, Document 283, 08/09/2019, 2628241, Page84 of 883

Agren Blando Court Reporting & Video, Inc.

told me that she knew somebody who was looking for a traveling masseuse.

And I said, Well, I don't have any accreditations. This is the first book I've ever read. She goes, That's okay. I know somebody. We can train you. We can get you educated. You know, we can help you along the way if you pass the interview.

9 If the guy likes you, then, you know, it 10 will work out for you. You'll travel. You'll make 11 good money. You'll be educated, and you'll finally 12 get accredited one day.

13 Q Okay.

A She finished off by, you know, giving me her number. And I told her I'd have to ask my dad. And I called my dad. I ran over, actually, to see my dad, talked to him. He said it would be okay. I used the phone from Mar-a-Lago to call her and tell her that I was allowed to come over.

And she said, Great. Meet me here at -- I don't remember the exact address, but it was El Brillo Way in Palm Beach -- after you get off. And my dad drove me.

Q Did you write down her add -- the address that she gave?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page85 of 883

1	A	Yes.
2	Q	Did you write down her phone number?
3	A	Yes.
4	Q	So did you go run and talk to your dad
5	while she	was still there?
6	A	No, I believe she left. And she told me
7	to ask my	dad and then to give her a phone call.
8	Q	Okay. Did she ask you your age when she
9	had that c	onversation with you?
10	A	No, she did not.
11	Q	Did you tell her your age?
12	A	No, I did not.
13	Q	And so somewhere you wrote down a phone
14	number to	call her back at?
15	A	Um-hum.
16	Q	All right. And where did you write that
17	down?	
18	A	Probably just a piece of paper lying
19	around the	desk.
20	Q	Okay. But you don't remember?
21	A	I mean, no, I don't have that piece of
22	paper anym	ore, so no.
23	Q	Okay. And did you write down an address?
24	A	Yes.
25	Q	And what number do you think you called?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page86 of 883

Agren Blando Court Reporting & Video, Inc.

1	Q	When did you get your first car?
2	A	After my trip to London to meet Prince
3	Andrew.	
4	Q	Okay. What kind of car did you get?
5	А	A Dodge Dakota.
6	Q	And did you purchase that yourself?
7	А	Yes, I did.
8	Q	And how much did it cost?
9	А	I don't remember off the top of my head
10	how much i	t cost.
11	Q	Who did you buy it from?
12	A	My dad helped me bargain with it. I don't
13	remember w	here we bought it from.
14	Q	And was the title put in your name or your
15	dad's name	?
16	A	I think the title was put in my name. I
17	think. I	mean, my dad was with me. I've never
18	registered	a car or anything like that before. So
19	Q	So that was your first time?
20	A	Yes.
21	Q	Memorable, right?
22	A	Yes.
23	Q	When you got there, a butler or someone
24	answered t	he door, is that what you said?
25	A	No, Ghislaine answered the door.
		VIRGINIA GIUEERE 5/3/2016

1	А	Yes.
2	Q	Who else was at home when you got home?
3	А	My mom, my dad and my brother.
4	Q	Which brother?
5	А	Sky.
6	Q	And anyone else who was there at the time?
7	А	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	А	I don't really remember. I remember what
12	I did when	I got home, that I basically made a
13	beeline for	r the bathroom.
14	Q	Let me ask you a question. Michael was
15	living with	n you at that home, at your parents' home
16	at the time	e, is your best recollection today; is that
17	right?	
18	А	That's my best recollection, yes.
19	Q	When you say living with you, were you
20	guys stayi	ng in the same room?
21	А	Yes.
22	Q	Were you engaged at that time to him?
23	А	That was a really weird relationship. He
24	was a friem	nd who looked after me, and he did propose
25	to me and I	I did say yes. But my heart was never in
		VIRGINIA GIUFFRE 5/3/2016 127

1 it.

2 He was somebody that helped me off the 3 streets so I felt compelled to say yes to him. 4 Okay. So when he proposed to you and you Q 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 Α Before. 9 And so if he were living with your parents 0 10 at that time, you were living in the same room; is 11 that correct? 12 Α I believe so. 13 And your parents understood him to be your 0 14 fiance? 15 Α I don't think they agreed with it, but I 16 think they understood it as that. I mean --17 I mean, you communicated to them that he 0 18 had proposed and you had accepted? 19 Α 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 Α But I did it to make him feel okay. Ι 24 didn't want to be mean. 25 What did your mom say about your Q VIRGINIA GIUFFRE 5/3/2016 128

Case 18-2868, Document 283, 08/09/2019, 2628241, Page89 of 883

Agren Blando Court Reporting & Video, Inc.

1	А	I believe Juan Alessi was pretty much
2	within ear	distance.
3	Q	Could you see him?
4	A	Yes.
5	Q	Okay.
6	A	Like I said, in ear distance, when I mean
7	ear distan	ce like hearing, in the hearing vicinity.
8	And it was	in the same time that she was asking him
9	to drop me	off at home.
10	Q	Okay. When you were driving home the
11	first nigh	t with Juan Alessi, did you have any
12	conversatio	on with him?
13	А	No. I had told him my address. It was a
14	very quiet	ride.
15	Q	Did you ride in the front or the back?
16	A	The front.
17	Q	It is your contention that, Ghislaine
18	Maxwell ha	d sex with underage girls virtually every
19	day when I	was around her, correct?
20	A	Yes.
21	Q	All right. With whom did Ghislaine
22	Maxwell ha	ve sex in your presence?
23	A	Well, there's a lot of girls that were
24	involved.	We weren't on a first name basis with each
25	other. I	wouldn't be able to give you lists of names

Case 18-2868, Document 283, 08/09/2019, 2628241, Page90 of 883

Agren Blando Court Reporting & Video, Inc.

1 of girls. It was continuous.

Q It was continuous. Name one girl that Ghislaine Maxwell had sex with in your presence.

A Emmy Taylor. I mean, that's a name that I know well because Emmy was always around.

I'm trying to think of her name, sorry.
Sarah. Her name used to be Sarah Kellen. I think
she's changed it now that she's married.

9 (phonetic) -- I can't 10 pronounce her last name properly, but it's around 11 those lines.

There were a lot of other girls that I honestly can't remember their names. I'm sorry. I wish I could help out more because I really would like to provide more witnesses for this, but I can't remember a lot of girls' names.

Q So those are the three names of females that you observed Ghislaine Maxwell have sex with --

MR. EDWARDS: Object to the form.
 Mischaracterizes testimony.

21 Q (BY MS. MENNINGER) -- is that what I 22 understand your answer to be?

MR. EDWARDS: Objection. Mischaracterizes
 her testimony.

A Those are -- those are some three of the

Case 18-2868, Document 283, 08/09/2019, 2628241, Page91 of 883

1	Q More than 20?
2	A I would say more than 20.
3	Q More than 50?
4	A I don't think more than 50, but
5	Q Did
6	A I don't have an exact number. I mean,
7	if I think if you look at the flight logs, you
8	know, that helps, but then they're not fully
9	complete. We only have flight logs to one plane and
10	then there's a time I was flown commercially into the
11	island.
12	Q Um-hum.
13	A So it's really hard for me to gauge a
14	number.
15	Q Okay. Do you have any photographs of
16	yourself on the island?
17	A I know I used to, but they would be left
18	in that apartment.
19	Q What other locations did you participate
20	in sexual contact with Ghislaine Maxwell, other than
21	the island?
22	A Everywhere. New York, Palm Beach.
23	Q Where in New York?
24	A The mansion, Jeffrey's mansion.
25	Q Okay. Anywhere else in New York?
	VIRGINIA GIUFFRE 5/3/2016 1

Case 18-2868, Document 283, 08/09/2019, 2628241, Page92 of 883

Agren Blando Court Reporting & Video, Inc.

1	think I met Prince Andrew in 2001. And Glenn Dubin
2	and Stephen Kaufmann were, like I said, the first
3	people I was sent out to after my training. So I
4	don't know. I'm not going to give you an exact time
5	if I don't know it.
6	Q I asked you the relative order.
7	A And I'm trying to give you it.
8	Q And where does Alan Dershowitz fit into
9	that group of people?
10	A Same. I can't tell you piece by piece by
11	piece who I know Glenn Dubin was first.
12	Q Okay.
13	A And I know Stephen Kaufmann was one of the
14	first I was sent to. Alan Dershowitz could have been
15	between there. Between, sorry, between Glenn and
16	Stephen. The first time I was with Alan Dershowitz
17	was in New York, so I wasn't actually sent to him.
18	It actually happened at one of Jeffrey's residences.
19	(Ms. McCawley left the deposition.)
20	A So it's very hard for me to
21	chronologically give you each person individually.
22	Q (BY MS. MENNINGER) Okay. Name the other
23	politically connected and financially powerful people
24	that Ghislaine Maxwell told you to go have sex with?
25	A Again, I'm going to tell you "they"
	VIRGINIA GIUFERE 5/3/2016

VIRGINIA GIUFFRE 5/3/2016

193

Case 18-2868, Document 283, 08/09/2019, 2628241, Page93 of 883

Agren Blando Court Reporting & Video, Inc.

because that's how it went. They instructed me to go
to George Mitchell, Jean Luc Brunel, Bill Richardson,
another prince that I don't know his name. A guy
that owns a hotel, a really large hotel chain, I
can't remember which hotel it was. Marvin Minsky.

6 There was, you know, another foreign 7 president, I can't remember his name. He was 8 Spanish. There's a whole bunch of them that I 9 just -- it's hard for me to remember all of them. 10 You know, I was told to do something by these people 11 constantly, told to -- my whole life revolved around 12 just pleasing these men and keeping Ghislaine and 13 Jeffrey happy. Their whole entire lives revolved 14 around sex.

They call massages sex. They call
 modeling sex. They call --

Q I asked you the names for people. Are you going to tell me any other names or is that all of them?

A I'm trying to think. That's the answer I'm trying to give to you. It's that it's so hard to just keep naming and naming and naming.

23 Q All right.

A A lot of times I would be introduced to them. I didn't know --

Case 18-2868, Document 283, 08/09/2019, 2628241, Page94 of 883

Agren Blando Court Reporting & Video, Inc.

1 many times you want me to keep answering this 2 question. Both told me to do this, okay? They both 3 sent me to these people.

How many times do you want me to answer
this?

6 Q (BY MS. MENNINGER) I think you're 7 answering a different question so that's why I'm 8 going to ask you again. I am not asking you anything 9 about a time when Jeffrey and Ghislaine together told 10 you to go do something. I'm asking you to name a 11 single time during which Ghislaine Maxwell acting 12 alone directed you to go have sex with another 13 person?

MR. EDWARDS: Objection. Asked and
 answered. Harassing. Argumentative.

A I've given you the names of the people that Ghislaine instructed me to go have sexual relations with. I am not discluding (sic) the fact that Jeffrey also told me.

Ghislaine told me from her mouth to do these things. Jeffrey told me from his mouth to do these things with these people. Ghislaine instructed me to do the things that I did with Jeffrey Epstein on the very first meeting that I had with him. She brought me there under the preclusion (sic) that I

Case 18-2868, Document 283, 08/09/2019, 2628241, Page95 of 883

1	was going t	to be trained as a masseuse and that she
2	instructed	me to take off my clothes and to give oral
3	sex to Jef:	frey Epstein.
4	Q	(BY MS. MENNINGER) Excuse me. I've asked
5	you for the	e names.
6	А	I've just given you a name. Jeffrey
7	Epstein is	a big name.
8	Q	All right.
9	А	She instructed me on that one.
10	Q	So you're saying
11		MR. EDWARDS: The witness is finishing her
12	answer rig	nt now. She's in the process of explaining
13	one of the	people Ghislaine told her to have sex
14	with.	
15	Q	(BY MS. MENNINGER) So you're saying
16	Ghislaine N	Maxwell directed you to have sex with
17	Jeffrey Eps	stein?
18	А	Correct.
19	Q	Ghislaine Maxwell directed you to have sex
20	with Glenn	Dubin?
21	А	Correct.
22	Q	What words did Ghislaine Maxwell tell you
23	to go have	sex with Glenn Dubin?
24	А	It was the same all the time, all right?
25	They want r	ne to go provide these men with a massage.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page96 of 883

Agren Blando Court Reporting & Video, Inc.

1	A	When it happened?
2	Q	When Ghislaine Maxwell used the words, Go
3	give a mas	sage to Bill Richardson, where were you?
4		MR. EDWARDS: Object to the form.
5	Mischaract	erizes her testimony.
6	A	I can't tell you where we were. I know
7	where I wa	s sent to. I don't know where we were when
8	she told m	e to do that.
9	Q	(BY MS. MENNINGER) Where were you sent
10	to	
11	A	New Mexico.
12	Q	by Ghislaine Maxwell?
13		MR. EDWARDS: Object to the form.
14	Mischaract	erizes her testimony again.
15	A	Are you smiling at me because
16	Q	(BY MS. MENNINGER) No, I'm asking you to
17	answer the	question.
18	A	I have answered the question. I was sent
19	to New Mex	ico.
20	Q	Okay. Where were you sent from?
21	A	I already answered that. I don't know
22	where I wa	s sent from.
23	Q	Okay.
24	A	I was flying everywhere with these people.
25	Q	Where were you sent by Ghislaine Maxwell

VIRGINIA GIUFFRE 5/3/2016

201

Case 18-2868, Document 283, 08/09/2019, 2628241, Page97 of 883

Agren Blando Court Reporting & Video, Inc.

1	A	No, she was not in the room. She was in
2	another ca	bana.
3	Q	And other than telling you to go give the
4	owner of t	his large hotel chain a massage, do you
5	remember a	ny other words she used to you to direct
6	you in wha	t you should do?
7	A	Not at the time, no.
8	Q	Where did where were you and where was
9	Ms. Maxwel	l when she directed you to go have sex with
10	Marvin Min	sky?
11		MR. EDWARDS: Object to the form.
12	А	I don't know.
13	Q	(BY MS. MENNINGER) Where did you go to
14	have sex w	vith 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 Isl	ands.
18	Q	And when was that?
19	А	I don't know.
20	Q	Do you have any time of year?
21	А	No.
22	Q	Do you know how old you were?
23	А	No.
24	Q	Other than Glenn Dubin, Stephen Kaufmann,
25	Prince And	rew, Jean Luc Brunel, Bill Richardson,

Case 18-2868, Document 283, 08/09/2019, 2628241, Page98 of 883

Agren Blando Court Reporting & Video, Inc.

another prince, the large hotel chain owner and
 Marvin Minsky, is there anyone else that Ghislaine
 Maxwell directed you to go have sex with?

A I am definitely sure there is. But can I
remember everybody's name? No.

Q Okay. Can you remember anything elseabout them?

A Look, I've given you what I know right now. I'm sorry. This is very hard for me and very frustrating to have to go over this. I don't -- I don't recall all of the people. There was a large amount of people that I was sent to.

Q Do you have any notes of all these people 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?

A In a bonfire when I lived at Titusville
 because I was sick of going through this shit.

Q Did you have lawyers who were representing you at the time you built a bonfire and burned these notes?

A I've been represented for a long time, but it was not under the instruction of my lawyers to do

205

Case 18-2868, Document 283, 08/09/2019, 2628241, Page99 of 883

Agren Blando Court Reporting & Video, Inc.

this. My husband and I were pretty spiritual people and we believed that these memories were worth burning.

Q So you burned notes of the men with whom you had sex while you were represented by counsel in litigation, correct?

MR. EDWARDS: Object to the form.
A This wasn't anything that was a public
document. This was my own private journal, and I
didn't want it anymore. So we burned it.

11 Q (BY MS. MENNINGER) When did you write 12 that journal?

A Just over time. I started writing it probably in, I don't know, I can't speculate, 2012, 2011.

Q So you did not write this journal at the time it happened?

18 A No.

Q You started writing this journal
 approximately a decade after you claim you finished
 being sexually trafficked, correct?

A Yes.

Q And you started writing a journal after you had a lawyer, correct?

25 A Correct.

5 compromising position that you claim were taken by 6 Ghislaine Maxwell? 7 A I do not have any of those in my evidend 8 But if you ask Ghislaine Maxwell, she would have 9 plenty. 10 Q Do you have any in your storage boxes in 11 Sydney? 12 A No. 13 Q Do you know whether your attorneys have 14 any such photographs that you claim were taken by 15 Ghislaine Maxwell? 16 A No. 17 Q You don't know or they don't have them? 18 A I don't know. And I don't think they had 19 them. If they had them, they would have told me. 20 You should ask your client. She's got plenty of 21 them. 22 Q What type of camera did Ghislaine Maxwell 23 use? 24 A It was a black camera. And it had a, I	1	THE VIDEOGRAPHER: We're back on the
4 photographs of yourself either nude or in a sexual: 5 compromising position that you claim were taken by 6 Ghislaine Maxwell? 7 A I do not have any of those in my evidence 8 But if you ask Ghislaine Maxwell, she would have 9 plenty. 10 Q Do you have any in your storage boxes in 11 Sydney? 12 A No. 13 Q Do you know whether your attorneys have 14 any such photographs that you claim were taken by 15 Ghislaine Maxwell? 16 A No. 17 Q You don't know or they don't have them? 18 A I don't know. And I don't think they have 19 them. If they had them, they would have told me. 20 You should ask your client. She's got plenty of 21 them. 22 Q What type of camera did Ghislaine Maxwell 23 use? 24 A It was a black camera. And it had a, I	2	record at 2:55.
5 compromising position that you claim were taken by 6 Ghislaine Maxwell? 7 A I do not have any of those in my evidend 8 But if you ask Ghislaine Maxwell, she would have 9 plenty. 10 Q Do you have any in your storage boxes in 11 Sydney? 12 A No. 13 Q Do you know whether your attorneys have 14 any such photographs that you claim were taken by 15 Ghislaine Maxwell? 16 A No. 17 Q You don't know or they don't have them? 18 A I don't know. And I don't think they had 19 them. If they had them, they would have told me. 20 You should ask your client. She's got plenty of 21 them. 22 Q What type of camera did Ghislaine Maxwell 23 use? 24 A It was a black camera. And it had a, I	3	Q (BY MS. MENNINGER) Do you have any
 Ghislaine Maxwell? A I do not have any of those in my evident But if you ask Ghislaine Maxwell, she would have plenty. Q Do you have any in your storage boxes in Sydney? A No. Q Do you know whether your attorneys have any such photographs that you claim were taken by Ghislaine Maxwell? A No. Q You don't know or they don't have them? A I don't know. And I don't think they have them. If they had them, they would have told me. You should ask your client. She's got plenty of them. Q What type of camera did Ghislaine Maxwel use? A It was a black camera. And it had a, I 	4	photographs of yourself either nude or in a sexually
7 A I do not have any of those in my evident 8 But if you ask Ghislaine Maxwell, she would have 9 plenty. 10 Q Do you have any in your storage boxes in 11 Sydney? 12 A No. 13 Q Do you know whether your attorneys have 14 any such photographs that you claim were taken by 15 Ghislaine Maxwell? 16 A No. 17 Q You don't know or they don't have them? 18 A I don't know. And I don't think they have 19 them. If they had them, they would have told me. 20 You should ask your client. She's got plenty of 21 them. 22 Q 23 use? 24 A 25 A	5	compromising position that you claim were taken by
8 But if you ask Ghislaine Maxwell, she would have 9 plenty. 10 Q Do you have any in your storage boxes in 11 Sydney? 12 A No. 13 Q Do you know whether your attorneys have 14 any such photographs that you claim were taken by 15 Ghislaine Maxwell? 16 A No. 17 Q You don't know or they don't have them? 18 A I don't know. And I don't think they have 19 them. If they had them, they would have told me. 20 You should ask your client. She's got plenty of 21 them. 22 Q What type of camera did Ghislaine Maxwell 23 use? 24 A It was a black camera. And it had a, I	6	Ghislaine Maxwell?
 9 plenty. 10 Q Do you have any in your storage boxes in 11 Sydney? 12 A No. 13 Q Do you know whether your attorneys have 14 any such photographs that you claim were taken by 15 Ghislaine Maxwell? 16 A No. 17 Q You don't know or they don't have them? 18 A I don't know. And I don't think they had 19 them. If they had them, they would have told me. 20 You should ask your client. She's got plenty of 21 them. 22 Q What type of camera did Ghislaine Maxwel 23 use? 24 A It was a black camera. And it had a, I 	7	A I do not have any of those in my evidence.
10 Q Do you have any in your storage boxes in 11 Sydney? 12 A No. 13 Q Do you know whether your attorneys have 14 any such photographs that you claim were taken by 15 Ghislaine Maxwell? 16 A No. 17 Q You don't know or they don't have them? 18 A I don't know. And I don't think they have 19 them. If they had them, they would have told me. 20 You should ask your client. She's got plenty of 21 them. 22 Q 23 use? 24 A 25 A	8	But if you ask Ghislaine Maxwell, she would have
11 Sydney? 12 A No. 13 Q Do you know whether your attorneys have 14 any such photographs that you claim were taken by 15 Ghislaine Maxwell? 16 A No. 17 Q You don't know or they don't have them? 18 A I don't know. And I don't think they have 19 them. If they had them, they would have told me. 20 You should ask your client. She's got plenty of 21 them. 22 Q What type of camera did Ghislaine Maxwell 23 use? 24 A It was a black camera. And it had a, I	9	plenty.
12 A No. 13 Q Do you know whether your attorneys have 14 any such photographs that you claim were taken by 15 Ghislaine Maxwell? 16 A No. 17 Q You don't know or they don't have them? 18 A I don't know. And I don't think they have 19 them. If they had them, they would have told me. 20 You should ask your client. She's got plenty of 21 them. 22 Q 23 use? 24 A 25 A	10	Q Do you have any in your storage boxes in
13 Q Do you know whether your attorneys have 14 any such photographs that you claim were taken by 15 Ghislaine Maxwell? 16 A No. 17 Q You don't know or they don't have them? 18 A I don't know. And I don't think they have 19 them. If they had them, they would have told me. 20 You should ask your client. She's got plenty of 21 them. 22 Q 23 use? 24 A 25 A	11	Sydney?
14any such photographs that you claim were taken by15Ghislaine Maxwell?16A17Q18A18A19them. If they had them, they would have told me.20You should ask your client. She's got plenty of21them.22Q23use?24A24A24A24A25Lt was a black camera. And it had a, I	12	A No.
Ghislaine Maxwell? Ghislaine Maxwell? A No. Q You don't know or they don't have them? A I don't know. And I don't think they have them. If they had them, they would have told me. You should ask your client. She's got plenty of them. Q What type of camera did Ghislaine Maxwell use? A It was a black camera. And it had a, I	13	Q Do you know whether your attorneys have
16ANo.17QYou don't know or they don't have them?18AI don't know. And I don't think they had19them. If they had them, they would have told me.20You should ask your client. She's got plenty of21them.22Q24A24A24A25It was a black camera. And it had a, I	14	any such photographs that you claim were taken by
17 Q You don't know or they don't have them? 18 A I don't know. And I don't think they have 19 them. If they had them, they would have told me. 20 You should ask your client. She's got plenty of 21 them. 22 Q 23 use? 24 A 24 A	15	Ghislaine Maxwell?
A I don't know. And I don't think they have them. If they had them, they would have told me. You should ask your client. She's got plenty of them. Q What type of camera did Ghislaine Maxwei use? A It was a black camera. And it had a, I	16	A No.
19 them. If they had them, they would have told me. 20 You should ask your client. She's got plenty of 21 them. 22 Q What type of camera did Ghislaine Maxwe? 23 use? 24 A It was a black camera. And it had a, I	17	Q You don't know or they don't have them?
 You should ask your client. She's got plenty of them. Q What type of camera did Ghislaine Maxwei use? A It was a black camera. And it had a, I 	18	A I don't know. And I don't think they have
them. 21 them. 22 Q What type of camera did Ghislaine Maxweil 23 use? 24 A It was a black camera. And it had a, I	19	them. If they had them, they would have told me.
Q What type of camera did Ghislaine Maxwei use? A It was a black camera. And it had a, I	20	You should ask your client. She's got plenty of
 use? A It was a black camera. And it had a, I 	21	them.
A It was a black camera. And it had a, I	22	Q What type of camera did Ghislaine Maxwell
	23	use?
don't know the types and names of them, but the lea	24	A It was a black camera. And it had a, I
	25	don't know the types and names of them, but the lens

1 that goes out. 2 Was it digital or single reflex? 0 3 Α Again, I don't know types of cameras. Ι 4 mean, I use my phone for using a camera. So it's a 5 black camera and it had a lens that you could put out 6 further or bring back. 7 Q Did you ask her to take any photographs of 8 you? 9 Α She asked to take photographs of me. No. 10 Was it a film or a digital camera? Q 11 Α I never saw how she printed them out. 12 What's the first time you told anybody 0 13 that you had been sexually trafficked? 14 MR. EDWARDS: Form. 15 Α Tony Figueroa, my ex-boyfriend, knew some 16 of the stuff that was happening, though I did not go 17 in great detail to him, being that he's my boyfriend. 18 And then the first person I really opened up to about 19 everything was my husband. 20 (BY MS. MENNINGER) Did you tell Tony 0 21 Figueroa that you were forced to have sex with 22 Jeffrey Epstein? 23 Α Yes. 24 Did you tell Tony Figueroa you were forced Ο to have sex with Ghislaine Maxwell? 25 VIRGINIA GIUFFRE 5/3/2016 233

1 any interactions with law enforcement?

- 2 A Yes.
- 3 Q When?

A When I tried to break away from Jeffrey and Ghislaine, I started making myself unavailable. And I got a job at Road House Grill. And Tony used to come pick me up in the afternoons, at nighttime, and he'd sit at the bar. And there's this big cup that's got tips in it.

I was in the back room. And I had to -first you have to sign out and you have to take off your aprons, put your aprons away. And there's a whole bunch of cleaning up stuff you have to do.

14 In that time period, Tony grabbed money 15 from a cup that had money in it. That was for the 16 bartenders for their tips. My boss called me the 17 next day. He told me that I had stolen the money, 18 which I hadn't. And I came back and I returned the 19 money after I confronted Tony about it. Gave the 20 money back to him and he said, I'm sorry, but it's 21 just law that I have to call the police. So he 22 called the police.

And knowing that Jeffrey has got the Palm Beach Police Department in his pocket, I went to Jeffrey Epstein and I told him what had happened.

VIRGINIA GIUFFRE 5/3/2016

240

Case 18-2868, Document 283, 08/09/2019, 2628241, Page103 of 883

Agren Blando Court Reporting & Video, Inc.

And Jeffrey said, Don't worry about it. Let me take care of it for you.

Q Okay. I'm sorry. When did you have interaction with law enforcement, then?

5 A What year?

Q Did you speak with a law enforcementofficer?

A I don't believe I spoke to them. Jeffrey
 9 handled everything.

Q Okay. And you said that you had finished your shift at -- this is at the Road House Grill, correct?

13 A Correct.

14 Q You had finished your shift?

15 A Yeah, it was the end of the shift.

Q Okay. And you had cleaned up and were checking out, correct?

A Yeah, it's a completely separate part of the -- it's like back of the house. Do you know what that means, like in waitering terms?

Q (Indicating.)

A Yeah, back of the house.

Q And what was -- who was this boss that you spoke to?

A I can't remember his name.

1 exclusivity? 2 Α Yes. 3 What was that period? 0 4 Α I believe it was like a three-month period 5 or something. 6 Okay. And what other terms of the Q 7 contract, do you recall? 8 I couldn't talk to any other news Α 9 publication about the story. 10 Anything else? 0 11 Not that I know of. Α 12 Were you happy when the period was up? 0 13 Well, I mean, at that time I wanted to Α 14 write about my story. So I quess, yes, I was happy 15 when that period was up. 16 And you were actively writing a book at Q 17 that time, correct? 18 Α My manuscript. I've never published it. 19 You were writing the manuscript at the Q 20 time of your period of exclusivity with Sharon 21 Churcher, correct? 22 Α Those three months were just craziness. Ι 23 think I started after that. 24 You think you started writing the book 0 after the 90 days were up? 25

A Yeah.

1

25

2 Q And then you attempted to sell that
 3 manuscript, correct?

A I didn't attempt to sell it. I went to other publications, like, what do you call them? People -- I'm trying to think of the name of the word. People who publish books, not like a newspaper or anything. And I inquired about what they thought of my manuscript and if they thought it was, you know, a good story. And, yeah.

11 Q So you sent the manuscript to these people 12 for the purposes of trying to publish the book, 13 correct?

14 A Some people, yes.

15 Q And you were trying to get money from the 16 book publication, correct?

A Well, I wasn't going to sell it to them for free.

Q But you were unsuccessful in finding
 someone to publish it, correct?

A Well, I was always on the fence with it. I wasn't too sure if I wanted to or didn't want to. I was more seeking judgment based upon these people who have done this plenty and plenty of times.

Still to this day, I mean, I've had people

Case 18-2868, Document 283, 08/09/2019, 2628241, Page106 of 883

Agren Blando Court Reporting & Video, Inc.

1 who have been interested in it and I still don't know if I want to do it yet. I mean, I think there's a 2 3 lot more that can go into it, you know. 4 You were actively sending the manuscript Q 5 to people for purposes of having them reach a deal with you and publish it, correct? 6 7 No deal was ever talked about. What we А 8 talked about was the possibility of publishing it, is 9 it publishing-worthy, would I need to get a qhostwriter. You know, this is the first time I've 10 11 ever written a manuscript so I didn't know what I was 12 doing. 13 Okay. You contacted Jarred Weisfeld, 0 14 correct? 15 Α Correct. 16 I'm going to mark a document as Q 17 Defendant's Exhibit 16. It is a composite exhibit. 18 (Exhibit 16 marked.) 19 Thank you. MR. EDWARDS: 20 (BY MS. MENNINGER) I'm not going to ask 0 21 you to read every single page of this, but if you 22 look at the first page. 23 Α Um-hum. 24 Can you tell what this is in terms of what Ο type of document? 25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page107 of 883

Agren Blando Court Reporting & Video, Inc.

1	calm the anxiety and everything down.
2	Q Before you met Jeffrey Epstein, had you
3	used any drugs?
4	A Sure, yes.
5	Q Which drugs had you used prior to meeting
6	Jeffrey Epstein?
7	A I smoked pot. I've taken Ecstasy.
8	Q Cocaine?
9	A Yeah, I would have snorted cocaine,
10	um-hum.
11	Q Did you ever abuse alcohol before meeting
12	Jeffrey Epstein?
13	A No, I was I wasn't even of age to be
14	able to buy it. I mean, if there was alcohol at
15	parties I would have drank it, but I wouldn't say I
16	abused it.
17	Q Okay. Were there ever occasions upon
18	which you were observed to be drunk by other people,
19	prior to meeting Jeffrey Epstein?
20	A If you're drinking, the possibility of
21	getting drunk is always there. I don't I can't
22	recall exact situation where that was the case,
23	but
24	Q Were you diagnosed as a drug addict prior
25	to meeting Jeffrey Epstein?

1		BLANDO COURT REPORTING & VIDEO, INC. 16th Street, Suite 600
2	Denve	r, Colorado 80202 Arapahoe Avenue, Suite 100
3		er, Colorado 80303
4	May 11	1, 2016
5	0	d S. McCawley, Esq. , SCHILLER & FLEXNER LLP
6		ast Las Olas Boulevard
7	Fort Lauderdale, FL 33301-2211	
8 9	(Videotaped Deposition of VIRGINIA GIUFFRE Giuffre v. Maxwell Case No. 15-cv-07433-RWS
1.0		
10	The aforementioned deposition is ready for reading and signing. Please attend to this matter by following BOTH of the items indicated below:	
12		Call 303-296-0017 and arrange with us to read
13		and sign the deposition in our office.
14	XXX	Have the deponent read your copy and sign the signature page and amendment sheets, if applicable; the signature page is attached.
15		Read the engloged genu of the dependition and
16		Read the enclosed copy of the deposition and sign the signature page and amendment sheets, if applicable; the signature page is
17		attached.
18	XXX	WITHIN 30 DAYS OF THE DATE OF THIS LETTER
19		By due to a trial date of
20		e be sure the original signature page and ment sheets, if any, are SIGNED BEFORE A NOTARY
21	PUBLI	C and returned to Agren Blando for filing with riginal deposition. A copy of these changes
22	should also be forwarded to counsel of record. Thank you.	
23		
24	AGREN	BLANDO COURT REPORTING & VIDEO, INC.
25	cc: Z	All Counsel

GIUFFRE

VS.

MAXWELL

Deposition

VIRGINIA GIUFFRE VOLUME II

11/14/2016

Agren Blando Court Reporting & Video, Inc.

216 16th Street, Suite 600 Denver Colorado, 80202 303-296-0017 Case 18-2868, Document 283, 08/09/2019, 2628241, Page110 of 883

Agren Blando Court Reporting & Video, Inc.

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

Agren Blando Court Reporting & Video, Inc.

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	
8	Also Present: Ann Lundberg, Paralegal Maryvonne Tompkins, Videographer
9	Maryvonne rompkins, vrdeographer
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

Case 18-2868, Document 283, 08/09/2019, 2628241, Page112 of 883

Agren Blando Court Reporting & Video, Inc.

1	A	Yes.
2	Q	And you believe the Neiman Marcus was
3	located in	which city?
4	А	Well, it's around Fort Lauderdale. I
5	can't tell	you exactly. Fort Lauderdale is so big,
6	like Browa	rd County? Is that the word for it?
7	Q	And what did you do at Neiman Marcus?
8	А	I worked in the changing rooms.
9	Q	And what did you do in the changing room?
10	А	I think I just like if I remember
11	right, I ju	ust put clothes away that people left in
12	there. Pro	obably went out to get sizes, different
13	sizes for w	women who wanted different sizes of the
14	same produc	ct.
15	Q	And where did you work after Neiman
16	Marcus?	
17	А	Taco Bell.
18	Q	Did you work at Southeast Employee
19	Management	Company?
20	А	I don't recognize that. I don't know if
21	that's a pa	ayroll company or what it is. I don't know
22	what Southe	east what is it called?
23	Q	Southeast Employee Management Company.
24	А	No, I don't remember that.
25	Q	Did you ever work as a temp?
		VIRGINIA GIUFFRE VOLUME II 11/14/2016

Case 18-2868, Document 283, 08/09/2019, 2628241, Page113 of 883

Agren Blando Court Reporting & Video, Inc.

1 Α Not that I remember. 2 Going to different offices and filling in? Q 3 Α No. 4 Did you work for Oasis Outsourcing? Q 5 I don't -- I don't know if that's a Α 6 payroll company or if that's an actual place, but 7 that doesn't ring a bell. 8 Did you -- do you know how much you got 0 9 paid when you were working at places like Oasis 10 Outsourcing? 11 Well, considering I don't know if I worked Α 12 at Oasis Outsourcing, I wouldn't even know how much I 13 qot paid. 14 Q Did you review your Social Security 15 records? 16 Α Yes. 17 You saw Oasis Outsourcing listed there? Q 18 Α Right, but like I said, it doesn't even 19 ding a bell at all. 20 Do you know how much money they said you Ο 21 made from them? 22 MS. MCCAWLEY: Objection. If you want to show her the documents, she can see what amount is 23 24 listed and answer your questions, but if you're not going to show her the document, that's the best she 25 VIRGINIA GIUFFRE VOLUME II 11/14/2016

Agren Blando Court Reporting & Video, Inc.

1 can do.

2 Yeah, if you could. I'm happy to answer Α 3 your questions. I want to be helpful, so ... 4 (BY MS. MENNINGER) Great. Well, do you Q 5 remember how much money you made from Oasis 6 Outsourcing? 7 Like I said, I don't even remember working Α 8 for Oasis Outsourcing, or what it is, so I couldn't 9 tell you. 10 Do you remember how much money you were Ο 11 making per hour at Neiman Marcus? 12 Α No, not off the top of my head. 13 Do you know how many months you worked Q 14 there? 15 Not long. I'd probably say -- I mean, I Α 16 don't know. I'm not going to guess. But around the 17 three-month mark would be my -- I don't know the 18 exact answer. 19 Do you remember any of your coworkers? Q 20 Α No. 21 Did you work at Mannino's? Q 22 Briefly, yes. Α 23 What is Mannino's? Q 24 A cute little Italian restaurant in Α 25 Wellington.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page115 of 883

Agren Blando Court Reporting & Video, Inc.

1	Q	And what did you do at Mannino's?
2	А	I did waitressing.
3	Q	And how much did you make?
4	А	Oh, I don't know. I don't remember.
5	Q	Did you work at TGI Fridays?
6	А	Again, very shortly. Short time period,
7	and I was a	a waitress again.
8	Q	And how much did you make there?
9	А	I have no idea.
10	Q	Did you get fired?
11	А	No.
12	Q	Why did you leave?
13	А	I was that's around the time period
14	that I was	approached by I can't remember his
15	name, but]	he owned a veterinary clinic or he was a
16	vet, one og	f the two, and he offered me to come work
17	for him.	
18	Q	When you were working at TG TGI
19	Fridays, w	ere you also working at the Roadhouse
20	Grill?	
21	А	No.
22	Q	Those were not at the same time?
23	А	I don't know. I don't think so. Maybe
24	consecutive	ely like after each other.
25	Q	Do you recall working at the Roadhouse
		VIRGINIA GIUFFRE VOLUME II 11/14/2016

473

Agren Blando Court Reporting & Video, Inc.

1 Grill? 2 Α Yes. 3 And why did you leave there? Q 4 Α We all know that the thing that went down 5 there. Tony picked me up and took some money out of a jar, and then I went to go give it back to the guy, 6 7 thinking that it would be all right, and it wasn't. 8 So I got fired, I think. 9 Sure. Okay. I show you some -- are we on Q 10 9? 11 MR. PAGLIUCA: Yes, 9. 12 (BY MS. MENNINGER) I'd like to show you 0 13 Defendant's Exhibit 9. 14 (Exhibit 9 marked.) 15 THE DEPONENT: Thank you. 16 Q (BY MS. MENNINGER) Do you recognize your 17 handwriting on this document? 18 Α Yes. 19 Did you fill out an application for Q 20 employment --21 Α Yes. 22 -- on March 26th of 2002? Q 23 Α Yes. 24 And where were you living at that time? Q 25 I've put down my parents' address, but I Α

Case 18-2868, Document 283, 08/09/2019, 2628241, Page117 of 883

Agren Blando Court Reporting & Video, Inc.

1	and seasonal employee, correct?
2	A Correct.
3	Q And your dad was a full-time year-round
4	employee, right?
5	A Yes.
6	Q He worked there all the time.
7	A Yes.
8	Q And your job was a seasonal employment.
9	A Well, as far as I know
10	MS. MCCAWLEY: Objection.
11	A I was hired for the summer, so
12	Q (BY MS. MENNINGER) Right. Okay. So the
13	work hours, in the next paragraph, what what is
14	that can you just read that bottom paragraph for
15	us?
16	A "The Club never shuts down from
17	November 1st to Mother's Day; for 24 hours a day, 7
18	days a week, it serves the diverse needs of our
19	members. Therefore to ensure the adequate coverage
20	at all times, departments have arranged different
21	schedules for their employees."
22	Q Okay. I'm going to show you Defendant's
23	Exhibit 20.
24	A Close this one?
25	Q Yeah.
	VIRGINIA GIUFFRE VOLUME II 11/14/2016

550

Agren Blando Court Reporting & Video, Inc.

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 Public within the State of Colorado; that previous to 6 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

VIRGINIA GIUFFRE VOLUME II 11/14/2016

EXHIBIT 6

(Filed Under Seal)

	ROSS NEIL SUTHERLAND GOW 11/18/2016
1	IN THE HIGH COURT OF JUSTICE QUEEN'S BENCH DIVISION
2	QUEEN 5 BENCH DIVISION
3	Claim No. CR 2016 624
4	BETWEEN:
5	VIRGINIA L. GIUFFRE Applicant,
6	and
7	ROSS GOW,
8	Respondent.
9	AND:
10	UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF NEW YORK
11	
12	Virginia L. Giuffre,) Plaintiff,)
13) v.) Case No. 15 cv 07433 RWS
14) Ghislaine Maxwell,)
15	Defendant.)
16	
17	Friday, November 18, 2016
18	AT: 8:27 a.m.
19	Taken at:
20	
21	Essex Chambers 29, 81 Chancery Lane,
22	London, UK, WC2A 1DD
23	
24	Court Reporter: Lisa Barrett, Accredited Real time Reporter
25	

Case 18-2868, Document 283, 08/09/2019, 2628241, Page121 of 883

	R	OSS NEIL SUTHERLAND GOW 11/18/2016 Page 12	1
1	A.	No, I have not.	08:31:58
2	Q.	When you met her last night, did she assist you	08:32:01
3	in prepar	ation for this deposition?	08:32:04
4	Α.	No.	08:32:07
5	Q.	Did she tell you anything about this case?	08:32:10
6	Α.	No.	08:32:13
7	Q.	Do you know Ghislaine Maxwell?	08:32:20
8	Α.	I do know Ms. Maxwell, yes.	08:32:24
9	Q.	How did you meet her?	08:32:26
10	Α.	I met her in the offices of Devonshires law	08:32:27
11	firm on c	r around March 2011.	08:32:31
12	Q.	So your first meeting was in person?	08:32:37
13	A.	First meeting was in person, yes.	08:32:41
14	Q.	Had you spoken to her prior to that?	08:32:42
15	A.	I believe that the very first engagement was	08:32:45
16	I was int	roduced to her by my chairman Brian Basham but	08:32:50
17	I believe	the first words we had were in the Devonshire	08:32:54
18	law offic	e.	08:32:58
19	Q.	Did Ms. Maxwell retain the services of you or	08:33:00
20	your firm	?	08:33:03
21	A.	Yes, she did.	08:33:04
22	Q.	And was that in March of 2011?	08:33:06
23	Α.	It was.	08:33:09
24	Q.	Do you have a written agreement?	08:33:11
25	A.	We did have a written agreement but I can no	08:33:14
]

Case 18-2868, Document 283, 08/09/2019, 2628241, Page122 of 883

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 13	3
1	longer locate that agreement.	08:33:16
2	Q. Was that agreement ever renewed?	08:33:19
3	A. It was renewed, I believe on or around the	08:33:21
4	beginning of January 2015, potentially the 2nd of January	08:33:26
5	via email.	08:33:32
6	Q. Was the agreement revised when it was renewed?	08:33:34
7	A. It wasn't revised. It was a straightforward	08:33:38
8	re-establishment of the original agreement.	08:33:42
9	Q. Is it your belief that that agreement was in	08:33:45
10	effect on January 2nd, 2015?	08:33:49
11	A. Yes.	08:33:53
12	Q. Do you recall the terms of that agreement?	08:33:59
13	A. Well, it was a re-establishment of an existing	08:34:03
14	agreement so if we go back to the original agreement, it	08:34:06
15	was to provide public relations services to Ms. Maxwell	08:34:08
16	in the matter of Guiffre and her activities.	08:34:13
17	MS. SCHULTZ: I'm marking as Exhibit 2, a	08:34:29
18	document labeled GM 00068.	08:34:31
19	(Exhibit 2 was marked for identification)	08:30:48
20	MR. DYER: Why don't you start making a pile of	08:34:38
21	them, Mr. Gow, because it may be that later on you'll be	08:34:40
22	asked to go back to them.	08:34:43
23	THE WITNESS: Yes, sir.	08:34:44
24	MR. DYER: You don't have copies for me of	08:34:55
25	these documents?	08:34:57

Case 18-2868, Document 283, 08/09/2019, 2628241, Page123 of 883

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 14	:
1	MS. SCHULTZ: I do not have any more copies on	08:34:58
2	that.	08:34:59
3	MR. DYER: No, no, no, it's much more important	08:35:00
4	that just for the purpose of following things, it's	08:35:00
5	easier.	08:35:03
6	BY MS. SCHULTZ:	08:35:12
7	Q. Is ross@acuityreputation.com your email	08:35:12
8	address?	08:35:15
9	A. It is, my business email, yes.	08:35:16
10	Q. Did you send the email depicted in this	08:35:18
11	document?	08:35:21
12	A. Yes, I did.	08:35:26
13	Q. Did you send it on January 2nd, 2015?	08:35:27
14	A. I believe I did.	08:35:31
15	Q. When you sent that email were you acting	08:35:34
16	pursuant to Ms. Maxwell's retention of your services?	08:35:36
17	A. Yes, I was.	08:35:41
18	Q. Could you please tell me everything you know	08:35:58
19	about Virginia Roberts Guiffre.	08:36:00
20	MS. MENNINGER: Objection, foundation and form.	08:36:09
21	MR. DYER: You may answer.	08:36:11
22	BY MS. SCHULTZ:	08:36:11
23	Q. You testified earlier that you were retained	08:36:12
24	MR. DYER: Are you withdrawing that question?	08:36:15
25	BY MS. SCHULTZ:	08:36:17

Case 18-2868, Document 283, 08/09/2019, 2628241, Page124 of 883

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 15	1
1	Q. No, I'm not, I'm not. Please I am	08:36:17
2	withdrawing that question.	08:36:20
3	MR. DYER: Alright.	08:36:20
4	MS. SCHULTZ: I am withdrawing that question.	08:36:20
5	BY MS. SCHULTZ:	08:36:22
6	Q. You testified previously that you were retained	08:36:22
7	to handle matters relating to Virginia Roberts Guiffre;	08:36:24
8	is that correct?	08:36:29
9	A. Correct.	08:36:30
10	Q. Okay. So you are aware of who Ms. Roberts	08:36:31
11	Guiffre is?	08:36:35
12	A. I am.	08:36:36
13	Q. Okay. Please tell me everything you know about	08:36:37
14	Virginia Roberts Guiffre, please.	08:36:39
15	MS. MENNINGER: Objection, foundation, form,	08:36:42
16	and may call for privileged materials.	08:36:43
17	BY MS. SCHULTZ:	08:36:45
18	Q. You can answer to the extent that anything	08:36:46
19	you testify to is not protected by a privilege.	08:36:48
20	A. Ms. Roberts first came to my attention on or	08:36:58
21	around March 2011 when I was called into a meeting with	08:37:03
22	Philip Barden and Ms. Maxwell at Devonshires law office,	08:37:08
23	that she had made Ms. Guiffre had made extremely	08:37:14
24	unpleasant allegations about Ms. Maxwell's private life.	08:37:20
25	We were Acuity Reputation, my firm	08:37:26

Case 18-2868, Document 283, 08/09/2019, 2628241, Page125 of 883

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 16	-
1	was called in to protect Ms. Maxwell's reputation, and	08:37:29
2	to set the record straight. That was and that work	08:37:33
3	commenced on or around March of 2011.	08:37:42
4	Q. What do you mean by "set the record straight"?	08:37:46
5	A. Ms. Guiffre's allegations about Ms. Maxwell	08:37:51
6	were, we believe, and to this day continue to believe,	08:37:55
7	untrue, defamatory, and fantastical. And with	08:37:58
8	Devonshires' lawyers, we set about putting out	08:38:09
9	crafting a statement which would put Ms. Maxwell's point	08:38:15
10	of view across that Ms. Guiffre's allegations were untrue	08:38:19
11	and, frankly, abhorrent.	08:38:25
12	Q. What advice did you give Miss Maxwell as part	08:38:28
13	of your retention?	08:38:31
14	A. It is standard procedure in cases where it's	08:38:32
15	understood that a party may be defaming one's client that	08:38:36
16	one puts out a statement correcting those allegations and	08:38:42
17	providing a clearer picture of where the truth lies. So	08:38:46
18	it was very much our counsel that Ms. Maxwell put out a	08:38:49
19	statement, vehemently denying the allegations.	08:38:55
20	Q. When you testified that Ms. Guiffre, I'm going	08:38:59
21	to refer to her by just her married name, came to your	08:39:03
22	attention at that March 2011 meeting at Devonshires with	08:39:06
23	Mr. Barden and Ms. Maxwell, correct, and you learned	08:39:12
24	about her at that meeting; is that correct?	08:39:16
25	A. Correct.	08:39:18
]

Case 18-2868, Document 283, 08/09/2019, 2628241, Page126 of 883

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 31	1
1	remaining, so	08:58:14
2	I've marked as Exhibit 3 RG(UK) 00002. Do you	08:58:15
3	recognize this email?	08:58:47
4	A. I do.	08:58:48
5	Q. Did you receive this email?	08:58:49
6	A. I did, on the on New Year's Day 2015.	08:58:50
7	Q. Did you contact Ms. Maxwell after receiving	08:58:57
8	this email?	08:58:58
9	A. I did.	08:58:59
10	Q. Did you make any response to Mr. Ball in any	08:59:19
11	form?	08:59:22
12	A. I did.	08:59:22
13	Q. Can you tell me what you what response you	08:59:25
14	made?	08:59:26
15	A. Well, the response to Mr. Ball was part of a	08:59:27
16	series of responses having spoken to my client within 24	08:59:33
17	hours or so, we got back to Mr. Ball with an agreed	08:59:41
18	statement which went out to a number of media.	08:59:44
19	Q. When you say "agreed statement" can you tell me	08:59:50
20	more about what you mean? Who agreed to the statement?	08:59:52
21	A. I need to give you some context, if I may,	08:59:58
22	about that statement.	09:00:01
23	So, this is on New Year's Day. I was	09:00:02
24	in France so the email time here of 21:46, in French	09:00:04
25	time was 22:46, and I was getting up early the next	09:00:10

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 32	
1	morning to drive my family back from the south of	09:00:14
2	France to England, which is a 14-hour journey, door to	09:00:17
3	door. So on the morning of the 2nd of January,	09:00:22
4	bearing in mind that Ms. Maxwell, I think was in New	09:00:26
5	York then, she was five hours behind, so there was	09:00:28
6	quite a lot of, sort of time difference between the	09:00:30
7	various countries here, I sent her an email, I	09:00:35
8	believe, saying parsing this forwarding this	09:00:38
9	email to her saying "How do you wish to proceed?" And	09:00:41
10	then I was on the telephone I had two telephones in	09:00:45
11	the car, I received in excess of 30 phone calls from	09:00:50
12	various media outlets on the 2nd of January, all	09:00:54
13	asking for information about how Ms. Maxwell was	09:01:00
14	looking to respond to the latest court filings, which	09:01:04
15	were filed on the 30th of December as I understand.	09:01:10
16	And by close towards close of play	09:01:13
17	on the 2nd, I received an email forwarded by	09:01:16
18	Ms. Maxwell, containing a draft statement which my	09:01:33
19	understanding was the majority of which had been	09:01:36
20	drafted by Mr. Barden with a header along the lines of	09:01:39
21	"This is the agreed statement." At close of play on	09:01:44
22	the 2nd.	09:01:48
23	So I I was I had gone under the	09:01:50
24	Channel Tunnel and I was sitting on the other side and	09:01:54
25	that email, which my understanding was that it had	09:01:57

Case 18-2868, Document 283, 08/09/2019, 2628241, Page128 of 883

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 33	7
1	been signed off by the client, effectively, was then	09:02:01
2	sent out to a number of media, including Mr. Ball and	09:02:05
3	various other UK newspapers.	09:02:09
4	Q. Mr. Gow, when you say "end of play" and "close	09:02:12
5	of play," are you referring to sending the email that's	09:02:15
6	Exhibit 2?	09:02:18
7	A. Yes, I am.	09:02:24
8	MR. DYER: My understanding is that it went to	09:02:29
9	people other than those listed?	09:02:30
10	THE WITNESS: Yes, that is	09:02:32
11	MR. DYER: Just a sample.	09:02:34
12	THE WITNESS: That is a sample. Everyone who	09:02:35
13	effectively well, the detail on this, I was driving,	09:02:37
14	so my eldest son in the back had my BlackBerry and was	09:02:40
15	trying to capture it was a pretty chaotic day.	09:02:43
16	Most people in the UK were on holiday. In fact,	09:02:48
17	it was a holiday weekend, our office was closed, my PA was	09:02:50
18	on holiday, so my son was basically doing an internship in	09:02:54
19	the back of the car, downloading the names of the callers	09:02:58
20	from various media outlets and so we had a list of	09:03:02
21	those so when I got to the car park, at the end of the	09:03:05
22	Eurotunnel thing in the UK, I had numerous names, so the	09:03:09
23	email went out to a wide range of people.	09:03:14
24	But the 30 or so calls I had is an aggregate	09:03:17
25	number, so there might have been five calls from the BBC	09:03:20
]

Case 18-2868, Document 283, 08/09/2019, 2628241, Page129 of 883

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 44	
1	10 more seconds.	09:19:50
2	MS. SCHULTZ: Understood, and I apologize.	09:19:52
3	MR. SPEARMAN: This is what, Exhibit 9?	09:19:54
4	MR. DYER: Yes.	09:19:56
5	MS. SCHULTZ: Yes.	09:19:56
6	(Exhibit 9 was marked for identification.)	09:19:56
7	BY MS. SCHULTZ:	09:20:01
8	Q. This also appears to be an email chain with you	09:20:02
9	and Ms. Maxwell; is that correct?	09:20:05
10	A. It does appear to be so.	09:20:07
11	Q. Did you send the top email of the chain that	09:20:08
12	says "Okay, G, going with this"?	09:20:10
13	A. I did.	09:20:13
14	Q. And did you receive from Ms. Maxwell, the	09:20:14
15	bottom email of that chain?	09:20:16
16	A. I believe so. Well, I believe yes, yeah, it	09:20:17
17	was forwarded from Ms. Maxwell, yes.	09:20:21
18	MR. DYER: Sorry, I don't quite understand that	09:20:29
19	answer.	09:20:31
20	THE WITNESS: I misspoke that. I did receive	09:20:33
21	it from Ms. Maxwell.	09:20:34
22	MR. DYER: Okay.	09:20:38
23	BY MS. SCHULTZ:	09:20:38
24	Q. The subject line does have "FW" which to me	09:20:39
25	indicates it's a forward. Do you know where the rest of	09:20:42
]

Case 18-2868, Document 283, 08/09/2019, 2628241, Page130 of 883

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 45	
1	this email chain is?	09:20:45
2	A. My understanding of this is: It was a holiday	09:20:49
3	in the UK, but Mr. Barden was not necessarily accessible,	09:20:54
4	at some point in time, so this had been sent to him	09:20:59
5	originally by Ms. Maxwell, and because he was	09:21:03
6	unavailable, she forwarded it to me for immediate action.	09:21:07
7	I therefore respond, "Okay, Ghislaine, I'll go with	09:21:14
8	this."	09:21:19
9	It is my understanding that this is	09:21:20
10	the agreed statement because the subject of the second	09:21:22
11	one is "Urgent, this is the statement" so I take that	09:21:24
12	as an instruction to send it out, as a positive	09:21:27
13	command: "This is the statement."	09:21:30
14	Q. Okay.	09:21:33
15	A. And I say, "Thanks, Philip" because I'm aware	09:21:33
16	of the fact that he had a hand, a considerable hand in	09:21:37
17	the drafting.	09:21:40
18	Q. Okay. Could I ask you to please refer back to	09:21:41
19	Exhibit 2. Looking also at Exhibit 9, Exhibit 9 appears	09:21:47
20	to have five sentences in it. Do you agree that those	09:22:03
21	same five sentences are part of the communication that is	09:22:10
22	borne in Exhibit 2?	09:22:13
23	A. Sorry, could you say that again. I'm just	09:22:18
24	following what your	09:22:20
25	Q. It was a bad question. Let me try that again.	09:22:21
]

Case 18-2868, Document 283, 08/09/2019, 2628241, Page131 of 883

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 64	:
1	Q. Okay. Have you ever communicated anything	09:54:42
2	regarding Ms. Guiffre's criminal allegations to the press	09:54:52
3	or the media?	09:54:56
4	A. As part of a wider conversation about her	09:54:58
5	unsavory allegations about Ms. Maxwell, it's possible	09:55:04
6	that I might have done, but I can't recall the detail,	09:55:08
7	I'm afraid.	09:55:11
8	Q. Do you do you remember discussing that with	09:55:12
9	The Guardian?	09:55:20
10	A. No, I don't. I'm not saying I didn't but I	09:55:26
11	can't recall. You have to bear in mind, if you'd be so	09:55:29
12	kind, that I've been speaking to over 30 journalists and	09:55:34
13	media outlets about this, and I can't recall every single	09:55:39
14	the detail of every single conversation.	09:55:41
15	Q. Earlier you testified with regard to Exhibit 2	09:55:44
16	that in the days following sending that email, you also	09:55:47
17	communicated with other press and media outlets. Do you	09:55:53
18	recall today any of the other press and media outlets you	09:55:58
19	communicated with, in addition to those listed at the top	09:56:02
20	of that email?	09:56:07
21	A. The Guardian, The Sun, from the top of my	09:56:07
22	memory, but in addition to in addition to emails there	09:56:14
23	would have been telephone calls and I'm there may not	09:56:21
24	be a transcript of those calls, these are emails inter	09:56:25
25	alia, others, and I can't recall every single email that	09:56:33

Case 18-2868, Document 283, 08/09/2019, 2628241, Page132 of 883

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 66	
1	from John Swain?	09:58:42
2	A. I believe I did.	09:58:44
3	Q. That's all the questions I have about that	09:58:49
4	document.	09:58:51
5	A. Thank you.	09:58:52
6	Q. Regarding communications you made after sending	09:59:05
7	the email in Exhibit 2, I believe, and please correct me	09:59:08
8	if I'm wrong, you testified that you received 30 or more	09:59:14
9	calls that were that you would classify as press	09:59:17
10	inquiries regarding Ms. Guiffre; is that correct?	09:59:20
11	A. Yes.	09:59:23
12	Q. Do you recall emailing the statement to other	09:59:24
13	entities beyond what is on the list on Exhibit 2?	09:59:29
14	A. Yes, I think I answered that previously. Yes,	09:59:33
15	I mean there is a far I said inter alia, so there is a	09:59:36
16	wider range of people that I would have emailed it to in	09:59:40
17	response to incoming queries	09:59:43
18	Q. Do you	09:59:46
19	A. But I	09:59:46
20	Q. Sorry.	09:59:47
21	A. I can't remember every single one.	09:59:48
22	Q. Do you recall ever reading the statement to the	09:59:50
23	press or the media over the phone?	09:59:52
24	A. It's very possible that I would have done so,	09:59:56
25	yes.	09:59:57

Case 18-2868, Document 283, 08/09/2019, 2628241, Page133 of 883

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 67	1
1	MR. DYER: Do you mean Exhibit 2?	09:59:58
2	MS. SCHULTZ: Yes. Exhibit 2.	10:00:00
3	THE WITNESS: To be clear, Exhibit 2 was the	10:00:02
4	base document.	10:00:03
5	MS. SCHULTZ: Uh-hmm.	10:00:05
6	THE WITNESS: In addition to the 2011 March	10:00:05
7	statement. Those were the two working documents that	10:00:10
8	were always referred to, both of which well, the first	10:00:15
9	one was in a public domain and was on record on the	10:00:17
10	Devonshires on with Devonshires name at the top on	10:00:21
11	PR Newswire which is a global delivery service. So that	10:00:24
12	was easily accessible by people. And the second one was	10:00:28
13	the further to the 2nd of January 2015.	10:00:31
14	BY MS. SCHULTZ:	10:00:38
15	Q. To the extent you can recall or could estimate,	10:00:37
16	how many other emails do you believe you sent bearing	10:00:40
17	that statement that's in Exhibit 2?	10:00:43
18	A. I really can't remember but certainly more than	10:00:47
19	six and probably less than 30, somewhere in between.	10:00:48
20	Any time there was an incoming query	10:00:52
21	it was either dealt with on the telephone by referring	10:00:54
22	them back to the two statements of March 2011 and	10:00:57
23	January 2015 or someone would email them the	10:01:00
24	statement. So no one was left unanswered, broadly, is	10:01:06
25	the is where we were. But I can't remember every	10:01:09

Case 18-2868, Document 283, 08/09/2019, 2628241, Page134 of 883

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 68	
1	single person we reached out to.	10:01:13
2	Q. Okay. So is it your testimony that you reached	10:01:19
3	out to individuals who did not first contact you?	10:01:22
4	A. No. We were in response mode.	10:01:26
5	Q. Okay.	10:01:28
6	A. There was enough to do responding to incoming	10:01:29
7	queries, I wouldn't have been making more work, to be	10:01:33
8	honest.	10:01:38
9	Q. Alright.	10:01:38
10	MR. DYER: So journalists paid no attention to	10:01:42
11	your "No further communication will be provided on the	10:01:44
12	matter."	10:01:47
13	A. No that's quite correct, sir, and there	10:01:48
14	probably was a it's regarded as tweaking their tales.	10:01:50
15	BY MS. SCHULTZ:	10:02:00
16	Q. Mr. Gow, I'm handing you what I've marked as	10:02:00
17	Exhibit 14. The Bates number is RG(UK) 000004. I'll	10:02:04
18	give you a moment to look at it.	10:02:17
19	(Exhibit 14 was marked for identification.)	10:02:19
20	BY MS. SCHULTZ:	10:02:43
21	Q. Thank you. Toward the top of the page there is	10:02:44
22	a passage that reads:	10:02:47
23	"Apologies, should read	10:02:49
24	Virgina Roberts all the way	10:02:51
25	through." [As read]	10:02:53

Case 18-2868, Document 283, 08/09/2019, 2628241, Page135 of 883

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 109	1
1	servicing ultra high net worth clients, individuals,	11:23:14
2	corporates, governments and NGOs, managing their media	11:23:20
3	relations and protecting their reputation.	11:23:25
4	Q. Approximately how long have you been providing	11:23:27
5	such services?	11:23:30
6	A. Acuity was set up in 2010.	11:23:31
7	(Exhibit 26 was marked for identification.)	11:23:42
8	BY MS. SCHULTZ:	
9	Q. I'm going to hand you what I've marked as	11:23:37
10	Exhibit 26.	11:23:39
11	A. Thank you.	11:23:43
12	Q. Does this document fairly depict pages from	11:23:53
13	your from Acuity Reputation's website?	11:23:55
14	A. It does.	11:23:59
15	Q. Do you see where it says "We manage reputation	11:24:02
16	and forge opinion through public relations, strategic	11:24:06
17	communications and high level networking"?	11:24:10
18	A. I do.	11:24:13
19	Q. Is that a true statement?	11:24:13
20	A. Say it again. Sorry.	11:24:15
21	Q. Is that a true statement?	11:24:17
22	A. It is, yes. I wrote that statement.	11:24:18
23	MR. DYER: Sorry, you read it or you wrote it?	11:24:20
24	THE WITNESS: I wrote it, so I do recognize it.	11:24:22
25	BY MS. SCHULTZ:	11:24:28

Case 18-2868, Document 283, 08/09/2019, 2628241, Page136 of 883

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 110	
1	Q. Is it correct that public relations and	11:24:29
2	strategic communications are things that you personally	11:24:31
3	do as part of your professional activities?	11:24:36
4	A. I personally I'm involved in public	11:24:40
5	relations and strategic communications, yes.	11:24:44
6	Q. Is it correct that the media is the intended	11:24:48
7	recipient of this strategic communications.	11:24:51
8	A. It's the it's a larger ground than just	11:24:55
9	the media. There may be lobbyists, government think	11:24:59
10	tanks, focus groups, government departments.	11:25:05
11	Q. Would it be fair to say that the media is often	11:25:09
12	the intended recipient of strategic communications?	11:25:12
13	A. It is a frequent recipient.	11:25:16
14	Q. Referent recipient?	11:25:18
15	A. But not the sole recipient.	11:25:21
16	Q. Okay. Do you see where your website claims	11:25:23
17	that your company has "excellent relationships with the	11:25:25
18	media"?	11:25:28
19	A. I do.	11:25:30
20	Q. Is that a true statement?	11:25:31
21	A. That is true, yeah.	11:25:33
22	MR. DYER: Except Mr. Syson.	11:25:37
23	THE WITNESS: Except Mr. Syson, sir.	11:25:38
24	MS. SCHULTZ: Of course.	11:25:40
25	THE WITNESS: And representatives of the Daily	11:25:40
]

Case 18-2868, Document 283, 08/09/2019, 2628241, Page137 of 883

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 111	
1	Mirror.	11:25:41
2	BY MS. SCHULTZ:	11:25:42
3	Q. Is it correct that you advertise your	11:25:42
4	"excellent relationships with the media" because your	11:25:46
5	services often include giving communications to the media	11:25:49
6	on behalf of your clients?	11:25:52
7	A. Yes.	11:25:55
8	MS. SCHULTZ: That's all I have for right now.	11:25:59
9	MR. DYER: I just wanted to ask you one	11:26:01
10	question about Exhibit 25. This was the email from the	11:26:03
11	New York Daily News to you which you sent on to	11:26:13
12	Ms. Maxwell and Mr. Barden.	11:26:17
13	THE WITNESS: Yes.	11:26:20
14	MR. DYER: Do you recollect whether you were	11:26:29
15	asked to make any statement in response to this matter,	11:26:30
16	the issue of proceedings in September of last year?	11:26:35
17	THE WITNESS: I don't, sir. It's always been	11:26:40
18	the case that Mr. Barden and I were encouraging	11:26:45
19	Ms. Maxwell to make a statement, but she was very	11:26:50
20	reluctant to do so.	11:26:57
21	MR. DYER: Right. I think you've got him to	11:27:00
22	accept that up until some time March, April, May, he may	11:27:02
23	have spoken to Mr. Syson. And that was the last	11:27:06
24	statement that there's any evidence of him making about	11:27:10
25	this matter. But on the evidence, as I understand it,	11:27:14
]

Case 18-2868, Document 283, 08/09/2019, 2628241, Page138 of 883

	ROSS NEIL SUTHERLAND GOW 11/18/2016 Page 127
1	CERTIFICATE OF COURT REPORTER
2	
3	I, Lisa M. Barrett, an Accredited Real-time Reporter,
4	hereby certify that the testimony of the witness Ross
5	Neil Sutherland Gow in the foregoing transcript,
6	numbered pages 1 through 122, taken on this 18th day
7	of November, 2016 was recorded by me in machine
8	shorthand and was thereafter transcribed by me; and
9	that the foregoing transcript is a true and accurate
10	verbatim record of the said testimony.
11	
12	
13	I further certify that I am not a relative, employee,
14	counsel or financially involved with any of the
15	parties to the within cause, nor am I an employee or
16	relative of any counsel for the parties, nor am I, in
17	any way, interested in the outcome of the within
18	cause.
19	
20	
21	Signed:
22	Name: Lisa M. Barrett, RPR, CRR, CRC, CSR
23	Date:
24	
25	

EXHIBIT 7

(Filed Under Seal)

UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF NEW YORK CASE NO. 15-CV-07433-RWS 		Page 1
<pre>v. VIRGINIA L. GIUFFRE,</pre>		
VIRGINIA L. GIUFFRE, Plaintiff, V. GHISLAINE MAXWELL, Defendant. 	CASE NO. 15-CV-07433-RWS	
v. GHISLAINE MAXWELL, Defendant. 		
GHISLAINE MAXWELL, Defendant. 	Plaintiff,	
Defendant. 	v.	
	GHISLAINE MAXWELL,	
June 20, 2016 9:12 a.m. CONFIDENTIAL 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	Defendant.	
Deposition of Provide Plaintiff , at the 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		
Deposition of Constant 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		
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		
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		
before Kelli Ann Willis, a Registered Professional Reporter, Certified Realtime Reporter and Notary Public within and		
Professional Reporter, Certified Realtime Reporter and Notary Public within and	Flagler Street, Suite 800, Miami, Florida,	
Reporter and Notary Public within and	before Kelli Ann Willis, a Registered	
	Professional Reporter, Certified Realtime	
for the State of Florida.	Reporter and Notary Public within and	
	for the State of Florida.	

Case 18-2868, Document 283, 08/09/2019, 2628241, Page141 of 883

Page 54 1 - CONFIDENTIAL BY MR. EDWARDS: 2 3 Ο. When you got to his house, you were 4 requested to give a massage? MR. PAGLIUCA: Object to foundation and 5 6 form. THE WITNESS: I don't exactly remember. 7 Ι don't remember if I was asked in the kitchen. 8 9 I don't remember if -- I don't remember. 10 BY MR. EDWARDS: 11 Massage was part of the game, though? Ο. 12 MR. PAGLIUCA: Object to form and 13 foundation. THE WITNESS: I don't remember. 14 I'm 15 sorry. 16 BY MR. EDWARDS: But even during this deposition today, we 17 0. have described at times you giving him a massage? 18 Yes. You're asking about my first 19 Α. 20 encounter, though. 21 Ο. Sorry, I'm just trying to sum up the whole 22 thing. 23 Α. Okay. 24 Was massage part of the lure to get you Ο. 25 specifically to his house?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page142 of 883

Page 55 1 - CONFIDENTIAL 2 Yes. Α. MR. PAGLIUCA: Object to form and 3 4 foundation. BY MR. EDWARDS: 5 Q. And at the time, you are 15, 16 or 17 6 7 years old? 8 MR. PAGLIUCA: Object to form and 9 foundation. 10 THE WITNESS: Yes. BY MR. EDWARDS: 11 12 Q. No massage experience? 13 Α. No. You were told to bring other girls to his 14 Q. house? 15 16 MR. PAGLIUCA: Object to form and 17 foundation. 18 THE WITNESS: After a while, yes. BY MR. EDWARDS: 19 20 Q. These massages were turned sexual by 21 Jeffrey, as opposed to by anyone else? 22 Α. Jeffrey took my clothes off without my consent the first time I met him. 23 24 Q. The massages were scheduled by people working for Jeffrey? 25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page143 of 883

Page 56 1 - CONFIDENTIAL I don't recall. 2 Α. 3 MR. PAGLIUCA: Object to form and 4 foundation. BY MR. EDWARDS: 5 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. BY MR. EDWARDS: 14 While you were a teenager, Jeffrey Epstein 15 0. 16 asked you to live with him? Yes. He wanted me to be emancipated. 17 Α. Jeffrey Epstein encouraged girl-on-girl 18 0. 19 sex? 20 MR. PAGLIUCA: Object to form and 21 foundation. 22 THE WITNESS: Yes. 23 BY MR. EDWARDS: 24 And after you cooperated with the police, 0. you were intimidated by people working for Jeffrey 25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page144 of 883

Page 57 1 - CONFIDENTIAL 2 Epstein? 3 MR. PAGLIUCA: Object to form and 4 foundation. 5 THE WITNESS: Yes. MR. EDWARDS: All right. I don't have 6 anything further for you. I apologize that we 7 8 even had to go through this, all right? 9 THE WITNESS: Okay. 10 EXAMINATION 11 BY MR. PAGLIUCA: 12 Q. Ms. , by name is Jeff Pagluica. Ι 13 live in Denver, Colorado. And, like you, I don't want to be here today either, okay? I would rather 14 be in Denver. 15 16 I just want to -- as I understand it, and I'm not trying to get into any of your treatment 17 over the last, let's say, 10 years, because I don't 18 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?

Page 71 1 - CONFIDENTIAL 2 CERTIFICATE OF OATH 3 STATE OF FLORIDA) 4 COUNTY OF MIAMI-DADE) 5 I, the undersigned authority, certify that personally appeared before 6 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 that the transcript is 18 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 with the action, nor am I financially interested 21 in the action. 22 Dated this 23rd day of June, 2016. 23 24 KELLI ANN WILLIS, RPR, CRR 25

EXHIBIT 8

(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page147 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

5

	Page 1
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

Page 20 girls for sex with Jeffrey Epstein? 1 On advice of my counsel I must invoke my Fifth 2 Α. and Sixth Amendment privilege which I understand 3 protect the innocent and therefore I must unfortunately 4 decline to answer. 5 б Did you assist Ghislaine Maxwell in procuring Ο. underage girls for sex with Jeffrey Epstein? 7 On advice of my counsel I must invoke my Fifth 8 Α. and Sixth Amendment privilege which I understand 9 protect the innocent and therefore I must unfortunately 10 decline to answer. 11 Isn't it true that Ghislaine Maxwell would 12 Ο. recruit underage girls for sex and sex acts with 13 Jeffrey Epstein? 14 On advice of my counsel I must invoke my Fifth 15 Α. and Sixth Amendment privilege which I understand 16 protect the innocent and therefore I must unfortunately 17 decline to answer. 18 19 Did Ghislaine Maxwell give you information on 0. what underage girls she had contact information for? 20 On advice of my counsel I must invoke my Fifth 21 Α. and Sixth Amendment privilege which I understand 22 protect the innocent and therefore I must unfortunately 23 decline to answer. 24 25 Did Ghislaine Maxwell teach you to offer these Ο.

	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	

EXHIBIT 9

(Filed Under Seal)

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

Page 25 MS. McCAWLEY: I'm just asking about his 1 retention, which I believe is discoverable under 2 Rule 26. 3 (BY MS. McCAWLEY) Do you recall whether 4 Ο. 5 you were retained to perform work for one expert or 6 two experts? 7 THE DEPONENT: Am I allowed to answer this? 8 9 MR. PAGLIUCA: Yes. 10 I actually don't recall. Α. (BY MS. McCAWLEY) Do you know whether 11 Q. 12 you were provided with one report or two reports when you initially were retained? 13 I believe I was provided with both the 14 Α. reports at the same time. 15 Let me turn to about halfway back. 16 Ο. So it's going to be -- there's markings on the bottom. 17 It says PK-005. 18 19 Α. Yes. 20 Ο. And it indicates an amount there, an invoice. Is this one of your invoices? 21 22 Α. Yes. 23 Q. It indicates an amount of \$17,875? 24 Α. Yes. 25 Is that the total amount you've been Ο.

Page 26 paid, with the exception of what we paid you for your 1 testimony here today, in this matter? 2 I think so. What date was this? 3 Α. It looks like it's dated October 29th, 4 Ο. 5 2016. 6 Oh, yes. In that case, yes. Α. 7 Have you performed any work after that 0. date that you've been paid for? 8 9 Only in preparation for this deposition. Α. 10 Have you been paid for that work? Q. 11 Α. No. 12 Ο. No. Have you invoiced that work yet? 13 Α. No. All right. And then I'm going to turn 14 Q. you to the next page -- please don't put it away 15 yet -- which appear to be invoices. 16 17 Time sheets. Α. Time sheets? You tell me. 18 0. 19 It's a time sheet. Α. Is this typically how you record your 20 Q. time when you're doing expert work? 21 22 Α. Yes. And this indicates -- the first entry is 23 Q. on 9/28/2016. Is that when you commenced work on this 24 25 matter?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page155 of 883

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.

Page 162

EXHIBIT 10

(Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page157 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
 CONFIDENTIAL
 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, Page158 of 883

Page 10 N. Marcinko - Confidential 1 reside, a dwelling that is paid for by either 2 Jeffrey Epstein or Ghislaine Maxwell? 3 4 Same answer. Α. 5 Do you know Jeffrey Epstein? Q. 6 Α. Same answer. 7 Do you know Ghislaine Maxwell? Q. 8 Α. Same answer. How old were you when you met 9 0. either Jeffrey Epstein or Ghislaine Maxwell? 10 Same answer. 11 Α. Who introduced to you Ghislaine 12 Ο. Maxwell? 13 14 Α. Same answer. When you met Ghislaine Maxwell, was 15 Ο. she working for Jeffrey Epstein? 16 17 Same answer. Α. Did Ghislaine Maxwell work as a 18 Ο. recruiter of young girls for Jeffrey Epstein 19 when you met her? 20 21 Α. Same answer. 22 Did Ghislaine Maxwell instruct you Q. to recruit young girls for Jeffrey Epstein? 23 Same answer. 24 Α. 25 Did Ghislaine Maxwell encourage Ο.

Page 12 N. Marcinko - Confidential 1 Ghislaine Maxwell? 2 3 Α. Same answer. 4 Have you observed Ghislaine Maxwell Ο. 5 and Jeffrey Epstein offering these young б girls money, education or other things of 7 value during the massage to get that young girl to return to Jeffrey Epstein for sexual 8 9 purposes? 10 Α. Same answer. Have you observed Ghislaine Maxwell 11 Ο. and Jeffrey Epstein convert what started as a 12 massage with these young girls into something 13 sexual? 14 Α. Same answer. 15 Have you understood when I talk 16 Ο. about young girls, I'm talking about girls 17 between the age range of 13 and 23 years old? 18 19 Α. Same answer. Have you observed that when 20 Ο. Ghislaine Maxwell and Jeffrey Epstein used 21 the term, massage, it always includes sex? 22 23 Α. Same answer. 24 Was massage a word used by Ο. 25 Ghislaine Maxwell to lure girls into sex with

Case 18-2868, Document 283, 08/09/2019, 2628241, Page160 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 aalLe by the witness. 5 testimony given 6 Fagin, Leslie Registered Professional Reporter 7 Dated: January 17, 2017 8 9 10 (The foregoing certification of this transcript does not apply to any 11 12 reproduction of the same by any means, unless under the direct control and/or supervision 13 of the certifying reporter.) 14 15 16 17 18 19 20 21 22 23 24 25

EXHIBIT 11 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page162 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, Page163 of 883

Page 23 G Maxwell - Confidential 1 I'm not talking about friends. 2 Ο. I'm talking about individuals --3 MR. PAGLIUCA: I'm going to object 4 5 to you interrupting the witness who was answering your question. The question 6 7 was, have you ever seen anyone, female under the age of 18 at the house and 8 that's the question she was answering. 9 If you want to strike that question and 10 ask another question, feel free, but let 11 the witness respond, please. 12 MS. McCAWLEY: I will do that. 13 Have you ever observed a female 14 Q. under the age of 18 at Jeffrey Epstein's home 15 that was not a friend, a child -- one of your 16 17 friend's children? Again, I can't testify to that 18 Α. 19 because I have no idea what you are talking 20 about. You have no idea what I'm talking 21 Ο. about in the sense you never observed a 22 female under the age of 18 at Jeffrey 23 24 Epstein's home that was not one of your 25 friend's children, is that correct?

Page 24 G Maxwell - Confidential 1 MR. PAGLIUCA: Object to the form 2 and foundation. 3 How would I possibly know how 4 Α. 5 someone is when they are at his house. You б are asking me to do that. I cannot possibly 7 testify to that. As far as I'm concerned, everyone who came to his house was an adult 8 9 professional person. 10 Are you familiar with the police 0. report that was issued in respect to the 11 investigation in this matter? 12 MR. PAGLIUCA: Object to the form 13 and foundation. 14 Are you familiar with the police 15 0. report that was used in this matter, the 16 investigation of Jeffrey Epstein, has been 17 produced as a document in this matter? 18 19 Α. I have seen a police report. (Maxwell Exhibit 1, police report, 20 marked for identification.) 21 22 The police report that you have in Q. front of you, can you turn to page 28 of that 23 24 report, the numbers are on the top right-hand 25 corner.

Page 31 G Maxwell - Confidential 1 -- just another one of Virginia's many 2 fictitious lies and stories to make this a 3 salacious event to get interest and press. 4 5 It's absolute rubbish. Were you in charge of hiring 6 0. 7 individuals to provide massages for Jeffrey Epstein? 8 9 My job included hiring many people. Α. 10 There were six homes. As I sit here, I hired assistants, I hired architects, I hired 11 decorators, I hired cooks, I hired cleaners, 12 I hired gardeners, I hired pool people, I 13 hired pilots, I hired all sorts of people. 14 In the course and a very small part 15 of my job was from from time to time to find 16 17 adult professional massage therapists for Jeffrey. 18 19 When you say adult professional Ο. massage therapists, where did you find these 20 21 massage therapists? From time to time I would visit 22 Α. professional spas, I would receive a massage 23 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, Page166 of 883

Page 41 G Maxwell - Confidential 1 Did you hire her? 2 Q. A. First of all, I don't hire girls 3 like that, so let's be clear, I already 4 testified to that, and I have no idea what 5 6 you are referring to. 7 When you say girls like that, what 0. do you mean? 8 9 I hire people who are professional Α. 10 at the house. You are asking if I hired somebody to do what, I don't know what you 11 are talking about. I hired people to work in 12 the homes. 13 What was Nadia Marcinkova doing? 14 Q. MR. PAGLIUCA: Object to the form 15 and foundation. 16 I have no idea what Nadia 17 Α. Marcinkova was doing. I didn't hire her and 18 I don't know what you are referring to. 19 You met Nadia Marcinkova? 20 Ο. I testified I did. 21 Α. Did she work for Jeffrey Epstein? 22 Q. I have no idea what she did. 23 Α. Have you flown on planes with Nadia 24 0. 25 Marcinkova?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page167 of 883

Page 77 G Maxwell - Confidential 1 MR. PAGLIUCA: Objection to the 2 form and foundation. 3 Α. I don't know what that means, 4 masseuse obligation, I don't know what you 5 are referring to. Would you like to ask the 6 7 question properly? I think it was proper. I will ask 8 Ο. 9 it again. 10 Did you ever assist in getting Virginia Roberts a cell phone to use during 11 12 the time that she worked for Jeffrey Epstein? Α. I have no recollection of doing 13 anything of that nature. 14 Did you ever tell Virginia that you 15 Ο. wanted her to have a cell phone so that she 16 17 could be on call regularly? I have no recollection of that 18 Α. 19 conversation. How often would Virginia come over 20 Ο. to the house in Palm Beach to give massages? 21 MR. PAGLIUCA: Objection to the 22 form and foundation. 23 24 Α. Ask the question again, please. 25 How often did Virginia Roberts come Ο.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page168 of 883

Page 78 G Maxwell - Confidential 1 over to the house in Palm Beach to give 2 3 massages? 4 It's important to understand that I Α. 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 the house how often she came when I wasn't 8 9 there. 10 What I can say is that I barely would remember her, if not for all of this 11 rubbish, I probably wouldn't remember her at 12 all, except she did come from time to time 13 but I don't recollect her coming as often as 14 she portrayed herself. 15 How many times a day on an average 16 Ο. day would Jeffrey Epstein get a massage? 17 MR. PAGLIUCA: Objection to the 18 19 form and foundation. When I was at the house and when I 20 Α. was there with him, he received a massage, on 21 average, about once a day. 22 Just once? 23 Q. 24 Α. Yes. 25 Were there days when he received Ο.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page169 of 883

Page 79 G Maxwell - Confidential 1 four or five? 2 MR. PAGLIUCA: Objection to the 3 form and foundation. 4 5 When I was present at the house, I Α. б never saw something like that. 7 Do you know if Virginia was 0. required to be on call at all times to come 8 9 to the house if Jeffrey wanted her there? 10 MR. PAGLIUCA: Objection to the 11 form and foundation. 12 Α. I have no idea of the arrangements that Virginia made with Jeffrey. 13 When Virginia was in New York, 14 Q. would Virginia sleep at Jeffrey's mansion in 15 16 New York? 17 MR. PAGLIUCA: Objection to the form and foundation. 18 19 Α. I don't recollect her being in New York and I have no idea where she slept. 20 You don't ever remember seeing 21 Ο. 22 Virginia Roberts in New York? MR. PAGLIUCA: Objection to the 23 form and foundation. 24 25 I would barely recollect her at Α.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page170 of 883

Page 135 G Maxwell - Confidential 1 him at any of those homes? 2 Again, Virginia is absolutely 3 Α. totally lying. This is a subject of 4 defamation about Virginia and the lies she 5 has told and one of lies she told was that 6 7 President Clinton was on the island where I was present. Absolutely 1000 percent that is 8 a flat out total fabrication and lie. 9 10 Q. You did fly on planes, Jeffrey Epstein's planes with President Clinton, is 11 12 that correct? Α. I have flown, yes. 13 Would it be fair to say that 14 Q. President Clinton and Jeffrey are friends? 15 I wouldn't be able to characterize 16 Α. 17 it like that, no. 18 Are they acquaintances? 0. 19 Α. I wouldn't categorize it. He just allowed him to use his 20 Ο. plane? 21 22 I couldn't categorize Jeffrey's Α. relationship. 23 When you were on the plane with 24 Ο. 25 Jeffrey and President Clinton, did you

Case 18-2868, Document 283, 08/09/2019, 2628241, Page171 of 883

Page 144 G Maxwell - Confidential 1 building that you would have seen when you 2 were on the trip in Europe? 3 MR. PAGLIUCA: Objection to the 4 5 form and foundation. I can't possibly answer that. 6 Α. 7 Do you recall Virginia ever taking 0. pictures? 8 I barely recall Virginia, period. 9 Α. Do you recall her ever taking 10 0. 11 pictures? 12 No, I don't. Α. I'm going to direct your attention, 13 Ο. still within the flight logs to -- starting 14 on the next page from where you just were 15 which is going to be 000747. And the date at 16 17 the top says 2001, you will see March and I'm directing your attention down towards the 18 19 middle to the bottom where you will see the numbers 27, 29 and 31. 20 Uh-huh. 21 Α. 22 And we've got actually I'm going to Q. direct your attention to the one that starts 23 with TEB for Teterboro to SAF for Santa Fe 24 25 and the one below it Santa Fe to Palm Beach

Case 18-2868, Document 283, 08/09/2019, 2628241, Page172 of 883

Page 147 G Maxwell - Confidential 1 her but you would have to ask Jeffrey what he 2 brought her on the trip for. 3 But she would travel with him when 4 0. 5 there was a work trip like this? 6 I can't -- I'm seeing that she is Α. 7 on this flight but I have no idea what she is doing, he invited her, it would not be my 8 9 job. 10 0. What about Nadia Bjorlin, would she regularly travel with Jeffrey on flights? 11 I have no idea, you would have to 12 Α. look through the flight logs. I have no 13 14 idea. 0. Your recollection is -- what is 15 your recollection, do you recollect Nadia 16 17 traveling often on flights with Jeffrey? Absolutely not. No, not at all. 18 Α. Ι 19 don't recollect her actually on the flight at 20 all. I think you can set that aside for 21 Ο. 22 the moment. (Maxwell Exhibit 9, message pad 23 pages, marked for identification.) 24 25 We will mark as Exhibit 9 these Ο.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page173 of 883

Page 148 G Maxwell - Confidential 1 excerpts from -- we will identify what they 2 are but from the message pads. 3 Did you want to correct anything? 4 5 I want to make an addendum. Α. 6 Would you mind rereading the last 7 question back to me? (Record read.) 8 9 I also just want to say that at Α. 10 this point I cannot recollect flying to parties. Jeffrey went for work so -- was 11 this in Santa Fe, this flight as well. 12 The flight we were looking at, yes 13 0. but it was to Santa Fe --14 I don't recall going to any parties 15 Α. in Santa Fe at any time but certainly flying 16 17 to Santa Fe for a party seems highly improbable. 18 19 So I'm going to direct your Ο. attention to the document that I set before 20 you which is Bates number SAO 01456 and it 21 has different Bates numbers because it's a 22 smaller version of the larger production. 23 These are the pages I will be asking about. 24 25 In the time that you were working

Page 149 G Maxwell - Confidential 1 with Jeffrey in Palm Beach, do you recall a 2 process for taking, anybody at the house 3 taking messages when incoming phone calls 4 5 came in? б You are supposed to take a message Α. 7 and receive the message and write the message Who was the message was for, what time 8 down. it was taken and who took it and what the 9 10 message was, obviously. Does what's in front of you look 11 0. 12 familiar with respect to the message pads that you would have used at the house? 13 It is familiar. 14 Α. I'm going to direct your attention 15 Ο. to the second page of it? 16 17 MR. PAGLIUCA: These all have SAO 18 numbers on them or Bates ranges and I don't see any of your Bates ranges on 19 these. 20 I know you have produced message pads but those have your Bates range 21 22 numbers on them and I'm wondering if these are different documents. 23 24 MS. McCAWLEY: It's the same, just 25 ours have the Bates underneath them.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page175 of 883

Page 174 G Maxwell - Confidential 1 believe. Do you believe --2 I can only testify --3 Α. 4 Let me finish the question so the Ο. 5 record is clear. Do you believe Jeffrey Epstein 6 7 sexually abused minors? MR. PAGLIUCA: Objection to the 8 form and foundation. 9 10 Ο. You can answer. I can only testify to what I know. 11 Α. I know that Virginia is a liar and I know 12 what she testified is a lie. So I can only 13 testify to what I know to be a falsehood and 14 15 half those falsehoods are enormous and so I can only categorically deny everything she 16 17 has said and that is the only thing I can talk about because I have no knowledge of 18 19 anything else. I'm not asking about Virginia. I'm 20 Ο. asking whether you believe that Jeffrey 21 Epstein sexually abused minors? 22 Again, I repeat, I can only go on 23 Α. what I know and what I know is a falsehood 24 25 based on what Virginia said.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page176 of 883

Page 178 G Maxwell - Confidential 1 What I'm asking you is whether you 2 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 because she doesn't have any personal 8 knowledge. 9 10 MS. McCAWLEY: Now you are testifying for the witness. Let her 11 answer the question. 12 MR. PAGLIUCA: It's a fair answer 13 to the question. 14 Again, I testified my only personal 15 Α. knowledge concerns Virginia and everything 16 17 Virginia has said is an absolute lie, which is why we are here in this room. 18 If you are 19 asking me to testify about things I have no knowledge of other than the police report 20 that you showed me, I am not in a position to 21 22 make a statement based on that because you are asking me to speculate and I cannot 23 24 speculate. 25 I'm asking you about your belief. 0.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page177 of 883

Page 179 G Maxwell - Confidential 1 I'm not asking you to speculate at all. I'm 2 3 asking what you believe. 4 You are asking me to speculate and Α. 5 I won't speculate. б I'm not asking you to speculate. 0. 7 I'm asking what you believe. MR. PAGLIUCA: She answered the 8 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 engage in this debate. She answered the 13 question. If you want to mark it and 14 move to compel an answer to the 15 question, have at it. Okay. 16 17 Ms. Maxwell, is it your belief that Ο. Jeffrey Epstein interacted sexually with 18 19 minors? Again, you are asking me the same 20 Α. type of question exactly but with different 21 language. Again, my only knowledge of 22 somebody who claims these things that I have 23 personal knowledge of is Virginia. Virginia 24 25 is an absolute liar and everything she has

Page 180 G Maxwell - Confidential 1 said is a lie. Therefore, based on those 2 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 б she said is false, so everything that leads 7 from that is false. So the 30 other minor children in 8 Ο. the police report are also telling lies about 9 being sexually abused during massages with 10 Mr. Epstein? 11 12 MR. PAGLIUCA: Objection to the form and foundation. Counsel, can you 13 show me in these police reports who the 14 30 minors are? 15 MS. McCAWLEY: I'm asking my 16 17 question. MR. PAGLIUCA: You are making a 18 19 representation about numbers, you are making a representation on the record 20 about what people said or didn't say. 21 We have no knowledge about that. 22 These are all redacted records so these are 23 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, Page179 of 883

Page 214 G Maxwell - Confidential 1 I'm carrying on. 2 Α. I'm sorry. I thought you were 3 0. 4 done. 5 Please. Her statement also that Α. б she was driven by her father to Palm Beach. 7 She was driven by her mother, as a matter of fact. Her whole entire characterization of 8 the first meeting with Jeffrey, as I was 9 10 outside speaking to her mother. Let me stop you there, so we don't 11 Ο. get too far ahead. Let me make sure I 12 13 understand your testimony. The first, in the first piece when 14 you were talking, I believe you said and 15 correct me if I'm wrong, that her 16 17 characterization of the first meeting at Mar-a-Lago was an obvious lie. 18 19 What part of that meeting was an obvious lie? 20 By her own testimony, all her 21 Α. various many different descriptions of what 22 she was or wasn't or where she was or wasn't, 23 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, Page180 of 883

Page 215 G Maxwell - Confidential 1 what she was, so just by her own words, one 2 doesn't know what's true and what isn't true. 3 4 Are you saying what position she Ο. said she was working in, is that what you are 5 considering the obvious lie? 6 7 I said inconsistency within her own Α. statement from everything, so in the 8 9 beginning it starts off with different 10 statements. Then I believe you said the second 11 Ο. piece was that she was driven by her father? 12 Α. I said she was driven by her 13 mother. 14 0. That's the obvious lie? 15 It's an obvious lie to me. 16 Α. 17 You said why don't you state it in Ο. your own words but the characterization of 18 19 how she was with Jeffrey, what about that is an obvious lie? 20 I was standing outside talking to 21 Α. her mother so the entire story is a 22 fabrication. 23 24 0. Did she not have sex with Jeffrey 25 Epstein during that first massage?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page181 of 883

Page 220 G Maxwell - Confidential 1 up to the room and start a massage? 2 3 Α. He would not. 4 So the young girls in the police 0. 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? MR. PAGLIUCA: Objection to form 8 9 and foundation. 10 Α. I can't comment what happened when I was not at the house. I can only comment 11 12 when I was at the house. Was there ever a time where a woman 13 0. came to the house for the first time to give 14 a massage and Jeffrey had the massage that 15 day? 16 17 MR. PAGLIUCA: Objection to the form and foundation. 18 19 Can we talk about adult Α. professional masseuses, please? 20 I'm asking, whether adult or 21 Ο. 22 underage? I'm not interested in talking about 23 Α. underage. I can only testify to what I know, 24 25 professional masseuses, adult, I cannot

Case 18-2868, Document 283, 08/09/2019, 2628241, Page182 of 883

Page 221 G Maxwell - Confidential 1 testify to anything else. 2 3 0. Why can't you testify to an 4 underage girl that came over and was led up 5 to the room for a massage? б MR. PAGLIUCA: Objection to the 7 form and foundation. The police records you are 8 Α. 9 referring to? 10 You are saying that didn't happen. Ο. You're saying I can only testify to adults 11 12 that came for an interview and were led up to the room. Why can't you testify to whether 13 an underage girl was brought in for an 14 interview and led up --15 MR. PAGLIUCA: Objection to the 16 17 form and foundation. Go ahead. 18 Ο. 19 Α. Can you reask the question. Why can't you testify as to an 20 Ο. underage girl who came over for an interview 21 22 and then was then led up to the room for the 23 massage? You've mangled your entire 24 Α. 25 question. Can you please reask that in a way

Case 18-2868, Document 283, 08/09/2019, 2628241, Page183 of 883

Page 225 G Maxwell - Confidential 1 present at the home when a girl under the age 2 of 18 came over for the purposes of giving a 3 4 massage? 5 MR. PAGLIUCA: Objection to the form and foundation. 6 7 You can answer. Ο. You can be a professional masseuse 8 Α. at 17 in Florida, so as far as I am aware, a 9 10 professional masseuse showed up for a 11 massage. There is nothing inappropriate or 12 incorrect about that and your mischaracterization of it, I think is 13 14 unfortunate. How many teenagers did he have that 15 Ο. were professional masseuses that worked in 16 17 his home? MR. PAGLIUCA: Objection to the 18 19 form and foundation. 20 Q. How many? First of all, I am not aware of 21 Α. 22 teenagers who worked in his home. You are aware of Virginia Roberts 23 Q. and you've stated she was 17 and she worked 24 25 for him, correct?

Page 226 G Maxwell - Confidential 1 I did not state that at all, 2 Α. No. you are mischaracterizing my words and what I 3 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 would like her to be younger, to say she was 8 9 not 17 because that has been a very offensive 10 thing that you have all done. So she was 17. At 17 you are allowed to be a professional 11 masseuse and as far as I'm concerned, she was 12 13 a professional masseuse. There is nothing inappropriate or incorrect about her coming 14 at that time to give a massage. Her entire 15 characterization of her first time at the 16 17 house was to me an obvious lie, given it was impossible for her entire story to take place 18 19 given I was speaking to her mother the entire she was at the house. 20 So it was impossible that day, that 21 Ο. first day she came and you were speaking to 22 the mother, for Virginia Roberts to have had 23 sex with Jeffrey Epstein during the time that 24 25 you were outside with her mother?

Page 228 G Maxwell - Confidential 1 absolutely 1000 percent that she did not have 2 any type of sexual relations as described by 3 you in your court papers that took place 4 5 because those allegedly according to her lies involved some aspect of me. 6 7 As I was standing outside with her mother the entire time, her entire story is a 8 lie. Therefore, to ask me what she did or 9 10 didn't do during that time, I can only testify to what she said about me, which was 11 1000 percent false. 12 So let's not take the first time, 13 Ο. let's take the next time she comes. 14 No no, how can do you that, when 15 Α. the basis of this entire horrible story that 16 you have put out is based on this first 17 18 appalling story that was written, repeated, 19 multiply by the press that lied about her age, lied about the first time she came, lied 20 about and characterized the entire first 21 I have been so absolutely appalled by 22 time. her story and appalled by the entire 23 characterization of it and I apologize 24 25 sincerely for my banging at the table

Page 229 G Maxwell - Confidential 1 earlier, I hope you accept my apology. 2 It's borne out of years of feeling the pressure of 3 4 this entire lie that she has perpetrated from our first time and whilst I recognize that 5 was -- I hope you forgive me sincerely 6 7 because it was just the length of time that that terrible story has been told and retold 8 9 and rehashed when I know it to be 100 percent 10 false. So not the first time she came, but 11 Ο. the second time she came or the third time or 12 any time she came, did you ever participate 13 in a massage with her in Jeffrey Epstein's 14 room? 15 16 Α. I have never participated at any time with Virginia in a massage with Jeffrey. 17 Have you ever participated at any 18 0. 19 time with Virginia in any kind of sexual contact or sexual touching with Jeffrey and 20 Virginia? 21 22 Α. I have not. So we were going through the list 23 Q. of obvious lies and you were talking about 24 25 the first time which I believe we have

Case 18-2868, Document 283, 08/09/2019, 2628241, Page187 of 883

Page 248 G Maxwell - Confidential 1 of 18? 2 I think we can establish what adult 3 Α. 4 would be. 5 Q. You never interviewed or I know you don't want to use the word hired, whatever 6 7 your role was, you brought in an exercise instructor that was under the age of 18 to 8 9 work at the house? 10 MR. PAGLIUCA: Object to the form 11 and foundation. 12 Α. I have already testified that what I was responsible for was to find people who 13 had competencies in whatever area I was 14 looking for. The competencies I was looking 15 for were professional and adult. 16 17 Ο. So there was no exercise instructor that worked at the Palm Beach house or the 18 19 New York house or the New Mexico house or the USVI under the age of 18? 20 MR. PAGLIUCA: Objection to the 21 22 form and foundation. I can only testify to when I was at 23 Α. 24 the house. 25 0. Yes.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page188 of 883

Page 310 G Maxwell - Confidential 1 MR. PAGLIUCA: Objection to the 2 form and foundation. 3 That's not how I would characterize Α. 4 5 that. How would you characterize it? 6 Ο. 7 Α. I have testified that I'm responsible for finding professional people 8 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 functions was to be able to answer the 13 telephones and in the context of finding 14 someone to answer the telephones, I did look 15 to try to find appropriate people to answer 16 17 the phones. Ο. So did you find Johanna for 18 19 purposes of that role? So in the course of looking for 20 Α. somebody to answer phones at the house, 21 Johanna was one of the people who said that 22 she was willing to answer phones. 23 24 Ο. Did you approach her at her school 25 campus?

Page 383 G Maxwell - Confidential 1 List all of the girls you met and 2 0. 3 brought to Jeffrey Epstein's home for the purposes of employment that were under the 4 5 age of 18? б MR. PAGLIUCA: Objection to the 7 form and foundation. I've already characterized my job 8 Α. 9 was to find people, adults, professional people to do the jobs I listed before; pool 10 person, secretary, house person, chef, pilot, 11 12 architect. I'm asking about individuals under 13 Ο. the age of 18, not adult persons, people 14 under the age of 18. 15 I looked for people or tried to 16 Α. find people to fill professional jobs in 17 professional situations. 18 19 Q. So Virginia Roberts was under the age of 18, correct? 20 I think we've established that 21 Α. 22 Virginia was 17. Is she the -- sorry, go ahead. 23 Q. Is she the only individual that you 24 met for purposes of hiring someone for 25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page190 of 883

Page 390 G Maxwell - Confidential 1 MR. PAGLIUCA: Object to the form 2 and foundation. 3 4 Α. If you want to ask Jeffrey 5 questions about me, you would have to ask him. 6 7 Have you ever been involved in any 0. illegal activity in your lifetime? 8 MR. PAGLIUCA: Objection to the 9 10 form and foundation. Α. I can't think of anything I have 11 12 done that is illegal. Have you ever been arrested? 13 0. I have a DUI in the U.K. a long 14 Α. 15 time ago. Is that the only arrest you have on 16 Q. 17 your record? 18 Α. Yes. 19 I will mark as Maxwell 22 this Ο. 20 email? 21 (Maxwell Exhibit 22, email, marked for identification.) 22 This is dated January 21, 2015. 23 Q. It's from Jeffrey Epstein to you, forwarding 24 25 the Guardian and I would like you to look at

Case 18-2868, Document 283, 08/09/2019, 2628241, Page191 of 883

	Page 416
1	
2	CERTIFICATE
3	
4	
5	I HEREBY CERTIFY that the witness,
6	GHISLAINE MAXWELL, was duly sworn by me and
7	that the deposition is a true record of the
8	testimony given by the witness.
9	
10	Austrin Fagure Sound
11	Leslie Fagin,
	Registered Professional Reporter
12	Dated: April 22, 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	

Page	1
	UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF NEW YORK
	VIRGINIA L. GIUFFRE,
	Plaintiff,
	-against- Case No.: 15-cv-07433-RWS
	GHISLAINE MAXWELL,
	Defendant.
	x
CONFIDENTIAL Continued Videotaped Deposition of GHISLAINE MAXWELL, the Defendant hereis taken pursuant to subpoena, was held a the law offices of Boies, Schiller & Flexner, LLP, 575 Lexington Avenue, Ne 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.	

Page 44 1 G. Maxwell - Confidential 2 thought. I really don't recall her, so it's hard for me to testify what I thought about 3 4 her age at the time. Q. Was Virginia, in the period of 5 around 2000, the youngest person that, as you 6 7 understood it, was giving Mr. Epstein 8 massages? 9 MR. PAGLIUCA: Object to the form 10 and foundation. 11 Α. 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 adult, did you? 15 MR. PAGLIUCA: Object to the form 16 17 and foundation. Like I said, I don't recall her. 18 Α. Ι don't recall thinking about -- my memory is 19 of adults giving Jeffrey massages, and as I 20 don't really remember Virginia around that 21 22 time, I don't know what I think. 23 You do remember Virginia, about Ο. that time back in the 2000s, giving 24 25 Mr. Epstein massages?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page194 of 883

Page 45 1 G. Maxwell - Confidential 2 MR. PAGLIUCA: Object to the form and foundation. 3 4 I barely remember her at all. Α. Whether you barely remember her or 5 Q. not, you do remember that back in the period 6 around 2000, Virginia was giving Mr. Epstein 7 8 massages, right? 9 MR. PAGLIUCA: Objection to form 10 and foundation. Only in the most general terms. 11 Α. Ιt 12 would be somebody who would give him a massage, and that's it. 13 During the period of time back in 14 Ο. the period around 2000, when you knew that 15 Virginia was somebody who would give 16 Mr. Epstein a massage, was she somebody who 17 18 you considered an adult? MR. PAGLIUCA: Objection to form 19 and foundation. 20 21 I didn't consider her at all Α. 22 because she is not somebody that I really 23 interacted with. 24 It is your testimony that Virginia 0. 25 was not somebody that you interacted with, is

Case 18-2868, Document 283, 08/09/2019, 2628241, Page195 of 883

Page 55
1 G. Maxwell - Confidential
2 Epstein's home in Palm Beach?
3 MR. PAGLIUCA: Objection to form
4 and foundation.
5 A.
13 Q.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page196 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page197 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page198 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page199 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page200 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page201 of 883

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, Page202 of 883

Page 197 CERTIFICATE I HEREBY CERTIFY that GHISLAINE MAXWELL, was duly sworn by me and that the deposition is a true record of the testimony given by the witness. Leslie Fagin, Registered Professional Reporter Dated: July 22, 2016 (The foregoing certification of this transcript does not apply to any reproduction of the same by any means, unless under the direct control and/or supervision of the certifying reporter.)

EXHIBIT 12 (Filed Under Seal)

GIUFFRE

VS.

MAXWELL

Deposition

LYNN TRUDE MILLER

05/24/2016

Agren Blando Court Reporting & Video, Inc.

216 16th Street, Suite 600 Denver Colorado, 80202 303-296-0017 Case 18-2868, Document 283, 08/09/2019, 2628241, Page205 of 883

Agren Blando Court Reporting & Video, Inc.

IN THE UNITED STATES DISTRICT COURT

SOUTHERN DISTRICT OF NEW YORK

Civil Action No. 15-cv-07433-RWS

CONFIDENTIAL VIDEOTAPED DEPOSITION OF LYNN TRUDE MILLER May 24, 2016

VIRGINIA L. GIUFFRE,

Plaintiff,

v.

GHISLAINE MAXWELL,

Defendant.

APPEARANCES:

S.J. QUINNEY COLLEGE OF LAW, UNIVERSITY OF UTAH By Paul G. Cassell, Esq. 383 S. University Street Salt Lake City, UT 84112 Phone: 801.585.5202 Cassellp@law.utah.edu Appearing on behalf of the Plaintiff

HUTCHINSON BLACK AND COOK, LLC By John Clune, Esq. 921 Walnut Street Suite 200 Boulder, CO 80302 Phone: 303.442.6514 clune@hbcboulder.com Appearing on behalf of the Deponent

Agren Blando Court Reporting & Video, Inc.

1	
2	APPEARANCES: (Continued)
2	HADDON, MORGAN AND FORMAN, P.C.
3	By Laura A. Menninger, Esq.
4	Jeffrey S. Pagliuca, Esq. 150 East 10th Avenue
1	Denver, CO 80203
5	Phone: 303.831.7364
6	lmenninger@hmflaw.com jpagliuca@hmflaw.com
	Appearing on behalf of the
7	Defendant
8	Also Present:
9	Maryvonne Tompkins, Videographer
9	
10	
11	
12	
13	
14	
15	
16	
17	
17	
18	
19	
20	
21	
22	
23	
24	
0.5	
25	

Case 18-2868, Document 283, 08/09/2019, 2628241, Page207 of 883

Agren Blando Court Reporting & Video, Inc.

1	А	Because I wasn't told any different.
2	Q	Do you know where any any source of
3	that inform	mation came from? Was it Sky?
4	А	It came from Sky.
5	Q	Okay. And what do you recall him telling
6	you about w	when Virginia stopped working at
7	Mar-a-Lago	?
8	А	She was in a discussion with Mrs. Maxwell
9	to educate	her and take her under her wing and be her
10	new momma.	That's what I heard.
11	Q	Okay. And who told you that?
12	А	Sky.
13	Q	Okay. And do you remember when Sky told
14	you that?	
15	А	I don't remember.
16	Q	Okay. Did you learn anything else about
17	that, othe	r than what you just said?
18	А	No.
19	Q	Okay. Do you know where she went to work
20	after Mar-a	a-Lago?
21	А	I think she went with Mrs. Maxwell.
22	Q	But do you know where, physically?
23	А	Physically, Sky and I dropped her off one
24	day at Mrs	. Maxwell's. I did not speak with
25	Mrs. Maxwel	ll. I didn't have anything to say to her.

LYNN TRUDE MILLER 5/24/2016

Agren Blando Court Reporting & Video, Inc.

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 Notary Public within the State of Colorado; that 6 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 31st 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

LYNN TRUDE MILLER 5/24/2016

EXHIBIT 13 (Filed Under Seal)

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. CONFIDENTIAL 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, Page211 of 883

Page 25 1 JOSEPH RECAREY - CONFIDENTIAL 2 BY MR. EDWARDS: 3 O. All right. 4 Was SG a licensed massage therapist? MR. PAGLIUCA: Object to form and 5 foundation. 6 7 THE WITNESS: No. 8 BY MR. EDWARDS: 9 0. And at 14 years old, are you permitted to be a licensed massage therapist? 10 Not to my knowledge. 11 Α. After speaking with SG and understanding 12 Ο. 13 her account of what took place at Jeffrey Epstein's home, what -- what happened next in the 14 investigation? 15 16 Α. At some point the investigation was turned over to me for follow-up. I know there was trash 17 pulled that was done prior to -- and surveillance 18 19 that was done prior to the case being turned over to me; and trash pulls being an investigative technique 20 to acquire intelligence, information and evidence. 21 22 Okay. If we go to page 17, at the top, Q. 23 and, first of all, I will ask you from memory, do identified Jeffrey 24 you remember if 25 Epstein in a photo lineup?

Page 27 1 JOSEPH RECAREY - CONFIDENTIAL "a cross-reference"? 2 3 Α. Uh-huh. 4 Ο. How is a cross-reference performed? What does that mean? 5 6 Α. When -- when something is cross-referenced, they -- they jot down license 7 8 plate numbers. They conduct their background into 9 the individuals; photographs, computer research. 10 A cross-reference of Jeffrey Epstein's 0. residence revealed which affiliated names? 11 It revealed Nadia Marcinkova, Ghislane 12 Α. 13 Maxwell, Mark Epstein. Also, the cross-reference, any previous reports from the residence as well. 14 During your investigation, did you learn 15 0. 16 of any involvement that Nadia Marcinkova had with any of the activities you were investigating? 17 MR. PAGLIUCA: Object to form and 18 19 foundation. 20 THE WITNESS: Yes. 21 BY MR. EDWARDS: 22 And what involvement did you learn of Q. 23 Nadia Marcinkova? 24 MR. PAGLIUCA: Object to form and 25 foundation.

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 Okay. Do you remember which victim you're Q. remembering right now? 6 7 Α. AH. 8 Ο. Okay. If it indicates in the report that 9 she was also sexually involved with other victims, is that possible as well? 10 11 Α. Yes. 12 MR. PAGLIUCA: Object to form and 13 foundation. BY MR. EDWARDS: 14 Okay. The one that you remember in your 15 0. 16 mind is AH? 17 MR. PAGLIUCA: Object to form and 18 foundation. THE WITNESS: Correct. 19 20 BY MR. EDWARDS: The other name that is on here as a 21 Ο. cross-reference is Ghislane Maxwell. 22 23 Did you speak with Ghislane Maxwell? I did not. 24 Α. 25 Did you ever attempt to speak with 0.

	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, Page215 of 883

Page 30 1 JOSEPH RECAREY - CONFIDENTIAL 2 actually gave massages at Epstein's home? MR. PAGLIUCA: Object to form and 3 4 foundation. BY MR. EDWARDS: 5 6 Q. Approximately. 7 MR. PAGLIUCA: Same objection. 8 THE WITNESS: I would say approximately 9 30; 30, 33. 10 BY MR. EDWARDS: And of the 30, 33 or so girls, how many 11 Ο. 12 had massage experience? 13 MR. PAGLIUCA: Object to form and foundation. 14 THE WITNESS: I believe two of them may 15 16 have been -- two of them. 17 BY MR. EDWARDS: 18 Ο. Okay. And as we go through this report, 19 you may remember the names? 20 Α. Correct. Let me correct myself. Ι 21 believe only one had. 22 And was that -- was that one of similar Q. 23 age to the other girls? 24 MR. PAGLIUCA: Object to form and 25 foundation.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page216 of 883

Page 40 1 JOSEPH RECAREY - CONFIDENTIAL foundation. 2 3 THE WITNESS: Yes, I did. BY MR. EDWARDS: 4 5 And were trash pulls done at the property Ο. 6 of Jeffrey Epstein? 7 Α. Yes. 8 Ο. What is the purpose of a trash pull, and 9 what is a trash pull? 10 A trash pull is when property is Α. discarded, such as trash, we coordinate with the 11 12 sanitation department to collect the trash, once it leaves the property, and it's put into an empty well 13 of the trash truck. We acquire the bags, and we 14 sift through the contents of the trash. 15 16 Ο. Did you or another detective from the unit observe each step of the trash pull to make sure 17 that you had a good chain of custody of the 18 evidence? 19 20 MR. PAGLIUCA: Object to form and 21 foundation. 22 THE WITNESS: Yes. The members of 23 the OCTAN unit at that time did. BY MR. EDWARDS: 24 25 Q. Okay. And what is that process?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page217 of 883

Page 41 1 JOSEPH RECAREY - CONFIDENTIAL 2 The process --Α. 3 MR. PAGLIUCA: Object to form and 4 foundation. THE WITNESS: The process is when the --5 once you coordinate a trash pull with the 6 sanitation supervisor, you meet with the 7 sanitation worker and ensure that either the 8 9 can that he's going to place in the well is completely empty and you physically observe him 10 collect the trash and place it into the empty 11 container. And then you follow him to a 12 13 disclosed area, and we retrieve the bags and you sift through the trash. 14 BY MR. EDWARDS: 15 16 Ο. Okay. What were you looking for in terms 17 of evidentiary value from these trash pulls? MR. PAGLIUCA: Object to form and 18 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. BY MR. EDWARDS: 24 25 Q. Okay. If we go to page 20 of the report,

Page 42 1 JOSEPH RECAREY - CONFIDENTIAL I guess I'll start with where it says on 4/4/2005, I 2 3 just want to ask you, was a voice mail message taken 4 into evidence from HR to SG? 5 Α. Yes. 6 Okay. And the purpose of that evidence is Q. to corroborate what? 7 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 work at Epstein's residence. 12 13 BY MR. EDWARDS: The next line down is what I wanted to 14 0. focus on, April 5th, 2005. 15 16 This trash pull, what evidence is yielded 17 from this particular trash pull? MR. PAGLIUCA: Object to form and 18 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.

Page 43 1 JOSEPH RECAREY - CONFIDENTIAL BY MR. EDWARDS: 2 3 And when you would -- when you would see 0. 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 identify who that person was. 10 BY MR. EDWARDS: 11 0. And is that one way in which you 12 13 discovered the identities of some of the other what soon came to be known as victims? 14 MR. PAGLIUCA: Object to form and 15 16 foundation. 17 THE WITNESS: Correct. BY MR. EDWARDS: 18 19 Okay. There's the second paragraph from 0. the bottom, it starts, "Detective Leigh provided 20 trash from 4/06, 4/07/2005." 21 22 Do you see that? 23 Α. Yes. 24 And what is the purpose of the indication Ο. 25 that "the following information was retrieved: Jet

Page 45 1 JOSEPH RECAREY - CONFIDENTIAL 2 BY MR. EDWARDS: 3 And then some of the remaining messages, 0. 4 "Johanna, work Sunday at 4 p.m.; A, Monday after 5 school; left message for Courtney W and NT, " are these individuals that you later learned were 6 7 underaged girls that had been to Jeffrey Epstein's 8 home? 9 MR. PAGLIUCA: Object to form and foundation. 10 THE WITNESS: That's correct. 11 BY MR. EDWARDS: 12 13 What types of documents do you remember Q. retrieving from the trash pulls from Jeffrey 14 Epstein's home? 15 16 Α. There was numerous items. It was a lot of handwritten notes on different -- different pads of 17 paper. Some of the pads had names on it, whether it 18 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, Page221 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 pages of that exhibit, No. 4. 5 6 MR. PAGLIUCA: Why don't we just make a copy of it now if we're going to ask questions 7 8 about it? I'm not trying to --9 MR. EDWARDS: Yes, I know. It's just the 10 first six pages. (A discussion was held off the record, 11 after which the following proceedings were 12 13 held:) THE VIDEOGRAPHER: On the record at 10:32. 14 15 BY MR. EDWARDS: 16 Ο. And what were some of the items that were found in -- well, are the documents that you're 17 holding, 1 through 6, an accurate reflection of the 18 items that were found in Jeffrey Epstein's home 19 20 during the search warrant execution? 21 MR. PAGLIUCA: Object to form and 22 foundation. 23 THE WITNESS: Yes. BY MR. EDWARDS: 24 25 Q. And I believe that you described that some

Page 73 1 JOSEPH RECAREY - CONFIDENTIAL 2 of the -- that the house appeared to be -- I don't remember the word you used -- sanitized, for lack of 3 4 a better word? 5 MR. PAGLIUCA: Object to form and foundation. 6 7 BY MR. EDWARDS: 8 Ο. How did you know that? 9 Α. The computers had been removed from the 10 home. 11 How did you know the computers were Ο. 12 removed? 13 Based on -- based on the dangling wires Α. left behind, the monitors left, but the actual CPU 14 of it was missing. 15 16 When you went into the bedroom of Jeffrey 17 Epstein, everything was removed from the -- the shelves, from the armoire. 18 19 Did you find nude photographs of girls? Ο. 20 Α. Yes. 21 Ο. All right. 22 And what did you do with that evidence? 23 That was collected and placed into our Α. 24 crime scene unit. 25 Q. And where is that evidence today?

Page 74 1 JOSEPH RECAREY - CONFIDENTIAL 2 Any evidence that was not returned to its Α. rightful owner was turned over to the FBI. 3 4 0. And evidence which would be nude photographs of girls would be evidence not turned 5 6 back over to Epstein? 7 Α. Correct. 8 MR. PAGLIUCA: Object to form and 9 foundation. 10 THE WITNESS: Some of the items that were collected were later found to be personal items 11 of the houseman, Janush. I recall reviewing 12 13 his personal photographs on -- on a micro SD card for, like, photos of him and his wife or 14 girlfriend at the time. 15 16 BY MR. EDWARDS: 17 And the underaged girls that you had 0. spoken with during your investigation, had they 18 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, Page224 of 883

Page 78 JOSEPH RECAREY - CONFIDENTIAL 1 BY MR. EDWARDS: 2 3 Q. Okay. Also reflected are the property 4 receipts? MR. PAGLIUCA: Object to form and 5 foundation. 6 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. THE WITNESS: This would have been taken 14 from the home of Jeffrey Epstein. 15 16 BY MR. EDWARDS: 17 And in reviewing that evidence, were you 0. able to substantiate or corroborate certain victims' 18 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

Page 79 1 JOSEPH RECAREY - CONFIDENTIAL people that you knew to have been associated with 2 3 the house in those message pads? 4 MR. PAGLIUCA: Object to form and foundation. 5 6 THE WITNESS: Yes. BY MR. EDWARDS: 7 8 Ο. And so what was the evidentiary value to 9 you of the message pads collected from Jeffrey Epstein's home in the search warrant? 10 11 MR. PAGLIUCA: Object to form and foundation. 12 13 THE WITNESS: It was very important to corroborate what the victims had already told 14 me as to calling in and for work. 15 16 BY MR. EDWARDS: 17 Okay. And did you learn the identities of 0. some of the other individuals associated with 18 19 Jeffrey Epstein through the review of that particular evidence? 20 21 MR. PAGLIUCA: Object to form and 22 foundation. 23 THE WITNESS: Correct. BY MR. EDWARDS: 24 25 Q. Okay. And what did you do with that

Page 83 1 JOSEPH RECAREY - CONFIDENTIAL BY MR. EDWARDS: 2 3 In these messages, did you see messages 0. 4 that were taken by Ghislane Maxwell or left for Ghislane Maxwell? 5 6 MR. PAGLIUCA: Object to form and foundation. 7 8 THE WITNESS: I do recall seeing messages 9 utilizing her pad, her stationery. 10 BY MR. EDWARDS: 11 Ο. Okay. Do you remember messages 12 specifically that Ms. Maxwell, she is home, or calls 13 for Ms. Maxwell, or indicating that the person taking the message is GM? Do you remember those? 14 15 Α. Yes. 16 MR. PAGLIUCA: Object to form and foundation. 17 18 BY MR. EDWARDS: 19 And did that give you further reason to 0. 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 associated with Jeffrey Epstein. 25

Page 97 1 JOSEPH RECAREY - CONFIDENTIAL 2 anything that's found that has any kind of identifiers, any kind of names, phone numbers, 3 4 anything that could be used to identify further victims and/or to corroborate what the information 5 we already obtained, that information would be kept. 6 7 Q. Okay. Be followed up on. 8 Α. 9 Ο. You testified earlier about certain pieces of paper that had Ghislane Maxwell's name on it that 10 11 were obtained. Are the documents that are listed, the 12 13 first one, two, three, four pages of Exhibit 8, some of the documents that you're referring to? 14 MR. PAGLIUCA: Object to form and 15 16 foundation. 17 THE WITNESS: That is correct. BY MR. EDWARDS: 18 And if we go through this stack of 19 Ο. documents, if you could just review them and tell me 20 if these are some of the items obtained through the 21 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 --

Page 98 1 JOSEPH RECAREY - CONFIDENTIAL 2 these items were collected in the trash pull. 3 BY MR. EDWARDS: 4 Ο. Okay. And these are items that you felt 5 had some evidentiary value? 6 MR. PAGLIUCA: Object to form and foundation. 7 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 evidentiary value? 12 13 Α. Correct. There was stuff like food trash we're not going to keep. You know, an apple core. 14 None of that's going to be kept. 15 16 0. Okay. And when you took this stuff into evidence, how was it maintained? 17 A. It was placed in a -- in a sealed 18 19 container, a sealed Ziploc, and placed into 20 evidence. And then was that file later transferred 21 0. 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, Page229 of 883

Page 366 2 3 CERTIFICATE 4 STATE OF FLORIDA) : ss 5 COUNTY OF MIAMI-DADE) I, KELLI ANN WILLIS, a Registered 6 7 Professional, Certified Realtime Reporter and Notary Public within and for The State of 8 9 Florida, do hereby certify: 10 That JOSEPH RECAREY, the witness whose 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 24th day of June, 2016. 19 20 21 KELLI ANN WILLIS, RPR, CRR 22 23 24 25

EXHIBIT 14 (Filed Under Seal)

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. х **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

Page 25 R. Rizzo - Confidential 1 even Nadia. And what I found very repulsive, 2 out of the ordinary, was Nadia was wearing a 3 swimsuit that was very revealing and 4 5 basically, her bottom basically went up her б butt, revealing all of her buttocks. So 7 again, in the context not very appropriate for the situation. 8 Could you tell the relationship of 9 0. age between the three girls that you have 10 described and Nadia, for instance? 11 12 MR. PAGLIUCA: Object to the form and foundation. 13 Nadia seemed to be a bit older, I 14 Α. would say. 15 How does this end, or is there, 16 Ο. what do you do next? How does this meeting 17 that you've just described break up? 18 19 I asked to excuse myself and asked Α. 20 where the bathroom was, so I'm pointed inside the house, to go inside the house to the 21 22 bathroom. I walk in there, and I walk, as I'm 23 walking to the bathroom, what caught my eye, 24 25 and I had to take a double lock, there were

Page 26 R. Rizzo - Confidential 1 pictures of naked women, half-dressed girls. 2 So I went to the bathroom, again, from 3 someone, myself working in private service, I 4 5 always know in houses there are cameras, so again, I was very reluctant to stare, because 6 7 you never know when you are on camera. So I used the bathroom, and I came 8 9 out, and you know, curiosity got the best of 10 me, and I leaned over and started looking at these pictures for a brief minute, and it was 11 just so coincidental that as I did that, Ms. 12 13 Maxwell enters, and she immediately says to me that Jeffrey would like for me to rejoin 14 the party immediately. 15 How many pictures of nude females 16 Q. did you see in Jeffrey Epstein's home? 17 MR. PAGLIUCA: Object to the form 18 19 and foundation. I can't recall the exact number. 20 Α. Can you describe the pictures that 21 Ο. you saw in terms of what the people, what the 22 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, Page234 of 883

Page 52 R. Rizzo - Confidential 1 Did you learn whether your 2 Q. perception was correct? 3 MR. PAGLIUCA: Same objection. 4 It was younger. Yes, I did. 5 Α. Ο. How old was this girl? 6 7 Α. 15 years old. What happens next when Ghislaine 8 Ο. Maxwell and Jeffrey Epstein and a 15-year-old 9 girl walk into Eva Anderson's home? 10 MR. PAGLIUCA: Object to the form. 11 Foundation. 12 They proceed into the dining room Α. 13 area, which is across from the living room 14 area. I go into the kitchen and I hear a 15 conversation start. Very muffled, I could 16 not hear any particulars about the 17 conversation whatsoever. 18 19 My wife and I are in the kitchen preparing the evening meal. Eva brings the 20 young girl into the kitchen. 21 In the kitchen, there is an island with three barstools. 22 Eva instructs the young girl to sit to the 23 furthest barstool on the right. 24 25 Ο. Describe for me what the girl

Page 53 R. Rizzo - Confidential 1 looked like, including her demeanor and 2 anything else you remember about her when she 3 4 walks into the kitchen. 5 Very attractive, beautiful young Α. 6 girl. Makeup, very put together, casual 7 dress. But she seemed to be upset, maybe distraught, and she was shaking, and as she 8 sat down, she sat down and sat in the stool 9 10 exactly the way the girls that I mentioned to you sat at Jeffrey's house, with no 11 12 expression and with their head down. But we could tell that she was very nervous. 13 What do you mean by distraught and 14 Q. shaking, what do you mean by that? 15 Shaking, I mean literally 16 Α. quivering. 17 What happens next? 18 Q. 19 We were, again, the absurdity, Α. never introduced. Like you would walk into a 20 room and say this is -- so my wife and I are 21 22 in the kitchen and this young girl is sitting It was a very uncomfortable moment. 23 there. I look at my wife. And so I want to ease the 24 25 moment, and so I introduced myself and I

Case 18-2868, Document 283, 08/09/2019, 2628241, Page236 of 883

Page 54 R. Rizzo - Confidential 1 introduced my wife, and she doesn't really 2 respond. 3 And I asked her, are you okay? And 4 5 she doesn't really respond. Nothing verbal, no cues, her head is still down. I ask her 6 7 if she would like some water, tissue, anything, and she basically doesn't respond. 8 You ask her for a tissue? 9 Ο. 10 Α. If she would like a tissue or some water at the time. 11 Was she crying at the time? 12 Ο. My perception, she was on the verge 13 Α. of crying. And I'm trying to loosen the 14 situation every way I know how, so the only 15 way I knew how, and I thought maybe this will 16 comfort her, I said oh, by the way, do you 17 work for Jeffrey. 18 19 And she says that, I guess kind of made her feel comfortable, because maybe it 20 was that comment or my persistence, and she 21 said yes. So I said, what do you do? 22 And she says I'm Jeffrey's executive assistant, 23 personal assistant. Which, from looking at 24 25 her, just didn't seem to suit.

Page 55 R. Rizzo - Confidential 1 And I blurted out: You're his 2 executive personal assistant? What do you 3 And she says I was hired as his 4 do? 5 executive personal assistant. I schedule his appointments. 6 7 And I'm shocked, and I blurt out: You seem quite young, how did you get a job? 8 How old are you? And she says to me, point 9 10 blank: I'm 15 years old. And I said to her: You're 15 years 11 old and you have a position like that? 12 At that point she just breaks down hysterically, 13 so I feel like I just said something wrong, 14 and she will not stop crying. My wife and I 15 were at a loss for words, and I keep on 16 trying to console her, and nothing I was 17 saying, are you all right, do you need a 18 tissue, do you need water, consoles her. 19 And then in a state of shock, she 20 just lets it rip, and what she told me was 21 just unbelievable. 22 23 Q. What did she say? 24 MR. PAGLIUCA: Object to the form 25 and foundation.

Page 56 R. Rizzo - Confidential 1 She proceeds to tell my wife and I 2 Α. that, and this is not -- this is blurting 3 out, not a conversation like I'm having a 4 5 casual conversation. That quickly, I was on an island, I was on the island and there was 6 7 Ghislaine, there was Sarah, she said they asked me for sex, I said no. 8 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 island to here. Last afternoon or in the 13 afternoon I was on the island and now I'm 14 here. And I said do you have a -- this is 15 not making any sense to me, and I said this 16 17 is nuts, do you have a passport, do you have a phone? 18 19 And she says no, and she says 20 Ghislaine took my passport. And I said what, and she says Sarah took her passport and her 21 phone and gave it to Ghislaine Maxwell, and 22 23 at that point she said that she was 24 threatened. And I said threatened, she says yes, I was threatened by Ghislaine not to 25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page239 of 883

Page 57 R. Rizzo - Confidential 1 discuss this. 2 And I'm just shocked. So the 3 conversation, and she is just rambling on and 4 5 on, again, like I said, how she got here, she б doesn't know how she got here. Aqain, I 7 asked her, did you contact your parents and 8 she says no. 9 At that point, she says I'm not supposed to talk about this. I said, but I 10 said: How did you get here. I don't 11 understand. We were totally lost for words. 12 And she said that before she got 13 there, she was threatened again by Jeffrey 14 and Ghislaine not to talk about what I had 15 mentioned earlier, about -- again, the word 16 17 she used was sex. And during this time that you're 18 Ο. saying she is rambling, is her demeanor 19 continues to be what you described it? 20 21 Α. Yes. 22 Was she in fear? Q. 23 Α. Yes. 24 MR. PAGLIUCA: Object to the form 25 and foundation.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page240 of 883

Page 58 R. Rizzo - Confidential 1 You could tell? 2 Q. Α. Yes. 3 MR. PAGLIUCA: Same objection. 4 5 She was shaking uncontrollably. Α. 6 What happens with this 15-year-old Ο. 7 girl next? MR. PAGLIUCA: Object to the form 8 and foundation. 9 10 As she is trying to explain, and Α. I'm asking questions because I'm as feared as 11 she is at this point. We hear people 12 approach and she just shuts up. 13 What happens next? 14 Q. Eva comes in and tells her that she 15 Α. will be working for Eva in the city. 16 17 As what? Ο. 18 Α. As a nanny. 19 Did you see this girl again? Q. Yes. 20 Α. And when? 21 Ο. 22 Α. On a flight maybe a month or so to 23 Sweden. 24 What was the purpose of the flight? Q. 25 We were going to Sweden for the Α.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page241 of 883

Page 59 R. Rizzo - Confidential 1 2 summer. Who was on the flight? 3 Q. The Dubin family. 4 Α. 5 As well as this girl? Q. Α. Yes. 6 7 What happens? Q. One thing that I forgot to mention 8 Α. is during our initial conversation, I asked 9 her what her name was **she** said her name 10 11 was 12 What happened with Ο. ? We flew to Sweden, we stopped at an 13 Α. airport that we didn't usually stop at and 14 she got off the plane. 15 Just so that I make sure I 16 Ο. understand, who it was that she says asked 17 her for sex on the island, who was that? 18 19 MR. PAGLIUCA: Object to the form. Foundation. 20 She didn't specify who asked for 21 Α. sex. She said that they asked for sex. 22 Immediately after that she put Ghislaine and 23 Sarah into the conversation. 24 25 Ο. Taking her passport?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page242 of 883

Page 60 R. Rizzo - Confidential 1 2 Α. Yes. 3 From -- are there any other Ο. incidents or occurrences that you observed 4 5 personally with Jeffrey Epstein and Ghislaine Maxwell? б 7 MR. PAGLIUCA: Object to the form and foundation. 8 Not that I can recall. 9 Α. This last event that you described, 10 Ο. what's the timeframe when that occurred? 11 Late 2004, 2005. 12 Α. When did you resign your employment 13 Ο. from the Dubin family? 14 I think roughly October. 15 Α. Q. Of what year? 16 17 Α. 2005. 18 Q. Why? My wife and I had discussed these 19 Α. incidents, and this last one was just, we 20 couldn't deal with it. 21 22 When you left your employment with Ο. the Dubin family, did you have a job? 23 When we finally left, I stayed on 24 Α. 25 three months after my resignation, I had a

Case 18-2868, Document 283, 08/09/2019, 2628241, Page243 of 883

Page 141 CERTIFICATE I HEREBY CERTIFY that RINALDO RIZZO, was duly sworn by me and that the deposition is a true record of the testimony given by the witness. 'agin, Registered Professional Reporter Dated: June 10, 2016 (The foregoing certification of this transcript does not apply to any reproduction of the same by any means, unless under the direct control and/or supervision of the certifying reporter.)

EXHIBIT 15 (Filed Under Seal)

Confidential

UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF NEW YORK CASE NO. 15-CV-07433-RWS 		Pag	ge
<pre></pre>			
VIRGINIA L. GIUFFRE, Plaintiff, v. GHISLAINE MAXWELL, Defendant. 		CASE NO. 15-CV-07433-RWS	
<pre>v. GHISLAINE MAXWELL,</pre>	VIRGIN		
GHISLAINE MAXWELL, Defendant. 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, Florid before Kelli Ann Willis, a Registered Professional Reporter, Certified Realtime Reporter and Notary Public within and		Plaintiff,	
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, Florid before Kelli Ann Willis, a Registered Professional Reporter, Certified Realtime Reporter and Notary Public within and	GHISLA		
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, Florid before Kelli Ann Willis, a Registered Professional Reporter, Certified Realtime Reporter and Notary Public within and		x	
Deposition of DAVID RODGERS, pursuant to notice, taken by Plaintiff, at the offices of Boies Schiller & Flexner, 401 Las Olas Boulevard, Fort Lauderdale, Florid before Kelli Ann Willis, a Registered Professional Reporter, Certified Realtime Reporter and Notary Public within and			
to notice, taken by Plaintiff, at the offices of Boies Schiller & Flexner, 401 Las Olas Boulevard, Fort Lauderdale, Florid before Kelli Ann Willis, a Registered Professional Reporter, Certified Realtime Reporter and Notary Public within and		CONFIDENTIAL	
	t o L P R	o notice, taken by Plaintiff, at the ffices of Boies Schiller & Flexner, 401 as Olas Boulevard, Fort Lauderdale, Flori efore Kelli Ann Willis, a Registered rofessional Reporter, Certified Realtime eporter and Notary Public within and	. d


```
Confidential
```

```
Page 18
 DAVID RODGERS
1
2
 flyer person, then you would reduce it to an
3
 initial?
4
 MR. PAGLIUCA: Object to form and
5
 foundation.
 MR. REINHART: You can answer the
6
7
 question.
 You can answer the question, if you can
8
 answer the question. You are allowed to answer
9
10
 the question, if you understand the question.
 BY MR. EDWARDS:
11
12
 Q.
 I'm trying to understand your testimony.
13
 Is it, if you came to know that person --
14
 Α.
 Uh-huh.
 Q.
 -- as a frequent flyer passenger, you
15
 would begin to reduce that person's name to an
16
17
 initial at some point?
18
 MR. PAGLIUCA: Same objection.
 THE WITNESS: Well, we don't really have a
19
 frequent flyer program that we do, so to speak.
20
 A lot of times I would do it because if you
21
22
 would write out everybody's name there is not
23
 enough space, you know, to get everybody's name
 in that little square there.
24
25
```


Case 18-2868, Document 283, 08/09/2019, 2628241, Page247 of 883

Confidential

	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

Confidential

Page 35 DAVID RODGERS 1 2 the answer? 3 THE REPORTER: Yes. The answer came 4 before the objection. BY MR. EDWARDS: 5 6 Q. So on the next flight, the next day, from 7 Palm Beach to SAF. Is SAF Santa Fe? Yes. 8 Α. 9 Q. And it indicates JE and GM. 10 Are we able to then know that those passengers on that flight were Jeffrey Epstein and 11 12 Ghislaine Maxwell? 13 A. Yes. 14 MR. PAGLIUCA: Object to form and foundation. 15 16 BY MR. EDWARDS: Q. And where would you land at SAF? Is that 17 18 an airport? 19 It is an airport. Α. 20 Is it a private airport? Q. 21 Α. No. It's -- airlines go in there. 22 Did Jeffrey Epstein also have a landing Q. 23 strip at his property in New Mexico? 2.4 He did at one time. Α. 25 What would that -- do you remember what Q.

Confidential

Page 36 DAVID RODGERS 1 that code would be? 2 3 Α. I don't believe there was a code. 4 Ο. All right. Were there times that you landed either the Gulfstream or the Boeing --5 б Α. No. 7 Q. No. MR. REINHART: Let him finish the question 8 9 before you answer. 10 THE WITNESS: Oh, I'm sorry. BY MR. EDWARDS: 11 Sure. We are doing fine so far. But the 12 ο. 13 court reporter is taking down all of our questions 14 and all of our answers. We are communicating well. A. Okay. 15 But when I go to read this back, we may 16 Ο. 17 not get that. 18 Okay. Go ahead. Α. Q. So were there times where you landed one 19 of Jeffrey Epstein's planes on his private landing 20 strip at the New Mexico property? 21 22 Α. Yes. But not the Gulfstream and not the 23 Boeing. What plane did you land on his property? 24 Q. 25 The Cessna 421. And probably a Α.

Confidential

Page 96 DAVID RODGERS 1 9:00, so it is 20 to 11:00 here. 2 BY MR. EDWARDS: 3 4 Ο. So I want to go to page 41, and down to 5 December 9th. Sorry. December 11. б Okay. Α. 7 Palm Beach to Teterboro. Q. Yeah. 8 Α. 9 And who are the passengers? Ο. Jeffrey Epstein, Ghislaine Maxwell, Emmy 10 Α. Tayler, Virginia. 11 And this appears to be the first time that 12 Q. 13 Virginia's name appears in the log? 14 A. Right. 15 Q. Is there a -- is there a reason why the first time -- I notice that the first time on some 16 of the other passengers, you use a first and last 17 18 name. Is there any reason why you didn't use her first and last name? 19 A. I probably didn't know her last name. 20 Just didn't catch it. 21 Q. 22 Α. Yes. Okay. It was not that somebody told you 23 Q. not to use the last name? 24 25 Α. No. No.

Confidential

Page 97 DAVID RODGERS 1 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? б MR. PAGLIUCA: Object to --7 THE WITNESS: I believe it is. MR. PAGLIUCA: Object to form and 8 foundation. 9 10 BY MR. EDWARDS: Do you remember the flight? 11 Q. 12 Α. No. 13 Q. The next flight three days later goes from Teterboro to Virgin Islands with Jeffrey Epstein, 14 Ghislaine Maxwell, Adam Perry Lang, and Virginia; is 15 that right? 16 17 A. Yes. And below that, it says, "Reposition." 18 ο. What does that mean? 19 20 We were taking the airplane with no Α. passengers to go into maintenance, or an OPS2 21 22 inspection. 23 Q. Okay. This is -- this is the same Gulfstream, is that right? 24 25 Α. Yes.

Confidential

	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,
б	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.

Page 99 DAVID RODGERS 1 2 Q. Okay. 3 Α. 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 б will get there. 7 Does it? Okay. Α. 8 So then, yes, the answer is, yeah, we 9 still had the airplane. But we wouldn't have used 10 that. So is there any way of telling how Jeffrey 11 Ο. Epstein, Ghislaine Maxwell, Adam Perry Lang, and 12 Virginia were in the Virgin Islands on that, from 13 14 December 14th, 2000 --15 MR. PAGLIUCA: Object to foundation. BY MR. EDWARDS: 16 17 0. -- based on your knowledge or your logs or 18 anything else? A. No, I wouldn't have any way of knowing. 19 20 Q. Okay. Because the next flight that they are on 21 Α. 22 was like this Palm Beach one, January 16th. So I 23 wouldn't have any idea. Okay. To your knowledge, did Jeffrey 24 Q. 25 Epstein ever fly commercially?

	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?

Page 101 1 DAVID RODGERS 2 Α. 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? MR. PAGLIUCA: Object to form. 6 7 THE WITNESS: No. 8 BY MR. EDWARDS: 9 Q. Did you -- was she a masseuse? 10 MR. PAGLIUCA: Object to foundation. THE WITNESS: I -- I'm not sure what she 11 12 was. BY MR. EDWARDS: 13 Did you form any -- any belief that she 14 Ο. was a friend or a business associate or anything? 15 16 MR. PAGLIUCA: Object to foundation. 17 THE WITNESS: Well, I mean, we had a lot of people on the airplane. And Virginia was 18 19 just another one of those passengers. BY MR. EDWARDS: 20 21 Ο. Okay. So on the 26th, flies to Palm Beach. And then -- and then I guess the 27th --22 23 Right. Α. 24 -- leaves from Palm Beach to the Virgin Ο. Islands --25

Case 18-2868, Document 283, 08/09/2019, 2628241, Page256 of 883

Confidential

Page 102 DAVID RODGERS 1 2 Α. Yes. 3 Q. -- with Jeffrey Epstein, Ghislaine 4 Maxwell, Emmy Tayler, and Virginia Roberts, right? 5 Α. Yes. б And on the 30th, you fly it back. That's Ο. 7 still the Gulfstream, right? Yes. 8 Α. 9 From the Virgin Islands to Palm Beach with Ο. 10 the same four passengers, correct? Yes. 11 Α. And that's Jeffrey Epstein, Ghislaine 12 Ο. 13 Maxwell, Emmy Tayler, and Virginia Roberts? 14 Α. Correct. And then what happens to that plane, the 15 Q. Gulfstream, for the next month, from February 1st 16 17 through March 5th? Well, I don't know what happened to it, 18 Α. but I'm -- from, looks like February 17th, I'm going 19 to school to get a type rating on the Boeing. And 20 I'm gone for about three weeks. 21 22 Q. So this is when you're doing a simulator 23 on the Boeing? Correct. 24 Α. 25 And getting your certification to fly the Q.

Page 103 DAVID RODGERS 1 2 Boeing? 3 Α. Yes. The Boeing, was that previously owned by 4 Ο. 5 The Limited or Les Wexner? б Α. I'm not sure of the company name, 7 officially. But probably, yes. Some association with him? 8 Ο. 9 Some association, yes. Α. Do you know who flew the Gulfstream while 10 Ο. you were doing the simulator? 11 Well, it would have been Larry Visoski, 12 Α. 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? A. While I was at school? 16 Right, while you were at school. 17 Ο. There probably were logs, but I don't know 18 Α. where they are. 19 Have you ever spoken with Larry about 20 Q. whether he kept names of passengers? 21 22 A. I don't think he does. 23 Q. Do you know where Larry Visoski flew the Gulfstream for the month that you were --24 25 Α. No.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page258 of 883

Confidential

Page 104 DAVID RODGERS 1 2 Q. Sorry. Just let me finish my question. Ι 3 know I was getting it out slow. 4 -- but for the month that you were 5 training on the Boeing? б Α. No. 7 All right. So the last flight that you Ο. took in the Gulfstream before you began, before you 8 flew the Cessna for a day, I guess, right, from 9 10 Santa Fe to DFW --Right. 11 Α. -- February 3rd --12 ο. 13 Α. Yes. 14 Q. And that's the Cessna with 908GM tail 15 number? 16 Α. Yes. 17 The last flight that you flew on the Ο. Gulfstream was the flight back from St. Thomas with 18 Jeffrey Epstein, Ghislaine Maxwell, Emmy Tayler, and 19 Virginia Roberts, right? 20 A. Uh-huh. 21 22 Ο. And then the next time that you're on the 23 plane is -- on the Gulfstream is when? It looks like March the 5th. 24 Α. 25 And who are the passengers on that flight? Q.


```
Confidential
```

```
Page 105
 DAVID RODGERS
1
 Where is it going to?
2
3
 Α.
 Jeffrey Epstein, Ghislaine Maxwell, Emmy
4
 Tayler, Virginia Roberts.
5
 Q.
 And then there's notation of Gary
6
 Roxborough?
7
 Yes.
 Α.
 Do you know why that is?
8
 Ο.
9
 Yeah. He was the first officer.
 Α.
 Why did he become the first officer?
10
 ο.
11
 Because Larry was probably in training for
 Α.
 the Boeing.
12
13
 Q.
 Okay. You took -- you alternated?
14
 Α.
 Right. We didn't go at the same time.
15
 Q.
 All right. Then the Gulfstream has the
 same aircraft make and model. That's the same
16
17
 Gulfstream airplane, right?
18
 A. Yes.
 But the aircraft identification mark
19
 Q.
20
 changes --
 A. Correct.
21
22
 Q.
 -- on March 5th, 2001.
23
 Α.
 Correct.
24
 And it changes to N -- it changes from
 Q.
25
 N908JE to N909JE.
```


Case 18-2868, Document 283, 08/09/2019, 2628241, Page260 of 883

	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.
б	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

	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.
б	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

Confidential

```
Page 108
 DAVID RODGERS
1
2
 Tangiers.
 When you landed -- sorry to go back --
3
 Q.
4
 when you landed in -- what did we say LEGR was?
5
 Α.
 Granada, Spain.
б
 Where did -- where did you stay? Where do
 ο.
7
 you stay on those trips?
 Α.
 We didn't stay. We left the same day, I
8
9
 believe.
10
 ο.
 Okay. What if we go back to one flight to
11
 LFPB?
 Uh-huh. LFPB.
12
 Α.
13
 Q.
 That's Paris?
14
 Α.
 Yeah. We stayed in Paris.
15
 Q. And do --
 A. We stayed there.
16
17
 Q. Do you know -- do you stay at the same
18
 location where Jeffrey Epstein, Ghislaine Maxwell,
 Emmy Tayler, and Virginia Roberts stay?
19
20
 A. No.
 Where do you stay while you are in Paris?
21
 Q.
22
 Α.
 Hotel.
23
 Q.
 Where do they say?
24
 MR. PAGLIUCA: Object to foundation.
25
 THE WITNESS: He has a place there, in
```


	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, Page264 of 883

Confidential

Page 110 DAVID RODGERS 1 Tayler, and Virginia Roberts. 2 And am I reading this correctly that the 3 Q. 4 next flight is two days later, on the 11th? 5 Α. Yes. б And where does the flight on the 11th go? ο. 7 From Luton to Bangor, Maine. Α. All right. While in London, do you know 8 Ο. 9 what Jeffrey Epstein, Ghislaine Maxwell, Emmy Tayler, and Virginia Roberts did? 10 No, I do not. 11 Α. Do you know who they saw? 12 ο. 13 Α. No, I do not. 14 Q. After the flight to Maine, where is the 15 next flight? Maine is from Bangor to Teterboro the same 16 Α. 17 day. 18 ο. Okay. 19 Α. So that was a fuel stop. 20 MR. EDWARDS: All right. We are at a good time to stop. The videographer has to change 21 22 tapes. 23 THE WITNESS: Okay. 24 MR. EDWARDS: So we why don't we take a 25 five-minute break.

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 which the following proceedings were held:) 6 7 THE VIDEOGRAPHER: This is the beginning of Disk 2. On the record at 11:12. 8 9 BY MR. EDWARDS: Q. Sure. If we go back to page 41, 10 December 7th, 2000. 11 12 MR. PAGLIUCA: Give us a Bates page, please. 13 MR. EDWARDS: Right, 41. For the 14 remainder, when I say "page," I'm really just 15 16 referring to the Bates number. 17 BY MR. EDWARDS: So page 41, December 7th, 2000. 18 Q. Α. 19 Okay. Do you see that? 20 Q. 21 Where was that flight going from and to? 22 Luton to -- Luton -- that's going into Α. 23 Marham Air Force Base. 24 Do you remember why you would have flown Ο. into the Air Force base? 25

Page 112 DAVID RODGERS 1 2 Α. We flew in there to drop the passengers 3 off. And then these passengers that were on there, we dropped them off. And then -- let's see. 4 We 5 repositioned. б I don't remember. We dropped passengers 7 off, and we had to leave, I believe. Okay. That was --8 Ο. 9 Α. We weren't allowed to stay there. 10 Ο. That was Tom Pritzker? Yes. 11 Α. And then did you also drop off Jeffrey 12 Q. 13 Epstein, Ghislaine Maxwell, Kelly Spamm? 14 Α. Yes. Q. Okay. 15 I believe everyone got off the airplane 16 Α. 17 there. And where did you reposition to? 18 Ο. It says, "Positioned in Norwich, England." 19 Α. I guess it's Norwich. 20 Sandringham, that is what it says right 21 Q. 22 above that. What is that? 23 Α. Sandringham. I believe Sandringham is the estate that the queen has --24 25 Q. Okay.

Page 113 DAVID RODGERS 1 2 Α. -- near there. 3 Q. All right. And the flight on December 9th --4 5 Α. Uh-huh. б That's Jeffrey Epstein, Ghislaine Maxwell, Ο. 7 Emmy Tayler, Kelly Spamm? Α. Right. 8 9 And then what did you write in the Ο. parenthesis under that? 10 Α. "Blowing snow on runway." It was a great 11 weird phenomenon that happened that night. 12 13 Q. And then you're leaving out of that Sandringham Airport; is that right? 14 15 Α. We are -- which one are you on? On the 9th. 16 Ο. On the 9th --17 Α. 18 The first entry on the 9th. ο. The 9th, we're leaving, looks like 19 Α. Norwich, England, I believe, EGSH, and we go to 20 Gander, Newfoundland --21 22 Q. Okay? 23 Α. -- for a fuel stop. 24 I think before we took a break that we Q. 25 were on page 43.

Page 114 DAVID RODGERS 1 2 Α. Uh-huh. 3 ο. And the flight that began in Palm Beach, 4 before going to Paris and Belgium, Tangier, I think you told me, it ended up in Maine --5 6 Α. Correct. 7 Ο. -- on March 11th, 2001. Right. 8 Α. 9 Ο. Or, sorry, it ended up in Teterboro. 10 Teterboro. Α. Okay. And then on the 15th, you fly 11 ο. 12 from -- on the Gulfstream out of Teterboro to ISP. Do you know where that is? 13 A. Islip, New York. 14 Okay. And Virginia Roberts was on the 15 ο. 16 flight that landed in Teterboro on the 11th, 17 correct? MR. PAGLIUCA: Object to form and 18 19 foundation. THE WITNESS: Yes. 20 BY MR. EDWARDS: 21 But leaving out of Teterboro, she's not 22 Q. 23 one of the passengers on the flight. Α. No. 2.4 25 Any idea where she went? Q.

Page 115 DAVID RODGERS 1 2 Α. No. 3 ο. Okay. 4 MR. PAGLIUCA: Are you referring to Bates 0041, the 11th through 14th? Is that 5 what you're talking about? 6 7 MR. EDWARDS: Forty-three. MR. PAGLIUCA: Forty-three. 8 9 MR. EDWARDS: March 11th and March 15th, 10 2001. MR. REINHART: If it will help there, the 11 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 "flight 1468" --15 16 MR. EDWARDS: Okay. 17 MR. REINHART: -- that might help 18 everybody --19 MR. EDWARDS: Right. MR. REINHART: -- follow along. 20 MR. EDWARDS: Okay. Thanks, Bruce. 21 22 MR. REINHART: Uh-huh. BY MR. EDWARDS: 23 So the flight now that I'm talking about 2.4 Ο. that leaves out of Teterboro on the 15th, flight 25

Page 116 DAVID RODGERS 1 No. 1471 --2 3 Α. Right. 4 ο. -- the passengers appear to be Jeffrey 5 Epstein, Ghislaine Maxwell, Adam Perry Lang, Alexia б Wallert and Banu Cukuqlu? 7 I think so. Α. Do you remember Banu? 8 Ο. 9 I definitely remember that. It was a hard Α. 10 name to spell. Yeah. Sort of, I guess. I mean, if she 11 walked in right now, I probably wouldn't recognize 12 13 her. 14 Q. Well, it has been since 2001, so --15 Α. Yeah, I know. Okay. So then the next flight is 1472. 16 Ο. 17 Where is that? Where is that going? 18 A. From Islip to Lake City, Florida. All right. And the passengers, again, are 19 Q. who? 20 Jeffrey Epstein, Ghislaine Maxwell, Adam 21 Α. 22 Perry Lang, Alexia Wallert and Banu Cukuglu, 23 whatever her name is. Did you know what relationship she had, if 24 Q. 25 at all, with Jeffrey Epstein?

		Page 117
1		DAVID RODGERS
2	Α.	No. No.
3	Q.	Do you remember an Ed Tuttle?
4	Α.	Yes.
5	Q.	And who was he?
б	Α.	I believe Ed was a, probably in
7	constructi	on. 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	Α.	I believe I believe Ed Tuttle was like
12	maybe an a	rchitect, or somewhere in the
13	constructi	on, real estate side, I believe.
14	Q.	Okay. So flight No. 1477
15	Α.	Uh-huh.
16	Q.	from LaGuardia to Palm Beach, is that
17	Jeffrey Ep	stein, Ghislaine Maxwell, Emmy Tayler, Joe
18	Pagano, Ev	a Dubin?
19	Α.	Yes.
20	Q.	Celina Dubin?
21	Α.	Yes.
22	Q.	Jordan Dubin?
23	Α.	Right.
24	Q.	Maya Dubin and two nannies?
25	Α.	Yes.

	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.

Page 119 DAVID RODGERS 1 Q. Or did you stay at one of Jeffrey 2 3 Epstein's apartments? 4 Α. No. It was his apartment, Jeffrey's 5 apartment. б Was that one of the apartments at 301 East Ο. 7 66th Street? Α. Yes. 8 9 And did any of the other passengers from Ο. that flight, that 1478, did any of them stay at any 10 of those apartments? 11 A. Yeah. Emmy would have. Virginia probably 12 13 did. 14 Q. Did you see Virginia stay at the 15 apartment? A. I don't know. 16 17 Q. When you were in New York and you left 18 from the airport, did you ride in the same car with Virginia? 19 A. Not usually. I mean, I don't know if we 20 ever did. It's possible we did. 21 22 Q. Do you know whether Virginia Roberts 23 stayed at Jeffrey Epstein's townhouse or whether Virginia Roberts stayed at the apartments? 24 25 MR. PAGLIUCA: Object to form.

	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

Confidential

```
Page 121
 DAVID RODGERS
1
2
 the same apartment?
3
 Α.
 Yes.
4
 Ο.
 All right. There are multiple apartments
5
 owned by Jeffrey Epstein?
б
 At that time, it was the same apartment.
 Α.
7
 Okay. Have you stayed in other apartments
 Ο.
 since that time?
8
9
 Yes.
 Α.
 All at that East 66th Street location?
10
 Ο.
 Yes. I really don't -- I don't have an
11
 Α.
 apartment there now. We haven't gone there since
12
13
 probably 2008.
14
 Q.
 How about Banu? Would she have stayed at
15
 301 East 66th Street?
 MR. PAGLIUCA: Object to foundation.
16
 THE WITNESS: Most likely.
17
 BY MR. EDWARDS
18
 Why do you say that?
19
 Q.
20
 Well, if she's on the plane with us on
 Α.
 multiple trips, then most likely she probably stayed
21
22
 there.
23
 Q.
 Have you been to Jeffrey Epstein's
 townhouse as 9 East 71st Street?
24
25
 Α.
 Yes.
```


	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, Page277 of 883

Page 123 DAVID RODGERS 1 2 Α. I do not specifically. Okay. The next flight on the next day, 3 Q. 4 1479, is flying from Teterboro to Santa Fe; is that 5 right? б Α. Yes. 7 And who are those passengers? Q. Jeffrey Epstein, Ghislaine Maxwell, Adam 8 Α. Perry Lang, Virginia Roberts, Banu, Marvin Minsky, 9 10 Henry Jarecki. Do you remember Marvin and Henry? 11 Q. I remember Henry. I don't really remember 12 Α. 13 Marvin. 14 Q. Okay. And then two days later -- again, where would you have stayed if you landed in 15 Santa Fe on March 29th, 2001? 16 17 A. Probably would have stayed at the ranch. 18 At the Zorro Ranch? Ο. 19 A. Yes. All right. Did the other passengers that 20 Q. were on the plane, Jeffrey Epstein, Ghislaine 21 22 Maxwell, Adam Perry Lang, Virginia Roberts, Banu --23 I'm not evening going to try her last name --Right. 24 Α. 25 -- Marvin Minsky and Henry Jarecki also Q.

Page 124 DAVID RODGERS 1 2 have stayed at the ranch? MR. PAGLIUCA: Object to foundation. 3 4 THE WITNESS: I'm going to say most likely 5 they did. б BY MR. EDWARDS 7 Was there any other location in Santa Fe Q. where you are aware passengers would have stayed? 8 9 Not that I'm aware of. Α. 10 If you were all going to the same place, ο. is that an occasion where you would all ride in the 11 same vehicle from the airport to the ranch? 12 13 MR. PAGLIUCA: Object to foundation. 14 THE WITNESS: I don't know. 15 BY MR. EDWARDS Q. You would still right in separate 16 17 vehicles? A. Right. Because it takes us about an hour 18 19 to finish up at the airport. 20 Q. And then the 31st, so two days? A. Let me go back to that one --21 22 Q. Sure. 23 -- and say, it is possible. I think Adam Α. has ridden with us before. So I couldn't swear that 24 25 one way or the other. But he has probably ridden

Confidential

```
Page 125
 DAVID RODGERS
1
2
 with us before to the airport; to or from the
3
 airport.
 Two days later, flight No. 1408 out of
4
 Ο.
5
 Santa Fe to Palm Beach, who were the passengers
6
 there?
7
 Jeffrey Epstein, Ghislaine Maxwell, Prince
 Α.
 Andrew, Virginia Roberts, Nadia Bjorlin, Henry
8
 Jarecki, Marvin Minsky.
9
10
 ο.
 Do you remember when you were at the ranch
 Nadia Bjorlin arriving?
11
 I would assume that she airlined in there.
12
 Α.
13
 Q. Do you remember her at the ranch? Did she
14
 perform for you or anything?
15
 A. No.
 I don't remember her at the ranch. I
16
17
 mean, I'm sure she was there. I just don't
18
 remember.
19
 Q. Okay. Do you remember a person named
 Heather Mann? She's found on flight 1438 next to
20
 Lydia.
21
22
 Α.
 Heather Mann, not really.
23
 Q.
 Okay. The next flight, on page 45, is
 1488. The flight number. April 9th, 2001.
24
25
 Α.
 Right.
```


Page 126 DAVID RODGERS 1 2 Q. Where does that flight take off from and 3 where does it go? 4 Α. Palm Beach to Atlantic City. 5 Q. Who is on that flight? б Jeffrey Epstein, Emmy Tayler, Virginia Α. 7 Roberts, Banu and Johanna. Do you remember Johanna Sjoberg? 8 Ο. 9 I don't. Α. 10 On that same day, you take a flight to Ο. Teterboro? 11 12 Α. Right. 13 Q. Did you go to the casinos at all that day? I don't think so. 14 Α. 15 Would that be something that you would do Q. with them? Or you would stay back? 16 17 No. We would stay at the airport. Α. All right. 18 Ο. And then two days later, on the 11th, 19 flight 1490, the plane flies out of Teterboro. 20 For that two-day period of time, the night 21 22 of the 9th and the night of the 10th, would you have 23 stayed at the apartment? MR. PAGLIUCA: Object to foundation. 24 25 MR. EDWARDS: In New York.

	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?
б	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	

Page 128 DAVID RODGERS 1 BY MR. EDWARDS: 2 3 Q. Where is that? 4 Α. In St. Thomas, he has an office. In St. 5 Thomas. Where does he stay in the Virgin Islands? 6 Ο. 7 On Little St. James. Α. And how do the passengers get from 8 ο. St. Thomas to Little St. James? 9 Most likely, helicopter. 10 Α. How many people does the helicopter fit? 11 Ο. We didn't own a helicopter then. 12 Α. 13 Probably -- probably 5. It depends, 14 because they had different helicopters. I'm not sure which one they used that day. 15 What is the duration of the flight from 16 Ο. 17 St. Thomas to Little St. James? Α. About six minutes. 18 What is the duration of a boat trip from 19 ο. Little St. James to St. Thomas? 20 Probably about, let's say, 15 to 20 21 Α. 22 minutes. But you are on the east side of the island 23 and the airport is almost to the west side of the island. 24 25 So you have to almost circle the island? Q.

Page 129 DAVID RODGERS 1 2 Α. 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. Are there passenger manifests that are 6 ο. 7 kept for the helicopters? MR. PAGLIUCA: Object to foundation. 8 9 THE WITNESS: I'm not sure. I'm not sure. 10 BY MR. EDWARDS: Back in this time, in around April of 11 Ο. 2001, did Jeffrey Epstein have a helicopter yet? 12 13 Α. No, he did not have a helicopter. 14 Q. At that time? 15 Correct. Α. And so do you remember the name of the 16 Ο. 17 company or corporation that they rented or transported? 18 19 Α. I don't. It was the only -- helicopter service there in St. Thomas is no longer there. 20 21 Q. Okay. 22 Α. Air Center Helicopter. 23 Was there a particular person at Air Q. Center Helicopter that you ever coordinated with? 24 25 We would, like, call a dispatcher. Or you Α.

Confidential

	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?

Page 131 DAVID RODGERS 1 2 Α. Jeffrey Epstein, Virginia Roberts. 3 Q. Do you know how Virginia Roberts got to 4 Addison, Texas? 5 Α. No. б Was that flight -- was the purpose of that Ο. 7 flight only to pick up Virginia Roberts? MR. PAGLIUCA: Object to form and 8 9 foundation. BY MR. EDWARDS: 10 Can you tell by your logs? 11 Q. 12 Α. 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? A. Little Rock. 16 17 0. Arkansas? 18 A. Correct. 19 So the only passenger on that flight from Q. Little Rock, Arkansas, to Addison, Texas, flight 20 21 1500, is Jeffrey Epstein, right? 22 A. Right. 23 And then you land in Addison before going Q. to Santa Fe? 24 25 That is actually San Antonio, I believe. Α.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page286 of 883

Confidential

Page 132 DAVID RODGERS 1 Yes. That is San Antonio, SAT. 2 3 Q. How long is the flight from Addison to San 4 Antonio? 5 Α. I would be guessing, probably an hour. б Do you know what the purpose was for Ο. 7 landing --Well, you know, I can tell you. It is 8 Α. 9/10s. Fifty-four minutes. 9 10 Do you know what the purpose was to be to Ο. land in Addison, Texas, before arriving in San 11 Antonio? 12 13 A. I do not. But it appears that we spent 14 the night in San -- oh, I see what you are saying. No, I don't know. That I went to Addison probably 15 the same day. 16 17 Went to Addison and picked up Virginia Ο. 18 Roberts? A. It looks like it. 19 Q. And then in San Antonio, two days later, 20 who are your passengers on that flight, 1502? 21 22 Α. Jeffrey Epstein, Virginia Roberts. 23 Q. Where do you fly? From San Antonio to Palm Beach. 24 Α. 25 Q. And in May, on May 14th, 2001, flight

Case 18-2868, Document 283, 08/09/2019, 2628241, Page287 of 883

Page 133 DAVID RODGERS 1 1506, where is that flight leaving from? 2 3 Α. St. Thomas. 4 ο. And going where? 5 Α. Teterboro. And who are your passengers? 6 ο. 7 Jeffrey Epstein, Ghislaine Maxwell, Emmy Α. Tayler, Banu, Virginia Roberts and one female. 8 And, again, do you remember who the one 9 Q. female would have been with Virginia Roberts? 10 No. 11 Α. Can you tell by this how any of those 12 ο. 13 individuals that were on that flight leaving from the Virgin Islands to Teterboro got to the Virgin 14 15 Islands? Α. No. 16 17 What were the other possible avenues back Ο. in those days for Jeffrey Epstein, Ghislaine Maxwell 18 to travel to the Virgin Islands? 19 They could have done a charter, possibly. 20 Α. Okay. Was there ever a time when, it 21 Q. 22 looks like that is the -- that is the Gulfstream 23 that you fly out of the Virgin Islands to Teterboro, correct? 24 25 Α. Correct.

Page 134 DAVID RODGERS 1 2 Q. Was there ever a time you were flying the 3 Gulfstream and -- well, let's go back a little bit. 4 Α. Okay. 5 Q. On May 7th, at the top. б Α. Right. 7 Flight 1503, that is the Gulfstream Q. traveling from Palm Beach to CHO? 8 9 Α. That is Charlottesville, I believe, Virginia. 10 And then on that same day from 11 Ο. Charlottesville to Teterboro? 12 13 A. Correct. 14 ο. So when does the Gulfstream get from 15 Teterboro to St. Thomas? A. Hmm, I don't know. Because it appears 16 17 that I'm on vacation at that time. So I don't know. Q. How did you get to St. Thomas for the 14th 18 to fly? 19 A. Airline. 20 Q. All right. So at some point in time, 21 between May 7th and May 14th --22 A. Uh-huh. 23 24 -- somebody flies the Gulfstream to the Q. 25 Virgin Islands.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page289 of 883

	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

	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
б	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, Page291 of 883

Confidential

Page 137 DAVID RODGERS 1 days later, on June 5th? 2 3 Α. Jeffrey Epstein, Virginia Roberts, and 4 Banu. 5 Q. All right. And then where is the next б flight on the 8th? 7 On the 8th, from Teterboro to Montreal. Α. Do you know what -- so Virginia Roberts 8 ο. and Banu were not on the flight on the 8th, right? 9 10 Α. That's correct. Okay. Do you remember the flight on the 11 Ο. 8th with Naomi Campbell, Rebecca White, Ana Malova? 12 13 A. Sort of. But not really. 14 Q. Okay. Do you remember who Rebecca White 15 is? No. 16 Α. 17 Do you remember how old Rebecca White was? Ο. 18 No. Α. The next flight I want to direct your 19 Q. attention to is on the 15th of June, flight 1516. 20 A. Uh-huh. 21 22 Passengers: Jeffrey Epstein, Ghislaine Q. 23 Maxwell, and then does that say Sheridan? 24 Yes. Α. 25 Do you remember a passenger named Sheridan Q.


```
Page 138
1
 DAVID RODGERS
2
 Gibson?
3
 Α.
 Possibly.
4
 And then it says, Caroline. Do you know
 Q.
 who Caroline is?
5
б
 Α.
 I do not.
7
 Ο.
 And then one female?
 Yeah, I don't know who the female is.
8
 Α.
9
 Q.
 Okay. On the 28th, there is a flight
10
 1523.
 Uh-huh.
11
 Α.
12
 From -- is that Portugal to St. Thomas?
 Q.
 No. It is the Azores.
13
 Α.
14
 LPAZ?
 Ο.
15
 A. Yes. It was a fuel stop.
16
 Ο.
 To St. Thomas?
17
 Right.
 Α.
18
 And then on that flight is Jeffrey
 Q.
 Epstein, Ghislaine Maxwell, Emmy Tayler and Ed
19
 Tuttle, right?
20
21
 Α.
 Yes.
22
 Six days later, leaving on July 4th from
 Q.
23
 St. Thomas, who are your passengers?
 Jeffrey Epstein, Prince Andrew, Virginia
24
 Α.
 Roberts, one female.
25
```


	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
б	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, Page294 of 883

		Page 140
1		DAVID RODGERS
2	A. Oka	У.
3	Q. Tha	t leaves out of Palm Beach?
4	A. Oka	у.
5	Q. Whe	re do you go on that?
6	A. Tet	erboro.
7	Q. And	who are your passengers?
8	A. Jef	frey Epstein, Ghislaine Maxwell, Emmy
9	Tayler, Princ	e 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. Whe	re is that?
16	A. Tha	t is St. Louis, actually it is Cahokia,
17	Illinois, acr	oss the river from St. Louis.
18	Q. Who	are your passengers?
19	A. Jef	frey Epstein, Ghislaine Maxwell, Emmy
20	Tayler, Virgi	nia Roberts. We were actually en route
21	to Santa Fe.	We had a mechanical problem. We had
22	to go into th	ere 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, Page295 of 883

	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
б	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

Page 142 DAVID RODGERS 1 2 Teterboro? 3 Α. 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. б So while you had the Gulfstream, it seemed Ο. 7 like Teterboro? Yeah, it is -- I mean, occasionally there 8 Α. would be a LaGuardia in there, but not really often. 9 10 Ο. So on the 16th, you fly in to Teterboro. And then six days later, it looks like, flight 11 No. 15 -- oh, wait. All right. 12 13 So flight No. 1528, you fly into 14 Teterboro, Jeffrey Epstein, Emmy Tayler, Ghislaine Maxwell and Virginia Roberts. Do you see that? 15 A. Yes. 16 Q. Then the next flight I have listed is 17 1530. 18 19 Do you know where 1529 is? A. No, other than I'm gone for some reason. 20 I wasn't on that flight. 21 22 Let's see. July, approximately. I see I 23 went on vacation. Okay. And the 23rd, there is a flight 24 Q. 25 from Palm Beach to St. Thomas with Jeffrey Epstein,

Case 18-2868, Document 283, 08/09/2019, 2628241, Page297 of 883

Confidential

Page 143 DAVID RODGERS 1 2 Shelly Lewis. Do you see that? 3 Α. Yes. Five days later, the flight that leaves 4 Ο. 5 St. Thomas does not have Shelly Lewis; is that б right? 7 Correct. Α. And then you fly to Palm Beach? 8 ο. 9 Α. Yes. 10 Ο. And who are your passengers at that time? Jeffrey Epstein, Virginia Roberts, yes. 11 Α. When you had the mechanical problem, do 12 Ο. 13 you remember any of the passengers being scared or 14 frightened? No. Not really. I mean, they didn't Α. 15 really know that we had a problem. We just informed 16 17 them that we couldn't continue on to Santa Fe. 18 Q. Okay. And August 7th, 2001, flight 2? Uh-huh. 19 Α. Is that the first flight that the Boeing 20 Q. makes with passengers? 21 22 Α. Correct. 23 Q. And that is Jeffrey Epstein, Ghislaine Maxwell, Emmy Tayler, Prince Andrew and two females. 24 25 Do you remember who the two females were on the

Page 144 DAVID RODGERS 1 first passenger flight of the Boeing? 2 3 Α. I do not. And then on the 7th -- at that flight flew 4 ο. 5 from Los Angeles to Albuquerque, correct? б Α. Uh-huh. 7 On the 14th, you were flying the Cessna Ο. that has the 908GM taq. 8 9 Correct. Right. Α. 10 And then the next entry with passengers is Ο. on the 16th. And you are flying the Boeing again, 11 right? 12 13 Α. Yes. 14 Q. All right. Do you know who flew the Boeing for flight 3, 4 and 5? 15 A. For 3, 4 and 5, no. Oh, yes. I know it 16 17 wasn't me. I do remember that now. I went on vacation. And it was a contract 18 19 guy that flew for us while I was gone. Q. Do you remember a passenger named 20 Alexander Dixon? 21 22 A. Alexander Dixon, no. 23 Q. Flight No. 11 on the Boeing? 24 Uh-huh. Α. 25 Q. Now, the Boeing has the tag 908JE?

Page 145 DAVID RODGERS 1 2 Α. Correct. 3 Q. That is what you were explaining in the 4 beginning, correct? 5 Α. Correct. б So September 3rd, the Boeing flies from ο. 7 St. Thomas to HPN? Yes, White Plains, New York. 8 Α. 9 And your passengers? Ο. Jeffrey Epstein, Ghislaine Maxwell, Emmy 10 Α. Tayler, Adam Perry Lane, Banu, Sarah Kellen, 11 Alexander Dixon. 12 13 Q. Do you remember Sarah Kellen? 14 Α. Yes. 15 Q. And do you remember what -- is that your first time meeting Sarah Kellen, when she appears? 16 17 A. I don't think so. I thought she was on an earlier flight. Let's see. But it could be. 18 Ιt could be, I'm not sure. 19 Q. Do you know how Sarah Kellen got to 20 St. Thomas to be leaving St. Thomas with you? 21 22 Α. No. Do you know what her relationship was, if 23 Q. any, with Jeffrey Epstein? 24 25 Α. She was -- Sarah was sort of taking over

Page 146 DAVID RODGERS 1 2 Emmy's position. Like an assistant to Ghislaine. All right. Page 53. January 15th, 2002. 3 Q. 4 Α. Okay. 5 Q. There is a flight from Bedford, 6 Massachusetts; is that right? 7 Yes. Α. To where is that going? 8 ο. 9 White Plains. Α. And it's Jeffrey Epstein and Jessica. 10 Ο. Yes. 11 Α. Do you remember who Jessica is? 12 Q. 13 Α. I do not. 14 Q. From White Plains, who are the passengers 15 going to St. Thomas? Jeffrey Epstein, Ghislaine Maxwell, Sarah 16 Α. Kellen, Prince Andrew, Cindy Lopez, Johanna and one 17 18 female. Do you remember Cindy Lopez? 19 Q. 20 A. Yes. And what did she do? 21 Q. 22 Α. I don't know what she did, but I do 23 remember Cindy Lopez. 24 Was she somebody that you believed to be a Q. 25 masseuse?

Confidential

Page 147 DAVID RODGERS 1 2 Α. I'm not sure what her position was. It is 3 possible. All right. February 9th, 2002, flight 57 4 Ο. 5 on the Boeing. б Α. Okay. 7 From Miami to White Plains. Q. Yes. 8 Α. 9 Your passengers include Bill Clinton, four Ο. Secret Service. 10 11 Did the Secret Service ask that you not identify them by name? 12 13 Α. No. 14 Q. Any reason that you didn't identify them 15 by name? Didn't know their name. 16 Α. Q. Two males, one female. 17 18 Α. Right. Jeffrey Epstein, Ghislaine Maxwell, Sarah 19 Q. Kellen and Prince Andrew. 20 A. Correct. 21 22 Q. Was that your first time meeting Bill 23 Clinton? 24 Α. Yes. 25 Q. At that point, did you have any

Case 18-2868, Document 283, 08/09/2019, 2628241, Page302 of 883

	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.
б	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

	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.
б	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

Page 150 DAVID RODGERS 1 2 Beach. 3 Α. Correct. So I'm just missing the kind of connection 4 ο. 5 there. б Α. Yes. Me, too. 7 Q. Okay. Yeah, I don't have an answer for that. 8 Α. 9 Okay. Would somebody else have flown the Ο. Boeing, while you were doing this simulator, the 6th 10 and 7th and 8th? 11 It is possible. 12 Α. 13 Q. That is one possible conclusion, based 14 upon what we have here? 15 That is probably what happened. Α. Okay. 16 ο. 17 So then March 10th -- sorry. March 10th, 18 you fly to JFK, right? A. Yes. 19 March 4th, from JFK to Palm Beach. March 20 Q. the 17th, from Palm Beach back to JFK. And then 21 March 19th, 2002, you fly from JFK to -- where is 22 23 that? 24 Luton, London. Α. 25 Q. And who are your passengers?

Page 151 DAVID RODGERS 1 2 Α. 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 later. 6 7 Do you know where those passengers stayed in London? 8 A. I have to think about this one second. 9 10 No, in fact, I don't think they did. Because we didn't spend the night there. We went there. I got 11 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. So we made it to the hotel, the crew did, 15 but we were there not that long. Two or three 16 hours, four hours, maybe. 17 Q. Do you remember why he wanted to leave 18 that night? 19 A. No. No, because when we went there, we 20 thought we were going to be there for like probably 21 22 at least a couple of nights. But it didn't turn 23 out -- we didn't even spend one night there. Q. Okay. So does this probably mean that you 24 25 got there late at night on the 19th, the early

Case 18-2868, Document 283, 08/09/2019, 2628241, Page306 of 883

```
Confidential
```

```
Page 152
 DAVID RODGERS
1
 morning on the 21st?
2
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
 And that is when you fly back to JFK?
 Q.
 Back to JFK, yes.
8
 Α.
9
 And you went there with three Secret
 Ο.
 Service and came back with 10?
10
 Α.
 Yes.
11
 How did that happen?
12
 ο.
13
 Α.
 Well, there was an advance party waiting
14
 for us when we got there and then when we came back,
 they just flew back with us.
15
 Q. What was the events that you were
16
17
 traveling to London for?
 A. I'm not sure. I would imagine, he was
18
 probably giving a speech.
19
 Q. Okay. And you came back with Bill
20
 Clinton, Doug Band?
21
22
 Α.
 Yes.
23
 Q.
 Who was Doug Band?
 Doug was Bill Clinton's, he's an attorney,
24
 Α.
25
 and he was like his right-hand guy, really, as far
```


Confidential

```
Page 153
 DAVID RODGERS
1
 as doing anything.
2
3
 Q.
 Okay. And you also flew back with Jeffrey
4
 Epstein, Ghislaine Maxwell, Sarah Kellen and Naomi
5
 Campbell?
б
 Α.
 Yes.
7
 How did it happen that Naomi Campbell
 Q.
 joined the plane to come home?
8
9
 A. I don't know. The same way she joined it
 before I guess in Montreal. I don't know how she
10
 was there. And one male, too. It looks like.
11
 Q. All right. The next page is page 56,
12
13
 flight 96.
14
 A. Okay.
15
 Q. Sorry. Let's back up to 94.
 When the Boeing takes off from JFK, do you
16
 know sometime during that trip that you are going to
17
 be picking up President Clinton?
18
 A. I think so. Let me see. We went to
19
 Paris.
20
 Yes, oh, yes. We knew that was going to
21
22
 be a long trip.
23
 Q. Okay.
24
 So we knew at that point in time. I'm
 Α.
25
 almost certain that we knew.
```


		Page 154
1		DAVID RODGERS
2	Q. W	That did you know about that trip?
3	A. W	We knew that was going to be a long trip
4	because we	were going to go around the world.
5	S	So when we departed, it was a about a week
6	later, as I	recall, that we picked up Clinton. We
7	left JFK or	h the 11th, a little less than a week.
8	Half a week	a later, we picked up Clinton and from
9	there, we w	vent to Hong Kong.
10	Q. S	So you fly in to on the 20th, flight
11	99, Jeffrey	P Epstein, Ghislaine Maxwell, and Sarah
12	Kellen.	
13	A. R	Right.
14	Q. Y	You fly in to a Naval air base in Japan?
15	Α. Ο	Correct.
16	Q. H	low were you given access to stay in the
17	Naval air b	base?
18	Μ	IR. PAGLIUCA: Object to foundation.
19	I	THE WITNESS: The airplane, you mean?
20	BY MR. EDWA	ARDS:
21	Q. Y	Yes. It looks like it is there two days.
22	That is why	7
23	A. I	guess because we were picking up
24	President C	Clinton.
25	Q. A	and do you know where Jeffrey Epstein,

Page 155 DAVID RODGERS 1 Ghislaine Maxwell and Sarah Kellen stayed? 2 3 Α. I do not. 4 ο. Was there a room for them on the Naval air 5 base? б Α. No, I don't think -- nobody stayed at the 7 Naval air base. All right. And then on the 22nd, you 8 Ο. 9 leave the Naval air base with -- who is that on that flight? 10 Α. Jeffrey Epstein, Ghislaine Maxwell, Sarah 11 Kellen, President Bill Clinton, Mike, Doug Band, 12 13 Janis and Jessica. 14 Q. You flew into the Naval air base with 15 Jeffrey Epstein? Plus six other passengers. 16 Α. 17 Okay. Are those secret service? Ο. 18 Most likely. Α. O. You flew in to the Naval air base with 19 Jeffrey Epstein, Ghislaine Maxwell and Sarah Kellen 20 only, right? 21 22 A. Right. 23 Q. And nobody stayed on the Naval air base? 24 No. Α. 25 Q. And you are there to pick up Bill Clinton?

Confidential

Page 156 DAVID RODGERS 1 2 Α. Yes. 3 Q. And you pick up Bill Clinton and six 4 passengers plus Mike? 5 Α. Correct. б Doug Band, who you have already explained Ο. 7 who that is with relation to Bill Clinton, and Janis and Jessica. 8 9 Α. Yes. 10 ο. Do you know who they are? Yes. 11 Α. Who are Janis and Jessica? 12 Ο. 13 Α. Secret Service. 14 Q. How do you remember that? 15 Well, there is probably 8, 8 or 9 Secret Α. Service people there, two of them were women. 16 The 17 other 7 -- and it was just easier to remember the two women's names than the 7 other guys' names. 18 This entry on January 22nd, 2002, Jessica, 19 Ο. 20 is that the same or a different Jessica from --On which one? 21 Α. 22 Q. Sure. Sorry. May 22nd. I think I 23 butchered the date before. Right. 24 Α. 25 Q. May 22nd, 2002. Is that the same Jessica

Case 18-2868, Document 283, 08/09/2019, 2628241, Page311 of 883

Confidential

	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	che 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	chere?
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?

Page 158 DAVID RODGERS 1 2 Α. I guess at a hotel somewhere. I'm not 3 sure. 4 Did he stay at the same place as Jeffrey ο. Epstein, Ghislaine Maxwell and Sarah Kellen? 5 MR. PAGLIUCA: Foundation. 6 7 THE WITNESS: I don't know. BY MR. EDWARDS: 8 9 Ο. All right. Were meals served on the 10 plane? A. Something was served, but I don't know if 11 12 you would call it a meal. Probably. I'm sure we had catering and stuff. I just don't recall. 13 Q. That was just typical back then to have 14 meals, especially for the President, right? 15 16 Α. Normally we do not. And we probably did have catering back then, but I don't recall. 17 Okay. Where did you fly from Singapore? 18 Q. Α. Singapore, VTBD, I don't know. You have 19 your cheat sheet over there? 20 21 Q. VTBD, mine says Thailand. 22 I was going to guess Thailand. Α. Then from Thailand, I think we went to --23 24 My cheat sheet says Brunei? Ο. 25 Exactly. You don't want to go there. Α.

		Page 159
1		DAVID RODGERS
2	Q.	You don't?
3	Α.	No.
4	Q.	Okay. Was the purpose a speech at each
5	location	to the best of your knowledge?
6	Α.	To the best of my knowledge, it was.
7	Q.	All right. Do you know why it was that
8	Jeffrey E	pstein and Ghislaine Maxwell and Sarah
9	Kellen ac	companied him?
10	Α.	No.
11	Q.	And then did you leave?
12		MR. REINHART: Did you answer that
13	ques	tion?
14		THE REPORTER: He said no.
15		MR. REINHART: I didn't hear it.
16	BY MR. ED	WARDS:
17	Q.	Did you leave President Bill Clinton and
18	Doug Band	and the Secret Service in Brunei?
19	Α.	Hmm. It is possible.
20		What is WRR?
21	Q.	Not found. Sorry.
22	Α.	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?

	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.

	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?

		Page 162
1		DAVID RODGERS
2	Α.	Jeffrey Epstein, Ghislaine Maxwell, Sarah
3	Kellen, C	indy 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	Α.	I do not.
8	Q.	Do you remember a Frederic Fekkai?
9	Α.	What is the name again?
10	Q.	Fekkai, F-E-K-K-A-I. Frederic Fekkai?
11	Α.	First name?
12	Q.	Fred.
13	Α.	Fred.
14	Q.	Hairdresser?
15	Α.	The last name sounds familiar.
16	Q.	All right. He's on a flight No. 116 on
17	the Boein	g.
18	Α.	Uh-huh.
19	Q.	June 27th?
20	Α.	Okay. I see.
21	Q.	And there are it looks like a bunch of
22	passenger	s. Do you remember Daralyn Priest?
23	Α.	No. Where is she?
24	Q.	Middle column.
25	Α.	Daralyn. Oh, yes, I see her. Right. I

Page 163 DAVID RODGERS 1 don't remember her. 2 3 Q. Do you remember that flight? 4 Α. To Paris. Not really. It was a big 5 flight. We had a lot of people on it, which was б unusual, going to Paris. No, I don't. 7 You don't remember it. Q. No. 8 Α. 9 So you don't remember the purpose of the Q. flight? 10 Α. No. 11 July 2002, it is page 58. Go to flight 12 Q. 13 120. 14 Α. Okay. 15 Q. LF? 16 A. That is Nice. 17 Q. And where do you go? 18 Tanqiers. Α. And then from Tangiers to? 19 Q. 20 To another place in Morocco. Marrakesh. Α. I think it is Marrakesh. I could be wrong on that 21 22 one. It is definitely Morocco. 23 Q. From there, is that where you pick up Bill 24 Clinton? 25 Α. Let's see. GMME would be Rabat, the

Case 18-2868, Document 283, 08/09/2019, 2628241, Page318 of 883

	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, Page319 of 883

Confidential

Page 165 DAVID RODGERS 1 2 two females? 3 Α. Yes. 4 ο. Do you know who those two females were? 5 Α. No. б How long does the plane, the Gulfstream, Ο. 7 stay in Santa Fe? Let's see. 1586, Gulfstream. I don't 8 Α. 9 really know, because apparently, we had 1586 and the next one I see is 1589. So it flew three places, 10 but I wasn't on that trip. 11 1587 and 1588 are missing, right? 12 Q. 13 Α. That is what I'm saying. 14 Q. Because you are not on it? 15 A. I'm not on the trip. Q. And 1589? 16 17 A. Uh-huh. 18 Q. Leaving out of Santa Fe, who are the 19 passengers? Jeffrey Epstein, Ghislaine Maxwell, Sarah 20 Α. Kellen, Cindy Lopez, Virginia Roberts, Dan Moran, 21 22 Eduardo, Alfred, Margarita and Nick Simmons. 23 Q. Do you know how Virginia Roberts got to Santa Fe? 24 25 Α. No.

Page 166 DAVID RODGERS 1 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: б ο. Did you ever know Virginia Roberts to take 7 a train? Not that I'm aware. 8 Α. 9 Did you ever know her to take a bus? Q. 10 MR. REINHART: To go to New Mexico? THE WITNESS: Not that I'm aware. Maybe 11 she has, but I don't know about it. 12 13 BY MR. EDWARDS: 14 Q. Okay. I have a picture of her on horseback at the ranch, so who knows. 15 Let's see. August 17th, sorry, 16 17 August 18th. 18 A. Okay. Q. From Teterboro to Palm Beach? 19 20 A. Right. 21 Q. Who are your passengers? 22 Α. Jeffrey Epstein, Virginia Roberts, one 23 female. All right. Do you remember who that 24 Q. 25 female was?

Page 219 1 DAVID RODGERS 2 CERTIFICATE OF OATH STATE OF FLORIDA 3) 4 COUNTY OF MIAMI-DADE) 5 I, the undersigned authority, certify that DAVID RODGERS personally appeared before 6 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 Notary Public, State of Florida 10 Commission FF928291, Expires 2-16-20 11 CERTIFICATE 12 STATE FLORIDA 13 ΟF) COUNTY OF MIAMI-DADE) 14 15 I, Kelli Ann Willis, Registered Professional Reporter and Certified Realtime Reporter do hereby certify that 16 I was authorized to and did stenographically report the foregoing deposition of DAVID RODGERS; that a 17 review of the transcript was not requested; and that the transcript is 18 a true record of my stenographic notes. 19 I FURTHER CERTIFY that I am not a relative, employee, attorney, or counsel of any of the parties, nor am I a relative or employee of 20 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

EXHIBIT 16 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page323 of 883

Т

	UNITED STATES DISTRICT COURT
	SOUTHERN DISTRICT OF NEW YORK
	CASE NO. 15-CV-07433-RWS
	A L. GIUFFRE,
	Plaintiff,
v.	
GHISLAIN	IE MAXWELL, Defendant.
	x
	May 18, 2016
	May 18, 2016 9:04 a.m.
Der	9:04 a.m.
	9:04 a.m. CONFIDENTIAL
to	9:04 a.m. CONFIDENTIAL position of JOHANNA SJOBERG, pursuant
to off	9:04 a.m. C O N F I D E N T I A L position of JOHANNA SJOBERG, pursuant notice, taken by Plaintiff, at the
to off Las	9:04 a.m. C O N F I D E N T I A L position of JOHANNA SJOBERG, pursuant notice, taken by Plaintiff, at the fices of Boies Schiller & Flexner, 401
to off Las bef	9:04 a.m. C O N F I D E N T I A L position of JOHANNA SJOBERG, pursuant notice, taken by Plaintiff, at the fices of Boies Schiller & Flexner, 401 & Olas Boulevard, Fort Lauderdale, Florida,
to off Las bef Pro	9:04 a.m. CONFIDENTIAL position of JOHANNA SJOBERG, pursuant notice, taken by Plaintiff, at the Eices of Boies Schiller & Flexner, 401 s Olas Boulevard, Fort Lauderdale, Florida, Fore Kelli Ann Willis, a Registered

Case 18-2868, Document 283, 08/09/2019, 2628241, Page324 of 883

Page 8 Great. 1 Ο. Okay. All right. Do you know a female by the 2 name of Ghislaine Maxwell? 3 4 Yes. Α. 5 And when did you first meet Ms. Maxwell? Q. 6 2001. March probably. Α. End of 7 February/beginning of March. And how did you meet her? 8 0. She approached me while I was on campus at 9 Α. 10 Palm Beach Atlantic College. And what happened when she approached you? 11 Ο. She asked me if I could tell her how to 12 Α. find someone that would come and work at her house. 13 She wanted to know if there was, like, a bulletin 14 board or something that she could post, that she was 15 looking for someone to hire. 16 17 And what did you discuss with her? 0. Α. I told her where she could go to -- you 18 19 know, to put up a listing. And then she asked me if I knew anyone that would be interested in working 20 for her. 21 22 Did she describe what that work was going 0. to be? 23 She explained that she lived in Palm Beach 24 Α. 25 and didn't want butlers because they're too stuffy.

Page 9 And so she just liked to hire girls to work at the 1 house, answer phones, get drinks, do the job a 2 butler would do. 3 And did she tell you what she would pay 4 Ο. 5 for that kind of a job? 6 At that moment, no, but later in the day, Α. 7 yes. And what did she say? 8 0. Twenty dollars an hour. 9 Α. Was there anybody else with Ms. Maxwell 10 0. 11 when you met her? There was another woman with her. 12 Α. I don't recall her or what she looks like or how old she 13 14 was. And what happened next? 15 Ο. And then she asked me if I would be 16 Α. 17 interested in working for her. And she told me that she was -- I could trust her and that I could jump 18 19 in her car and go check out the house at that moment if I wanted. 20 And so I said, Sure, let's do it, and went 21 to her home with her. 22 And where was that home? 23 Q. 24 Α. In Palm Beach. 25 And did she describe that home as being Ο.

Page 12 magazines. 1 She and I went -- she wanted to take me 2 shopping to Worth Avenue, but it was a Sunday and 3 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 over the house. On every table there was reading 8 9 glasses. 10 And that's about it. It was a pretty 11 simple day. Were you paid that day for that work? 12 Ο. 13 Α. Yes. And how much were you paid? Do you 14 Q. remember? 15 I don't remember how many hours I was 16 Α. there -- I was there. She paid me cash. 17 So Maxwell paid you? 18 0. 19 Α. Yes. And then was she the one who trained you 20 Ο. with what -- with respect to what you were supposed 21 to do during the day, directed you to, like you 22 said, go to --23 24 Α. I believe she was the one that was kind of 25 showing me around.

Page 13 And how long did you work in that position 1 0. answering phones and doing --2 Just that one day. 3 Α. Just that one day. 4 Ο. 5 And did your duties change? 6 Well, the next time she called me, she Α. 7 asked me if I wanted to come over and make \$100 an hour rubbing feet. 8 And what did you think of that offer? 9 0. 10 Α. I thought it was fantastic. And did you come over to the house for 11 Ο. 12 that purpose? Α. 13 Yes. 14 Q. And when you came over to the house, was Maxwell present? 15 I don't recall. 16 Α. And what happened that second time you 17 0. came to the house? 18 19 At that point, I met Emmy Taylor, and she Α. took me up to Jeffrey's bathroom and he was present. 20 And her and I both massaged Jeffrey. She was 21 22 showing me how to massage. And then she -- he took -- he got off the 23 24 table, she got on the table. She took off her 25 clothes, got on the table, and then he was showing

Page 14 me moves that he liked. And then I took my clothes 1 They asked me to get on the table so I could 2 off. 3 feel it. Then they both massaged me. So it was more than a foot massage at that 4 Ο. 5 point? Yeah, it was mostly, like, legs and back. 6 Α. 7 Was everybody in the room without clothes Ο. 8 on? When they were on the massage table, yes. 9 Α. 10 Did they -- when they got off the massage 0. table to perform the massage, did they dress or 11 12 did --Α. 13 Yes. They dressed. 14 Q. And do you recall who paid you for that 15 first day that you did the massages? 16 17 Α. I don't recall. Do you recall whether Maxwell was at the 18 Ο. house during that first day when you were doing the 19 massage with Emmy and Jeffrey? 20 MS. MENNINGER: Objection, asked and 21 22 answered. BY MS. McCAWLEY: 23 24 0. You can answer. 25 I don't recall. Α.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page329 of 883

Page 15 Who did Emmy work for? 1 Ο. Ghislaine. 2 Α. Did Maxwell ever refer to Emmy by any 3 Ο. particular term? 4 She called her her slave. 5 Α. 6 You said your job duties changed. Did you Ο. 7 start to travel as part of your job with Jeffrey and Ghislaine? 8 9 The next time they called me, they Α. Yes. 10 asked me to go to New York. 11 And did you -- do you recall when that was Ο. approximately? 12 Α. That was Easter of 2001. 13 And do you recall who was on the plane 14 Q. with you for that trip? 15 MS. MENNINGER: Objection, leading, form. 16 17 MS. McCAWLEY: Actually, I'm going to stop really quickly and I'm going to ask for the 18 19 next exhibit, please. MS. MENNINGER: This is 3? 20 21 MS. McCAWLEY: Yes. I'm going to mark 22 this as Exhibit 3 for purposes of the deposition. 23 24 25

Page 27 leading. 1 THE WITNESS: Jeffrey Epstein; Ghislaine 2 Maxwell; AP and PK are the two women I do not 3 recall; Virginia Roberts; and myself. 4 5 BY MS. McCAWLEY: Do you recall how you flew back from the 6 0. 7 location in the US Virgin Islands? They put me on a commercial flight. 8 Α. Ι wanted to be home in time for Easter. 9 10 When you say "they," do you recall who 0. made those arrangements for you? 11 12 It could have been Ghislaine. Α. Did you -- do you recall performing 0. 13 massages while you were in the US Virgin Islands? 14 Α. Yes. 15 Who was involved in -- was there more than 16 Ο. 17 one? I massaged Ghislaine at one point. 18 Α. Yes. And I massaged Jeffrey, Virginia and I, both, on the 19 20 beach. Were you dressed during the massage that 21 Ο. was on the beach? 22 Yes. Bikinis probably, most likely. 23 Α. Do you recall what Virginia was wearing? 24 0. 25 I believe she was wearing a bathing suit, Α.

Page 32 to object and then you can still answer. 1 No one is going to stop you from answering. 2 Ι just need to get the objection on the record, 3 in the same way she needs to be able to talk 4 5 before you. My apologies. I'm not trying to cut you off, but I am supposed to get it in 6 7 before you answer. BY MS. McCAWLEY: 8 Did Jeffrey ever tell you why he received 9 0. so many massages from so many different girls? 10 MS. MENNINGER: Objection, hearsay. 11 BY MS. McCAWLEY: 12 13 Ο. You can answer. He explained to me that, in his opinion, 14 Α. he needed to have three orgasms a day. It was 15 biological, like eating. 16 17 Q. And what was your reaction to that 18 statement? 19 I thought it was a little crazy. Α. And what did -- do you recall what -- when 20 Ο. you observed the other females giving massages, do 21 you recall what they would dress like? Did they 22 wear scrubs or did they typically wear normal 23 24 clothes? Normal clothes. 25 Α.

Page 33 MS. MENNINGER: Objection, leading. 1 BY MS. McCAWLEY: 2 Do you believe that from your 3 Ο. 4 observations, Maxwell and Epstein were boyfriend and 5 girlfriend? б Initially, yes. Α. 7 Did Maxwell ever share with you whether it 0. bothered her that Jeffrey had so many girls around? 8 9 MS. MENNINGER: Objection, leading, 10 hearsay. THE WITNESS: No. Actually, the opposite. 11 BY MS. McCAWLEY: 12 What did she say? 13 Ο. She let me know that she was -- she would 14 Α. not be able to please him as much as he needed and 15 that is why there were other girls around. 16 17 Ο. Did there ever come a time -- did you ever take a photography class in school? 18 19 Α. Yes. And did there ever come a time when 20 Ο. Maxwell offered to buy you a camera? 21 22 Α. Yes. MS. MENNINGER: Objection, leading. 23 BY MS. McCAWLEY: 24 25 Q. Did Maxwell ever offer to buy you a

Case 18-2868, Document 283, 08/09/2019, 2628241, Page333 of 883

Page 34 1 camera? MS. MENNINGER: Objection, leading. 2 THE WITNESS: Yes. 3 4 BY MS. McCAWLEY: 5 Was there anything you were supposed to do Q. 6 in order to get the camera? 7 MS. MENNINGER: Objection, leading. THE WITNESS: I did not know that there 8 were expectations of me to get the camera until 9 She had purchased the camera for me, 10 after. and I was over there giving Jeffrey a massage. 11 I did not know that she was in possession of 12 the camera until later. 13 She told me -- called me after I had left 14 and said, I have the camera for you, but you 15 cannot receive it yet because you came here and 16 didn't finish your job and I had to finish it 17 for you. 18 BY MS. McCAWLEY: 19 And did you -- what did you understand her 20 Ο. 21 to mean? 22 She was implying that I did not get Α. Jeffrey off, and so she had to do it. 23 And when you say "get Jeffrey off," do you 24 Ο. 25 mean bring him to orgasm?

Case 18-2868, Document 283, 08/09/2019, 2628241, Page334 of 883

Page 35 Α. Yes. 1 Did Ghislaine ever describe to you what 2 Ο. types of girls Jeffrey liked? 3 Α. Model types. 4 5 Did Ghislaine ever talk to you about how Q. б you should act around Jeffrey? 7 She just had a conversation with me that I Α. should always act grateful. 8 Did Jeffrey ever tell you that he took a 9 0. girl's virginity? 10 He did not tell me. He told a friend of 11 Α. 12 mine. 13 0. And what do you recall about that? MS. MENNINGER: Objection, hearsay, 14 foundation. 15 THE WITNESS: He wanted to have a friend 16 17 of mine come out who was cardio-kickboxer instructor. She was a physical trainer. 18 19 And so I brought her over to the house, and he told my friend Rachel that -- he said, 20 You see that girl over there laying by the 21 22 She was 19. And he said, I just took pool? her virginity. And my friend Rachel was 23 mortified. 24 25

Page 36 BY MS. McCAWLEY: 1 Based on what you knew, did Maxwell know 2 Q. 3 that the type of massages Jeffrey was getting typically involved sexual acts? 4 5 MS. MENNINGER: Objection, foundation, 6 leading. 7 THE WITNESS: Yes. BY MS. McCAWLEY: 8 Q. What was Maxwell's main job with respect 9 to Jeffrey? 10 MS. MENNINGER: Objection, foundation. 11 THE WITNESS: Well, beyond companionship, 12 her job, as it related to me, was to find other 13 girls that would perform massages for him and 14 herself. 15 BY MS. McCAWLEY: 16 17 Q. Did Maxwell ever refer to the girls in a particular way? 18 19 At one point when we were in the islands, Α. we were all watching a movie and she called us her 20 children. 21 22 Did anybody respond to that? Q. I don't recall. 23 Α. Did she ever refer to herself as a mother? 24 Ο. 25 Yes, like a mother hen. Α.

Page 64 Do you remember anything notable about the 1 0. phone calls? 2 I just remember I always had to say, He's 3 Α. unavailable, can I take a message? 4 5 And where did you take a message? Q. 6 On a little notepad next to the phone. Α. 7 Do you recall any small children calling 0. the house that day? 8 9 Α. No. Were you speaking to anyone about their 10 0. school experience or anything like that? 11 12 Α. No. Did you take any messages for famous Ο. 13 people? 14 Α. They could have been famous and I would 15 have been clueless. 16 17 Did you take messages at any other point Ο. during the time that you worked with Jeffrey? 18 19 Α. No. And you said you remember at the end of 20 0. that day being paid by Ghislaine? 21 22 Α. Yes. And you were paid for doing the errands 23 Q. 24 and answering phones and whatever else you did? 25 Α. Yes.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page337 of 883

Page 82 When you came upstairs, where was Virginia 1 Ο. sitting? 2 I don't remember. 3 Α. Do you remember what she was wearing? 4 Ο. 5 No. Α. 6 She was already there when you got back 0. 7 from sightseeing? Yes. 8 Α. Tell me what happened with the caricature. 9 Ο. 10 Α. Ghislaine asked me to come to a closet. She just said, Come with me. We went to a closet 11 and grabbed the puppet, the puppet of Prince Andrew. 12 And I knew it was Prince Andrew because I had 13 recognized him as a person. I didn't know who he 14 15 was. And so when I saw the tag that said Prince 16 17 Andrew, then it clicked. I'm like, that's who it 18 is. 19 And we went down -- back down to the living room, and she brought it in. It was just 20 funny because -- he thought it was funny because it 21 22 was him. Tell me how it came to be that there was a 23 0. 24 picture taken. 25 MS. McCAWLEY: Objection.

Page 83 THE WITNESS: I just remember someone 1 suggesting a photo, and they told us to go get 2 on the couch. And so Andrew and Virginia sat 3 on the couch, and they put the puppet, the 4 puppet on her lap. 5 And so then I sat on Andrew's lap, and I 6 7 believe on my own volition, and they took the puppet's hands and put it on Virginia's breast, 8 and so Andrew put his on mine. 9 10 BY MS. MENNINGER: And this was done in a joking manner? 11 Q. MS. McCAWLEY: Objection. 12 THE WITNESS: Yes. 13 BY MS. MENNINGER: 14 Do you recall a photo being taken of that 15 0. 16 event? 17 Yes. Α. You've never seen the photo? 18 0. 19 Α. No. You don't know whose camera it was? 20 Q. 21 Α. No. 22 Virginia was sitting on the couch next to Q. Andrew, not in a big leather armchair? 23 Maybe. I'm just trying to remember how I 24 Α. 25 remember it.

Page 142 exposed her bra, and she grabbed it and pulled it 1 down. 2 Anything else? 3 Ο. 4 Α. 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 Okay. Did Maxwell ever say to you that it 0. takes the pressure off of her to have other girls 8 9 around? 10 She implied that, yes. Α. In what way? 11 Q. Sexually. 12 Α. And earlier Laura asked you, I believe, if 13 Ο. Maxwell ever asked you to perform any sexual acts, 14 and I believe your testimony was no, but then you 15 also previously stated that during the camera 16 17 incident that Maxwell had talked to you about not finishing the job. 18 19 Did you understand "not finishing the job" meaning bringing Jeffrey to orgasm? 20 MS. MENNINGER: Objection, leading, form. 21 22 BY MS. McCAWLEY: I'm sorry, Johanna, let me correct that 23 Q. 24 question. 25 What did you understand Maxwell to mean

Page 143 when she said you hadn't finished the job, with 1 respect to the camera? 2 MS. MENNINGER: Objection, leading, form. 3 4 THE WITNESS: She implied that I had not 5 brought him to orgasm. BY MS. McCAWLEY: 6 7 So is it fair to say that Maxwell expected 0. you to perform sexual acts when you were massaging 8 9 Jeffrey? 10 MS. MENNINGER: Objection, leading, form, foundation. 11 12 THE WITNESS: I can answer? Yes, I took that conversation to mean that 13 is what was expected of me. 14 BY MS. McCAWLEY: 15 And then you mentioned, I believe, when 16 0. you were testifying earlier that Jeffrey told you a 17 story about sex on the plane. What was that about? 18 19 MS. MENNINGER: Objection, hearsay. THE WITNESS: He told me one time Emmy was 20 sleeping on the plane, and they were getting 21 22 ready to land. And he went and woke her up, and she thought that meant he wanted a blow 23 job, so she started to unzip his pants, and he 24 25 said, No, no, no, you just have to be awake for

Case 18-2868, Document 283, 08/09/2019, 2628241, Page341 of 883

Page 150 Α. 1 No. Was it in the context of anything? 2 Ο. About the camera that she had bought for 3 Α. 4 me. 5 What did she say in relationship to the Q. 6 camera that she bought for you and taking 7 photographs of you? Just that Jeffrey would like to have some 8 Α. 9 photos of me, and she asked me to take photos of 10 myself. What did you say? 11 Q. I don't remember saying no, but I never 12 Α. ended up following through. I think I tried once. 13 This was the pre-selfie era, correct? 14 Q. Exactly. 15 Α. I want to go back to this: You testified 16 Ο. to two things just now with Sigrid that you said 17 were implied to you. 18 19 Α. Okay. The first one was it would take pressure 20 Ο. off of Maxwell to have more girls around? 21 22 Α. Right. What exactly did Maxwell say to you that 23 Q. led you to believe that was her implication? 24 25 She said she doesn't have the time or Α.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page342 of 883

Page 160 1 2 CERTIFICATE 3 STATE OF FLORIDA) : ss 4 COUNTY OF MIAMI-DADE) 5 I, KELLI ANN WILLIS, a Registered Professional, Certified Realtime Reporter and 6 7 Notary Public within and for The State of Florida, do hereby certify: 8 9 That JOHANNA SJOBERG, the witness whose deposition is hereinbefore set forth was duly 10 sworn by me and that such Deposition is a true 11 record of the testimony given by the witness. 12 I further certify that I am not related 13 to any of the parties to this action by blood 14 or marriage, and that I am in no way interested 15 in the outcome of this matter. 16 IN WITNESS WHEREOF, I have hereunto set 17 my hand this 18th day of May, 2016. 18 19 20 KELLI ANN WILLIS, RPR, CRR 21 22 23 24 25

EXHIBIT 17 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page344 of 883

1

UNITED STATES DISTRICT COURT 1 for the 2 Southern District of New York 3 Civil Action No. 15-cv-07433-RWS 4 VIRGINIA GIUFFRE, 5 Plaintiff, 6 vs. 7 GHISLAINE MAXWELL, 8 Defendant. 9 _____ 10 VIDEO-DEPOSITION Sky Roberts OF: 11 TAKEN BY: Defendant 12 REPORTED BY: Karla Layfield, RMR 13 Stenographic Court Reporter Notary Public 14 State of Florida at Large 15 DATE AND TIME: May 20, 2016; 8:33 a.m. 16 PLACE: Millhorn Law Firm 11294 North US Highway 301 17 Oxford, Florida 18 Laura A. Menninger, Esquire APPEARANCES: HADDON, MORGAN & FOREMAN, PC 19 150 East 10th Avenue Denver, Colorado 80203 20 Attorney for Defendant 21 Brad Edwards, Esquire Farmer, Jaffe, Weissing, Edwards, 22 FISTOS & LEHRMAN, PL 425 Andrews Avenue, Suite 2 23 Fort Lauderdale, Florida 33301 Attorney for Plaintiff 24 25 ALSO PRESENT: Kenneth Sarcony, Videographer Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

Do you remember there being a job posting that 1 Q 2 you felt like was appropriate for Virginia or did you just 3 go out and talk to the woman who ran the spa area on your 4 own? 5 I just talked to Angela. Α Okay. Do you recall whether this was intended 6 Q 7 to be a full-time job? 8 I don't remember if it was full time or just Α 9 summer jobs or, you know, during season. It was probably 10 for a season because Mar-a-Lago is seasonal. 11 I mean, I was there year round but a lot of 12 people are seasonal, you know, because it's like 13 snowbirds, you know, summertime comes and nobody wants to be down in south Florida. 14 15 Q What would you call the season, the seasonal aspect of Mar-a-Lago? What's the season? 16 17 Probably from September or October to, you know, Α 18 maybe May, I guess. 19 Is that the coolest time? Ο 20 А Times of the year, yes. 21 And it's more guests that come during that Q period of time? 22 23 Α Yes. 24 And is there more staff brought on during that Q 25 period of time? Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

we'll call her Angela. 1 2 We've got to call her something, but, you know, А 3 I didn't really know what her job title was, but I was 4 glad that they would give her a job. 5 Right. Q 6 You know, and that, you know, I was hoping she Α 7 would be happy; that way she could, you know, go back and 8 forth to work with me. She didn't have to drive or 9 nothing. 10 Did you drive to and from work with her? Q 11 Yes. Pretty sure I did, yeah. А 12 Q Do you remember her hours being relatively the 13 same as yours? 14 Α I'm pretty sure they were. Yes. 15 Q Do you recall her being in school at the same 16 time? 17 No, I don't recall. I don't remember if she was Α 18 in school or not. Is it possible it was over, say, winter break 19 Q 20 or --21 I don't remember. I'm sorry. This is so long Α 22 ago. I mean, some things stick in my mind but some things 23 I just don't remember. 24 Do you remember whether Virginia wore a uniform? Q 25 Yes, I think she did. Yeah. I think everybody Α Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

So you don't know if it was a couple days or a 1 Q couple weeks or a couple months or a couple years? 2 3 Anything in that --4 Well, it wasn't a couple years. It might have Α 5 been two weeks to two months. I don't know. It wasn't a whole long time, you know. 6 7 0 Where were you when Virginia told you she might be going to try to get this other job? 8 9 А Probably at work. She might have told me, like, 10 at lunch or whatever. I don't remember. That was so many 11 years ago. I just remember she said Ms. Maxwell was going 12 to, you know, get her a job with Jeffrey Epstein and learn 13 massage therapy. And I thought, well, that's great, you 14 know, because learning new jobs is all about life, you 15 know. You've got to learn each -- you know, I've 16 17 learned a lot of different things over my lifetime so it's 18 good to learn every new job you can because that can help 19 you later in life and that's what I think I told her. 20 Okay. So the best you can recall today is you \bigcirc 21 had a conversation with her sometime at lunch perhaps at 22 Mar-a-Lago where she told you she was going to try to get 23 another job? 24 Yes. And I thought that was a good thing. А 25 Do you know now that you recall that, what Q Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

Case 18-2868, Document 283, 08/09/2019, 2628241, Page348 of 883

1	A No.
2	Q Did she ever call you from that home?
3	A Not that I know of.
4	Q Was this when she was still living at home with
5	you on Rackley Road?
6	A Yes. Yes.
7	Q Not Rackley Drive.
8	A Rackley Road.
9	Q Do you know whether Michael was living with you
10	at Rackley Road at the time or not?
11	A I don't think so. I don't remember. I didn't
12	care for Michael. Of course, what parent cares for your
13	daughter's boyfriend.
14	Q Why didn't you care for Michael?
15	A I didn't think anybody was good enough for my
16	daughter but that's just me.
17	Q I suspect you're right about all fathers.
18	Do you remember her telling you anything about
19	what her job with Mr. Epstein was going to be or was?
20	A She said it was going to be massage therapy.
21	Q Okay. Did she tell you she was getting some
22	training?
23	A Yes.
24	Q Did she tell you about the training?
25	A No. She just said she was being trained in
	Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

84

Case 18-2868, Document 283, 08/09/2019, 2628241, Page349 of 883

1 massage therapy. 2 All right. When she came home at night from Q 3 working with Mr. Epstein, did she look distressed to you 4 in any way? 5 Not that I remember. Α 6 Okay. Did she report any complaints about her Q 7 job with Mr. Epstein? 8 Not to me. А 9 Q Okay. Did she report them to anyone else who 10 then reported them to you? 11 А No. 12 Your wife, for example? Q 13 А I have no idea. Like I said, if she did tell my 14 wife, I never heard about it. Okay. Have you ever met Ms. Maxwell? 15 Q 16 Not that I remember ever meeting her. А 17 Do you know what she looks like? Q 18 А No. 19 Did you ever meet anyone else who worked with Q 20 Mr. Epstein? 21 Α No. 22 Do you remember anyone else who worked for Q 23 Mr. Epstein bringing your daughter home, for example? 24 А No. 25 Did your daughter ever move into the home where Q Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

Case 18-2868, Document 283, 08/09/2019, 2628241, Page350 of 883

Okay. But your hours, if I understood you 1 Q right, were approximately 7:00 a.m. to 3:00 p.m.? 2 3 Α Yes. And Tuesday through Saturday? 4 0 5 Yes. Α Those hours would be the same time as somebody 6 0 7 her age would have been in high school? 8 Yes. А 9 Q Okay. So does that -- does that give an 10 indication to you that the short period of time she was 11 working was during the summer when there was not school? 12 Α It seems to be that way. 13 Okay. 0 14 Α I mean, to me, yeah. 15 Q It could have been a summer job? Yes, it could have been. 16 А 17 Okay. You would not have, as a father, had her Q 18 working somewhere instead of going to school? 19 No, I wouldn't. Α 20 And the day that Virginia came and spoke to you Q 21 about meeting someone named Ms. Maxwell who was offering 22 her another job, do you remember the conversation that you 23 had with Virginia on that day? 24 No, not really. I just remember Virginia saying А 25 that, you know, she met Ms. Maxwell at the spa and that Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

134

Case 18-2868, Document 283, 08/09/2019, 2628241, Page351 of 883

And there it describes her job at Mar-a-Lago as 1 Q lasting from August 2000 to September of 2001. Do you see 2 that? 3 Yes. 4 А 5 Does that refresh your memory about how long she 0 6 was working there? 7 MR. EDWARDS: Form. THE WITNESS: She didn't work that long. 8 9 MS. MENNINGER: Okay. 10 THE WITNESS: Like I say, it was more, like, 11 a couple of weeks. It wasn't --12 BY MS. MENNINGER: 13 0 Well, earlier you testified it, might have been 14 a couple of months? 15 А Well, you know, for me, two weeks, two months, I mean, I don't even remember how long I worked at 16 17 Mar-a-Lago. I told you I worked there six years and 18 according to them, it was, like, three years. Seemed like 19 six. 20 Q Well, earlier you testified that Mar-a-Lago was 21 more of a seasonal place, correct? 22 Yes, well, it is seasonal. But I mean, they А 23 could be open up the spa area during the summer too 24 because I'm sure a lot of people in Palm Beach come to get 25 massages and things like that. I mean, you know, the only Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

Case 18-2868, Document 283, 08/09/2019, 2628241, Page352 of 883

part they close off is where the chefs and all that, where 1 they didn't do any more big events and stuff. 2 3 Q Okay. 4 But I think the kitchen was still open. А I mean, 5 they had a dining room. So if she didn't work there that long 6 0 7 August 2000 -- even though August is in the summer -- it 8 would not be unusual in your mind? 9 Α No. 10 Okay. So she could have started working in Q August of 2000, correct? 11 12 Α She could have, yeah. 13 And while you don't think she worked all the way 0 14 until September of 2001 --15 А No. 16 -- that would be consistent with your Ο 17 recollection of it being more seasonal in the fall, 18 September --19 MR. EDWARDS: Object to the form. 20 THE WITNESS: Yes. 21 BY MS. MENNINGER: 22 So if she worked in the fall, September, Q 23 October, something like that, that seems likes that 24 accords with your memory, correct? 25 MR. EDWARDS: Object to the form. Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

CERTIFICATE 1 2 STATE OF FLORIDA COUNTY OF MARION 3 4 I, Karla Layfield, RMR, Stenographic Court 5 Reporter, do hereby certify that I was authorized to and 6 did stenographically report the foregoing deposition of 7 Sky Roberts; that said witness was duly sworn to testify 8 truthfully; and that the foregoing pages, numbered 1 through 142, inclusive, constitute a true and correct 9 10 record of the testimony given by said witness to the best 11 of my ability. 12 I FURTHER CERTIFY that I am not a relative or 13 employee or attorney or counsel of any of the parties 14 hereto, nor a relative or employee of such attorney or 15 counsel, nor am I financially interested in the action. WITNESS MY HAND this day of May, 2016, at 16 17 Ocala, Marion County, Florida. 18 19 Karla Layfield, RMR 20 Stenographic Court Reporter 21 22 23 24 25 Owen & Associates Court Reporters P.O. Box 157, Ocala, Florida 352.624.2258 * owenassocs@aol.com

143

EXHIBIT 18 (Filed Under Seal)

		Page 1				Page 3
	UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF FLORIDA CASE No.08-CV-80119-CIV-MARRA/JOHNSON	rage r	1 2		TTON, ESQUIRE	rage e
	JANE DOE NO. 2,		3		TON & LUTTIER r Drive, Suite 400	
	Plaintiff,			West Palm Beach	n, Florida 33401	
	-VS-		4	Phone: 561.842. rcrit@bclclaw.co		
	JEFFREY EPSTEIN,		5	mpike@bclclaw.co		
	Defendant.		6	1 ()		
	Related cases:		7			
	08-80232, 08-80380, 98-80381, 08-80994, 08-80993, 08-80811, 08-80893, 09-80469,		9			
	09-80591, 09-80656, 09-80802, 09-81092		10			
	VIDEOTAPED DEPOSITION OF JUAN ALESSI		11 12			
	VOLUME I		13			
	Tuesday, September 8, 2009 10:12 a.m 3:45 p.m.		14 15			
	I		16			
	2139 Palm Beach Lakes Boulevard West Palm Beach, Florida 33401		17			
	west I ann Beach, Honda 55401		18 19			
			20			
	Reported By: Sandra W. Townsend, FPR		21 22			
	Notary Public, State of Florida PROSE COURT REPORTING AGENCY		23			
	West Palm Beach Office		24			
		Page 2	25			Page 4
1	APPEARANCES:	raye z	-			raye 4
1 2 3	On behalf of the Plaintiffs:		1 2	 F X H	IBITS	
0004	RICHARD WILLITS, ESQUIRE RICHARD H. WILLITS, P.A. 2290 10th Avenue North, Suite 404		3			
4 5	Lake Worth, Florida 33461		4			
	Phone: 561.582.7600 reelrhw@hotmail.com		5	NUMBER	DESCRIPTION	PAGE
6 7	STUART MERMELSTEIN, ESQUIRE		6	Exhibit number 1	Photographs	45
8	MERMELSTEIN & HOROWITZ, P.A. 18205 Biscayne Boulevard, Suite 2218		7	Exhibit number 2	Transcript	130
9	Miami, Florida 33160 Phone: 305.931.2200		8	Exhibit number 3	Incident Report	137
10	ssm@sexabuseattorney.com ahorowitz@sexabuseattorney.com		9 10	Exhibit number 4 Exhibit number 5	Incorporation Papers Incorporation Papers	149 150
11	WILLIAM J. BERGER, ESQUIRE ROTHSTEIN ROSENFELDT ADLER		11	Exhibit humber 5	meorporation r apers	100
12	401 East Las Olas Boulevard, Suite 1650 Fort Lauderdale, Florida 33301		12			
13	Phone: 954.522.3456 bedwards@rra-law.com		13 14			
14 15	KATHERINE W. EZELL, ESQUIRE		15			
16	PODHURST ORSECK, P.A. 25 West Flagler Street, Suite 800		16			
17	Miami, Florida 33130 Phone: 305.358.2800		17			
18	rjosefsberg@podhurst.com kezell@podhurst.com		18 19			
19	ADAM J. LANGINO, ESQUIRE LEOPOLD KUVIN		20			
20	2925 PGA Boulevard, Suite 200 Palm Beach Gardens, Florida 33410		21			
21	Phone: 561.515.1400 skuvin@leopoldkuvin.com		22 23			
22 23	~ -		23 24			
24 25			25			

1 (Pages 1 to 4)

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC. (561) 832-7506

Case 18-2868, Document 283, 08/09/2019, 2628241, Page356 of 883

	Page 45		Page 47
1	MS. EZELL: I'm going to ask I don't know	1	THE WITNESS: Could have been. But, you know
2	whether you've still been serially designating	2	I am not I don't think I am a very good judge of
3	Exhibits or whether we're doing them separately for	3	ages. If you ask me how old you are, I really
4	deposition.	4	couldn't tell you.
5	MR. CRITTON: I think we cannot trust that	5	MR. CRITTON: Kathy thinks she's 25.
6	people will do them serially. I'd do them with	6	MS. EZELL: In my dreams.
7	each one.	7	THE WITNESS: Now, again, I must tell you, I
8	MS. EZELL: Then would you mark this, please,	8	was never told to check any i.d.s on any of the
9	as Exhibit 1 to this deposition.	9	people who work at the house.
10	And I'm just going to state on the record that	10	BY MS. EZELL:
11	I will keep that original. We will not attach it	11	Q. I understand that. And, so, I think I'm just
12	to the deposition.	12	trying to establish that you didn't consider it part of
13	(Exhibit number 1 was marked for	13	your job description to worry about or consider the
14	identification purposes and retained by Counsel for the	14	ages
15	Plaintiffs.)	15	A. No.
16	THE WITNESS: Yes, that's	16	Q of the young women that came there?
17	BY MS. EZELL:	17	A. Absolutely not. Absolutely not.
18	Q. Can you identify that the young woman in	18	Q. And, so, you never really focused on that or
19	those pictures?	19	particularly thought about it if they seemed young?
20	A. Yes.	20	MR. CRITTON: Form.
21	Q. Who is it?	21	THE WITNESS: I don't I didn't see that
22	A. That's V V. Now that you says R., that	22	many young girls, you know, young, underage girls
23	is V.R. definite, a hundred percent.	23	at the house. I never saw except the two girls
24	MR. CRITTON: Let me just note my objection,	24	that I mentioned that I think it was underage was
25	as I did in A. Rod's deposition or Mr. Rodriguez's	25	N. for sure because she was still in high school.
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Page 46		Page 48
1	deposition, that I know you're going to confiscate	1	
	deposition, that I know you're going to confiscate Exhibit number 1. I think it's inappropriate. I	1 2	And she she had dinner with her mother, a couple times with her mother. And she become an actress.
1 2 3	Exhibit number 1. I think it's inappropriate. I		And she she had dinner with her mother, a couple
2	Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of	2	And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he
2 3	Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But	2 3	And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career.
2 3 4	Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get	2 3 4	And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young
2 3 4 5	Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits.	2 3 4 5	And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career.
2 3 4 5 6	Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court	2 3 4 5 6	And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a
2 3 4 5 6 7	Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits.	2 3 4 5 6 7	And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her
2 3 4 5 6 7 8	Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court reporter initial that. MS. EZELL: Sure.	2 3 4 5 6 7 8	And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a massage therapist. She will go for dinner. And they will go for the movies and she sang sometimes
2 3 4 5 6 7 8 9	Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court reporter initial that.	2 3 4 5 6 7 8 9	And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a massage therapist. She will go for dinner. And they will go for the movies and she sang sometimes because she was a singer. So she sung at the
2 3 4 5 6 7 8 9 10	 Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court reporter initial that. MS. EZELL: Sure. Oh, you did? 	2 3 4 5 6 7 8 9 10	And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a massage therapist. She will go for dinner. And they will go for the movies and she sang sometimes
2 3 4 5 6 7 8 9 10 11	 Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court reporter initial that. MS. EZELL: Sure. Oh, you did? MR. WILLITS: She marked it. 	2 3 4 5 6 7 8 9 10 11	And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a massage therapist. She will go for dinner. And they will go for the movies and she sang sometimes because she was a singer. So she sung at the house. Beautiful girl. Very talented.
2 3 4 5 6 7 8 9 10 11 12	 Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court reporter initial that. MS. EZELL: Sure. Oh, you did? MR. WILLITS: She marked it. MR. BERGER: Did she put her initials or did 	2 3 4 5 6 7 8 9 10 11 12	And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a massage therapist. She will go for dinner. And they will go for the movies and she sang sometimes because she was a singer. So she sung at the house. Beautiful girl. Very talented. That's the only girl that I know that it
2 3 4 5 6 7 8 9 10 11 12 13	 Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court reporter initial that. MS. EZELL: Sure. Oh, you did? MR. WILLITS: She marked it. MR. BERGER: Did she put her initials or did she just put a number or a letter? 	2 3 4 5 6 7 8 9 10 11 12 13	And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a massage therapist. She will go for dinner. And they will go for the movies and she sang sometimes because she was a singer. So she sung at the house. Beautiful girl. Very talented. That's the only girl that I know that it was I would says, underage.
2 3 4 5 6 7 8 9 10 11 12 13 14	 Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court reporter initial that. MS. EZELL: Sure. Oh, you did? MR. WILLITS: She marked it. MR. BERGER: Did she put her initials or did she just put a number or a letter? MR. CRITTON: She's nodding that she did 	2 3 4 5 6 7 8 9 10 11 12 13 14	And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a massage therapist. She will go for dinner. And they will go for the movies and she sang sometimes because she was a singer. So she sung at the house. Beautiful girl. Very talented. That's the only girl that I know that it was I would says, underage. BY MS. EZELL:
2 3 4 5 6 7 8 9 10 11 12 13 14 15	 Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court reporter initial that. MS. EZELL: Sure. Oh, you did? MR. WILLITS: She marked it. MR. BERGER: Did she put her initials or did she just put a number or a letter? MR. CRITTON: She's nodding that she did everything that she usually does, which means, 	2 3 4 5 6 7 8 9 10 11 12 13 14 15	 And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a massage therapist. She will go for dinner. And they will go for the movies and she sang sometimes because she was a singer. So she sung at the house. Beautiful girl. Very talented. That's the only girl that I know that it was I would says, underage. BY MS. EZELL: Q. Okay. Did who told you that V.R. was a
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	 Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court reporter initial that. MS. EZELL: Sure. Oh, you did? MR. WILLITS: She marked it. MR. BERGER: Did she put her initials or did she just put a number or a letter? MR. CRITTON: She's nodding that she did everything that she usually does, which means, initials, date and number. 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	 And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a massage therapist. She will go for dinner. And they will go for the movies and she sang sometimes because she was a singer. So she sung at the house. Beautiful girl. Very talented. That's the only girl that I know that it was I would says, underage. BY MS. EZELL: Q. Okay. Did who told you that V.R. was a massage therapist?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	 Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court reporter initial that. MS. EZELL: Sure. Oh, you did? MR. WILLITS: She marked it. MR. BERGER: Did she put her initials or did she just put a number or a letter? MR. CRITTON: She's nodding that she did everything that she usually does, which means, initials, date and number. MR. MERMELSTEIN: You can talk. 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	 And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a massage therapist. She will go for dinner. And they will go for the movies and she sang sometimes because she was a singer. So she sung at the house. Beautiful girl. Very talented. That's the only girl that I know that it was I would says, underage. BY MS. EZELL: Q. Okay. Did who told you that V.R. was a massage therapist? A. Nobody. Q. Did you assume that she was a massage
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court reporter initial that. MS. EZELL: Sure. Oh, you did? MR. WILLITS: She marked it. MR. BERGER: Did she put her initials or did she just put a number or a letter? MR. CRITTON: She's nodding that she did everything that she usually does, which means, initials, date and number. MR. MERMELSTEIN: You can talk. MR. WILLITS: But when you talk, use your 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a massage therapist. She will go for dinner. And they will go for the movies and she sang sometimes because she was a singer. So she sung at the house. Beautiful girl. Very talented. That's the only girl that I know that it was I would says, underage. BY MS. EZELL: Q. Okay. Did who told you that V.R. was a massage therapist? A. Nobody. Q. Did you assume that she was a massage
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court reporter initial that. MS. EZELL: Sure. Oh, you did? MR. WILLITS: She marked it. MR. BERGER: Did she put her initials or did she just put a number or a letter? MR. CRITTON: She's nodding that she did everything that she usually does, which means, initials, date and number. MR. MERMELSTEIN: You can talk. MR. WILLITS: But when you talk, use your initials. 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a massage therapist. She will go for dinner. And they will go for the movies and she sang sometimes because she was a singer. So she sung at the house. Beautiful girl. Very talented. That's the only girl that I know that it was I would says, underage. BY MS. EZELL: Q. Okay. Did who told you that V.R. was a massage therapist? A. Nobody. Q. Did you assume that she was a massage therapist because you were told she was coming to give
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court reporter initial that. MS. EZELL: Sure. Oh, you did? MR. WILLITS: She marked it. MR. BERGER: Did she put her initials or did she just put a number or a letter? MR. CRITTON: She's nodding that she did everything that she usually does, which means, initials, date and number. MR. MERMELSTEIN: You can talk. MR. WILLITS: But when you talk, use your initials. 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a massage therapist. She will go for dinner. And they will go for the movies and she sang sometimes because she was a singer. So she sung at the house. Beautiful girl. Very talented. That's the only girl that I know that it was I would says, underage. BY MS. EZELL: Q. Okay. Did who told you that V.R. was a massage therapist? A. Nobody. Q. Did you assume that she was a massage therapist because you were told she was coming to give massage?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court reporter initial that. MS. EZELL: Sure. Oh, you did? MR. WILLITS: She marked it. MR. BERGER: Did she put her initials or did she just put a number or a letter? MR. CRITTON: She's nodding that she did everything that she usually does, which means, initials, date and number. MR. MERMELSTEIN: You can talk. MR. WILLITS: But when you talk, use your initials. BY MS. EZELL: Q. How old did you think V.R. was at the time she 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a massage therapist. She will go for dinner. And they will go for the movies and she sang sometimes because she was a singer. So she sung at the house. Beautiful girl. Very talented. That's the only girl that I know that it was I would says, underage. BY MS. EZELL: Q. Okay. Did who told you that V.R. was a massage therapist? A. Nobody. Q. Did you assume that she was a massage therapist because you were told she was coming to give massage? A. No. I assumed she was a massage therapy
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court reporter initial that. MS. EZELL: Sure. Oh, you did? MR. WILLITS: She marked it. MR. BERGER: Did she put her initials or did she just put a number or a letter? MR. CRITTON: She's nodding that she did everything that she usually does, which means, initials, date and number. MR. MERMELSTEIN: You can talk. MR. WILLITS: But when you talk, use your initials. BY MS. EZELL: Q. How old did you think V.R. was at the time she began coming to Mr. Epstein's home? 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a massage therapist. She will go for dinner. And they will go for the movies and she sang sometimes because she was a singer. So she sung at the house. Beautiful girl. Very talented. That's the only girl that I know that it was I would says, underage. BY MS. EZELL: Q. Okay. Did who told you that V.R. was a massage therapist? A. Nobody. Q. Did you assume that she was a massage therapist because you were told she was coming to give massage? A. No. I assumed she was a massage therapy because I was I drove Ms. Maxwell to Mar-a-lago,
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	 Exhibit number 1. I think it's inappropriate. I think I should be allowed to have a copy of Exhibits that are being used in deposition. But I'll file a motion with the Court so we don't get into a pulling match over your Exhibits. MR. BERGER: I would ask that the court reporter initial that. MS. EZELL: Sure. Oh, you did? MR. WILLITS: She marked it. MR. BERGER: Did she put her initials or did she just put a number or a letter? MR. CRITTON: She's nodding that she did everything that she usually does, which means, initials, date and number. MR. MERMELSTEIN: You can talk. MR. WILLITS: But when you talk, use your initials. BY MS. EZELL: Q. How old did you think V.R. was at the time she began coming to Mr. Epstein's home? A. She could have been 17, 18, 19. 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	 And she she had dinner with her mother, a couple times with her mother. And she become an actress. She's an actress and she has done movies. And he help her in her career. That's the only girl that I knew she was young because she was going to high school and I pick her up from high school sometimes. But she was not a massage therapist. She will go for dinner. And they will go for the movies and she sang sometimes because she was a singer. So she sung at the house. Beautiful girl. Very talented. That's the only girl that I know that it was I would says, underage. BY MS. EZELL: Q. Okay. Did who told you that V.R. was a massage therapist? A. Nobody. Q. Did you assume that she was a massage therapist because you were told she was coming to give massage? A. No. I assumed she was a massage therapy because I was I drove Ms. Maxwell to Mar-a-lago, Donald Trump's residence. And I wait in the car while

12 (Pages 45 to 48)

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC. (561) 832-7506

Electronically signed by Sandra Townsend (401-377-676-2895) Electronically signed by Sandra Townsend (401-377-676-2895)

76ef564a-4a1c-4dee-87ac-479898cc

	Page 49		Page 51
1	walking down from the main lobby towards the spa of	1	there. So I would says, between three months maybe
2	Mar-a-lago. And I was driving Ms. Maxwell up, up the	2	before I left. And I think I left at the end of the
3	ramp. It's a little ramp there.	3	year, so it could have been I remember it was a very
4	And Ms. Maxwell says, stop. And she went and	4	hard day because I had to wait in the sun outside in a
5	talked to she went inside.	5	convertible and I was dying, waiting for an hour for
6	And that afternoon around 5:00 I saw V. came.	6	Ms. Maxwell. I think it was in the summer of 2002.
7	She came to the house already, so she was there already.	7	Q. And if I remember correctly, you left in
8	That was the first day I knew. And then she would come	. 8	November or December of 2002?
9	regularly.	9	A. Yes.
10	Q. Did you ever meet any of V.'s family?	10	Q. So that might have been perhaps July or August
11	A. No. I think she was one time I think her	11	of 2002?
12	father drove her there. And I met I don't know if it	12	A. Uh-huh.
13	was the boyfriend or husband or but he had to wait,	13	Q. And, so, as I understand it, you only saw V.R.
14	make him wait outside while she was at the house.	14	come to that house during the last three months of your
15	Q. Do you know the name or recognize the name	15	time at Mr. Epstein's?
16	Tony Santiago?	16	A. Yes.
17	A. I think it was him.	17	Q. Do you have any any sense or can you
18	Q. That was her	18	approximate how many times she came?
19	A. I know he had an old beat-up car, Camaro or	19	A. I cannot give you a number, but I would says,
20	Mustang. I know it was very old car that I make him	20	two, three times a week.
21	wait on the street one time. I make him come out of the	21	Q. You mentioned that sometimes you would have to
22	driveway because we have to move some cars around.	22	call these massage therapists in the middle of the
23	Q. Did there ever come a time when Tony Santiago	23	night. Did you ever have to call V. for Mr. Epstein in
24	was welcome in the kitchen?	24	the middle of the night?
25	A. I think he came once in the kitchen, but	25	MR. CRITTON: Form.
	Page 50		Page 52
	_		-
1	Ms. Maxwell told me to get him out.	1	THE WITNESS: No. No.
2	Ms. Maxwell told me to get him out. Q. Did she tell you why?	2	THE WITNESS: No. No. BY MS. EZELL:
2 3	Ms. Maxwell told me to get him out.Q. Did she tell you why?A. No. She didn't I guess she didn't want to	2 3	THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there
2 3 4	Ms. Maxwell told me to get him out.Q. Did she tell you why?A. No. She didn't I guess she didn't want to become, you know, everybody because some of these	2 3 4	THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house?
2 3 4 5	Ms. Maxwell told me to get him out.Q. Did she tell you why?A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside.	2 3 4 5	THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form.
2 3 4 5 6	Ms. Maxwell told me to get him out.Q. Did she tell you why?A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside.And I guess she didn't want this to become a norm for	2 3 4 5 6	THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot
2 3 4 5 6 7	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for cvcrybody to bring their companions while they have 	2 3 4 5 6 7	THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No.
2 3 4 5 6 7 8	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for everybody to bring their companions while they have they will do a massage for her. 	2 3 4 5 6 7 8	THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL:
2 3 4 5 6 7 8 9	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for cvcrybody to bring their companions while they have they will do a massage for her. Q. During the time you were there, did you ever 	2 3 4 5 6 7 8 9	THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL: Q. How many bedrooms were there upstairs?
2 3 4 5 6 7 8 9 10	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for everybody to bring their companions while they have they will do a massage for her. Q. During the time you were there, did you ever know of Tony Santiago bringing any other girls to 	2 3 4 5 6 7 8 9 10	THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL: Q. How many bedrooms were there upstairs? A. One, two, three one, two, three, four
2 3 4 5 6 7 8 9 10 11	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for everybody to bring their companions while they have they will do a massage for her. Q. During the time you were there, did you ever know of Tony Santiago bringing any other girls to Mr. Epstein? 	2 3 4 5 6 7 8 9 10 11	THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL: Q. How many bedrooms were there upstairs? A. One, two, three one, two, three, four four so that would be five, five bedrooms.
2 3 4 5 6 7 8 9 10 11 12	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for everybody to bring their companions while they have they will do a massage for her. Q. During the time you were there, did you ever know of Tony Santiago bringing any other girls to Mr. Epstein? A. No. I knew that sometimes I saw V. bring 	2 3 4 5 6 7 8 9 10 11 12	 THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL: Q. How many bedrooms were there upstairs? A. One, two, three one, two, three, four four so that would be five, five bedrooms. Q. Five. And, so, would one have been
2 3 4 5 6 7 8 9 10 11 12 13	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for everybody to bring their companions while they have they will do a massage for her. Q. During the time you were there, did you ever know of Tony Santiago bringing any other girls to Mr. Epstein? A. No. I knew that sometimes I saw V. bring other girls with her, not Tony Santiago. 	2 3 4 5 6 7 8 9 10 11 12 12	THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL: Q. How many bedrooms were there upstairs? A. One, two, three one, two, three, four four so that would be five, five bedrooms. Q. Five. And, so, would one have been Mr. Epstein's bedroom?
2 3 4 5 6 7 8 9 10 11 12 13 14	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for cverybody to bring their companions while they have they will do a massage for her. Q. During the time you were there, did you ever know of Tony Santiago bringing any other girls to Mr. Epstein? A. No. I knew that sometimes I saw V. bring other girls with her, not Tony Santiago. Q. Do you remember the names of any of those 	2 3 4 5 6 7 8 9 10 11 12 13 14	THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL: Q. How many bedrooms were there upstairs? A. One, two, three one, two, three, four four so that would be five, five bedrooms. Q. Five. And, so, would one have been Mr. Epstein's bedroom? A. Yes. His quarters was big, huge quarters.
2 3 4 5 6 7 8 9 10 11 12 13 14 15	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for cvcrybody to bring their companions while they have they will do a massage for her. Q. During the time you were there, did you ever know of Tony Santiago bringing any other girls to Mr. Epstein? A. No. I knew that sometimes I saw V. bring other girls with her, not Tony Santiago. Q. Do you remember the names of any of those girls 	2 3 4 5 6 7 8 9 10 11 12 13 14 15	 THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL: Q. How many bedrooms were there upstairs? A. One, two, three one, two, three, four four so that would be five, five bedrooms. Q. Five. And, so, would one have been Mr. Epstein's bedroom? A. Yes. His quarters was big, huge quarters. Q. Sort of a suite?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for everybody to bring their companions while they have they will do a massage for her. Q. During the time you were there, did you ever know of Tony Santiago bringing any other girls to Mr. Epstein? A. No. I knew that sometimes I saw V. bring other girls with her, not Tony Santiago. Q. Do you remember the names of any of those girls A. No, I don't. 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	 THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL: Q. How many bedrooms were there upstairs? A. One, two, three one, two, three, four four so that would be five, five bedrooms. Q. Five. And, so, would one have been Mr. Epstein's bedroom? A. Yes. His quarters was big, huge quarters. Q. Sort of a suite? A. Yeah. And he has this is the room. His
2 3 4 5 6 7 8 9 10 11 12 13 14 15	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for cvcrybody to bring their companions while they have they will do a massage for her. Q. During the time you were there, did you ever know of Tony Santiago bringing any other girls to Mr. Epstein? A. No. I knew that sometimes I saw V. bring other girls with her, not Tony Santiago. Q. Do you remember the names of any of those girls A. No, I don't. Q that V. brought? 	2 3 4 5 6 7 8 9 10 11 12 13 14 15	 THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL: Q. How many bedrooms were there upstairs? A. One, two, three one, two, three, four four so that would be five, five bedrooms. Q. Five. And, so, would one have been Mr. Epstein's bedroom? A. Yes. His quarters was big, huge quarters. Q. Sort of a suite? A. Yeah. And he has this is the room. His bathroom was here and her bathroom was here. The main
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for cverybody to bring their companions while they have they will do a massage for her. Q. During the time you were there, did you ever know of Tony Santiago bringing any other girls to Mr. Epstein? A. No. I knew that sometimes I saw V. bring other girls with her, not Tony Santiago. Q. Do you remember the names of any of those girls A. No, I don't. Q that V. brought? A. That was at the end of my stay there. No. 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	 THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL: Q. How many bedrooms were there upstairs? A. One, two, three one, two, three, four four so that would be five, five bedrooms. Q. Five. And, so, would one have been Mr. Epstein's bedroom? A. Yes. His quarters was big, huge quarters. Q. Sort of a suite? A. Yeah. And he has this is the room. His bathroom was here and her bathroom was here. The main room was here. And we have it was two sets of doors
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for cvcrybody to bring their companions while they have they will do a massage for her. Q. During the time you were there, did you ever know of Tony Santiago bringing any other girls to Mr. Epstein? A. No. I knew that sometimes I saw V. bring other girls with her, not Tony Santiago. Q. Do you remember the names of any of those girls A. No, I don't. Q that V. brought? 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL: Q. How many bedrooms were there upstairs? A. One, two, three one, two, three, four four so that would be five, five bedrooms. Q. Five. And, so, would one have been Mr. Epstein's bedroom? A. Yes. His quarters was big, huge quarters. Q. Sort of a suite? A. Yeah. And he has this is the room. His bathroom was here and her bathroom was here. The main room was here. And we have it was two sets of doors before two sets of double doors before you can go
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for everybody to bring their companions while they have they will do a massage for her. Q. During the time you were there, did you ever know of Tony Santiago bringing any other girls to Mr. Epstein? A. No. I knew that sometimes I saw V. bring other girls with her, not Tony Santiago. Q. Do you remember the names of any of those girls A. No, I don't. Q that V. brought? A. That was at the end of my stay there. No. That was a very at the very end of the last month of my stay. 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL: Q. How many bedrooms were there upstairs? A. One, two, three one, two, three, four four so that would be five, five bedrooms. Q. Five. And, so, would one have been Mr. Epstein's bedroom? A. Yes. His quarters was big, huge quarters. Q. Sort of a suite? A. Yeah. And he has this is the room. His bathroom was here and her bathroom was here. The main room was here. And we have it was two sets of doors before two sets of double doors before you can go into the suite. There was one on top of the stairway
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for cvcrybody to bring their companions while they have they will do a massage for her. Q. During the time you were there, did you ever know of Tony Santiago bringing any other girls to Mr. Epstein? A. No. I knew that sometimes I saw V. bring other girls with her, not Tony Santiago. Q. Do you remember the names of any of those girls A. No, I don't. Q that V. brought? A. That was at the end of my stay there. No. 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL: Q. How many bedrooms were there upstairs? A. One, two, three one, two, three, four four so that would be five, five bedrooms. Q. Five. And, so, would one have been Mr. Epstein's bedroom? A. Yes. His quarters was big, huge quarters. Q. Sort of a suite? A. Yeah. And he has this is the room. His bathroom was here and her bathroom was here. The main room was here. And we have it was two sets of doors before two sets of double doors before you can go into the suite. There was one on top of the stairway
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for everybody to bring their companions while they have they will do a massage for her. Q. During the time you were there, did you ever know of Tony Santiago bringing any other girls to Mr. Epstein? A. No. I knew that sometimes I saw V. bring other girls with her, not Tony Santiago. Q. Do you remember the names of any of those girls A. No, I don't. Q that V. brought? A. That was at the end of my stay there. No. That was a very at the very end of the last month of my stay. Q. Did you give I don't believe I asked you, 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL: Q. How many bedrooms were there upstairs? A. One, two, three one, two, three, four four so that would be five, five bedrooms. Q. Five. And, so, would one have been Mr. Epstein's bedroom? A. Yes. His quarters was big, huge quarters. Q. Sort of a suite? A. Yeah. And he has this is the room. His bathroom was here and her bathroom was here. The mair room was here. And we have it was two sets of doors before two sets of double doors before you can go into the suite. There was one on top of the stairway and one in the middle of the hallway. And then you walk
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for everybody to bring their companions while they have they will do a massage for her. Q. During the time you were there, did you ever know of Tony Santiago bringing any other girls to Mr. Epstein? A. No. I knew that sometimes I saw V. bring other girls with her, not Tony Santiago. Q. Do you remember the names of any of those girls A. No, I don't. Q that V. brought? A. That was at the end of my stay there. No. That was a very at the very end of the last month of my stay. Q. Did you give I don't believe I asked you, but if I did, forgive me. Did you give us an 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL: Q. How many bedrooms were there upstairs? A. One, two, three one, two, three, four four so that would be five, five bedrooms. Q. Five. And, so, would one have been Mr. Epstein's bedroom? A. Yes. His quarters was big, huge quarters. Q. Sort of a suite? A. Yeah. And he has this is the room. His bathroom was here and her bathroom was here. The main room was here. And we have it was two sets of doors before two sets of double doors before you can go into the suite. There was one on top of the stairway and one in the middle of the hallway. And then you walk into the into the suite. Q. Okay. And you you just put a red eight by 11 folder in front of you?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	 Ms. Maxwell told me to get him out. Q. Did she tell you why? A. No. She didn't I guess she didn't want to become, you know, everybody because some of these people came with their husbands and they wait outside. And I guess she didn't want this to become a norm for cverybody to bring their companions while they have they will do a massage for her. Q. During the time you were there, did you ever know of Tony Santiago bringing any other girls to Mr. Epstein? A. No. I knew that sometimes I saw V. bring other girls with her, not Tony Santiago. Q. Do you remember the names of any of those girls A. No, I don't. Q that V. brought? A. That was at the end of my stay there. No. That was a very at the very end of the last month of my stay. Q. Did you give I don't believe I asked you, but if I did, forgive me. Did you give us an approximate year in which you were taking Ms. Maxwell to 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 22 23	 THE WITNESS: No. No. BY MS. EZELL: Q. Did there come a time while you were there that V.R. stayed in the house? MR. CRITTON: Form. THE WITNESS: I don't think so. I cannot remember. No. BY MS. EZELL: Q. How many bedrooms were there upstairs? A. One, two, three one, two, three, four four so that would be five, five bedrooms. Q. Five. And, so, would one have been Mr. Epstein's bedroom? A. Yes. His quarters was big, huge quarters. Q. Sort of a suite? A. Yeah. And he has this is the room. His bathroom was here and her bathroom was here. The main room was here. And we have it was two sets of doors before two sets of double doors before you can go into the suite. There was one on top of the stairway and one in the middle of the hallway. And then you walk into the into the suite. Q. Okay. And you you just put a red eight by

13 (Pages 49 to 52)

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC. (561) 832-7506

	Page 57		Page 59
1	_	1	
1 2	A. Yes. Before she was married, yeah. They split up and she went her own way.	1 2	Q. And they called him uncle, you said?A. They called him uncle.
2 3	Q. Did she marry a Glen Dubin (phonetics)?	∠ 3	Q. Did you ever learn what Tony Santiago did for
4	A. That's correct. And Mr. Dubin used to come to	4	a living?
5	the house, too.	5	A. No.
6	Q. Do you know, was Sarah Kellen ever one of the	6	Q. Have you had any occasion to see him since the
7	massage therapists before she became an assistant?	7	time you left Mr. Epstein's employ?
8	A. I don't know if she was a massage therapist.	8	A. No.
9	I don't remember setting up a massage table for her. I	9	Q. And you don't do you have any idea where he
10	think she was an assistant. And she would call at	10	is?
11	the end of my stay, I was tried to pull aside from my	11	A. I have no idea. I remember an incident, one
12	obligations and Sarah was doing all the phone calls and	12	time the I went to pick her up at Royal Palm Beach
13	all the arrangement and all the looking out for these	13	and she was crying and I went and knock at the door ar
14	girls for the for massage therapists. They were	14^{13}	she was crying. And she says, well, I think it was
15		15	Tony or because she used to live with these other
	constantly.	16	
16 17	Q. When did that role get transferred from you to	10	guys, too. There were two guys and her or two couples I don't know the arrangements there. But I remember
	Ms. Maxwell, the role of looking after girls and calling	18	that she told me the Tony or her boyfriend had got
18 19	the girls?	10 19	5
	A. I didn't look after out for girls.	20	mad and ripped the furniture, he cut the furniture in pieces and he even broke the screens. Because I was
20	Ms. Maxwell was the one that recruit I remember one		â
21	occasion or two occasions she would says to me, John,	21	when I went into to knock the door, the screen was all
22	give me a list of all the spas in Palm Beach County.	22	ripped up like it was cut.
23	And I will drive her from one to the other one to PGA	23 24	And she told me that he got mad at I don't
24 25	and Boca. And she will go in, drop credit cards not	∠4 25	know what happened. I never saw him in there.
20	credit cards, but business cards, and she come out. And	20	Q. Did she tell you he had hit her or beaten her
	Page 58		Page 60
1	then we go to she will recruit the girls. Was	1	at all?
2	never never done by me or Mr. Epstein or anybody	2	MR. CRITTON: Is the she, V., V.R.?
3	else, that I know.	3	MS. EZELL: Yes. Thank you.
4	I don't know about Sarah because Sarah was	4	BY MS. EZELL:
5	there at the last, last probably last weeks of my	5	Q. Did you ever see during the time you were
6	stay there. So I cannot say anything about Sarah.	6	there photographs of V. in the house, the Epstein hous
7	Q. Was there any point in time well, let me	7	V.R. in the Epstein house?
8	ask you this way: Did you said sometimes you would	8	A. I don't think so. I don't think so.
9	call the girls to come	9	Q. Did you ever see photographs of V.R. in
10	A. Uh-huh.	10	Ms. Maxwell's albums?
11	Q to give them massage. And sometimes	11	A. No.
12	Ms. Maxwell would?	12	Q. At the time you were employed by Mr. Epstein
13	A. Yeah.	13	were there any hidden cameras?
14	Q. Did there come a time when she took that over	14	A. No.
15	entirely from you	15	Q. You do know that he installed some after you
16	A. No.	16	left, correct?
17	Q or that continued	17	MR. CRITTON: Correct.
18	A. That's continued.	18	THE WITNESS: I don't know.
19	Q until you left?	19	BY MS. EZELL:
20	A. Yeah.	20	Q. Wasn't there a camera involved in the incident
21	Q. Do you remember, is Jeffrey Epstein godfather	21	that the incident in which you took money from
22	to one of the Dubin children?	22	Mr. Epstein?
23	A. I don't know if he godfather. I don't	23	A. Yeah. Yes. But I don't know if he install it
2.5			
2.5 2.4	remember that. But he was very fond to these children,	24	or not. That's what he told me.

15 (Pages 57 to 60)

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC. (561) 832-7506

76ef564a-4a1c-4dee-87ac-479898cc

Case 18-2868, Document 283, 08/09/2019, 2628241, Page359 of 883

-		T
	Page 77	Page 79
1	Q. What kind of costume?	1 CERTIFICATE OF OATH
2	A. I don't know. It was a black, shiny costume.	2 STATE OF FLORIDA
3	I never saw it on her.	3 COUNTY OF PALM BEACH
4	Q. Was it leather?	4
5	A. No. I think it was like a vinyl. But we were	5
6	very fussy about touching any of that stuff. We just	 I, the undersigned authority, certify that JUAN ALESSI personally appeared before me and was du
7	MS. EZELL: No other questions. Thank you,	 JUAN ALESSI personally appeared before me and was du sworn on the 8th day of September, 2009.
8	sir.	9
9	THE WITNESS: You're welcome.	10Dated this 19th day of September, 2009.
10	MR. LANGINO: I shouldn't have more than a	11
11	half hour's worth of questions, if everybody is	12
12	okay to power through.	13
13	MR. BERGER: I probably have a half hour to an	14
14	hour.	Sandiazannoed
15	MR. LANGINO: Okay.	
16	MR. BERGER: Unless you cover what I cover.	Sandra W. Townsend, Court Reporter 16 Notary Public - State of Florida
17	MR. MERMELSTEIN: I could say the same thing,	
18	so probably less than that.	17 My Commission No.: DD 793913
19	MR. LANGINO: So I guess my question is	18
20	MR. BERGER: I think we ought to take a break.	19
21	MR. LANGINO: That was my question.	20
22	MR. BERGER: We're going to take a break.	21
23	Do you have any problem with that?	22
24	THE WITNESS: No. Whatever you guys want to	23 24
25	do.	25
	Page 78	Page 80
1	(Lunch recess.)	1 CERTIFICATE 2 STATE OF FLORIDA
2	(Continued to Volume II.)	3 COUNTY OF PALM BEACH
3		4 5 I, Sandra W. Townsend, Court Reporter and
4		Notary Public in and for the State of Florida at Large,
5		6 do hereby certify that the aforementioned witness was by me first duly sworn to testify the whole truth; that I
6		7 was authorized to and did report said deposition in
7		stenotype; and that the foregoing pages numbered 1 to 8 78, inclusive, are a true and correct transcription of
8		my shorthand notes of said deposition.
9		9 I further certify that said deposition was
10		10 taken at the time and place hereinabove set forth and
11		that the taking of said deposition was commenced and completed as hereinabove set out.
12		12 I further certify that I am not attorney or counsel of any of the parties, nor am I a relative or
13		13 employee of any attorney or counsel of party connected
14		with the action, nor am I financially interested in the action.
15		15 The foregoing certification of this transcript
16		does not apply to any reproduction of the same by any 16 means unless under the direct control and/or direction
17		of the certifying reporter.
18		17 18
19		Dated this 19th day of September, 2009.
20		19 20
21		Sandray Swingerd
22		21 U Sandra W. Townsend, Court Reporter
23		22
24		23 24
25		25
		20 (Pages 77 to 80

(561) 832-7500

PROSE COURT REPORTING AGENCY, INC.

(Fages 77 to 80)(561) 832-7506

GIUFFRE000110

Page 212

1 -- would be the young one? Q. Α. 2 Yeah. 3 You stated that Ms. Maxwell was very hard on 0. you and you got blamed for everything, and that you --4 5 you liked the job and you liked Mr. Epstein, but you didn't like working for Mrs. Maxwell? 6 That's correct. 7 Α. 8 0. Can you tell me why, other than that she 9 blamed you for everything? 10 She came from a very wealthy family and she Α. was -- just my opinion; I give my personal opinion --11 12 that she was rotten spoiled and she tried to drive the 13 house like a palace and not a home. 14 I was -- I discussed it with her, many, many 15 times we have discussions. And sometimes I even refuse 16 to do her orders, knowing that I was going to be backed 17 up by Mr. Epstein or do the right thing, my thinking of 18 running the house should be. But we never had a good 19 relationship at all from the beginning, I don't think 20 But I was -- have to be her driver and she will go so. 21 and shop all over the malls and I will have to go behind 22 her, pay for it and bring the bags to the car. 23 Next day or the same day she will do shopping and buy and say, John, go to this store and get it. 24 It 25 was a lot of work. It was a lot that she created and

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC. (561) 832-7506 Electronically signed by Sandra Townsend (401-377-676-2895)

Electronically signed by Sandra Townsend (401-377-676-2895) Electronically signed by Sandra Townsend (401-377-676-2895)

3afc3ca0-c86e-4b9f-8d01-ba20bcae87de

Case 18-2868, Document 283, 08/09/2019, 2628241, Page361 of 883

Page 213 1 most of this jobs that she created. 2 0. And one of those things you also had to do with her was to take her to different spas? 3 4 Α. Yes. 5 Ο. And there she would recruit young women to come and do massages? 6 Because she was English. And she didn't know 7 Α. 8 the area too much as well as I knew. So she -- she 9 says, John, make a list of all the massage -- the spas in the area from Jupiter to Boca Raton. And we went to 10 all the main spas. And then we went to the schools for 11 12 massage therapists, and all the massage parlors, and 13 massage, the small massage. 14 So I make a list from the telephone book and 15 we would go from one to the another one. I would wait 16 in the car and she goes in. 17 And sometime she took a couple minutes and 18 walk out with cards, business cards. And that -- she 19 did the recruiting. And from then, she pick up the girls and that 20 21 was the end of it. I never did any recruiting and I 22 never really saw him doing it. 23 You really never saw? Ο. 24 Never saw Mr. Epstein recruiting anybody. Α. 25 MS. EZELL: All right. I have no other

PROSE COURT REPORTING AGENCY, INC.

Electronically signed by Sandra Townsend (401-377-676-2895) Electronically signed by Sandra Townsend (401-377-676-2895)

(561) 832-7500

3afc3ca0-c86e-4b9f-8d01-ba20bcae87de

(561) 832-7506

EXHIBIT 19 (Filed Under Seal)

		Page
	CIRCUIT COURT OF THE FIFTEENTH JUDICIAL JIT IN AND FOR PALM BEACH COUNTY, FLORIDA CASE NO:502008CA028051XXXXMB AB	
L.M.		
	Plaintiff,	
-vs-		
	EPSTEIN AH 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	
Reporte Cynthia	l By: Hopkins, RPR, FPR Public, State of Florida	

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC. (

(561) 832-7506

Electronically 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)

	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.

(561) 832-7500

PROSE COURT REPORTING AGENCY, INC.

(561) 832-7506

Page 9 1 Ο. Where did that interview take place? 2 In New York. Δ 3 And it was for the position as house Ο. manager in the Palm Beach house, correct? 4 5 Α. Right. 6 Ο. That's at 358 Albrillo way? 7 Correct. Α. Why were you interviewed in New York, if 8 Ο. 9 you know? 10 Α. Because at that time I was living in New York 11 with my friends and so --12 Ο. Where did the interview take place in New 13 York? 14 In her house on 65th Street. Α. 15 Ο. Whose house, do you know? Ghislaine Maxwell. 16 Α. 17 So, Ghislaine Maxwell interviewed you back 0. in 2005 at her house in New York for a position at 18 19 Jeffrey Epstein's house in Palm Beach? 20 Α. Right. 21 And what did the interview consist of? Q. What did she ask you? 22 She asked me basic questions, you know, what's 23 Α. 24 my previous employer, how long I work for them and 25 basically she was checking my resume.

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC. (561) 832-7506

Page 14 1 Ο. Okay. So, I assume then that your wife 2 that you are separated from I quess at the time, she didn't come down to Palm Beach? 3 4 Α. No, no. 5 ο. And this is somebody who still lives 6 somewhere other than Florida? 7 Α. Correct. So, you came down in February 2005 and 8 Ο. 9 began working. What did you, what did you first start doing for Jeffrey Epstein? 10 11 Α. First I doing? I don't remember nothing 12 special. 13 Well, were you working -- I will Ο. Okay. 14 rephrase it. Were you working only for Jeffrey Epstein or were you working also for Ghislaine 15 Maxwell, the other person who interviewed you, or 16 17 anybody else in the house? I guess only for him because she was visiting 18 Α. 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? They were like partners in business. 23 Α. 24 Q. Okay. What business was that, if you 25 know?

PROSE COURT REPORTING AGENCY, INC.

Electronically signed by cynthia hopkins (601-051-976-2934)

(561) 832-7500

Electronically signed by cynthia hopkins (601-051-976-2934) Electronically signed by cynthia hopkins (601-051-976-2934) (561) 832-7506

Page 15 1 Α. 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 of problem, I contact her. She was the one who decided 4 5 what I have to answer my problems with, what I was 6 supposed to do. 7 How many times did you have problems where Ο. 8 you had to go through her? 9 Well, not big problems. Just a question of Α. 10 what certain, how to do certain things. For example, 11 what kind of flowers I have to buy, what kind of things he likes, what time I supposed to serve him coffee in 12 13 the mornings, sort of organizing things. 14 Those are things that you wouldn't ask Q. Jeffrey Epstein directly? 15 No, no. He doesn't like those things to ask 16 Α. 17 him directly. He would like to prefer either through 18 his assistant or like I say, Ghislaine Maxwell. 19 Is that still the same today? Ο. 20 Yes, still the same. Unless, something happen Α. 21 that I need to, nobody is around and I need to urgently 22 contact him, I go to him directly. So, for the most part if you have a 23 Ο. 24 question or at least -- let's go back to 2005, you 25 had a question about what needed to be done in the

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC. (561) 832-7506

Electronically 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)

2d75a91d-3eaa-42b3-ae22-b5d3c7182d1e GIUFFRE004438

Page 54 1 Α. (Witness shakes head.) 2 And I'm sorry. Ο. 3 No. Α. I understood you when you shook your head. 4 Ο. 5 Α. I realize what you told me but I am sorry. 6 Ο. 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 Α. It was Adriana. All right. And I am of the understanding 12 Ο. that there were several computers that were removed 13 14 from the house, correct? 15 MR. GOLDBERGER: Form. THE WITNESS: Yes, three of them. 16 17 BY MR. EDWARDS: 18 Three? And to your knowledge Adriana Ο. 19 removed all of them? 20 She show up one day with gentleman. Α. I don't 21 remember his name. And she told me that they are moving 22 out those computers. And where were the computers? 23 Ο. Which rooms were the computers in that were removed by Adriana 24 25 and this gentleman you're describing?

(561) 832-7500 PROSE COURT REPORTING AGENCY, INC.

(561) 832-7506

Case 18-2868, Document 283, 08/09/2019, 2628241, Page369 of 883

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	C. 11 - T. Aladinas (CON
16	Cynathia J. Hopkins
17	Cynthia Hopkins, RPR, FPR Notary Public - State of Florida
18	My Commission Expires: February 25, 2011 My Commission No.: DD 643788
19	
20	
21	
22	
23	
24	
25	

Page 192 1 CERTIFICATE 2 THE STATE OF FLORIDA COUNTY OF PALM BEACH 3 4 I, Cynthia Hopkins, Registered Professional 5 Reporter, Florida Professional Reporter and Notary Public in and for the State of Florida at large, do 6 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 of my shorthand notes of said deposition. 8 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 counsel of any of the parties, nor am I a relative 12 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 does not apply to any reproduction of the same by 15 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 nthia Hopkins, 22 23 24 25

PROSE COURT REPORTING AGENCY, INC.

Electronically 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

(561) 832-7506

2d75a91d-3eaa-42b3-ae22-b5d3c7182d1e GIUFFRE004615

EXHIBIT 20 (Filed Under Seal)

09-22783

Condensed Transcript

IN THE CIRCUIT COURT OF THE FIFTEENTH JUDICIAL CIRCUIT IN AND FOR PALM BEACH COUNTY, FLORIDA CIVIL DIVISION

L.M.,

Plaintiff,

vs.

CASE No. 502008CA028051XXXXMB AB

JEFFREY EPSTEIN,

Defendant.

DEPOSITION OF

LOUELLA RABUYO

VOLUME I

October, 20, 2009 10:10 a.m.

515 N. Flagler Drive Suite 200-P West Palm Beach, Florida 33401

Reported By: Teresa Whalen, RPR, FPR, Notary Public, State of Florida

Toll Free: 866.709.8777 Facsimile: 561.394.2621

Suite 600 4440 PGA Boulevard Palm Beach Gardens, FL 33410 www.esquiresolutions.com

GIUFFRE004386

Case 18-2868, Document 283, 08/09/2019, 2628241, Page373 of 883

Louella Rabuyo - Volume I

October 20, 2009

1	3
IN THE CIRCUIT COURT OF THE FIFTEENTH JUDICIAL CIRCUIT	1 APPEARANCES:
IN AND FOR PALM BEACH COUNTY, FLORIDA CIVIL DIVISION	2 On behalf of the Defendant:
CASE No.502008CA028051XXXXMB AB	3
L.M.,	ROBERT D. CRITTON, JR., ESQUIRE
Plaintiff,	4 BURMAN CRITTON LUTTIER & COLEMAN, LLP 303 Banyan Boulevard, Suite 400
JEFFREY EPSTEIN,	5 West Palm Beach, Florida 33401
	Phone: 561.842.2820
Defendant.	7 On behalf of Plaintiff L.M.:
DEPOSITION OF LOUELLA RABUYO	8 BRADLEY J. EDWARDS, ESQUIRE CARA L. HOLMES, ESQUIRE
VOLUME I	9 ROTHSTEIN ROSENFELDT ADLER
Tuesday, October, 20, 2009	401 E. Las Olas Boulevard, Suite 1650 10 Fort Lauderdale, Florida 33394
10:10 - 3:30 p.m.	10 Fort Lauderdale, Florida 33394 Phone: 954.522.3456
515 N. Flagler Drive, Suite 200-P	11
West Palm Beach, Florida 33401	12 On behalf of the Witness: 13 BRUCE E. REINHART, ESQUIRE
	LAW OFFICE OF BRUCE E. REINHART
Reported By: Teresa Whalen, RPR, FPR	14 250 S. Australian Avenue, Suite 1400 West Palm Beach, Florida 33401
Notary Public, State of Florida	15 Phone: 561.202.6360
West Palm Beach Office Job #118991	16 17 On behalf of Defendants/Jane Does 2 - 8:
	17 On behalf of Defendants/Jane Does 2 - 8: 18 STUART S. MERMELSTEIN, ESQUIRE
	MERMELSTEIN & HOROWITZ, P.A.
	19 18205 Biscayne Boulevard, Suite 2218 Miami, Florida 33160
	20 Phone: 305.931.2200
	21 On behalf of Plaintiff in related Case No. 08-80811 22 JACK HILL, ESQUIRE (Partially via speakerphone)
	SEARCY, DENNEY, SCAROLA, BARNHART & SHIPLEY
	23 2139 Palm Beach Lakes Boulevard West Palm Beach, Florida 33409
	24 Phone: 561.686.6300
	25
2	4
UNITED STATES DISTRICT COURT	1
SOUTHERN DISTRICT OF FLORIDA	
2 CASE No.08-CV-80119-CIV-MARRA/JOHNSON	3
3	4
JANE DOE NO. 2,	5 WITNESS: DIRECT CROSS REDIRECT RECROSS
Plaintiff,	6
5 -vs-	8
	LOUELLA RABUYO
7 JEFFREY EPSTEIN, 3 Defendant.	LOUELLA RABUYO
B Defendant.	7
B Defendant.	7 8 BY MR. EDWARDS: 5 190
Belated cases: 08-80232, 08-80380, 98-80381, 08-80994, 08-80993, 08-80811, 08-80893, 09-80469,	7 8 BY MR. EDWARDS: 5 190 9 BY MR. MERMELSTEIN: 135 208
B Defendant. / Related cases: 08-80232, 08-80380, 98-80381, 08-80994, 08-80993, 08-80811, 08-80893, 09-80469, 09-80591, 09-80656, 09-80802, 09-81092	7 8 BY MR. EDWARDS: 5 190 9 BY MR. MERMELSTEIN: 135 208 10 BY MR. HILL: 156
Belated cases: 08-80232, 08-80380, 98-80381, 08-80994, 08-80993, 08-80811, 08-80893, 09-80469,	7 8 BY MR. EDWARDS: 5 190 9 BY MR. MERMELSTEIN: 135 208 10 BY MR. HILL: 156 11 BY MR. CRITTON: 173
Belated cases: 08-80232,08-80380,98-80381,08-80994, 08-8093,08-80811,08-80893,09-80469, 09-80591,09-80656,09-80802,09-81092 DEPOSITION OF LOUELLA RABUYO	7 8 BY MR. EDWARDS: 5 190 9 BY MR. MERMELSTEIN: 135 208 10 BY MR. HILL: 156 11 BY MR. CRITTON: 173 12
B Defendant. Related cases: 08-80232, 08-80380, 98-80381, 08-80994, 08-80993, 08-80811, 08-80893, 09-80469, 09-80591, 09-80656, 09-80802, 09-81092 2	7 8 BY MR. EDWARDS: 5 190 9 BY MR. MERMELSTEIN: 135 208 10 BY MR. HILL: 156 11 BY MR. CRITTON: 173 12 13
B Defendant. Related cases: 08-80232, 08-80380, 98-80381, 08-80994, 08-80993, 08-80811, 08-80893, 09-80469, 09-80591, 09-80656, 09-80802, 09-81092 DEPOSITION OF LOUELLA RABUYO VOLUME I Tuesday, October 20, 2009	7 8 BY MR. EDWARDS: 5 190 9 BY MR. MERMELSTEIN: 135 208 10 BY MR. HILL: 156 11 BY MR. CRITTON: 173 12 13 14 EXHIBITS
Belated cases: 08-80232, 08-80380, 98-80381, 08-80994, 08-80933, 08-80811, 08-80893, 09-80469, 09-80591, 09-80656, 09-80802, 09-81092 DEPOSITION OF LOUELLA RABUYO VOLUME I Tuesday, October 20, 2009 10:10 - 3:30 p.m.	7 8 BY MR. EDWARDS: 5 190 9 BY MR. MERMELSTEIN: 135 208 10 BY MR. HILL: 156 11 BY MR. CRITTON: 173 12 13 14 E X H I B I T S 15
B Defendant. Related cases: 08-80232, 08-80380, 98-80381, 08-80994, 08-80993, 08-80811, 08-80893, 09-80469, 09-80591, 09-80656, 09-80802, 09-81092 DEPOSITION OF LOUELLA RABUYO VOLUME I Tuesday, October 20, 2009 10:10 - 3:30 p.m. 515 N. Flagler Drive, Suite 200-P	7 8 BY MR. EDWARDS: 5 190 9 BY MR. MERMELSTEIN: 135 208 10 BY MR. HILL: 156 11 BY MR. CRITTON: 173 12 13 14 E X H I B I T S 15 16
B Defendant. / Pelated cases: 08-80232, 08-80380, 98-80381, 08-80994, 09-80593, 08-80811, 08-80893, 09-80469, 09-80591, 09-80656, 09-80802, 09-81092 / DEPOSITION OF LOUELLA RABUYO VOLUME I / Tuesday, October 20, 2009 10:10 - 3:30 p.m. 515 N. Flagler Drive, Suite 200-P /	7 8 BY MR. EDWARDS: 5 190 9 BY MR. MERMELSTEIN: 135 208 10 BY MR. HILL: 156 11 BY MR. CRITTON: 173 12 13 13 14 E X H I B I T S 15 16 17 17 NUMBER DESCRIPTION
B Defendant. Related cases: 08-80232, 08-80380, 98-80381, 08-80994, 08-80993, 08-80811, 08-80893, 09-80469, 09-80591, 09-80656, 09-80802, 09-81092 DEPOSITION OF LOUELLA RABUYO VOLUME I Tuesday, October 20, 2009 10:10 - 3:30 p.m. 515 N. Flagler Drive, Suite 200-P	7 8 BY MR. EDWARDS: 5 190 9 BY MR. MERMELSTEIN: 135 208 10 BY MR. HILL: 156 11 BY MR. CRITTON: 173 12 13 13 14 E X H I B I T S 15 16 17 17 NUMBER DESCRIPTION 18 DEFENDANT'S EX. 1 COPIES, COMPOSITE PHOTOGRAPHS
Befendant. / Related cases: 08-80232, 08-80380, 98-80381, 08-80994, 08-809393, 08-80481, 08-80994, 09-80591, 09-80656, 09-80892, 09-81092 // DEPOSITION OF LOUELLA RABUYO VOLUME I // Tuesday, October 20, 2009 10:10 - 3:30 p.m. 515 N. Flagler Drive, Suite 200-P // West Palm Beach, Florida 33401 //	7 8 BY MR. EDWARDS: 5 190 9 BY MR. MERMELSTEIN: 135 208 10 BY MR. HILL: 156 1 11 BY MR. CRITTON: 173 173 12 1 14 E X H I B I T S 15 15 16 17 NUMBER DESCRIPTION PAGE 18 DEFENDANT'S EX. 1 COPIES, COMPOSITE PHOTOGRAPHS 19 19 DEFENDANT'S EX. 2 COMPOSITE PHONE MESSAGE BOOK
Befendant. / Prelated cases: 08-80232, 08-80380, 98-80381, 08-80994, 08-80993, 08-80933, 08-80811, 08-80993, 09-80699, 09-80591, 09-80696, 09-80692, 09-81092 / DEPOSITION OF LOUELLA RABUYO / DEPOSITION OF LOUELLA RABUYO / USA VOLUME I 1 Tuesday, October 20, 2009 5 515 N. Flagler Drive, Suite 200-P 7 West Palm Beach, Florida 33401	7 8 BY MR. EDWARDS: 5 190 9 BY MR. MERMELSTEIN: 135 208 10 BY MR. HILL: 156 11 BY MR. CRITTON: 173 12 13 14 E X H I B I T S 15 16 17 NUMBER DESCRIPTION 18 DEFENDANT'S EX. 1 COPIES, COMPOSITE PHOTOGRAPHS 19 DEFENDANT'S EX. 2 COMPOSITE PHONE MESSAGE BOOK 20 DEFENDANT'S EX. 3 COPY OF PHOTOGRAPH
Befendant. / Related cases: 08-80232, 08-80380, 98-80381, 08-80994, 08-80993, 08-8093, 08-80469, 09-80591, 09-80656, 09-80802, 09-81092 // DEPOSITION OF LOUELLA RABUYO VOLUME I // Tuesday, October 20, 2009 10:10 - 3:30 p.m. 515 N. Flagler Drive, Suite 200-P // West Palm Beach, Florida 33401 // Beported By: Teresa Whalen, RPR, FPR //	7 8 BY MR. EDWARDS: 5 190 9 BY MR. MERMELSTEIN: 135 208 10 BY MR. HILL: 156 11 BY MR. CRITTON: 173 12 13 14 E X H I B I T S 15 16 17 17 NUMBER 18 DEFENDANT'S EX. 1 COPIES, COMPOSITE PHOTOGRAPHS 19 DEFENDANT'S EX. 2 COMPOSITE PHONE MESSAGE BOOK 20 DEFENDANT'S EX. 3 COPY OF PHOTOGRAPH 21
Befendant. / Pelated cases: 08-80232, 08-80380, 98-80381, 08-80994, 08-80993, 08-80933, 09-80469, 09-80591, 09-80656, 09-80802, 09-81092 / DEPOSITION OF LOUELLA RABUYO / Signa / DEPOSITION OF LOUELLA RABUYO / VOLUME I / Tuesday, October 20, 2009 10:10 - 3:30 p.m. 5 515 N. Flagler Drive, Suite 200-P West Palm Beach, Florida 33401 / DEPORTed By: Teresa Whalen, RPR, FPR Teresa Whalen, State of Florida /	7 8 BY MR. EDWARDS: 5 190 9 BY MR. MERMELSTEIN: 135 208 10 BY MR. HILL: 156 11 BY MR. CRITTON: 173 12 13 14 E X H I B I T S 15 16 17 NUMBER DESCRIPTION 18 DEFENDANT'S EX. 1 COPIES, COMPOSITE PHOTOGRAPHS 19 DEFENDANT'S EX. 2 COMPOSITE PHONE MESSAGE BOOK 20 DEFENDANT'S EX. 3 COPY OF PHOTOGRAPH 21 22
Befendant. / Related cases: 08-80232, 08-80380, 98-80381, 08-80994, 08-80993, 08-8093, 08-80469, 09-80591, 09-80656, 09-80802, 09-81092 // DEPOSITION OF LOUELLA RABUYO VOLUME I // Tuesday, October 20, 2009 10:10 - 3:30 p.m. 515 N. Flagler Drive, Suite 200-P // West Palm Beach, Florida 33401 // Beported By: Teresa Whalen, RPR, FPR //	7 8 BY MR. EDWARDS: 5 190 9 BY MR. MERMELSTEIN: 135 208 10 BY MR. HILL: 156 11 BY MR. CRITTON: 173 12 13 14 E X H I B I T S 15 16 17 NUMBER DESCRIPTION 18 DEFENDANT'S EX. 1 COPIES, COMPOSITE PHOTOGRAPHS 19 DEFENDANT'S EX. 2 COMPOSITE PHONE MESSAGE BOOK 20 DEFENDANT'S EX. 3 COPY OF PHOTOGRAPH 21
Befendant. / Related cases: 08-80232, 08-80380, 98-80381, 08-80994, 08-80933, 08-80811, 08-80893, 09-80669, 09-80591, 09-80656, 09-80802, 09-81092 0 09-80591, 09-80656, 09-80802, 09-81092 1 1 2 DEPOSITION OF LOUELLA RABUYO 3 VOLUME I 4 Tuesday, October 20, 2009 5 10:10 - 3:30 p.m. 5 515 N. Flagler Drive, Suite 200-P 7 West Palm Beach, Florida 33401 3 1 4 Teresa Whalen, RPR, FPR 2 Teresa Whalen, RPR, FPR 2 Notary Public, State of Florida 2 West Palm Beach Office Job #118991	7 8 BY MR. EDWARDS: 5 190 9 BY MR. MERMELSTEIN: 135 208 10 BY MR. HILL: 156 11 BY MR. CRITTON: 173 12 13 14 E X H I B I T S 15 16 17 17 NUMBER 18 DEFENDANT'S EX. 1 COPIES, COMPOSITE PHOTOGRAPHS 19 DEFENDANT'S EX. 2 COMPOSITE PHONE MESSAGE BOOK 20 DEFENDANT'S EX. 3 COPY OF PHOTOGRAPH 21 22

Toll Free: 866.709.8777 Facsimile: 561.394.2621

Suite 600 4440 PGA Boulevard Palm Beach Gardens, FL 33410 www.esquiresolutions.com

GIUFFRE004388

Case 18-2868, Document 283, 08/09/2019, 2628241, Page374 of 883

Louella Rabuyo - Volume I

October 20, 2009

	81		83
1		-	
1	A When I came back to report, that's how I	1	Q So are we talking about the day the police
2	learned.	2	went to Jeffrey Epstein's house you did not go in the
3	Q Elaborate on that for me. What do you mean,	3	morning, but you went after lunch and the police had
4	when you came back to report that's how I learned?	4	already left?
- 5	A I reported in the afternoon, and then that's	5	A Oh. No. When I went there nobody was there,
6	how I learned that the police came.	6	no policemen were around.
7	Q All right. And when were you you're now	7	Q Who was at the house then?
8	saying you came back to report and you learned that the	8	A Janusz, and Douglas, the architect.
9	police had already come to the house, right?	9	Q Schoettle?
10	A Yes, sir.	10	A Yes.
11	Q Prior to that occasion, when was the previous	11	Q And did you have a discussion with them?
12	time that you were at the house?	12	A No.
13	A The day before.	13	Q How did you know the police had been to the
14	Q Okay. And the day before you left your shift	14	house?
15	at roughly five o'clock?	15	A Janusz told me.
16	A I cannot remember. I usually leave 5:00 or	16	Q When?
17	5:30.	17	A When I arrive.
18	Q But sometime late in the afternoon?	18	Q That's what I was asking you when I said did
19	A Yes.	19	you have a discussion with them, meaning Janusz and
20	Q And as of that time, the day before the search	20	Douglas.
21	warrant was issued, you had seen no police officers in	21	A Okay. Being because them with Janusz only.
22	or around the house?	22	Q What did he say?
23	A No.	23	A He said the police came and, what's this, took
24	Q And then the next day you reported to the job	24	away some stuff.
25	at what time?	25	Q Did he say what they took?
	2.2		
	82		84
1		1	
1 2	A The next day?		A He said pictures.
	A The next day? Q The next day.	1 2 3	A He said pictures.Q Did he tell you which pictures?
2	A The next day?Q The next day.A I report in the afternoon.	2	A He said pictures.Q Did he tell you which pictures?A No, sir.
2 3	A The next day?Q The next day.A I report in the afternoon.	2 3	A He said pictures.Q Did he tell you which pictures?A No, sir.Q Aside from pictures, what else did the police
2 3 4	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? 	2 3 4	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you?
2 3 4 5	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. 	2 3 4 5	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate.
2 3 4 5 6	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? 	2 3 4 5 6	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the
2 3 4 5 6 7	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can 	2 3 4 5 6 7	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the house and taking pictures, do you remember seeing
2 3 4 5 6 7 8	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can report in the afternoon. 	2 3 4 5 6 7 8	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the
2 3 4 5 6 7 8 9	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can report in the afternoon. Q She called you early in the morning? 	2 3 4 5 6 7 8 9	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the house and taking pictures, do you remember seeing pictures around Mr. Epstein's house? A Yes.
2 3 4 5 6 7 8 9 10 11	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can report in the afternoon. Q She called you early in the morning? A Not early. 	2 3 4 5 6 7 8 9 10 11	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the house and taking pictures, do you remember seeing pictures around Mr. Epstein's house? A Yes. Q Do you remember seeing pictures of naked or
2 3 4 5 6 7 8 9 10 11 12	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can report in the afternoon. Q She called you early in the morning? A Not early. Q Normally you would report to the house between 	2 3 4 5 6 7 8 9 10	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the house and taking pictures, do you remember seeing pictures around Mr. Epstein's house? A Yes. Q Do you remember seeing pictures of naked or nude females around Mr. Epstein's house?
2 3 4 5 6 7 8 9 10 11 12 13	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can report in the afternoon. Q She called you early in the morning? A Not early. Q Normally you would report to the house between eight and nine o'clock, right? 	2 3 4 5 6 7 8 9 10 11 12 13	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the house and taking pictures, do you remember seeing pictures around Mr. Epstein's house? A Yes. Q Do you remember seeing pictures of naked or nude females around Mr. Epstein's house? A Not around, in his closet.
2 3 4 5 6 7 8 9 10 11 12 13 14	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can report in the afternoon. Q She called you early in the morning? A Not early. Q Normally you would report to the house between eight and nine o'clock, right? A Yes, sir. 	2 3 4 5 6 7 8 9 10 11 12 13 14	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the house and taking pictures, do you remember seeing pictures around Mr. Epstein's house? A Yes. Q Do you remember seeing pictures of naked or nude females around Mr. Epstein's house? A Not around, in his closet. Q In Mr. Epstein's closet you would see
2 3 4 5 6 7 8 9 10 11 12 13 14 15	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can report in the afternoon. Q She called you early in the morning? A Not early. Q Normally you would report to the house between eight and nine o'clock, right? A Yes, sir. Q So in order for you not to arrive at the 	2 3 4 5 6 7 8 9 10 11 12 13 14 15	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the house and taking pictures, do you remember seeing pictures around Mr. Epstein's house? A Yes. Q Do you remember seeing pictures of naked or nude females around Mr. Epstein's house? A Not around, in his closet. Q In Mr. Epstein's closet you would see describe what you would see related to females in
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can report in the afternoon. Q She called you early in the morning? A Not early. Q Normally you would report to the house between eight and nine o'clock, right? A Yes, sir. Q So in order for you not to arrive at the house, she had to have called you before eight or 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the house and taking pictures, do you remember seeing pictures around Mr. Epstein's house? A Yes. Q Do you remember seeing pictures of naked or nude females around Mr. Epstein's house? A Not around, in his closet. Q In Mr. Epstein's closet you would see describe what you would see related to females in pictures.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can report in the afternoon. Q She called you early in the morning? A Not early. Q Normally you would report to the house between eight and nine o'clock, right? A Yes, sir. Q So in order for you not to arrive at the house, she had to have called you before eight or nine o'clock, right? 	2 3 4 5 6 7 8 9 10 11 12 13 14 15	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the house and taking pictures, do you remember seeing pictures around Mr. Epstein's house? A Yes. Q Do you remember seeing pictures of naked or nude females around Mr. Epstein's house? A Not around, in his closet. Q In Mr. Epstein's closet you would see describe what you would see related to females in pictures. A Some have topless.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can report in the afternoon. Q She called you early in the morning? A Not early. Q Normally you would report to the house between eight and nine o'clock, right? A Yes, sir. Q So in order for you not to arrive at the house, she had to have called you before eight or nine o'clock, right? A Yes. 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the house and taking pictures, do you remember seeing pictures around Mr. Epstein's house? A Yes. Q Do you remember seeing pictures of naked or nude females around Mr. Epstein's house? A Not around, in his closet. Q In Mr. Epstein's closet you would see describe what you would see related to females in pictures. A Some have topless. Q Is this a big closet?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can report in the afternoon. Q She called you early in the morning? A Not early. Q Normally you would report to the house between eight and nine o'clock, right? A Yes, sir. Q So in order for you not to arrive at the house, she had to have called you before eight or nine o'clock, right? A Yes. Q Okay. So approximately what time does 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the house and taking pictures, do you remember seeing pictures around Mr. Epstein's house? A Yes. Q Do you remember seeing pictures of naked or nude females around Mr. Epstein's house? A Not around, in his closet. Q In Mr. Epstein's closet you would see describe what you would see related to females in pictures. A Some have topless. Q Is this a big closet? A No. Not really big, it's just this big, not
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 7 18 19 20	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can report in the afternoon. Q She called you early in the morning? A Not early. Q Normally you would report to the house between eight and nine o'clock, right? A Yes, sir. Q So in order for you not to arrive at the house, she had to have called you before eight or nine o'clock, right? A Yes. Q Okay. So approximately what time does Ms. Maxwell call you to tell you you can report to the 	2 3 4 5 6 7 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the house and taking pictures, do you remember seeing pictures around Mr. Epstein's house? A Yes. Q Do you remember seeing pictures of naked or nude females around Mr. Epstein's house? A Not around, in his closet. Q In Mr. Epstein's closet you would see describe what you would see related to females in pictures. A Some have topless. Q Is this a big closet? A No. Not really big, it's just this big, not so big.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can report in the afternoon. Q She called you early in the morning? A Not early. Q Normally you would report to the house between eight and nine o'clock, right? A Yes, sir. Q So in order for you not to arrive at the house, she had to have called you before eight or nine o'clock, right? A Yes. Q Okay. So approximately what time does Ms. Maxwell call you to tell you you can report to the house later on that day? 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the house and taking pictures, do you remember seeing pictures around Mr. Epstein's house? A Yes. Q Do you remember seeing pictures of naked or nude females around Mr. Epstein's house? A Not around, in his closet. Q In Mr. Epstein's closet you would see describe what you would see related to females in pictures. A Some have topless. Q Is this a big closet? A No. Not really big, it's just this big, not so big. Q Okay. Were these pictures that could be seen
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can report in the afternoon. Q She called you early in the morning? A Not early. Q Normally you would report to the house between eight and nine o'clock, right? A Yes, sir. Q So in order for you not to arrive at the house, she had to have called you before eight or nine o'clock, right? A Yes. Q Okay. So approximately what time does Ms. Maxwell call you to tell you you can report to the house later on that day? A I cannot remember really the time. 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the house and taking pictures, do you remember seeing pictures around Mr. Epstein's house? A Yes. Q Do you remember seeing pictures of naked or nude females around Mr. Epstein's house? A Not around, in his closet. Q In Mr. Epstein's closet you would see describe what you would see related to females in pictures. A Some have topless. Q Is this a big closet? A No. Not really big, it's just this big, not so big. Q Okay. Were these pictures that could be seen by strike that.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can report in the afternoon. Q She called you early in the morning? A Not early. Q Normally you would report to the house between eight and nine o'clock, right? A Yes, sir. Q So in order for you not to arrive at the house, she had to have called you before eight or nine o'clock, right? A Yes. Q Okay. So approximately what time does Ms. Maxwell call you to tell you you can report to the house later on that day? A I cannot remember really the time. Q Okay. What time did you actually report to 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the house and taking pictures, do you remember seeing pictures around Mr. Epstein's house? A Yes. Q Do you remember seeing pictures of naked or nude females around Mr. Epstein's house? A Not around, in his closet. Q In Mr. Epstein's closet you would see describe what you would see related to females in pictures. A Some have topless. Q Is this a big closet? A No. Not really big, it's just this big, not so big. Q Okay. Were these pictures that could be seen by strike that.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 A The next day? Q The next day. A I report in the afternoon. Q Was there a reason why you reported in the afternoon? A Ms. Maxwell called me. Q When did she call you? A During that day, she said Louella, you can report in the afternoon. Q She called you early in the morning? A Not early. Q Normally you would report to the house between eight and nine o'clock, right? A Yes, sir. Q So in order for you not to arrive at the house, she had to have called you before eight or nine o'clock, right? A Yes. Q Okay. So approximately what time does Ms. Maxwell call you to tell you you can report to the house later on that day? A I cannot remember really the time. 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 A He said pictures. Q Did he tell you which pictures? A No, sir. Q Aside from pictures, what else did the police take, as Janusz told you? A He did not elaborate. Q All right. Prior to the police going to the house and taking pictures, do you remember seeing pictures around Mr. Epstein's house? A Yes. Q Do you remember seeing pictures of naked or nude females around Mr. Epstein's house? A Not around, in his closet. Q In Mr. Epstein's closet you would see describe what you would see related to females in pictures. A Some have topless. Q Is this a big closet? A No. Not really big, it's just this big, not so big. Q Okay. Were these pictures that could be seen by strike that.

Toll Free: 866.709.8777 Facsimile: 561.394.2621

Suite 600 4440 PGA Boulevard Palm Beach Gardens, FL 33410 www.esquiresolutions.com

Case 18-2868, Document 283, 08/09/2019, 2628241, Page375 of 883

100	ella Rabuyo - Volume I	October 20,
	120	
	129	
1	STATE OF FLORIDA	
2	COUNTY OF PALM BEACH	
3		
4		
5	I, the undersigned authority, certify that	
б	LOUELLA RABUYO personally appeared before me on the 20th	
7	of October, 2009, and was duly sworn.	
8		
9	Dated this 30th day of October, 2009.	
10		
11		
12		
13		
14		
14	Teres Whales PPP FPP	
1 5	Teresa Whalen, RPR, FPR	
15	Notary Public - State of Florida	
	My Commission Expires: 4/25/11	
16	My Commission No.: DD 644533	
17	Job # 118991	
18		
19		
20		
21		
22		
23		
24		
25		
	130	
		A second s
1	CERTIFICATE STATE OF FLORIDA	
2 3	COUNTY OF PALM BEACH	
4		
5	I, Teresa Whalen, Registered Professional	
6	Reporter and Notary Public in and for the State of Florida at Large, do hereby certify that the	
	aforementioned witness was by me first duly sworn to	
7	testify the whole truth; that I was authorized to	
_	and did report said deposition in stenotype; and	
8	that the foregoing pages are a true and correct transcription of my shorthand notes of said	
9	deposition.	
10	I further certify that said deposition was	
	taken at the time and place hereinabove set forth	
11	and that the taking of said deposition was commenced and completed as hereinabove set out.	
12	and completed as hereinabove set out.	
-	I further certify that I am not attorney or	
13	counsel of any of the parties, nor am I a relative or	
14	employee of any attorney or counsel of party connected with the action, nor am I financially interested in the	
- 1	action.	
15		
	The foregoing certification of this transcript	
16	does not apply to any reproduction of the same by any means unless under the direct control and/or direction	
17	of the certifying reporter.	
18	e. ale complete reported	
19	Dated this 30th day of October, 2009.	
20		
21	Tarosa Whalen BRB EBB	
22 23	Teresa Whalen, RPR, FPR Job # 118991	
24		

. . .

Toll Free: 866.709.8777 Facsimile: 561.394.2621

Suite 600 4440 PGA Boulevard Palm Beach Gardens, FL 33410 www.esquiresolutions.com

GIUFFRE004420

EXHIBIT 21 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page377 of 883

Page 1 UNITED STATES DISTRICT COURT 1 SOUTHERN DISTRICT OF FLORIDA 2 Case No: 08-CV-80119 JANE DOE NO. 2, 3 Plaintiff, 4 5 Vs JEFFREY EPSTEIN, 6 Defendant. 7 8 Case NO: 08-CV-80232 JANE DOE NO. 3, 9 Plaintiff, 10 Vs JEFFREY EPSTEIN, 11 Defendant. 12 13 Case No: 08-CV-80380 JANE DOE NO. 4, 14 Plaintiff, 15 Vs. 16 JEFFREY EPSTEIN, 17 Defendant. 18 Case No: 08-CV-80381 JANE DOE NO. 5, 19 Plaintiff, 20 Vs 21 JEFFREY EPSTEIN, 22 23 Defendant. 24 25

> Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

	Page 2		Page 4
JANE DOE NO. 6, Case No: 08-CV-80994	- 1	1 VIDEOTAPED	
Plaintiff,		2 DEPOSITION	
Vs		3 of	
JEFFREY EPSTEIN, Defendant.		4 ALFREDO RODRIGUEZ 5	
Derendant.		6 taken on behalf of the Plaintiffs pursuant	
		7 to a Re-Notice of Taking Deposition (Duces Tecum)	
JANE DOE NO. 7, Case No. 08-CV-80993		8	
Plaintiff,		9 0 APPEARANCES:	
	1		
Vs		MERMELSTEIN & HOROWITZ, P.A.	
JEFFREY EPSTEIN,	1	2 BY: STUART MERMELSTEIN, ESQ. 18205 Biscayne Boulevard	
Server croreny	1	3 Suite 2218	
Defendant.	-	Miami, Florida 33160	
C 11 A	1	4 Attorney for Jane Doc 2, 3, 4, 5,	
C.M.A., Case No: 08-CV-80811 Plaintiff,		6, and 7. 5	
Vs		6 ROTHSTEIN ROSENFELDT ADLER	
JEFFREY EPSTEIN,	1.	BY: BRAD J. EDWARDS, ESQ., and	
Defendant.	1	7 CARA HOLMES, ESQ.	
		Las Olas City Centre	
JANE DOE, Case No: 08-CV-80893	1,	.8 Suite 1650 401 East Las Olas Boulevard	
D1=1=1/24	1	9 Fort Lauderdale, Florida 33301	
Plaintiff,		Attorney for Jane Doe and E.W.	
Vs		20 And L.M. 21	
	1	PODHURST ORSECK	
JEFFREY EPSTEIN,	1	22 BY: KATHERINE W. EZELL	
Defendant.		25 West Flagler Street	
	1	23 Suite 800 Miami, Florida 33130	
	1:	Attorney for Jane Doe 101 and 102.	
		25	
			Page
	Page 3		Page
JANE DOE NO. II, Case No: 08-CV-80469		1 APPEARANCES:	
Plaintiff, Vs		2	
JEFFREY EPSTEIN,		3 LEOPOLD-KUVIN ADAM J. LANGINO, ESQ.	
Defendant.		4 2925 PGA Boulevard	
	1	Suite 200	
		 Palm Beach Gardens, Florida 33410 Attorney for B.B. 	
JANE DOE NO. 101, Case No: 09-CV-80591		6	
Plaintiff,		7 RICHARD WILLITS, ESQ.	
- two fifty		2290 10th Avenue North 8 Suite 404	
Vs		Lake Worth, Florida 33461	
	1	9 Attorney for C.M.A.	
JEFFREY EPSTEIN,		10 BURMAN, CRITTON, LUTTIER &	
Defendant.	1	11 COLEMAN, LLP	
Derenuani. /		BY: ROBERT CRITTON, ESQ.	
JANE DOE NO. 102, Case No: 09-CV-80656	1	12 515 North Flagler Drive	
Plaintiff,		Suite 400 13 West Palm Beach, Florida 33401	
Vs		Attorney for Jeffrey Epstein.	
JEFFREY EPSTEIN, Defendant.		14	
Defendant.		1516	
		ALSO PRESENT:	
		17 JOE LANGSAM, VIDEOGRAPHER	
		18	
		19	
1031 Ives Dairy Road			
1031 Ives Dairy Road Suite 228		20	
1031 Ives Dairy Road Suite 228		20 21	
1031 Ives Dairy Road Suite 228 North Miami, Florida July 29, 2009		21 22	
Suite 228 North Miami, Florida July 29, 2009 11:00 a.m. to 5:30 p.m.		21 22 23	
1031 Ives Dairy Road Suite 228 North Miami, Florida July 29, 2009 11:00 a.m. to 5:30 p.m.		21 22	

2 (Pages 2 to 5)

Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

Page 6		Page 8
INDEX OF EXAMINATION	1	Doe right here on the copy you gave me. I'm
WITNESS DIRECT CROSS	2	missing which Jane Doe this is.
WITNESS DIRECT CR033	3	They're all different case numbers. Do
ALFREDO RODRIGUEZ	4	you want me to go through each case number?
	5	MR. CRITTON: I'm going to note my
(By Mr. Mermelstein) 12	6	objection. Obviously if this deposition
(By Mr. Edwards) 157	7	gets played not obviously, I'm going to
(By Mr. Edwards) 157	8	object to the litany of each one so I don't
(By Mr. Langino) 260	9	know how we can separate it out. Maybe if
	10	and when at the time of trial and depending
	11	on how the Court determines what comes in
INDEX OF EXHIBITS	12	and what doesn't with regard to the
EXHIBITS PAGE	13	consolidated aspects of this. I have no
1 Message pad 72	14	great idea other than just saying Jane Doe
2 Documents 115	15	versus Epstein, et al, or something like
	16	that, or Jane Doe, et al. MS. EZELL: Couldn't we just say and
	17	those cases which have been consolidated
	18	with it for Discovery purposes?
	19	MR. EDWARDS: Although there is cases
	20 21	here that have cross noticed this from state
	21	court that haven't been consolidated so that
	22	may not work. You may have to read them
	23	all, if it works out your way that will just
	24	get edited out, at least he will have read
Page 7		Page 9
Deposition taken before MICHELLE PAYNE, Court	1	that caption, every caption. Right? Is
Reporter and Notary Public in and for the State of	2	there a better suggestion?
Florida at Large, in the above cause.	3	MR. CRITTON: No. There may be a better
	4	suggestion if he starts this is such and
THE VIDEOGRAPHER: This is the case of	5	such day, it's the deposition of Mr.
Jane Doe No. 2, plaintiff, versus Jeffrey	6	Rodriguez in the case such and such, and we
Epstein, defendant. Jane Doe No. 3,	7	can almost fill it in depending on which
plaintiff, versus Jeffrey Epstein,	8	tape it goes, how it fills in, at least
defendant. Jane Doe No. 4, plaintiff,	9	we'll have the context of the first and
) versus Jeffrey Epstein, defendant. And Jane	10	depending on whether the Judge reads it in
Doe No. 5, plaintiff, versus Jeffrey	11	from a consolidated or they all come
	12	related, I have no great idea.
2 Epstein, defendant. Jane Doe No. 6,	13	MR. EDWARDS: I was thinking if he read
 Epstein, defendant. Jane Doe No. 6, plaintiff, versus Jeffrey Epstein, 	1	
 Epstein, defendant. Jane Doe No. 6, plaintiff, versus Jeffrey Epstein, defendant. Jane Doe No. 7, plaintiff, 	14	every one of them and it was the seventh in
 Epstein, defendant. Jane Doe No. 6, plaintiff, versus Jeffrey Epstein, defendant. Jane Doe No. 7, plaintiff, versus Jeffrey Epstein, defendant. CMA, 	14 15	line then you just would edit it so you
 Epstein, defendant. Jane Doe No. 6, plaintiff, versus Jeffrey Epstein, defendant. Jane Doe No. 7, plaintiff, versus Jeffrey Epstein, defendant. CMA, plaintiff, versus Jeffrey Epstein, 	14 15 16	line then you just would edit it so you would only read that one.
 Epstein, defendant. Jane Doe No. 6, plaintiff, versus Jeffrey Epstein, defendant. Jane Doe No. 7, plaintiff, versus Jeffrey Epstein, defendant. CMA, plaintiff, versus Jeffrey Epstein, defendant. And Jane Doe, plaintiff, versus 	14 15 16 17	line then you just would edit it so you would only read that one. MR. CRITTON: I'm okay with that too.
 Epstein, defendant. Jane Doe No. 6, plaintiff, versus Jeffrey Epstein, defendant. Jane Doe No. 7, plaintiff, versus Jeffrey Epstein, defendant. CMA, plaintiff, versus Jeffrey Epstein, defendant. And Jane Doe, plaintiff, versus Jeffrey Epstein, et al, defendant. And Jane 	14 15 16 17 18	line then you just would edit it so you would only read that one. MR. CRITTON: I'm okay with that too. THE VIDEOGRAPHER: On page number three
 Epstein, defendant. Jane Doe No. 6, plaintiff, versus Jeffrey Epstein, defendant. Jane Doe No. 7, plaintiff, versus Jeffrey Epstein, defendant. CMA, plaintiff, versus Jeffrey Epstein, defendant. And Jane Doe, plaintiff, versus Jeffrey Epstein, et al, defendant. And Jane Doe is there a shorter thing that we can 	14 15 16 17 18 19	line then you just would edit it so you would only read that one. <u>MR. CRITTON: I'm okay with that too.</u> THE VIDEOGRAPHER: On page number three there is something missing on the top here.
 Epstein, defendant. Jane Doe No. 6, plaintiff, versus Jeffrey Epstein, defendant. Jane Doe No. 7, plaintiff, versus Jeffrey Epstein, defendant. CMA, plaintiff, versus Jeffrey Epstein, defendant. And Jane Doe, plaintiff, versus Jeffrey Epstein, et al, defendant. And Jane Doe is there a shorter thing that we can 	14 15 16 17 18 19 20	line then you just would edit it so you would only read that one. MR. CRITTON: I'm okay with that too. THE VIDEOGRAPHER: On page number three there is something missing on the top here. Do you want me to read each case number
 Epstein, defendant. Jane Doe No. 6, plaintiff, versus Jeffrey Epstein, defendant. Jane Doe No. 7, plaintiff, versus Jeffrey Epstein, defendant. CMA, plaintiff, versus Jeffrey Epstein, defendant. And Jane Doe, plaintiff, versus Jeffrey Epstein, et al, defendant. And Jane Doe is there a shorter thing that we can do here? It's also missing this one right here. 	14 15 16 17 18 19 20 21	line then you just would edit it so you would only read that one. <u>MR. CRITTON:</u> I'm okay with that too. THE VIDEOGRAPHER: On page number three there is something missing on the top here. Do you want me to read each case number separately?
 Epstein, defendant. Jane Doe No. 6, plaintiff, versus Jeffrey Epstein, defendant. Jane Doe No. 7, plaintiff, versus Jeffrey Epstein, defendant. CMA, plaintiff, versus Jeffrey Epstein, defendant. And Jane Doe, plaintiff, versus Jeffrey Epstein, et al, defendant. And Jane Doe is there a shorter thing that we can do here? It's also missing this one right here. MR. MERMELSTEIN: Do we have a problem 	14 15 16 17 18 19 20 21 21 22	line then you just would edit it so you would only read that one. <u>MR. CRITTON: I'm okay with that too.</u> THE VIDEOGRAPHER: On page number three there is something missing on the top here. Do you want me to read each case number separately? MR. MERMELSTEIN: I don't think it's
 Epstein, defendant. Jane Doe No. 6, plaintiff, versus Jeffrey Epstein, defendant. Jane Doe No. 7, plaintiff, versus Jeffrey Epstein, defendant. CMA, plaintiff, versus Jeffrey Epstein, defendant. And Jane Doe, plaintiff, versus Jeffrey Epstein, et al, defendant. And Jane Doe is there a shorter thing that we can do here? It's also missing this one right here. MR. MERMELSTEIN: Do we have a problem with saying Jane Doe 2 and the Epstein and 	14 15 16 17 18 19 20 21 22 23	line then you just would edit it so you would only read that one. <u>MR. CRITTON: I'm okay with that too.</u> THE VIDEOGRAPHER: On page number three there is something missing on the top here. Do you want me to read each case number separately? MR. MERMELSTEIN: I don't think it's necessary.
 Epstein, defendant. Jane Doe No. 6, plaintiff, versus Jeffrey Epstein, defendant. Jane Doe No. 7, plaintiff, versus Jeffrey Epstein, defendant. CMA, plaintiff, versus Jeffrey Epstein, defendant. And Jane Doe, plaintiff, versus Jeffrey Epstein, et al, defendant. And Jane Doe is there a shorter thing that we can do here? It's also missing this one right here. MR. MERMELSTEIN: Do we have a problem 	14 15 16 17 18 19 20 21 21 22	line then you just would edit it so you would only read that one. <u>MR. CRITTON: I'm okay with that too.</u> THE VIDEOGRAPHER: On page number three there is something missing on the top here. Do you want me to read each case number separately? MR. MERMELSTEIN: I don't think it's

3 (Pages 6 to 9)

Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

	Page 26		Page 28
1	with a copy.	1	A. Yes. Sometimes very short notice but,
2	Q. Were you the only one who was allowed to	2	yes, I was.
3	answer the phone?	3	Q. So that varied?
4	A. Yes.	4	A. Yes.
5	Q. I'm sorry, what would you do	5	Q. Who would give you that notice?
6	A. I would leave it on the counter next to	6	A. Mrs. Maxwell or Sarah or Larry, the
7	the kitchen so when I find that piece all crumbled	7	pilot.
	I knew that Mr. Epstein saw the message, so we	8	Q. And then you would drive to pick them up
8		9	at the airport?
9	communicated like that.	10	A. Yes.
0	Q. Now, you mentioned Mr. Epstein would give		Q. And who traveled with him?
1	you instructions during the course of the day.	11	A. The three pilots and some guests.
2	A. Through his assistant.	12	Q. What do you mean by guests?
3	Q. And his assistant was whom?	13	Q. What do you mean by guests:
4	A. Sarah Kellen.	14	A. He will have some friends from Harvard,
5	Q. But you didn't view her as your	15	he will have well, very important people that,
6	supervisor?	16	you know, friends, acquaintances from New York or
.7	A. She take orders from Mrs. Maxwell but she	17	Europe because I was just told the number of
8	will tell me, Alfredo, we need to buy this, we	18	people was coming on the plane.
9	need to do this, and so and so was coming. I	19	Q. Were there people who were employed by
õ	couldn't talk directly to Mr. Epstein.	20	him who came regularly?
1	Q. Okay. So any communications from Mr.	21	A. Yes.
2	Epstein always came through Ms. Kellen?	22	Q. And who would they be?
3	A. Or from the office in New York. Lesley,	23	A. Like I said, they were the pilots, Larry
	his secretary, or somebody else, the comptroller,	24	Bisosky, George, and I don't remember the flight
24	the architect, any lawyer.	25	engineer, and he will have two girlfriends.
25	the architect, any lawyer.		
	Page 27		Page 29
1	Q. Lawyer, what kind of instructions would	1	Q. The pilot would have two girlfriends?
2	you get from lawyers?	2	A. Mr. Epstein. This is all people coming
	A. We used to have a lot of time, for	3	in the plane together.
3 4	instance, the dock construction, you need to have	4	O, Right. What do you mean by girlfriends?
4	a lot of permits in Palm Beach so they were there	5	A. Friends, you know, that he was always
5		6	having friends that he will befriend in New York,
6	for that reason.	7	I don't know, or some other places.
7	Q. Okay. Now, so you would interact with	1 /	I don't know, or some other proces.
~		0	But I was just told my concern was how
8	the staff from New York and that would include I	8	But I was just told my concern was how
9	think you said Lesley?	9	But I was just told my concern was how many people I have to feed, how many cars do I
9 10	think you said Lesley? A. Lesley, Bella.	9 10	But I was just told my concern was how many people I have to feed, how many cars do I need to transport these people from the airport to
9 10	think you said Lesley? A. Lesley, Bella. Q. What was Lesley's position?	9 10 11	But I was just told my concern was how many people I have to feed, how many cars do I need to transport these people from the airport to the house, and to arrange accommodations in the
9 .0 .1 .2	think you said Lesley?A. Lesley, Bella.Q. What was Lesley's position?A. Lesley is the secretary, secretary to Mr.	9 10 11 12	But I was just told my concern was how many people I have to feed, how many cars do I need to transport these people from the airport to the house, and to arrange accommodations in the house.
9 0 1	think you said Lesley?A. Lesley, Bella.Q. What was Lesley's position?A. Lesley is the secretary, secretary to Mr.Epstein.	9 10 11 12 13	But I was just told my concern was how many people I have to feed, how many cars do I need to transport these people from the airport to the house, and to arrange accommodations in the house. Q. What about Sarah Kellen, did she travel
9 10 11 12 13	think you said Lesley?A. Lesley, Bella.Q. What was Lesley's position?A. Lesley is the secretary, secretary to Mr.Epstein.Q. Okay. Is that Lesley Groff?	9 10 11 12 13 14	But I was just told my concern was how many people I have to feed, how many cars do I need to transport these people from the airport to the house, and to arrange accommodations in the house. Q. What about Sarah Kellen, did she travel with him?
9 .0 .2 .3	think you said Lesley?A. Lesley, Bella.Q. What was Lesley's position?A. Lesley is the secretary, secretary to Mr.Epstein.Q. Okay. Is that Lesley Groff?	9 10 11 12 13 14 15	But I was just told my concern was how many people I have to feed, how many cars do I need to transport these people from the airport to the house, and to arrange accommodations in the house. Q. What about Sarah Kellen, did she travel with him? A. Yes.
9 .0 .1 .2 .3 .4	 think you said Lesley? A. Lesley, Bella. Q. What was Lesley's position? A. Lesley is the secretary, secretary to Mr. Epstein. Q. Okay. Is that Lesley Groff? A. I believe it was, I don't remember the 	9 10 11 12 13 14	But I was just told my concern was how many people I have to feed, how many cars do I need to transport these people from the airport to the house, and to arrange accommodations in the house. Q. What about Sarah Kellen, did she travel with him? A. Yes. Q. So she was on the plane?
9 10 12 13 14 15	 think you said Lesley? A. Lesley, Bella. Q. What was Lesley's position? A. Lesley is the secretary, secretary to Mr. Epstein. Q. Okay. Is that Lesley Groff? A. I believe it was, I don't remember the last name. 	9 10 11 12 13 14 15	But I was just told my concern was how many people I have to feed, how many cars do I need to transport these people from the airport to the house, and to arrange accommodations in the house. Q. What about Sarah Kellen, did she travel with him? A. Yes. Q. So she was on the plane? A. Yes.
9 0 2 3 4 5 6	 think you said Lesley? A. Lesley, Bella. Q. What was Lesley's position? A. Lesley is the secretary, secretary to Mr. Epstein. Q. Okay. Is that Lesley Groff? A. I believe it was, I don't remember the last name. Q. Bella, who was Bella? 	9 10 11 12 13 14 15 16	But I was just told my concern was how many people I have to feed, how many cars do I need to transport these people from the airport to the house, and to arrange accommodations in the house. Q. What about Sarah Kellen, did she travel with him? A. Yes. Q. So she was on the plane? A. Yes. MR. CRITTON: Form.
9 10 11 12 13 14 15 16 17 18	 think you said Lesley? A. Lesley, Bella. Q. What was Lesley's position? A. Lesley is the secretary, secretary to Mr. Epstein. Q. Okay. Is that Lesley Groff? A. I believe it was, I don't remember the last name. Q. Bella, who was Bella? A. Bella was the assistant comptroller. 	9 10 11 12 13 14 15 16 17	But I was just told my concern was how many people I have to feed, how many cars do I need to transport these people from the airport to the house, and to arrange accommodations in the house. Q. What about Sarah Kellen, did she travel with him? A. Yes. Q. So she was on the plane? A. Yes.
9 10 11 12 13 14 15 16 17 18 19	 think you said Lesley? A. Lesley, Bella. Q. What was Lesley's position? A. Lesley is the secretary, secretary to Mr. Epstein. Q. Okay. Is that Lesley Groff? A. I believe it was, I don't remember the last name. Q. Bella, who was Bella? A. Bella was the assistant comptroller. Q. Anyone else that you dealt with in New 	9 10 11 12 13 14 15 16 17 18 19	But I was just told my concern was how many people I have to feed, how many cars do I need to transport these people from the airport to the house, and to arrange accommodations in the house. Q. What about Sarah Kellen, did she travel with him? A. Yes. Q. So she was on the plane? A. Yes. MR. CRITTON: Form. BY MR. MERMELSTEIN:
9 10 11 12 13 14 15 16 17 18 19 20	 think you said Lesley? A. Lesley, Bella. Q. What was Lesley's position? A. Lesley is the secretary, secretary to Mr. Epstein. Q. Okay. Is that Lesley Groff? A. I believe it was, I don't remember the last name. Q. Bella, who was Bella? A. Bella was the assistant comptroller. Q. Anyone else that you dealt with in New York? 	9 10 11 12 13 14 15 16 17 18 19 20	But I was just told my concern was how many people I have to feed, how many cars do I need to transport these people from the airport to the house, and to arrange accommodations in the house. Q. What about Sarah Kellen, did she travel with him? A. Yes. Q. So she was on the plane? A. Yes. MR. CRITTON: Form. BY MR. MERMELSTEIN: Q. And Ms. Maxwell?
9 10 11 12 13 14 15 16 17 18 19 20 21	 think you said Lesley? A. Lesley, Bella. Q. What was Lesley's position? A. Lesley is the secretary, secretary to Mr. Epstein. Q. Okay. Is that Lesley Groff? A. I believe it was, I don't remember the last name. Q. Bella, who was Bella? A. Bella was the assistant comptroller. Q. Anyone else that you dealt with in New York? A. Doug Shadow was the architect and he used 	9 10 11 12 13 14 15 16 17 18 19 20 21	But I was just told my concern was how many people I have to feed, how many cars do I need to transport these people from the airport to the house, and to arrange accommodations in the house. Q. What about Sarah Kellen, did she travel with him? A. Yes. Q. So she was on the plane? A. Yes. MR. CRITTON: Form. BY MR. MERMELSTEIN: Q. And Ms. Maxwell? MR. CRITTON: Form.
9 10 11 12 13 14 15 16 17 18 19 20 21 22	 think you said Lesley? A. Lesley, Bella. Q. What was Lesley's position? A. Lesley is the secretary, secretary to Mr. Epstein. Q. Okay. Is that Lesley Groff? A. I believe it was, I don't remember the last name. Q. Bella, who was Bella? A. Bella was the assistant comptroller. Q. Anyone else that you dealt with in New York? A. Doug Shadow was the architect and he used to come to the house in a regular basis because we 	9 10 11 12 13 14 15 16 17 18 19 20 21 22	But I was just told my concern was how many people I have to feed, how many cars do I need to transport these people from the airport to the house, and to arrange accommodations in the house. Q. What about Sarah Kellen, did she travel with him? A. Yes. Q. So she was on the plane? A. Yes. MR. CRITTON: Form. BY MR. MERMELSTEIN: Q. And Ms. Maxwell? MR. CRITTON: Form. THE WITNESS: No, she will have different
9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	 think you said Lesley? A. Lesley, Bella. Q. What was Lesley's position? A. Lesley is the secretary, secretary to Mr. Epstein. Q. Okay. Is that Lesley Groff? A. I believe it was, I don't remember the last name. Q. Bella, who was Bella? A. Bella was the assistant comptroller. Q. Anyone else that you dealt with in New York? A. Doug Shadow was the architect and he used to come to the house in a regular basis because we used to have a lot of projects going on. 	9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	But I was just told my concern was how many people I have to feed, how many cars do I need to transport these people from the airport to the house, and to arrange accommodations in the house. Q. What about Sarah Kellen, did she travel with him? A. Yes. Q. So she was on the plane? A. Yes. MR. CRITTON: Form. BY MR. MERMELSTEIN: Q. And Ms. Maxwell? MR. CRITTON: Form. THE WITNESS: No, she will have different plane.
9 10 11 12 13 14 15 16 17 18 19 20 21 22	 think you said Lesley? A. Lesley, Bella. Q. What was Lesley's position? A. Lesley is the secretary, secretary to Mr. Epstein. Q. Okay. Is that Lesley Groff? A. I believe it was, I don't remember the last name. Q. Bella, who was Bella? A. Bella was the assistant comptroller. Q. Anyone else that you dealt with in New York? A. Doug Shadow was the architect and he used to come to the house in a regular basis because we 	9 10 11 12 13 14 15 16 17 18 19 20 21 22	But I was just told my concern was how many people I have to feed, how many cars do I need to transport these people from the airport to the house, and to arrange accommodations in the house. Q. What about Sarah Kellen, did she travel with him? A. Yes. Q. So she was on the plane? A. Yes. MR. CRITTON: Form. BY MR. MERMELSTEIN: Q. And Ms. Maxwell? MR. CRITTON: Form. THE WITNESS: No, she will have different

8 (Pages 26 to 29)

Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

	Page 70		Page 72
1	in cash as opposed to check?	1	A. Not him. I will drive anybody else but
2	MR. CRITTON: Form.	2	he would rather eat at home.
3	THE WITNESS: I was told to pay them	3	Q. So you would drive house guests to
4	cash, sir.	4	restaurants?
5	BY MR. MERMELSTEIN:	5	A. Yes.
6	Q. Simply you were told and didn't ask why?	6	Q. And when you did that you would didn't
7	A. No.	7	you stay with the car or did you eat with them?
		8	A. No, I will stay with the car.
8		9	Q. So who did you tip?
9	interviewed you for the police that you thought of		A. If you want to park in front of the
10	yourself as a human ATM machine?	10	
11	MR. CRITTON: Form.	11	restaurant you got to tip the valet otherwise
12	THE WITNESS: Yes.	12	you're taking one of the spots.
13	BY MR. MERMELSTEIN:	13	Sometimes I used to take I'm sorry.
14	Q. You recall saying that?	14	Aviation, you know, you need to go to aviation and
15	MR. CRITTON: Form.	15	help those guys move your cars around, you need
16	THE WITNESS: Because I always had cash	16	they carry luggage, so I used to tip those too.
17	in my pocket.	17	Q. That would be when you picked up or
18	BY MR. MERMELSTEIN:	18	dropped off Mr. Epstein. Correct?
19	Q. And why was there always cash in your	19	A. Yes.
20	pocket?	20	MR. MERMELSTEIN: We'll mark this as an
20	A. That was part of my job to have, you	21	exhibit, composite exhibit.
	know, for emergencies or paying somebody cash.	22	(Composite Exhibit 1 was marked for
22	know, for emergencies of paying somebody cash.	23	Identification.)
23	Q. Okay. What kind of emergencies?	24	MR. CRITTON: Just out of curiosity, on
24	A. It's hard to say. I was supposed to put		depositions are we going to use instead of
25	cash on each Mercedes Benz on each ashtray. The	25	depositions are we going to use instead of
	Page 71		Page 73
		1	doing plaintiff and defendant designations
1	idea behind this is you get stranded nobody accept	2	do you just want to run them one, two,
2	credit card or check you have cash.	1 4	
	a the set of different set in the set the set	1 2	
3	Q. How much did you leave in the ashtray?	3	three, four?
4	Q. How much did you leave in the ashtray? A. 300.	4	MR. MERMELSTEIN: That's fine with me as
	Q. How much did you leave in the ashtray?	4 5	MR. MERMELSTEIN: That's fine with me as long as we remember where we left off.
4	Q. How much did you leave in the ashtray? A. 300.	4 5 6	MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it
4 5	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. 	4 5 6 7	MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions?
4 5 6	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? 	4 5 6	MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track
4 5 6 7	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I 	4 5 6 7 8 9	MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that.
4 5 7 8 9	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I 	4 5 6 7 8	MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that. MR. EDWARDS: I've had that go wrong
4 5 7 8 9	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I have to collect that money because I will send the 	4 5 6 7 8 9	MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that. MR. EDWARDS: I've had that go wrong before, especially when we have some parties
4 5 7 8 9 10	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I have to collect that money because I will send the cars to the car wash so to avoid that money being 	4 5 6 7 8 9 10	MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that. MR. EDWARDS: I've had that go wrong before, especially when we have some parties who aren't here, such as Mr. Garcia, he's
4 5 7 9 10 11	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I have to collect that money because I will send the cars to the car wash so to avoid that money being stolen we used to keep track, you know, when to 	4 5 7 8 9 10 11 12	MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that. MR. EDWARDS: I've had that go wrong before, especially when we have some parties who aren't here, such as Mr. Garcia, he's
4 5 7 8 9 10 11 12 13	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I have to collect that money because I will send the cars to the car wash so to avoid that money being stolen we used to keep track, you know, when to retrieve that money and then when he's coming put 	4 5 6 7 8 9 10 11 12 13	MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that. MR. EDWARDS: I've had that go wrong before, especially when we have some parties who aren't here, such as Mr. Garcia, he's going to join depositions, we have to start
4 5 7 9 10 11 12 13 14	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I have to collect that money because I will send the cars to the car wash so to avoid that money being stolen we used to keep track, you know, when to retrieve that money and then when he's coming put it back there again. 	4 5 6 7 8 9 10 11 12 13 14	MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that. MR. EDWARDS: I've had that go wrong before, especially when we have some parties who aren't here, such as Mr. Garcia, he's going to join depositions, we have to start at 27 or whatever.
4 5 7 8 9 10 11 12 13 14 15	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I have to collect that money because I will send the cars to the car wash so to avoid that money being stolen we used to keep track, you know, when to retrieve that money and then when he's coming put it back there again. Q. So you use cash for that purpose and you 	4 5 6 7 8 9 10 11 12 13 14 15	 MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that. MR. EDWARDS: I've had that go wrong before, especially when we have some parties who aren't here, such as Mr. Garcia, he's going to join depositions, we have to start at 27 or whatever. MR. CRITTON: For each deposition one
4 5 7 8 9 10 11 12 13 14 15 16	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I have to collect that money because I will send the cars to the car wash so to avoid that money being stolen we used to keep track, you know, when to retrieve that money and then when he's coming put it back there again. Q. So you use cash for that purpose and you also use cash to pay the masseuses. Correct? 	4 5 6 7 8 9 10 11 12 13 14 15 16	MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that. MR. EDWARDS: I've had that go wrong before, especially when we have some parties who aren't here, such as Mr. Garcia, he's going to join depositions, we have to start at 27 or whatever. MR. CRITTON: For each deposition one through whatever without necessarily giving
4 5 6 7 8 9 10 11 12 13 14 15 16	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I have to collect that money because I will send the cars to the car wash so to avoid that money being stolen we used to keep track, you know, when to retrieve that money and then when he's coming put it back there again. Q. So you use cash for that purpose and you also use cash to pay the masseuses. Correct? 	4 5 6 7 8 9 10 11 12 13 14 15 16 17	MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that. MR. EDWARDS: I've had that go wrong before, especially when we have some parties who aren't here, such as Mr. Garcia, he's going to join depositions, we have to start at 27 or whatever. MR. CRITTON: For each deposition one through whatever without necessarily giving them a plaintiff or defendant.
4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I have to collect that money because I will send the cars to the car wash so to avoid that money being stolen we used to keep track, you know, when to retrieve that money and then when he's coming put it back there again. Q. So you use cash for that purpose and you also use cash to pay the masseuses. Correct? A. Yes. Q. Did you use cash for any other purpose? 	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that. MR. EDWARDS: I've had that go wrong before, especially when we have some parties who aren't here, such as Mr. Garcia, he's going to join depositions, we have to start at 27 or whatever. MR. CRITTON: For each deposition one through whatever without necessarily giving them a plaintiff or defendant. BY MR. MERMELSTEIN:
4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I have to collect that money because I will send the cars to the car wash so to avoid that money being stolen we used to keep track, you know, when to retrieve that money and then when he's coming put it back there again. Q. So you use cash for that purpose and you also use cash to pay the masseuses. Correct? A. Yes. Q. Did you use cash for any other purpose? A. Car wash for the guy who used to came to 	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that. MR. EDWARDS: I've had that go wrong before, especially when we have some parties who aren't here, such as Mr. Garcia, he's going to join depositions, we have to start at 27 or whatever. MR. CRITTON: For each deposition one through whatever without necessarily giving them a plaintiff or defendant. BY MR. MERMELSTEIN: Q. Mr. Rodriguez, I've marked as Exhibit 1 a
4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I have to collect that money because I will send the cars to the car wash so to avoid that money being stolen we used to keep track, you know, when to retrieve that money and then when he's coming put it back there again. Q. So you use cash for that purpose and you also use cash to pay the masseuses. Correct? A. Yes. Q. Did you use cash for any other purpose? A. Car wash for the guy who used to came to the house and wash all the cars. Tipping 	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that. MR. EDWARDS: I've had that go wrong before, especially when we have some parties who aren't here, such as Mr. Garcia, he's going to join depositions, we have to start at 27 or whatever. MR. CRITTON: For each deposition one through whatever without necessarily giving them a plaintiff or defendant. BY MR. MERMELSTEIN: Q. Mr. Rodriguez, I've marked as Exhibit 1 a composite document which includes four per page of
4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I have to collect that money because I will send the cars to the car wash so to avoid that money being stolen we used to keep track, you know, when to retrieve that money and then when he's coming put it back there again. Q. So you use cash for that purpose and you also use cash to pay the masseuses. Correct? A. Yes. Q. Did you use cash for any other purpose? A. Car wash for the guy who used to came to the house and wash all the cars. Tipping sometimes for getting a good spot in the 	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that. MR. EDWARDS: I've had that go wrong before, especially when we have some parties who aren't here, such as Mr. Garcia, he's going to join depositions, we have to start at 27 or whatever. MR. CRITTON: For each deposition one through whatever without necessarily giving them a plaintiff or defendant. BY MR. MERMELSTEIN: Q. Mr. Rodriguez, I've marked as Exhibit 1 a composite document which includes four per page of what appear to be message slips.
4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I have to collect that money because I will send the cars to the car wash so to avoid that money being stolen we used to keep track, you know, when to retrieve that money and then when he's coming put it back there again. Q. So you use cash for that purpose and you also use cash to pay the masseuses. Correct? A. Yes. Q. Did you use cash for any other purpose? A. Car wash for the guy who used to came to the house and wash all the cars. Tipping sometimes for getting a good spot in the 	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that. MR. EDWARDS: I've had that go wrong before, especially when we have some parties who aren't here, such as Mr. Garcia, he's going to join depositions, we have to start at 27 or whatever. MR. CRITTON: For each deposition one through whatever without necessarily giving them a plaintiff or defendant. BY MR. MERMELSTEIN: Q. Mr. Rodriguez, I've marked as Exhibit 1 a composite document which includes four per page of what appear to be message slips. First of all let me ask you, let me
4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I have to collect that money because I will send the cars to the car wash so to avoid that money being stolen we used to keep track, you know, when to retrieve that money and then when he's coming put it back there again. Q. So you use cash for that purpose and you also use cash to pay the masseuses. Correct? A. Yes. Q. Did you use cash for any other purpose? A. Car wash for the guy who used to came to the house and wash all the cars. Tipping sometimes for getting a good spot in the restaurant you have to have cash, something like 	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that. MR. EDWARDS: I've had that go wrong before, especially when we have some parties who aren't here, such as Mr. Garcia, he's going to join depositions, we have to start at 27 or whatever. MR. CRITTON: For each deposition one through whatever without necessarily giving them a plaintiff or defendant. BY MR. MERMELSTEIN: Q. Mr. Rodriguez, I've marked as Exhibit 1 a composite document which includes four per page of what appear to be message slips. First of all let me ask you, let me direct your attention to the first page of this
4 5 7 8	 Q. How much did you leave in the ashtray? A. 300. Q. And did you ever have to replenish that money? A. Yes. Q. Because the Mercedes was stranded? A. No, because when Mr. Epstein will leave I have to collect that money because I will send the cars to the car wash so to avoid that money being stolen we used to keep track, you know, when to retrieve that money and then when he's coming put it back there again. Q. So you use cash for that purpose and you also use cash to pay the masseuses. Correct? A. Yes. Q. Did you use cash for any other purpose? A. Car wash for the guy who used to came to the house and wash all the cars. Tipping sometimes for getting a good spot in the 	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 MR. MERMELSTEIN: That's fine with me as long as we remember where we left off. MR. CRITTON: Well, are we going to do it consecutive with all of the depositions? I'm okay with that if someone can keep track of that. MR. EDWARDS: I've had that go wrong before, especially when we have some parties who aren't here, such as Mr. Garcia, he's going to join depositions, we have to start at 27 or whatever. MR. CRITTON: For each deposition one through whatever without necessarily giving them a plaintiff or defendant. BY MR. MERMELSTEIN: Q. Mr. Rodriguez, I've marked as Exhibit 1 a composite document which includes four per page of what appear to be message slips. First of all let me ask you, let me

19 (Pages 70 to 73)

Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

	Page 74		Page 76
1	A. Yes.	1	and he told you he owned a modeling agency?
2	Q. Are those your initials?	2	A. Yes, sir.
3	A. Yes.	3	Q. Anything else he told you?
4	Q. And was it the household policy to	4	A. He spoke, you know, five, six languages,
	hitial messages when they were taken?	5	always speaking Spanish, Italian.
6 "	A. Yes.	6	Q. Did the girls who were you know, who
7	Q. Okay. You were instructed to do that?	7	travelled with Mr. Epstein, were they from his
		8	agency?
8	A. Yes.	9	MR. CRITTON: Form.
9	Q. Who instructed you to do that?	10	THE WITNESS: I don't know, sir.
.0	A. Ms. Maxwell. There was a manual, sir, in		BY MR. MERMELSTEIN:
	he house, we had to follow the instructions of	11	Q. You didn't discuss that?
	he manual.	12	•
.3	Q. There was okay.	13	A. No.
14	A. Estate manager, household manager for all	14	Q. Let's look at the message next to it.
15 th	he houses, so I will abide to that, you know, so	15	MR. CRITTON: Still on page one?
16 I	take message with my initial, the time, who	16	MR. MERMELSTEIN: Still on page one.
	alled.	17	BY MR. MERMELSTEIN:
18	Q. So there were all sorts of policies and	18	Q. It appears the one under it is to the
	procedures in this manual?	19	same person. Is that correct? Who is that?
20	A. Yes.	20	A. Alicia.
21	Q. Who wrote it?	21	Q. Who is Alicia?
22	A. It was the estate manager for all the	22	A. I don't know, sir. Please tell Jeffrey
	properties and so I was	23	that I called so I just wrote the name.
24 P	Q. Who was the estate manager for all the	24	Q. Now, some of these messages if you look
	properties?	25	through appears to be a different handwriting and
3 4 5 6 8 9 10 6 11 12 13 14	 A. I never met him, sir, he was fired before Came along. Q. But you don't remember his name? A. No, sir. Q. And you remember one of the things that said in this manual was that every message has to be signed? A. Yes. Q. I'm not necessarily going to go through every single message. Let me go back to the one on the upper left on the first page. It's from Dean-Luc. Is that correct? A. Yes, sir. Q. Who is Jean-Luc? A. He had modeling agency. 	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	 there is no signature on the bottom. A. That's not mine, I don't know who's that is, sir. Q. I thought you said earlier you were the one who was responsible for taking messages. A. Exactly, yes, I was, sir. Q. But there were other people who took messages as well? A. Maybe this is after or before my time, sir. Q. Okay. Because there is no date on it. A. I used to put my dates and I know I used to do that all the time, but you know. Q. These style of message pads. It was a pad. Correct?
15	A. He had modeling agency.Q. How do you know that?	16	A. Yes.
16 17	A. He gave me his card, sir.	17	Q. And this is the old fashion message pad
	Q. Was he a frequent guest at the house?	18	that it's like duplicate?
18		19	A. Exactly, the original stays with the
19	A. Yes, sir.	20	spiral.
20	Q. Did he stay over?	21	Q. Okay. So there was a spiral notebook?
21	A. Sometimes he will stay, sometimes I will	22	A. Exactly.
~ ~	drive him to Miami.	22	Q. And you would write the message on the
		1/5	
23	Q. Do you recall his last name?		ton conviand then you would take that out and nut
22 0 23 24 25	 Q. Do you recall his last name? A. No, sir. Q. And so you had a conversation with him 	24 25	top copy and then you would take that out and put it on the counter in the kitchen?

20 (Pages 74 to 77)

Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

	Page 150	1	Page 152
1	Q. You had a laptop?	1	Q. The girls who came to the house for
2	A. No, it was desktop.	2	massages, did you ever call a cab to bring any of
3	Q. Okay. So you had your own desktop in the	3	the girls home?
4	staff house?	4	A. Probably on a few occasions.
5	A. Yeah. Exactly.	5	Q. So is it your understanding that they
6	Q. And you don't know what was what was	6	would have arrived by cab as well?
7	the files in that computer versus on the other	7	MR. CRITTON: Form.
8	computers?	8	THE WITNESS: Yes.
9	A. No, sir.	9	BY MR. MERMELSTEIN:
0	Q. Did you ever see any pornography on any	10	Q. And how would that come about, were you
1	of the computers?	11	given instructions to call a cab by anyone?
2	A. No, sir.	12	A. No, I would call the cab, the taxi.
3	Q. Are you sure about that?	13	Q. How did you know a cab needed to be
4	A. Pornography as in sexual acts, no.	14	called?
.5	Q. Pornography as in naked people, men or	15	A. Because Sarah would tell me can you get
.6	women.	16	me a taxi.
.7	A. Yeah, there were some.	17	Q. So when the girl was finished what she
8	Q. Okay. And describe to me what that was.	18	was doing Sarah would come to you and say
9	A. They were like models.	19	A. She would call me.
20	Q. And where were those in the computer? I	20	MR. CRITTON: Form.
	mean, how did you access that?	21	BY MR. MERMELSTEIN:
21	A. They were in the files and some of it	22	Q. She would call you?
2	A. They were in the file they were, what was your	23	A. Yes.
23	in you mean which file they were, what was your	24	Q. Okay. You would be in the guest house at
24	question?	25	the time?
25	Q. Where were they in the computer? There	25	the time.
	Page 151		Page 15
1	were downloaded files on computer?	1	A. Yes.
2	A. They were downloaded, yes.	2	Q. Do you recall having to do that often?
3	MR. CRITTON: Form.	3	A. No, not very often, sir.
4	BY MR. MERMELSTEIN:	4	Q. Did Mr. Epstein keep photograph equipment
5			
_1	O. Okay. There were photographs of naked	5	in the house?
	Q. Okay. There were photographs of naked women?	6	A. I don't remember seeing it.
6	women?		
6 7	women? A. Models.	6 7	A. I don't remember seeing it.Q. Do you recall seeing any video equipment?
6 7 8	women? A. Models. Q. And why do you say models?	6 7 8	 A. I don't remember seeing it. Q. Do you recall seeing any video equipment? A. No, sir.
6 7 8 9	women? A. Models. Q. And why do you say models? A. Because it was like a catalog so you have	6 7 8 9	 A. I don't remember seeing it. Q. Do you recall seeing any video equipment? A. No, sir. Q. Do you recall any video or photograph
6 7 8 9	women? A. Models. Q. And why do you say models? A. Because it was like a catalog so you have models, you know.	6 7 8 9 10	A. I don't remember seeing it.Q. Do you recall seeing any video equipment?A. No, sir.Q. Do you recall any video or photograph equipment in the master bedroom?
6 7 8 9 10	 women? A. Models. Q. And why do you say models? A. Because it was like a catalog so you have models, you know. Q. And what was your understanding as a 	6 7 8 9 10 11	 A. I don't remember seeing it. Q. Do you recall seeing any video equipment? A. No, sir. Q. Do you recall any video or photograph equipment in the master bedroom? A. No, sir.
6 7 9 10 11	 women? A. Models. Q. And why do you say models? A. Because it was like a catalog so you have models, you know. Q. And what was your understanding as a source of these photos? 	6 7 8 9 10 11 12	 A. I don't remember seeing it. Q. Do you recall seeing any video equipment? A. No, sir. Q. Do you recall any video or photograph equipment in the master bedroom? A. No, sir. Q. The models that you saw on the computer,
6 7 9 10 11 12	 women? A. Models. Q. And why do you say models? A. Because it was like a catalog so you have models, you know. Q. And what was your understanding as a source of these photos? A. I don't know, sir. It was just a 	6 7 8 9 10 11 12 13	 A. I don't remember seeing it. Q. Do you recall seeing any video equipment? A. No, sir. Q. Do you recall any video or photograph equipment in the master bedroom? A. No, sir. Q. The models that you saw on the computer, did you recognize any of them as having been at
6 7 9 10 11 12 13	 women? A. Models. Q. And why do you say models? A. Because it was like a catalog so you have models, you know. Q. And what was your understanding as a source of these photos? A. I don't know, sir. It was just a curiosity on myself and it was it was none of 	6 7 8 9 10 11 12 13 14	 A. I don't remember seeing it. Q. Do you recall seeing any video equipment? A. No, sir. Q. Do you recall any video or photograph equipment in the master bedroom? A. No, sir. Q. The models that you saw on the computer, did you recognize any of them as having been at the house?
6 7 8 9 10 11 12 13 14	 women? A. Models. Q. And why do you say models? A. Because it was like a catalog so you have models, you know. Q. And what was your understanding as a source of these photos? A. I don't know, sir. It was just a curiosity on myself and it was it was none of my business but, you know, I just happen to see 	6 7 8 9 10 11 12 13 14 15	 A. I don't remember seeing it. Q. Do you recall seeing any video equipment? A. No, sir. Q. Do you recall any video or photograph equipment in the master bedroom? A. No, sir. Q. The models that you saw on the computer, did you recognize any of them as having been at the house? A. No.
6 7 8 9 10 12 13 14 15	 women? A. Models. Q. And why do you say models? A. Because it was like a catalog so you have models, you know. Q. And what was your understanding as a source of these photos? A. I don't know, sir. It was just a curiosity on myself and it was it was none of my business but, you know, I just happen to see them there. 	6 7 8 9 10 11 12 13 14 15 16	 A. I don't remember seeing it. Q. Do you recall seeing any video equipment? A. No, sir. Q. Do you recall any video or photograph equipment in the master bedroom? A. No, sir. Q. The models that you saw on the computer, did you recognize any of them as having been at the house? A. No. Q. The girls who stayed at the house, did
6 7 8 9 10 11 12 13 14 15 16	 women? A. Models. Q. And why do you say models? A. Because it was like a catalog so you have models, you know. Q. And what was your understanding as a source of these photos? A. I don't know, sir. It was just a curiosity on myself and it was it was none of my business but, you know, I just happen to see them there. Q. Did these girls appear very young to you? 	6 7 8 9 10 11 12 13 14 15 16 17	 A. I don't remember seeing it. Q. Do you recall seeing any video equipment? A. No, sir. Q. Do you recall any video or photograph equipment in the master bedroom? A. No, sir. Q. The models that you saw on the computer, did you recognize any of them as having been at the house? A. No. Q. The girls who stayed at the house, did any of them speak with a foreign accent?
6 7 8 9 10 11 12 13 14 15 16 17	 women? A. Models. Q. And why do you say models? A. Because it was like a catalog so you have models, you know. Q. And what was your understanding as a source of these photos? A. I don't know, sir. It was just a curiosity on myself and it was it was none of my business but, you know, I just happen to see them there. Q. Did these girls appear very young to you? MR. CRITTON: Form. 	6 7 8 9 10 11 12 13 14 15 16 17 18	 A. I don't remember seeing it. Q. Do you recall seeing any video equipment? A. No, sir. Q. Do you recall any video or photograph equipment in the master bedroom? A. No, sir. Q. The models that you saw on the computer, did you recognize any of them as having been at the house? A. No. Q. The girls who stayed at the house, did any of them speak with a foreign accent? A. Yes.
6 7 8 9 10 11 12 13 14 15 16 17 18 19	 women? A. Models. Q. And why do you say models? A. Because it was like a catalog so you have models, you know. Q. And what was your understanding as a source of these photos? A. I don't know, sir. It was just a curiosity on myself and it was it was none of my business but, you know, I just happen to see them there. Q. Did these girls appear very young to you? MR. CRITTON: Form. THE WITNESS: No, sir. They were young 	6 7 8 9 10 11 12 13 14 15 16 17 18 19	 A. I don't remember seeing it. Q. Do you recall seeing any video equipment? A. No, sir. Q. Do you recall any video or photograph equipment in the master bedroom? A. No, sir. Q. The models that you saw on the computer, did you recognize any of them as having been at the house? A. No. Q. The girls who stayed at the house, did any of them speak with a foreign accent? A. Yes. Q. Many of them?
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 women? A. Models. Q. And why do you say models? A. Because it was like a catalog so you have models, you know. Q. And what was your understanding as a source of these photos? A. I don't know, sir. It was just a curiosity on myself and it was it was none of my business but, you know, I just happen to see them there. Q. Did these girls appear very young to you? MR. CRITTON: Form. THE WITNESS: No, sir. They were young but not underage. 	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 A. I don't remember seeing it. Q. Do you recall seeing any video equipment? A. No, sir. Q. Do you recall any video or photograph equipment in the master bedroom? A. No, sir. Q. The models that you saw on the computer, did you recognize any of them as having been at the house? A. No. Q. The girls who stayed at the house, did any of them speak with a foreign accent? A. Yes. Q. Many of them? MR. CRITTON: Form.
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 women? A. Models. Q. And why do you say models? A. Because it was like a catalog so you have models, you know. Q. And what was your understanding as a source of these photos? A. I don't know, sir. It was just a curiosity on myself and it was it was none of my business but, you know, I just happen to see them there. Q. Did these girls appear very young to you? MR. CRITTON: Form. THE WITNESS: No, sir. They were young but not underage. BY MR. MERMELSTEIN: 	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 A. I don't remember seeing it. Q. Do you recall seeing any video equipment? A. No, sir. Q. Do you recall any video or photograph equipment in the master bedroom? A. No, sir. Q. The models that you saw on the computer, did you recognize any of them as having been at the house? A. No. Q. The girls who stayed at the house, did any of them speak with a foreign accent? A. Yes. Q. Many of them? MR. CRITTON: Form. THE WITNESS: Some of them.
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 women? A. Models. Q. And why do you say models? A. Because it was like a catalog so you have models, you know. Q. And what was your understanding as a source of these photos? A. I don't know, sir. It was just a curiosity on myself and it was it was none of my business but, you know, I just happen to see them there. Q. Did these girls appear very young to you? MR. CRITTON: Form. THE WITNESS: No, sir. They were young but not underage. BY MR. MERMELSTEIN: Q. Is there anything in particular that 	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 A. I don't remember seeing it. Q. Do you recall seeing any video equipment? A. No, sir. Q. Do you recall any video or photograph equipment in the master bedroom? A. No, sir. Q. The models that you saw on the computer, did you recognize any of them as having been at the house? A. No. Q. The girls who stayed at the house, did any of them speak with a foreign accent? A. Yes. Q. Many of them? MR. CRITTON: Form. THE WITNESS: Some of them. BY MR. MERMELSTEIN:
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	 women? A. Models. Q. And why do you say models? A. Because it was like a catalog so you have models, you know. Q. And what was your understanding as a source of these photos? A. I don't know, sir. It was just a curiosity on myself and it was it was none of my business but, you know, I just happen to see them there. Q. Did these girls appear very young to you? MR. CRITTON: Form. THE WITNESS: No, sir. They were young but not underage. BY MR. MERMELSTEIN: Q. Is there anything in particular that makes you draw that conclusion? 	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	 A. I don't remember seeing it. Q. Do you recall seeing any video equipment? A. No, sir. Q. Do you recall any video or photograph equipment in the master bedroom? A. No, sir. Q. The models that you saw on the computer, did you recognize any of them as having been at the house? A. No. Q. The girls who stayed at the house, did any of them speak with a foreign accent? A. Yes. Q. Many of them? MR. CRITTON: Form. THE WITNESS: Some of them. BY MR. MERMELSTEIN: Q. Would any of them not speak any English?
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 women? A. Models. Q. And why do you say models? A. Because it was like a catalog so you have models, you know. Q. And what was your understanding as a source of these photos? A. I don't know, sir. It was just a curiosity on myself and it was it was none of my business but, you know, I just happen to see them there. Q. Did these girls appear very young to you? MR. CRITTON: Form. THE WITNESS: No, sir. They were young but not underage. BY MR. MERMELSTEIN: Q. Is there anything in particular that 	6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 A. I don't remember seeing it. Q. Do you recall seeing any video equipment? A. No, sir. Q. Do you recall any video or photograph equipment in the master bedroom? A. No, sir. Q. The models that you saw on the computer, did you recognize any of them as having been at the house? A. No. Q. The girls who stayed at the house, did any of them speak with a foreign accent? A. Yes. Q. Many of them? MR. CRITTON: Form. THE WITNESS: Some of them. BY MR. MERMELSTEIN:

39 (Pages 150 to 153)

Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

	Page 166		Page 168
1	written down anywhere?	1	for now we'll call it a massage as well as
2	A. No.	2	anybody who brought that person over to the house,
3	Q. It's my understanding that C. and T.	3	they would both get paid cash. Are you familiar
4	either came to his house alone to visit with Mr.	4	with that?
5	Epstein or brought other girls in their age group	5	MR. CRITTON: Form.
6	to Mr. Epstein.	6	THE WITNESS: No.
7	Were you familiar with that type of	7	BY MR. EDWARDS:
8	recruitment process of girls bringing other girls?	8	Q. If C. brought another girl over to the
9	MR. CRITTON: Form.	9	house and C. stayed downstairs but this other girl
0	THE WITNESS: Yes.	10	went upstairs with Mr. Epstein, which one would
.1	BY MR. EDWARDS:	11	you pay?
	Q. Can you tell me more about what you know	12	A. I don't know because I was told who to
2		13	
3	about girls bringing other girls that are		pay. O And Sarah Kellen always told you?
.4	relatively the same age to come to Jeffrey	14	Q. And Sarah Kellen always told you?
5	Epstein's house and to use your words, have a good	15	A. Sarah told me pay so and so.
.6	time?	16	Q. So if we were going to ask anybody else
17	MR. CRITTON: Form.	17	about the exact method in terms of who would get
8	THE WITNESS: It's hard to know who they	18	paid and for what, who would the people be? I
9	knew. But I think that was they feel	19	mean, other than Mr. Epstein who else could we ask
20	better themselves when they're in a group	20	these questions?
21	than going by themselves, but I don't know	21	A. Sarah.
22	somebody recruiting.	22	Q. Sarah Kellen?
23	BY MR. EDWARDS:	23	A. Yes.
24	Q. Okay. And you've talked about, at least	24	Q. She would know this?
25	referred to yourself I believe to the police and	25	Ă. Yes.
1	Page 167 as well today as a human ATM machine. Right?	1	Page 169 Q. What about Ghislaine Maxwell? MR. CRITTON: Form.
1 2 3 4 5 6 7 8 9 10 11 12 13 14		1 2 3 4 5 6 7 8 9 10 11 12 13 14	-
2 3 4 5 6 7 8 9 10 11 12 13	as well today as a human ATM machine. Right? MR. CRITTON: Form. THE WITNESS: Something like that. I was supposed to carry cash at all times. BY MR. EDWARDS: Q. One of the primary reasons why you carried cash was to pay the girls in this age group of C. and T. for whatever happened at the house. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right?	2 3 4 5 6 7 8 9 10 11 12 13	 Q. What about Ghislaine Maxwell? MR. CRITTON: Form. THE WITNESS: You're talking about the boss. I don't know. BY MR. EDWARDS: Q. To your knowledge was Ghislaine Maxwell aware of these girls that are in the age group of C. and T. coming to Jeffrey Epstein's house to have a good time? MR. CRITTON: Form. THE WITNESS: I have to say something. Mrs. Maxwell called me and told me not to ever discuss or contact her again in a
23456789012345	as well today as a human ATM machine. Right? MR. CRITTON: Form. THE WITNESS: Something like that. I was supposed to carry cash at all times. BY MR. EDWARDS: Q. One of the primary reasons why you carried cash was to pay the girls in this age group of C. and T. for whatever happened at the house. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form.	2 3 4 5 6 7 8 9 10 11 12 13 14	 Q. What about Ghislaine Maxwell? MR. CRITTON: Form. THE WITNESS: You're talking about the boss. I don't know. BY MR. EDWARDS: Q. To your knowledge was Ghislaine Maxwell aware of these girls that are in the age group of C. and T. coming to Jeffrey Epstein's house to have a good time? MR. CRITTON: Form. THE WITNESS: I have to say something. Mrs. Maxwell called me and told me not to ever discuss or contact her again in a threaten way. BY MR. EDWARDS: Q. When was this?
2 3 4 5 6 7 8 9 10 11 12 13 14 15	as well today as a human ATM machine. Right? MR. CRITTON: Form. THE WITNESS: Something like that. I was supposed to carry cash at all times. BY MR. EDWARDS: Q. One of the primary reasons why you carried cash was to pay the girls in this age group of C. and T. for whatever happened at the house. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: WITNESS: Yes. BY MR. EDWARDS:	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	 Q. What about Ghislaine Maxwell? MR. CRITTON: Form. THE WITNESS: You're talking about the boss. I don't know. BY MR. EDWARDS: Q. To your knowledge was Ghislaine Maxwell aware of these girls that are in the age group of C. and T. coming to Jeffrey Epstein's house to have a good time? MR. CRITTON: Form. THE WITNESS: I have to say something. Mrs. Maxwell called me and told me not to ever discuss or contact her again in a threaten way. BY MR. EDWARDS: Q. When was this? A. Right after I left because I call one of
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	as well today as a human ATM machine. Right? MR. CRITTON: Form. THE WITNESS: Something like that. I was supposed to carry cash at all times. BY MR. EDWARDS: Q. One of the primary reasons why you carried cash was to pay the girls in this age group of C. and T. for whatever happened at the house. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. Okay. And when C., let's use her for	2 3 4 5 6 7 8 9 10 11 12 13 14 15	 Q. What about Ghislaine Maxwell? MR. CRITTON: Form. THE WITNESS: You're talking about the boss. I don't know. BY MR. EDWARDS: Q. To your knowledge was Ghislaine Maxwell aware of these girls that are in the age group of C. and T. coming to Jeffrey Epstein's house to have a good time? MR. CRITTON: Form. THE WITNESS: I have to say something. Mrs. Maxwell called me and told me not to ever discuss or contact her again in a threaten way. BY MR. EDWARDS: Q. When was this? A. Right after I left because I call one of
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	as well today as a human ATM machine. Right? MR. CRITTON: Form. THE WITNESS: Something like that. I was supposed to carry cash at all times. BY MR. EDWARDS: Q. One of the primary reasons why you carried cash was to pay the girls in this age group of C. and T. for whatever happened at the house. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. Okay. And when C., let's use her for example, would bring somebody else to the house,	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 Q. What about Ghislaine Maxwell? MR. CRITTON: Form. THE WITNESS: You're talking about the boss. I don't know. BY MR. EDWARDS: Q. To your knowledge was Ghislaine Maxwell aware of these girls that are in the age group of C. and T. coming to Jeffrey Epstein's house to have a good time? MR. CRITTON: Form. THE WITNESS: I have to say something. Mrs. Maxwell called me and told me not to ever discuss or contact her again in a threaten way. BY MR. EDWARDS: Q. When was this? A. Right after I left because I call one of the friends for a job and she told me this, but,
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 7 8 9 10 11 12 13 14 15 16 7 8 9 10 11 12 13 14 15 16 7 8 9 10 11 11 11 11 11 11 11 11 11 11 11 11	as well today as a human ATM machine. Right? MR. CRITTON: Form. THE WITNESS: Something like that. I was supposed to carry cash at all times. BY MR. EDWARDS: Q. One of the primary reasons why you carried cash was to pay the girls in this age group of C. and T. for whatever happened at the house. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. Okay. And when C., let's use her for example, would bring somebody else to the house, did you pay C. as well as whomever she brought to	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 Q. What about Ghislaine Maxwell? MR. CRITTON: Form. THE WITNESS: You're talking about the boss. I don't know. BY MR. EDWARDS: Q. To your knowledge was Ghislaine Maxwell aware of these girls that are in the age group of C. and T. coming to Jeffrey Epstein's house to have a good time? MR. CRITTON: Form. THE WITNESS: I have to say something. Mrs. Maxwell called me and told me not to ever discuss or contact her again in a threaten way. BY MR. EDWARDS: Q. When was this? A. Right after I left because I call one of the friends for a job and she told me this, but, you know, I feel intimidated and so I want to keep
2 3 4 5 6 7 8 9 10 11 2 3 4 5 6 7 8 9 10 11 2 3 4 5 16 7 8 9 10 11 2 3 4 5 16 7 8 9 10 11 2 10 10 10 10 10 10 10 10 10 10 10 10 10	as well today as a human ATM machine. Right? MR. CRITTON: Form. THE WITNESS: Something like that. I was supposed to carry cash at all times. BY MR. EDWARDS: Q. One of the primary reasons why you carried cash was to pay the girls in this age group of C. and T. for whatever happened at the house. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. Okay. And when C., let's use her for example, would bring somebody else to the house, did you pay C. as well as whomever she brought to the house, pay them both?	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 Q. What about Ghislaine Maxwell? MR. CRITTON: Form. THE WITNESS: You're talking about the boss. I don't know. BY MR. EDWARDS: Q. To your knowledge was Ghislaine Maxwell aware of these girls that are in the age group of C. and T. coming to Jeffrey Epstein's house to have a good time? MR. CRITTON: Form. THE WITNESS: I have to say something. Mrs. Maxwell called me and told me not to ever discuss or contact her again in a threaten way. BY MR. EDWARDS: Q. When was this? A. Right after I left because I call one of the friends for a job and she told me this, but, you know, I feel intimidated and so I want to keep her out.
2 3 4 5 6 7 8 9 0 11 12 13 14 15 16 7 18 19 0 21	as well today as a human ATM machine. Right? MR. CRITTON: Form. THE WITNESS: Something like that. I was supposed to carry cash at all times. BY MR. EDWARDS: Q. One of the primary reasons why you carried cash was to pay the girls in this age group of C. and T. for whatever happened at the house. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. Okay. And when C., let's use her for example, would bring somebody else to the house, did you pay C. as well as whomever she brought to the house, pay them both? A. No, I pay only one person.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 Q. What about Ghislaine Maxwell? MR. CRITTON: Form. THE WITNESS: You're talking about the boss. I don't know. BY MR. EDWARDS: Q. To your knowledge was Ghislaine Maxwell aware of these girls that are in the age group of C. and T. coming to Jeffrey Epstein's house to have a good time? MR. CRITTON: Form. THE WITNESS: I have to say something. Mrs. Maxwell called me and told me not to ever discuss or contact her again in a threaten way. BY MR. EDWARDS: Q. When was this? A. Right after I left because I call one of the friends for a job and she told me this, but, you know, I feel intimidated and so I want to keep her out. Q. What exactly did she say? First of all,
2 3 4 5 6 7 8 9 10 11 2 13 14 15 16 7 18 19 20 1 22 12 22 2	as well today as a human ATM machine. Right? MR. CRITTON: Form. THE WITNESS: Something like that. I was supposed to carry cash at all times. BY MR. EDWARDS: Q. One of the primary reasons why you carried cash was to pay the girls in this age group of C. and T. for whatever happened at the house. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. Okay. And when C., let's use her for example, would bring somebody else to the house, did you pay C. as well as whomever she brought to the house, pay them both? A. No, I pay only one person. Q. Okay. My understanding, and tell me if	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 Q. What about Ghislaine Maxwell? MR. CRITTON: Form. THE WITNESS: You're talking about the boss. I don't know. BY MR. EDWARDS: Q. To your knowledge was Ghislaine Maxwell aware of these girls that are in the age group of C. and T. coming to Jeffrey Epstein's house to have a good time? MR. CRITTON: Form. THE WITNESS: I have to say something. Mrs. Maxwell called me and told me not to ever discuss or contact her again in a threaten way. BY MR. EDWARDS: Q. When was this? A. Right after I left because I call one of the friends for a job and she told me this, but, you know, I feel intimidated and so I want to keep her out. Q. What exactly did she say? First of all, was this a telephone call?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 6 17 18 19 20 1 22 23	as well today as a human ATM machine. Right? MR. CRITTON: Form. THE WITNESS: Something like that. I was supposed to carry cash at all times. BY MR. EDWARDS: Q. One of the primary reasons why you carried cash was to pay the girls in this age group of C. and T. for whatever happened at the house. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. Okay. And when C., let's use her for example, would bring somebody else to the house, did you pay C. as well as whomever she brought to the house, pay them both? A. No, I pay only one person. Q. Okay. My understanding, and tell me if this is wrong or you can corroborate this, is that	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	 Q. What about Ghislaine Maxwell? MR. CRITTON: Form. THE WITNESS: You're talking about the boss. I don't know. BY MR. EDWARDS: Q. To your knowledge was Ghislaine Maxwell aware of these girls that are in the age group of C. and T. coming to Jeffrey Epstein's house to have a good time? MR. CRITTON: Form. THE WITNESS: I have to say something. Mrs. Maxwell called me and told me not to ever discuss or contact her again in a threaten way. BY MR. EDWARDS: Q. When was this? A. Right after I left because I call one of the friends for a job and she told me this, but, you know, I feel intimidated and so I want to keep her out. Q. What exactly did she say? First of all, was this a telephone call? A. Yes, she was in New York.
2 3 4 5 6 7 8 9 10 11 2 13 14 15 16 7 18 19 20 1 22 12 22 2	as well today as a human ATM machine. Right? MR. CRITTON: Form. THE WITNESS: Something like that. I was supposed to carry cash at all times. BY MR. EDWARDS: Q. One of the primary reasons why you carried cash was to pay the girls in this age group of C. and T. for whatever happened at the house. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. That's a fair statement. Right? MR. CRITTON: Form. THE WITNESS: Yes. BY MR. EDWARDS: Q. Okay. And when C., let's use her for example, would bring somebody else to the house, did you pay C. as well as whomever she brought to the house, pay them both? A. No, I pay only one person. Q. Okay. My understanding, and tell me if	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 Q. What about Ghislaine Maxwell? MR. CRITTON: Form. THE WITNESS: You're talking about the boss. I don't know. BY MR. EDWARDS: Q. To your knowledge was Ghislaine Maxwell aware of these girls that are in the age group of C. and T. coming to Jeffrey Epstein's house to have a good time? MR. CRITTON: Form. THE WITNESS: I have to say something. Mrs. Maxwell called me and told me not to ever discuss or contact her again in a threaten way. BY MR. EDWARDS: Q. When was this? A. Right after I left because I call one of the friends for a job and she told me this, but, you know, I feel intimidated and so I want to keep her out. Q. What exactly did she say? First of all, was this a telephone call?

43 (Pages 166 to 169)

Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

	Page 238		Page 240
1	Cab Company?	1	A. Nadia was the number one girlfriend for
2	A. West Palm Beach Taxi. No, it's not	2	Mr. Epstein. Very sweet girl, and she was always
3	Yellow. Could be Yellow, but I don't know.	3	she would come over to the house but different
4	Q. Would Mr. Epstein have the names or the	4	girls with her all the time.
5	list?	5	Q. Okay. But Nadia, that's somebody who
6	A. Probably.	6	lives in New York?
7	MR. CRITTON: Form.	7	A. Nadia, I believe, yes, her address is in
8	BY MR. EDWARDS:	8	New York.
9	Q. Anybody else?	9	Q. So how often would she stay at 358 El
	A. Sarah.	10	Brillo?
0			
1	Q. Sarah would have?	11	A. Very often.
2	A. Yes.	12	Q. Usually every time when Mr. Epstein was
3	Q. In addition to Mr. Epstein obviously	13	there?
4	knowing who's coming to and from the house, would	14	A. Yes.
5	Sarah also be familiar with the names of the girls	15	Q. And she would for the most time fly on
6	and who they were?	16	the plane with Mr. Epstein?
.7	A. Yes.	17	A. Yes.
.8	Q. In addition to Sarah and Mr. Epstein	18	Q. And it would be her and Mr. Epstein and
9	would Ghislaine Maxwell be familiar with the names	19	oftentimes some other girls?
0	of some of these girls?	20	A. Exactly.
1	MR. CRITTON: Form.	21	Q. Where some points I think earlier when
22	THE WITNESS: Yes.	22	Mr. Mermelstein was asking you questions where
	BY MR. EDWARDS:	23	there was some confusion was we're talking about
3		24	two different sets of girls, the girls that would
4	Q. Are these names kept in a database in a	1	come over and be labelled masseuses from the Palm
25	computer system?	25	come over and be labelled masseuses in one the rain
5	computer system?	25	come over and be labelled masseuses from the Paint
5	Page 239	25	Page 241
		1	Page 241 Beach area, and the girls that would fly on the
1	Page 239		Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova.
1 2	Page 239 A. Could be.	1	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any,
1 2 3	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be?	1 2	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova.
1 2 3 4	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah.	1 2 3 4	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the
1 2 3 4 5	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as	1 2 3 4 5	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as
1 2 3 4 5 6	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation.	1 2 3 4 5 6	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein?
1 2 3 4 5 6 7	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS:	1 2 3 4 5 6 7	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form.
1 2 3 4 5 6 7 8	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say	1 2 3 4 5 6 7 8	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the
1 2 3 4 5 6 7 8 9	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that?	1 2 3 4 5 6 7 8 9	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always
1 2 3 4 5 6 7 8 9	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that? A. Because there were too many and they were	1 2 3 4 5 6 7 8 9 10	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always Nadia is a very shy person so she will be in
1 2 3 4 5 6 7 8 9 .0	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that? A. Because there were too many and they were very organized and there is nothing you write on a	1 2 3 4 5 6 7 8 9 10 11	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always Nadia is a very shy person so she will be in the background.
1 2 3 4 5 6 7 8 9 .0 .1 .2	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that? A. Because there were too many and they were very organized and there is nothing you write on a piece of paper.	1 2 3 4 5 6 7 8 9 10 11 12	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always Nadia is a very shy person so she will be in the background. BY MR. EDWARDS:
1 2 3 4 5 6 7 8 9 10	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that? A. Because there were too many and they were very organized and there is nothing you write on a piece of paper. Q. When you say they were very organized,	1 2 3 4 5 6 7 8 9 10 11 12 13	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always Nadia is a very shy person so she will be in the background. BY MR. EDWARDS: Q. Did you ever know of Nadia Marcenacova to
1 2 3 4 5 6 7 8 9 10 11 2 3	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that? A. Because there were too many and they were very organized and there is nothing you write on a piece of paper. Q. When you say they were very organized, are we talking	1 2 3 4 5 6 7 8 9 10 11 12 13 14	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always Nadia is a very shy person so she will be in the background. BY MR. EDWARDS: Q. Did you ever know of Nadia Marcenacova to engage in to be in the room with Mr. Epstein
1 2 3 4 5 6 7 8 9 10 11 12 13	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that? A. Because there were too many and they were very organized and there is nothing you write on a piece of paper. Q. When you say they were very organized, are we talking A. Mr. Epstein and Sarah.	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always Nadia is a very shy person so she will be in the background. BY MR. EDWARDS: Q. Did you ever know of Nadia Marcenacova to engage in to be in the room with Mr. Epstein while any of these young girls were up there?
1 2 3 4 5 6 7 8 9 0 .1 2 .3 4 5 6 7 8 9 0 .1 2 .3 4 5 6 7 8 9 0 .1 2 .3 4 5 6 7 8 9 0 .1 2 .3 4 5 6 7 8 9 .0 5 .1 5 .1 5 .1 5 .1 5 .1 5 .1 5 .1 5	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that? A. Because there were too many and they were very organized and there is nothing you write on a piece of paper. Q. When you say they were very organized, are we talking A. Mr. Epstein and Sarah.	1 2 3 4 5 6 7 8 9 10 11 12 13 14	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always Nadia is a very shy person so she will be in the background. BY MR. EDWARDS: Q. Did you ever know of Nadia Marcenacova to engage in to be in the room with Mr. Epstein while any of these young girls were up there? MR. CRITTON: Form.
1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that? A. Because there were too many and they were very organized and there is nothing you write on a piece of paper. Q. When you say they were very organized, are we talking A. Mr. Epstein and Sarah. Q. Anybody else beside Mr. Epstein and	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always Nadia is a very shy person so she will be in the background. BY MR. EDWARDS: Q. Did you ever know of Nadia Marcenacova to engage in to be in the room with Mr. Epstein while any of these young girls were up there?
1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 1 2 3 4 5 6 7 8 9 1 2 3 4 5 6 7 8 9 1 2 3 4 5 7 8 9 1 2 3 4 5 8 9 1 2 3 4 5 8 9 1 2 3 4 5 8 9 1 2 3 4 5 8 9 1 2 3 4 5 8 9 1 2 3 4 5 8 9 1 2 3 4 5 8 9 1 2 3 1 2 3 4 5 1 2 3 4 5 1 2 3 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 1 2 3 1 2 3 1 2 3 2 3 1 2 3 3 5 7 8 9 1 2 3 3 4 5 1 2 3 1 2 1 2	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that? A. Because there were too many and they were very organized and there is nothing you write on a piece of paper. Q. When you say they were very organized, are we talking A. Mr. Epstein and Sarah. Q. Anybody else beside Mr. Epstein and Sarah, I guess beside Sarah that would do the	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always Nadia is a very shy person so she will be in the background. BY MR. EDWARDS: Q. Did you ever know of Nadia Marcenacova to engage in to be in the room with Mr. Epstein while any of these young girls were up there? MR. CRITTON: Form.
1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 8 9 0 1 2 3 4 5 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 8 9 0 1 2 3 4 5 8 9 0 1 2 3 4 5 8 9 0 1 2 3 4 5 8 9 0 1 2 3 4 5 8 9 0 1 2 3 9 0 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 1 2 3 1 2 3 4 5 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 2 3	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that? A. Because there were too many and they were very organized and there is nothing you write on a piece of paper. Q. When you say they were very organized, are we talking A. Mr. Epstein and Sarah. Q. Anybody else beside Mr. Epstein and Sarah, I guess beside Sarah that would do the scheduling to coordinate the times these girls	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always Nadia is a very shy person so she will be in the background. BY MR. EDWARDS: Q. Did you ever know of Nadia Marcenacova to engage in to be in the room with Mr. Epstein while any of these young girls were up there? MR. CRITTON: Form. THE WITNESS: Yeah. BY MR. EPSTEIN:
1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 1 8 9 1 9 1 1 2 3 4 5 6 7 8 9 1 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 2 3	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that? A. Because there were too many and they were very organized and there is nothing you write on a piece of paper. Q. When you say they were very organized, are we talking A. Mr. Epstein and Sarah. Q. Anybody else beside Mr. Epstein and Sarah, I guess beside Sarah that would do the scheduling to coordinate the times these girls would come to the house?	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always Nadia is a very shy person so she will be in the background. BY MR. EDWARDS: Q. Did you ever know of Nadia Marcenacova to engage in to be in the room with Mr. Epstein while any of these young girls were up there? MR. CRITTON: Form. THE WITNESS: Yeah. BY MR. EPSTEIN: Q. How often do you remember Nadia and Mr.
1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 1 2 3 4 5 1 2 3 4 5 1 2 3 1 2 3 4 5 1 2 3 1 2 1 2	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that? A. Because there were too many and they were very organized and there is nothing you write on a piece of paper. Q. When you say they were very organized, are we talking A. Mr. Epstein and Sarah. Q. Anybody else beside Mr. Epstein and Sarah, I guess beside Sarah that would do the scheduling to coordinate the times these girls would come to the house? A. I'm sorry, anybody else you say?	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always Nadia is a very shy person so she will be in the background. BY MR. EDWARDS: Q. Did you ever know of Nadia Marcenacova to engage in to be in the room with Mr. Epstein while any of these young girls were up there? MR. CRITTON: Form. THE WITNESS: Yeah. BY MR. EPSTEIN: Q. How often do you remember Nadia and Mr. Epstein being in the room with any of these young
1 2 3 4 5 6 7 8 9 10 11 2 3 4 5 6 7 8 9 10 11 2 3 4 5 6 7 8 9 10 11 2 3 4 5 6 7 8 9 10 11 2 3 4 5 6 7 8 9 10 11 2 3 4 5 6 7 8 9 10 11 2 3 4 5 6 7 8 9 10 11 2 3 4 5 10 10 10 10 10 10 10 10 10 10 10 10 10	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that? A. Because there were too many and they were very organized and there is nothing you write on a piece of paper. Q. When you say they were very organized, are we talking A. Mr. Epstein and Sarah. Q. Anybody else beside Mr. Epstein and Sarah, I guess beside Sarah that would do the scheduling to coordinate the times these girls would come to the house? A. I'm sorry, anybody else you say? Q. Right, aside from Sarah.	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always Nadia is a very shy person so she will be in the background. BY MR. EDWARDS: Q. Did you ever know of Nadia Marcenacova to engage in to be in the room with Mr. Epstein while any of these young girls were up there? MR. CRITTON: Form. THE WITNESS: Yeah. BY MR. EPSTEIN: Q. How often do you remember Nadia and Mr. Epstein being in the room with any of these young girls?
1 2 3 4 5 6 7 8 9 0 11 12 13 14 15 16 17 18 19 20 12 22	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that? A. Because there were too many and they were very organized and there is nothing you write on a piece of paper. Q. When you say they were very organized, are we talking A. Mr. Epstein and Sarah. Q. Anybody else beside Mr. Epstein and Sarah, I guess beside Sarah that would do the scheduling to coordinate the times these girls would come to the house? A. I'm sorry, anybody else you say? Q. Right, aside from Sarah. A. No, no.	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always Nadia is a very shy person so she will be in the background. BY MR. EDWARDS: Q. Did you ever know of Nadia Marcenacova to engage in to be in the room with Mr. Epstein while any of these young girls were up there? MR. CRITTON: Form. THE WITNESS: Yeah. BY MR. EPSTEIN: Q. How often do you remember Nadia and Mr. Epstein being in the room with any of these young girls? A. I would say most of the time.
1 2 3 4 5 6 7 8 9 0 1 1 2 1 3 4 5 6 7 8 9 0 1 1 2 1 3 4 5 6 7 8 9 0 1 1 2 1 3 4 5 6 7 8 9 0 0 1 1 2 1 3 4 5 6 7 8 9 0 0 1 1 1 2 1 2 1 2 1 1 2 1 2 1 2 1 2 1	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that? A. Because there were too many and they were very organized and there is nothing you write on a piece of paper. Q. When you say they were very organized, are we talking A. Mr. Epstein and Sarah. Q. Anybody else beside Mr. Epstein and Sarah, I guess beside Sarah that would do the scheduling to coordinate the times these girls would come to the house? A. I'm sorry, anybody else you say? Q. Right, aside from Sarah. A. No, no. Q. And do you know what role, if any, Nadia	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always Nadia is a very shy person so she will be in the background. BY MR. EDWARDS: Q. Did you ever know of Nadia Marcenacova to engage in to be in the room with Mr. Epstein while any of these young girls were up there? MR. CRITTON: Form. THE WITNESS: Yeah. BY MR. EPSTEIN: Q. How often do you remember Nadia and Mr. Epstein being in the room with any of these young girls? A. I would say most of the time. Q. Nadia would go up there too?
2 3 4 5 6 7 8	Page 239 A. Could be. MR. CRITTON: I'm sorry, did you say could be? THE WITNESS: Yeah. MR. CRITTON: Move to strike as speculation. BY MR. EDWARDS: Q. When you say could be, why do you say that? A. Because there were too many and they were very organized and there is nothing you write on a piece of paper. Q. When you say they were very organized, are we talking A. Mr. Epstein and Sarah. Q. Anybody else beside Mr. Epstein and Sarah, I guess beside Sarah that would do the scheduling to coordinate the times these girls would come to the house? A. I'm sorry, anybody else you say? Q. Right, aside from Sarah. A. No, no.	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Page 241 Beach area, and the girls that would fly on the plane with Mr. Epstein and Ms. Marcenacova. So, what I'm asking you is what, if any, involvement did Nadia Marcenacova have with the girls that would arrive and be labeled as masseuses behind closed doors with Mr. Epstein? MR. CRITTON: Form. THE WITNESS: He was the second the first role was Sarah and she was always Nadia is a very shy person so she will be in the background. BY MR. EDWARDS: Q. Did you ever know of Nadia Marcenacova to engage in to be in the room with Mr. Epstein while any of these young girls were up there? MR. CRITTON: Form. THE WITNESS: Yeah. BY MR. EPSTEIN: Q. How often do you remember Nadia and Mr. Epstein being in the room with any of these young girls? A. I would say most of the time.

61 (Pages 238 to 241)

Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

	Page 250		Page 252
1	Q. Would you know the name if I said it?	1	A. We discuss he asked me a lot of
2	A. Yeah.	2	questions, obviously he didn't know a lot of
3	Q. Bill Riley?	3	things about the case, and I told him who I was,
4	A. Yes.	4	what I did in the house.
5	Q. Okay. Have you ever spoken with an	5	Q. He told you he didn't know a lot about
6	investigator Paul Lavery?	6	the case?
7	A. Could be, I'm not sure.	7	A. No, no, no. He asked me questions about
	Q. Okay. So Bill Riley came by your house	8	so I got the feeling that Mr. Critton didn't know
8		9	as much as other lawyers.
9	personally?		Q. Okay. Did you tell him what you told us
10	A. Yes.	10	
1	Q. And how long did you meet with him?	11	here today?
12	A. Five minutes. He gave me his card, he	12	A. No. He asked me tell the truth, you
13	gave me Mr. Critton telephone number, he said	13	know, just go over there, you know, he advise me
14	don't talk to Mr. Goldberger.	14	like you're on your own, Alfredo, just tell the
15	Q. Did he tell you why you should call Mr.	15	truth, you know. He didn't give me any advice.
16	Critton?	16	He paid for my gas. Thank you very much.
17	A. No. I assume that he was not on the case	17	And that's it, you know.
18	anymore, but I didn't ask questions but	18	The main thing I wanted to have a lawyer
19	Q. You assumed that who wasn't on the case	19	on my side but then I keep going to the first
20	anymore?	20	instance when my wife told me you don't need a
21	A. Mr. Goldberger, Jack Goldberger.	21	lawyer, and I'm here today to say that, I'm here,
	Q. Okay. But what I'm asking you, I guess,	22	I'm speaking the truth.
22	is did this investigator, Mr. Riley, tell you why	23	Q. Okay. You mentioned there were five or
23			
24	it was important for you to call any attorney	24	six computers in the house? A. Yes.
25	that's associated with Mr. Epstein, why was that	25	A. 165.
			Page 253
	Page 251		
1	Page 251 important?	1	Q. And do you know what happened to the
1 2	Page 251 important? A. He didn't say that. He didn't say that.	1 2	Q. And do you know what happened to the computers?
1 2 3	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it.	1 2 3	Q. And do you know what happened to the computers?A. No.
1 2 3 4	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I	1 2 3 4	Q. And do you know what happened to the computers?A. No.Q. You don't know where they are?
1 2 3 4 5	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't	1 2 3 4 5	Q. And do you know what happened to the computers?A. No.Q. You don't know where they are?A. (Shakes head.)
1 2 3 4 5 6	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said	1 2 3 4 5 6	Q. And do you know what happened to the computers?A. No.Q. You don't know where they are?A. (Shakes head.)Q. Nobody has told you?
1 2 3 4 5	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have	1 2 3 4 5 6 7	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No.
1 2 3 4 5 6	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all,	1 2 3 4 5 6 7 8	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs
1 2 3 4 5 6 7	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have	1 2 3 4 5 6 7	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house?
1 2 3 4 5 6 7 8 9	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't	1 2 3 4 5 6 7 8	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs
1 2 3 4 5 6 7 8 9	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high	1 2 3 4 5 6 7 8 9	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house?
1 2 3 4 5 6 7 8 9 10 11	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high powered lawyers you feel intimidated so I said,	1 2 3 4 5 6 7 8 9 10	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house? A. In the computers in the files.
1 2 3 4 5 6 7 8 9 10 11 12	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high powered lawyers you feel intimidated so I sald, listen, what am I going to do, and that was my	1 2 3 4 5 6 7 8 9 10 11 12	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house? A. In the computers in the files. Q. Okay. But there were also still photographs around the house?
1 2 3 4 5 6 7 8 9 10 11 12 13	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high powered lawyers you feel intimidated so I sald, listen, what am I going to do, and that was my basic question.	1 2 3 4 5 6 7 8 9 10 11 12 13	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house? A. In the computers in the files. Q. Okay. But there were also still photographs around the house? A. Oh yes, yes.
1 2 3 4 5 6 7 8 9 10 11 12 13 14	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high powered lawyers you feel intimidated so I sald, listen, what am I going to do, and that was my basic question. Q. Okay. So then you spoke with somebody at	1 2 3 4 5 6 7 8 9 10 11 12 13 14	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house? A. In the computers in the files. Q. Okay. But there were also still photographs around the house? A. Oh yes, yes. Q. Some of the girls have made the
1 3 4 5 6 7 8 9 10 11 12 13 14	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high powered lawyers you feel intimidated so I sald, listen, what am I going to do, and that was my basic question. Q. Okay. So then you spoke with somebody at Mr. Critton's office and arranged to meet with him	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house? A. In the computers in the files. Q. Okay. But there were also still photographs around the house? A. Oh yes, yes. Q. Some of the girls have made the allegation that there were photographs of them
1 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high powered lawyers you feel intimidated so I sald, listen, what am I going to do, and that was my basic question. Q. Okay. So then you spoke with somebody at Mr. Critton's office and arranged to meet with him personally?	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house? A. In the computers in the files. Q. Okay. But there were also still photographs around the house? A. Oh yes, yes. Q. Some of the girls have made the allegation that there were photographs of them nude in the house. Do you remember seeing that?
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 17	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high powered lawyers you feel intimidated so I said, listen, what am I going to do, and that was my basic question. Q. Okay. So then you spoke with somebody at Mr. Critton's office and arranged to meet with him personally? A. Yes. I called his secretary and we sit	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house? A. In the computers in the files. Q. Okay. But there were also still photographs around the house? A. Oh yes, yes. Q. Some of the girls have made the allegation that there were photographs of them nude in the house. Do you remember seeing that? A. In the closet, yeah, in a mosaic. It was
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 10 11 12 14 15 16 17 10 11 12 14 15 16 16 17 16 17 16 16 16 16 16 16 16 16 16 16	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high powered lawyers you feel intimidated so I said, listen, what am I going to do, and that was my basic question. Q. Okay. So then you spoke with somebody at Mr. Critton's office and arranged to meet with him personally? A. Yes. I called his secretary and we sit down with his assistant, the three of us.	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house? A. In the computers in the files. Q. Okay. But there were also still photographs around the house? A. Oh yes, yes. Q. Some of the girls have made the allegation that there were photographs of them nude in the house. Do you remember seeing that? A. In the closet, yeah, in a mosaic. It was one frame with probably 15 pictures, small
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high powered lawyers you feel intimidated so I said, listen, what am I going to do, and that was my basic question. Q. Okay. So then you spoke with somebody at Mr. Critton's office and arranged to meet with him personally? A. Yes. I called his secretary and we sit down with his assistant, the three of us. Q. So it was Mr. Critton, yourself, and	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house? A. In the computers in the files. Q. Okay. But there were also still photographs around the house? A. Oh yes, yes. Q. Some of the girls have made the allegation that there were photographs of them nude in the house. Do you remember seeing that? A. In the closet, yeah, in a mosaic. It was one frame with probably 15 pictures, small pictures.
1 2 3 4 5 6 7 8 9 10 11 12 14 15 16 17 18 19 10 11 12 14 15 16 17 16 17 16 17 16 17 16 17 17 16 17 16 17 16 17 16 17 17 17 17 17 17 17 17 17 17	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high powered lawyers you feel intimidated so I said, listen, what am I going to do, and that was my basic question. Q. Okay. So then you spoke with somebody at Mr. Critton's office and arranged to meet with him personally? A. Yes. I called his secretary and we sit down with his assistant, the three of us.	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house? A. In the computers in the files. Q. Okay. But there were also still photographs around the house? A. Oh yes, yes. Q. Some of the girls have made the allegation that there were photographs of them nude in the house. Do you remember seeing that? A. In the closet, yeah, in a mosaic. It was one frame with probably 15 pictures, small pictures. MR. CRITTON: Repeat the question back.
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high powered lawyers you feel intimidated so I said, listen, what am I going to do, and that was my basic question. Q. Okay. So then you spoke with somebody at Mr. Critton's office and arranged to meet with him personally? A. Yes. I called his secretary and we sit down with his assistant, the three of us. Q. So it was Mr. Critton, yourself, and	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house? A. In the computers in the files. Q. Okay. But there were also still photographs around the house? A. Oh yes, yes. Q. Some of the girls have made the allegation that there were photographs of them nude in the house. Do you remember seeing that? A. In the closet, yeah, in a mosaic. It was one frame with probably 15 pictures, small pictures. MR. CRITTON: Repeat the question back. BY MR. EDWARDS:
$\begin{array}{c}1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\\16\\17\\18\\9\\20\\21\end{array}$	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high powered lawyers you feel intimidated so I said, listen, what am I going to do, and that was my basic question. Q. Okay. So then you spoke with somebody at Mr. Critton's office and arranged to meet with him personally? A. Yes. I called his secretary and we sit down with his assistant, the three of us. Q. So it was Mr. Critton, yourself, and somebody else? A. Yes.	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house? A. In the computers in the files. Q. Okay. But there were also still photographs around the house? A. Oh yes, yes. Q. Some of the girls have made the allegation that there were photographs of them nude in the house. Do you remember seeing that? A. In the closet, yeah, in a mosaic. It was one frame with probably 15 pictures, small pictures. MR. CRITTON: Repeat the question back. BY MR. EDWARDS: Q. Okay. Some of the girls that have
$\begin{array}{c}1\\2&3&4\\5&6&7\\8&9&10\\11&2&13\\14&15&16\\17&18&19\\22&1\\22\\22\\22\end{array}$	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high powered lawyers you feel intimidated so I said, listen, what am I going to do, and that was my basic question. Q. Okay. So then you spoke with somebody at Mr. Critton's office and arranged to meet with him personally? A. Yes. I called his secretary and we sit down with his assistant, the three of us. Q. So it was Mr. Critton, yourself, and somebody else? A. Yes. Q. And you sat down for another two hour	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house? A. In the computers in the files. Q. Okay. But there were also still photographs around the house? A. Oh yes, yes. Q. Some of the girls have made the allegation that there were photographs of them nude in the house. Do you remember seeing that? A. In the closet, yeah, in a mosaic. It was one frame with probably 15 pictures, small pictures. MR. CRITTON: Repeat the question back. BY MR. EDWARDS: Q. Okay. Some of the girls that have
$1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ 21 \\ 22 \\ 23 \\ 10 \\ 11 \\ 10 \\ 10 \\ 10 \\ 10 \\ 10 \\ 1$	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high powered lawyers you feel intimidated so I said, listen, what am I going to do, and that was my basic question. Q. Okay. So then you spoke with somebody at Mr. Critton's office and arranged to meet with him personally? A. Yes. I called his secretary and we sit down with his assistant, the three of us. Q. So it was Mr. Critton, yourself, and somebody else? A. Yes. Q. And you sat down for another two hour 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	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house? A. In the computers in the files. Q. Okay. But there were also still photographs around the house? A. Oh yes, yes. Q. Some of the girls have made the allegation that there were photographs of them nude in the house. Do you remember seeing that? A. In the closet, yeah, in a mosaic. It was one frame with probably 15 pictures, small pictures. MR. CRITTON: Repeat the question back. BY MR. EDWARDS: Q. Okay. Some of the girls that have lawsuits against Mr. Epstein with allegations
$1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ 22 \\ 23 \\ 24 \\ 10 \\ 10 \\ 10 \\ 10 \\ 10 \\ 10 \\ 10 \\ 1$	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high powered lawyers you feel intimidated so I said, listen, what am I going to do, and that was my basic question. Q. Okay. So then you spoke with somebody at Mr. Critton's office and arranged to meet with him personally? A. Yes. I called his secretary and we sit down with his assistant, the three of us. Q. So it was Mr. Critton, yourself, and somebody else? A. Yes. Q. And you sat down for another two hour period of time? A. Yes.	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house? A. In the computers in the files. Q. Okay. But there were also still photographs around the house? A. Oh yes, yes. Q. Some of the girls have made the allegation that there were photographs of them nude in the house. Do you remember seeing that? A. In the closet, yeah, in a mosaic. It was one frame with probably 15 pictures, small pictures. MR. CRITTON: Repeat the question back. BY MR. EDWARDS: Q. Okay. Some of the girls that have lawsuits against Mr. Epstein with allegations similar to the allegations that C. and T. have
1 2 3 4 5 6 7 8 9 10 11 2 3 4 5 6 7 8 9 10 11 2 3 4 5 6 7 8 9 10 11 2 3 4 5 6 7 8 9 10 11 2 3 4 5 6 7 8 9 10 11 2 3 4 5 6 7 8 9 10 11 2 10 11 10 10 10 10 10 10 10 10 10 10 10	Page 251 important? A. He didn't say that. He didn't say that. He just said that get in touch and that's it. Because I said what am I going to do, because I said I thought this was you know, but I didn't know I was going to be subpoena. And like I said in the beginning of this deposition, I don't have an attorney so I don't have money, first of all, to pay for an attorney. First of all, I don't think I'm in trouble, but every time you hear high powered lawyers you feel intimidated so I said, listen, what am I going to do, and that was my basic question. Q. Okay. So then you spoke with somebody at Mr. Critton's office and arranged to meet with him personally? A. Yes. I called his secretary and we sit down with his assistant, the three of us. Q. So it was Mr. Critton, yourself, and somebody else? A. Yes. Q. And you sat down for another two hour 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	 Q. And do you know what happened to the computers? A. No. Q. You don't know where they are? A. (Shakes head.) Q. Nobody has told you? A. No. Q. You also mentioned there were photographs in the house? A. In the computers in the files. Q. Okay. But there were also still photographs around the house? A. Oh yes, yes. Q. Some of the girls have made the allegation that there were photographs of them nude in the house. Do you remember seeing that? A. In the closet, yeah, in a mosaic. It was one frame with probably 15 pictures, small pictures. MR. CRITTON: Repeat the question back. BY MR. EDWARDS: Q. Okay. Some of the girls that have lawsuits against Mr. Epstein with allegations

64 (Pages 250 to 253)

Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

	Page 254		Page 256
1	Epstein was engaging in sex or sex acts with them,	1	those photos?
2	also say that they have seen pictures of	2	A. One was a Columbian lady and one was
3	themselves in frames in Mr. Epstein's house naked.	3	one from Spain, beautiful girls, that, you know,
4	A. In his closet.	4	but they were not not the ones the girls we're
5	Q. Other than the picture and these are	5	talking about here.
6	girls who are making the allegation that they were	6	Q. Okay. When you were hired were you hired
7	underage and there were pictures of them nude in	7	by Mr. Epstein or were you hired by one of his
8	his house.	8	companies?
9	A. I didn't see pictures of C. there.	9	A. Mrs. Maxwell.
10	Q. I'm not talking about C. I'm saying	10	Q. So it was was it a company owned by
11	other girls that were underage or have made	11	Mrs. Maxwell?
12	allegations that they have seen pictures of	12	A. Not directly. My paycheck was Jeffrey
13	themselves in Mr. Epstein's house.	13	Epstein. I mean, I was hired by Mr. Epstein
14	MR. CRITTON: Form.	14	but
14	BY MR. EDWARDS:	15	Q. Okay. I just understood you to say you
	Q. Where would those photos have been, or	16	were hired by Mrs. Maxwell.
16		17	A. Exactly, she told me you're hired but
17	did you see them?	18	you're going to get paid by Mr. Epstein.
18	A. Yes, I see them inside his closet.	10	Q. And he wrote you personal checks?
19	Q. It's one mosaic?	20	A. No. The checks that came from New York,
20	A. Yes, one mosaic.	20	Jeffrey Epstein Companies.
21	Q. Other than there did you see any of these	21	Q. It was out of his company?
22	pictures of young girls nude anywhere else in the	22	A. Yes.
23	house?		Q. Which company; do you know?
24 25	MR. CRITTON: Form. THE WITNESS: Nude with an art, yes, but	24 25	A. 456 Madison Avenue. It's next to the New
	Page 255		Page 257
1	not pornography. You know, I saw them, they		York Palace now.
2	were all over the place. For instance, in	2	Q. The name of the company is 456 Madison
3	the back only showing part of the rear, you	3	Avenue?
4	know.	4	A. No, no, it's I got it on the tip of my
5	BY MR. EDWARDS:	5	tongue. Something like Caribbean or island
6	Q. But the photographs that I'm concerned	6	something investments, something like that.
7	with	7	If you call Lesley, her secretary, she
8	A. Not frontal pictures.	8	will tell you exactly. Because they answer the
9	Q. The photographs I'm concerned with are	9	phone like that, you know.
10	photographs of these West Palm Beach girls that	10	Q. What's Lesley's number?
11	were labeled as masseuses that are being displayed	11	A. Lesley, I don't have it. I can find out
12	around the house anywhere in some state of	12	for you.
13	undress.	13	Q. Do you think you could get Lesley's
14	MR. CRITTON: Form.	14	number for us?
15	THE WITNESS: No, I don't remember that.	15	A. Yes. It's in Manhattan.
16	BY MR. EDWARDS:	16	Q. Does she work for this company in
17	Q. Okay. The only girls that the only	17	Manhattan?
18	photograph that you remember of young girls nude	18	MR. CRITTON: Form.
19	was in a mosaic that is in his closet?	19	THE WITNESS: Manhattan, yes.
20	A, Yes.	20	BY MR. EDWARDS:
21	Q. Nothing that you remember that was on	21	Q. If the check was issued did Jeffrey
22	display?	22	Epstein actually sign it himself?
23	A. Downstairs, yes, but they were not these	23	A. No, it came through the comptroller.
24	girls, they were somebody else.	24	Q. Who was the comptroller?
25	Q. Okay. Do you know who was who were in	25	 Bella was the assistant comptroller and
-	· ····	I I	

65 (Pages 254 to 257)

Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

$1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 11 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ 9 \\ 20 \\ 22 \\ 22 \\ 24 \\ 25 \\ 25 \\ 25 \\ 25 \\ 25$	Page 266 BY MR. LANGINO: Q. Are you currently in fear of Mr. Epstein? A. Not at this particular moment but it's something I have to be worry about, yes. Q. Are you personally afraid of criminal prosecution? A. No. Q. Do you believe that you did anything illegal? A. Illegal, no. MR. LANGINO: I have no further questions. Thank you. MR. CRITTON: We're going to break in about 15 minutes. Do you want to start and go for 15 minutes. Do you want to it's up to you. MS. EZELL: I'll start. MR. WILLITS: When are we going to quit, folks? MR. CRITTON: In 15 minutes. THE VIDEOGRAPHER: Might as well change tapes. MR. EDWARDS: Bob has to get back so we've agreed we're going to come back some other 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	Page 268 THE STATE OF FLORIDA,) COUNTY OF DADE.) I, the undersigned authority, certify that ALFREDO RODRIGUEZ personally appeared before me on the 29th day of July, 2009 and was duly sworn. WITNESS my hand and official seal this 31st day of July, 2009. MICHELLE PAYNE, Court Reporter Notary Public - State of Florida
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	Page 267 MR. WILLITS: Why don't we just stop now? MS. EZELL: Okay. MR. EDWARDS: Rather than you start. MS. EZELL: Yeah, I won't get very far. MR. EDWARDS: Sorry to do this with you, we didn't finish. MR. CRITTON: So we're stopped? MR. EDWARDS: We're stopped. THE VIDEOGRAPHER: Off the record. (Thereupon, the videotaped deposition was adjourned at 5:30 p.m.)		Page 269 CERTIFICATE The State Of Florida,) County Of Dade.) I, MICHELLE PAYNE, Court Reporter and Notary Public in and for the State of Florida at large, do hereby certify that I was authorized to and did stenographically report the videotaped deposition of ALFREDO RODRIGUE2; that a review of the transcript was requested; and that the foregoing pages, numbered from 1 to 269, inclusive, are a true and correct transcription of my stenographic notes of said deposition. I further certify that J am not an attorney or counsel of any of the parties, nor am I financially interested with the action, nor am I financially interested with the action, nor am I financially interested in the action. The foregoing certification of this transcript does not apply to any reproduction of the same by any means unless under the direct control and/or direction of the certifying reporter. DATED this 31st day of July, 2009

68 (Pages 266 to 269)

Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

Case 18-2868, Document 283, 08/09/2019, 2628241, Page389 of 883

1		Page 270 YES DISTRICT COURT
7		STRICT OF FLORIDA
2	TANE DOE NO O	CACE NO. OR CV 00110
3	JANE DOE NO. 2, Plaintiff,	CASE NO: 08-CV-80119
5	Vs.	
6	JEFFREY EPSTEIN, Defendant.	
	/	
8	JANE DOE NO. 3,	CASE NO: 08-CV-80232
9	Plaintiff,	
10		CONDENSED
11	Vs.	001122
12	JEFFREY EPSTEIN,	
	Defendant.	
13	/	
14	JANE DOE NO. 4,	CASE NO: 08-CV-80380
15	Plaintiff,	
16	Vs.	
17	JEFFREY EPSTEIN,	
18	Defendant/	
19	JANE DOE NO. 5,	CASE NO: 08-CV-80381
20		
21	Plaintiff,	
22	Vs	
	JEFFREY EPSTEIN,	
23	Defendant.	
24	/	
25		

Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

Pa	ge 271		Page 273
1 JANE DOE NO. 6, CASE NO: 08-CV-80994 2 Piaintiff, 3 Vs.	1	JUDICIAL CIRCUIT IN AND FOR	
4 JEFFREY EPSTEIN, 5 Defendant.	234	CASE NO. 502008CA037319XXXXMB AB	
6 JANE DOE NO. 7, CASE NO: 08-CV-80993	5	в.в.,	
7 Plaintiff,	6		
8 Vs.	7		
JEFFREY EPSTEIN, 10	8		
	9		
12 C.M.A., CASE NO: 08-CV-80811 13 Plaintiff, 14 Vs.	10 11 12		
15 JEFFREY EPSTEIN, 16 Defendant.	13	Suite 228	
17 JANE DOE, CASE NO: 08-CV-80893	14	August 7, 2009	
18 Plaintiff,	15 16	CONTINUED	
19 Vs. 20	17 18	DEPOSITION	
JEFFREY EPSTEIN, 21	19 20	ALFREDO RODRIGUEZ	
Defendant. 22/ 23	21 22 23	taken on behalf of the Plaintiffs pursuant	
23 24 25	23 24 25	Deposition (Duces Tecum)	
Paç	ge 272		Page 274
1 JANE DOE NO. II, CASE NO: 08-CV-80469 2 Plaintiff,	1 2 3	APPEARANCES: MERMELSTEIN & HOROWITZ, P.A.	
3 Vs. 4 JEFFREY EPSTEIN,	4	BY: A DAM HOROWITZ, ESQ. 18205 Biscayne Boulevard	
5 Defendant.	5	Suite 2218 Miami, Florida 33160 Attorney for Jane Doe 2, 3, 4, 5,	
6 JANE DOE NO. 101 CASE NO: 08-CV-80591 7	6 7	6, and 7.	
, Plaintiff, 8	8	ROTHSTEIN ROSENFELDT ADLER BY: BRAD J. EDWARDS, ESQ., and CARA HOLMES, ESQ.	
Vs. 9	10	Las Olas City Centre Suite 1650	
JEFFREY EPSTEIN, 10	11	401 East Las Olas Boulevard Fort Lauderdale, Florida 33301 Attorney for Jane Doe and E.W.	
Defendant.	12 13	And L.M.	
12 JANE DOE NO. 102, CASE NO: 08-CV-80656 13 Plaintiff,	14	PODHURST ORSECK BY: KATHERINE W. EZELL, ESQ. 25 West Flagler Street	
14 Vs. 15 JEFFREY EPSTEIN,	16	Suite 800 Miami, Florida 33130	
16 Defendant.	17	Attorney for Jane Doe 101 and 102.	
17 18 19	19	LEOPOLD-KUVIN BY: ADAM J. LANGINO, ESQ.	
20 21	20	2925 PGA Boulevard Suite 200 Palm Beach Gardens, Florida 33410	
22 23	21 22 23	Attorney for B.B.	
24 25	23 24 25		

2 (Pages 271 to 274)

Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

		Page 299	Ι	Page 301	h
	1	A. I don't remember, Ma'am. He came from	1	video, even phones.	and the second
	2	New Albany, Ohio.	2	Q. Would he also repair the televisions if	
din series and	3	Q. From New	3	they needed work?	1
	. 4	A. New Albany, Ohio.	4	A. No.	
	5	Q. New Albany, Ohio. Did he have his own	5	Q. No. Did you have any kind of intercom	
	6	business?	6	system in the house?	
	7	A. No, he worked for Mr. Epstein. He will	7	A. Yes, ma'am.	
	8	maintain all the computers.	8	Q. And what kind of system was that?	1
	9	Q. Was he there everyday?	9	A. It was standard office equipment, Lucid	
	10	A. No, ma'am.	10	Technologies maybe, but it was an intercom like we	No.
	11	Q. Do you know whether at that time Mr.	11	using right now.	1
	12	Epstein had an office in Palm Beach?	12	MS. EZELL: Just let the record reflect	
	13	A. Not outside the house, no.	13	that the witness pointed to the telephone on	And and
	14	Q. Do you have any knowledge of whether or	14	the table that has a speaker phone.	
	15		15	THE WITNESS: Yes, ma'am.	Con and
		not the video equipment was and I don't know	16	BY MS. EZELL:	Statistics.
	16	the technical term, forgive me, but was it the	1		No. March
	17	kind of equipment that would record for a certain	17	Q. And did you use that in your work?	H
	18	amount of time and then record over that film?	18	A. Yes, ma'am.	Conservation of the local division of the lo
	19	A. I don't know.	19	Q. And what did you use it for?	
	20	MR. CRITTON: Form.	20	A. Mr. Epstein used to page me when he	ALC: NO
	21	BY MS. EZELL:	21	needed me.	
	22	Q. You don't know?	22	Q. Did you have one of those phones in the	
	23	A. No, ma'am.	23	kitchen?	
	24	MR. CRITTON: Just for clarification, I	24	A. Yes, ma'am.	
	25	may have misunderstood, but I thought he	25	Q. And was there one out in the staff house	h
					1
		Page 300		Page 302	
1	1	Page 300 said he didn't even know the video equipment	1	Page 302	A ST OF OFFICE A ST OFFICE
The second second	1	said he didn't even know the video equipment	1	as well?	ALC NUMBER OF STREET
Marcol	1 2	said he didn't even know the video equipment existed until he read the FBI report.	2	as well? A. Yes, ma'am.	A DESCRIPTION OF A DESC
Marcar	23	said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that	2 3	as well? A. Yes, ma'am. Q. Do you know where others were in the	
Ć	2 3 4	said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe.	2 3 4	as well? A. Yes, ma'am. Q. Do you know where others were in the house?	
- Martin	2 3 4 5	said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't	2 3 4 5	as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to	
Manad	2 3 4 5 6	said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed.	2 3 4 5 6	as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana,	
- Marcar	2 3 4 5 6 7	said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed. MS. EZELL: I may be wrong.	2 3 4 5 6 7	as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room,	
A Network	2 3 4 5 6 7 8	said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL:	2 3 4 5 6 7 8	as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the	
Married	2 3 4 5 6 7 8 9	 said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL: Q. Did you know it existed before you read 	2 3 4 5 6 7 8 9	as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the garage.	n an
	2 3 4 5 6 7 8 9 10	said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL: Q. Did you know it existed before you read the FBI report?	2 3 4 5 6 7 8 9 10	as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the garage. Q. Where was Mrs. Maxwell's office?	n en
	2 3 4 5 6 7 8 9 10 11	 said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL: Q. Did you know it existed before you read the FBI report? A. No, ma'am. 	2 3 4 5 6 7 8 9 10 11	 as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the garage. Q. Where was Mrs. Maxwell's office? A. Under the stairs next to the kitchen. 	n an
None of the second s	2 3 4 5 6 7 8 9 10 11 12	 said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL: Q. Did you know it existed before you read the FBI report? A. No, ma'am. Q. I'm sorry, then I was wrong. 	2 3 4 5 6 7 8 9 10 11 12	 as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the garage. Q. Where was Mrs. Maxwell's office? A. Under the stairs next to the kitchen. Q. Can you give me some idea of what size 	יות איז
C	2 3 4 5 6 7 8 9 10 11 12 13	 said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL: Q. Did you know it existed before you read the FBI report? A. No, ma'am. Q. I'm sorry, then I was wrong. How did you know then that the young 	2 3 4 5 6 7 8 9 10 11 12 13	 as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the garage. Q. Where was Mrs. Maxwell's office? A. Under the stairs next to the kitchen. Q. Can you give me some idea of what size space that was? 	יון איז איז איז איז אין איז
C	2 3 4 5 6 7 8 9 10 11 12 13 14	 said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL: Q. Did you know it existed before you read the FBI report? A. No, ma'am. Q. I'm sorry, then I was wrong. How did you know then that the young technician from Ohio maintained the computers and 	2 3 4 5 6 7 8 9 10 11 12 13 14	 as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the garage. Q. Where was Mrs. Maxwell's office? A. Under the stairs next to the kitchen. Q. Can you give me some idea of what size space that was? A. It was probably we change the floor. 	n an
	2 3 4 5 6 7 8 9 10 11 12 13 14 15	 said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL: Q. Did you know it existed before you read the FBI report? A. No, ma'am. Q. I'm sorry, then I was wrong. How did you know then that the young technician from Ohio maintained the computers and the video equipment? 	2 3 4 5 6 7 8 9 10 11 12 13 14 15	 as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the garage. Q. Where was Mrs. Maxwell's office? A. Under the stairs next to the kitchen. Q. Can you give me some idea of what size space that was? A. It was probably we change the floor. Twelve by five, something like that. 	and a state of the second s
	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	 said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I though the said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL: Q. Did you know it existed before you read the FBI report? A. No, ma'am. Q. I'm sorry, then I was wrong. How did you know then that the young technician from Ohio maintained the computers and the video equipment? A. Because we used to request there were 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	 as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the garage. Q. Where was Mrs. Maxwell's office? A. Under the stairs next to the kitchen. Q. Can you give me some idea of what size space that was? A. It was probably we change the floor. Twelve by five, something like that. Q. And was the computer equipment in that 	יון איז
	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	 said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I though the said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL: Q. Did you know it existed before you read the FBI report? A. No, ma'am. Q. I'm sorry, then I was wrong. How did you know then that the young technician from Ohio maintained the computers and the video equipment? A. Because we used to request there were always problems with the computers so he came to 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	 as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the garage. Q. Where was Mrs. Maxwell's office? A. Under the stairs next to the kitchen. Q. Can you give me some idea of what size space that was? A. It was probably we change the floor. Twelve by five, something like that. Q. And was the computer equipment in that space? 	יון איז
(2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL: Q. Did you know it existed before you read the FBI report? A. No, ma'am. Q. I'm sorry, then I was wrong. How did you know then that the young technician from Ohio maintained the computers and the video equipment? A. Because we used to request there were always problems with the computers so he came to the house and he was the programmer. It was very 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the garage. Q. Where was Mrs. Maxwell's office? A. Under the stairs next to the kitchen. Q. Can you give me some idea of what size space that was? A. It was probably we change the floor. Twelve by five, something like that. Q. And was the computer equipment in that space? A. Yes, ma'am. 	n and a second
(2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL: Q. Did you know it existed before you read the FBI report? A. No, ma'am. Q. I'm sorry, then I was wrong. How did you know then that the young technician from Ohio maintained the computers and the video equipment? A. Because we used to request there were always problems with the computers so he came to the house and he was the programmer. It was very sophisticated. 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the garage. Q. Where was Mrs. Maxwell's office? A. Under the stairs next to the kitchen. Q. Can you give me some idea of what size space that was? A. It was probably we change the floor. Twelve by five, something like that. Q. And was the computer equipment in that space? A. Yes, ma'am. Q. Do you know whether Ms. Maxwell kept the 	A menu and a second
	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL: Q. Did you know it existed before you read the FBI report? A. No, ma'am. Q. I'm sorry, then I was wrong. How did you know then that the young technician from Ohio maintained the computers and the video equipment? A. Because we used to request there were always problems with the computers so he came to the house and he was the programmer. It was very sophisticated. MR. CRITTON: Form to the last question, 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the garage. Q. Where was Mrs. Maxwell's office? A. Under the stairs next to the kitchen. Q. Can you give me some idea of what size space that was? A. It was probably we change the floor. Twelve by five, something like that. Q. And was the computer equipment in that space? A. Yes, ma'am. Q. Do you know whether Ms. Maxwell kept the names and telephone numbers of the girls who came 	
Ć	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL: Q. Did you know it existed before you read the FBI report? A. No, ma'am. Q. I'm sorry, then I was wrong. How did you know then that the young technician from Ohio maintained the computers and the video equipment? A. Because we used to request there were always problems with the computers so he came to the house and he was the programmer. It was very sophisticated. MR. CRITTON: Form to the last question, move to strike the answer as nonresponsive. 	2 3 4 5 6 7 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the garage. Q. Where was Mrs. Maxwell's office? A. Under the stairs next to the kitchen. Q. Can you give me some idea of what size space that was? A. It was probably we change the floor. Twelve by five, something like that. Q. And was the computer equipment in that space? A. Yes, ma'am. Q. Do you know whether Ms. Maxwell kept the names and telephone numbers of the girls who came to do massages? 	
C	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL: Q. Did you know it existed before you read the FBI report? A. No, ma'am. Q. I'm sorry, then I was wrong. How did you know then that the young technician from Ohio maintained the computers and the video equipment? A. Because we used to request there were always problems with the computers so he came to the house and he was the programmer. It was very sophisticated. MR. CRITTON: Form to the last question, move to strike the answer as nonresponsive. BY MS. EZELL: 	2 3 4 5 6 7 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the garage. Q. Where was Mrs. Maxwell's office? A. Under the stairs next to the kitchen. Q. Can you give me some idea of what size space that was? A. It was probably we change the floor. Twelve by five, something like that. Q. And was the computer equipment in that space? A. Yes, ma'am. Q. Do you know whether Ms. Maxwell kept the names and telephone numbers of the girls who came to do massages? A. Yes, ma'am. 	
	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	 said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL: Q. Did you know it existed before you read the FBI report? A. No, ma'am. Q. I'm sorry, then I was wrong. How did you know then that the young technician from Ohio maintained the computers and the video equipment? A. Because we used to request there were always problems with the computers so he came to the house and he was the programmer. It was very sophisticated. MR. CRITTON: Form to the last question, move to strike the answer as nonresponsive. BY MS. EZELL: Q. How did you know then that he maintained 	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	 as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the garage. Q. Where was Mrs. Maxwell's office? A. Under the stairs next to the kitchen. Q. Can you give me some idea of what size space that was? A. It was probably we change the floor. Twelve by five, something like that. Q. And was the computer equipment in that space? A. Yes, ma'am. Q. Do you know whether Ms. Maxwell kept the names and telephone numbers of the girls who came to do massages? A. Yes, ma'am. MR. CRITTON: Form. 	
	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 said he didn't even know the video equipment existed until he read the FBI report. MS. EZELL: He said he didn't know that it was upstairs and downstairs, I believe. MR. CRITTON: I thought he said he didn't know that it even existed. MS. EZELL: I may be wrong. BY MS. EZELL: Q. Did you know it existed before you read the FBI report? A. No, ma'am. Q. I'm sorry, then I was wrong. How did you know then that the young technician from Ohio maintained the computers and the video equipment? A. Because we used to request there were always problems with the computers so he came to the house and he was the programmer. It was very sophisticated. MR. CRITTON: Form to the last question, move to strike the answer as nonresponsive. BY MS. EZELL: 	2 3 4 5 6 7 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 as well? A. Yes, ma'am. Q. Do you know where others were in the house? A. Probably have like 15 phones. We used to have three in the staff house, one in the cabana, two in the master bedroom, one in each room, kitchen, dining room, Mrs. Maxwell's office, the garage. Q. Where was Mrs. Maxwell's office? A. Under the stairs next to the kitchen. Q. Can you give me some idea of what size space that was? A. It was probably we change the floor. Twelve by five, something like that. Q. And was the computer equipment in that space? A. Yes, ma'am. Q. Do you know whether Ms. Maxwell kept the names and telephone numbers of the girls who came to do massages? A. Yes, ma'am. 	

9 (Pages 299 to 302)

Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

		Page 303		Page 305
	1	names and phone numbers?	1	computer?
	2	MR. CRITTON: Form.	2	MR. CRITTON: Form.
	3	THE WITNESS: Yes, ma'am.	3	THE WITNESS: Yes, ma'am.
	4	BY MS. EZELL:	4	BY MS. EZELL:
	5	Q. Do you know if she kept pictures of the	5	Q. And did she generally have phone numbers
	6	girls on the computer?	6	for those girls?
	7	A. Yes, she did.	7	A. Yes, ma'am.
	8	Q. And you know that as well because you	8	Q. And were they generally pictures of the
	9	happen to see them?	9	girls?
	10	A. Yes, ma'am.	10	MR, CRITTON: Form.
	11	MR. CRITTON: Form to the last two	11	THE WITNESS: No, ma'am.
	12	questions.	12	BY MS. EZELL:
	13	BY MS. EZELL:	13	Q. And did Ms. Maxwell have a list of the
	14	Q. Were they similar to the pictures that	14	girls who came to give massages?
	15	Ms. Kellen had on her computer?	15	MR. CRITTON: Form.
	16	MR. CRITTON: Form.	16	
	1 - 10 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -			THE WITNESS: Yes, ma'am. BY MS. EZELL:
	17	THE WITNESS: Yes, ma'am.	17	
	18	BY MS. EZELL:	18	Q. Did she have telephone numbers generally?
	19	Q. Did the pictures that they kept there	19	A. Yes, ma'am.
	20	look like pictures that were posed?	20	MR. CRITTON: Form.
	21	A. They were more casual.	21	BY MS. EZELL:
	22	Q. Did they look as though the person being	22	Q. Were there pictures on her computer of
	23	photographed knew that they were being	23	the girls who came to give massages?
	24	photographed?	24	MR. CRITTON: Form.
	25	MR. CRITTON: Form.	25	BY MS. EZELL:
		Page 304		Page 306
general.	1	THE WITNESS: No, ma'am.	1	Q. Ms. Maxwell I'm talking about.
	2	BY MS. EZELL:	2	A Yos malam
	3		2	A. Tes, Illa dill.
	5	Q. And what can you tell me about that, what	3	 A. Yes, ma'am. Q. And were those pictures the more casual
	4	Q. And what can you tell me about that, what lead you to draw that conclusion?	335	Q. And were those pictures the more casual ones that you described when I asked whether or
	4	lead you to draw that conclusion?	3	Q. And were those pictures the more casual ones that you described when I asked whether or
	4 5	lead you to draw that conclusion? A. They were probably taken in parties in	3 4	Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was
	4	lead you to draw that conclusion?A. They were probably taken in parties in big reception or banquet.	3 4 5	Q. And were those pictures the more casual ones that you described when I asked whether or
	4 5 6 7	lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a	3 4 5 6 7	Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form.
	4 5 6 7 8	lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or	3 4 5 6	Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat?
	4 5 7 8 9	 lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or that you would, you're using the term young 	3 4 5 6 7 8 9	Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat? BY MS. EZELL:
	4 5 7 8 9 10	 lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or that you would, you're using the term young girls generically, he has probably seen 	3 4 5 6 7 8 9 10	Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat? BY MS. EZELL: Q. Yeah. The pictures of the young girls
	4 5 7 8 9 10 11	 lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or that you would, you're using the term young girls generically, he has probably seen many, many young girls, there was no 	3 4 5 6 7 8 9 10 11	 Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat? BY MS. EZELL: Q. Yeah. The pictures of the young girls who came to the house to give massages that were
	4 5 7 8 9 10 11 12	 lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or that you would, you're using the term young girls generically, he has probably seen many, many young girls, there was no you've used it interchangeably with just 	3 4 5 6 7 8 9 10 11 12	 Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat? BY MS. EZELL: Q. Yeah. The pictures of the young girls who came to the house to give massages that were on Ms. Maxwell's computer, did they appear to have
	4 5 6 7 8 9 10 11 12 13	 lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or that you would, you're using the term young girls generically, he has probably seen many, many young girls, there was no you've used it interchangeably with just young girls versus young girls who may have 	3 4 5 6 7 8 9 10 11 12 13	 Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat? BY MS. EZELL: Q. Yeah. The pictures of the young girls who came to the house to give massages that were on Ms. Maxwell's computer, did they appear to have been taken when the girls knew they were being
	4 5 6 7 8 9 10 11 12 13 14	 lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or that you would, you're using the term young girls generically, he has probably seen many, many young girls, there was no you've used it interchangeably with just young girls versus young girls who may have come to purported to give a massage and, 	3 4 5 6 7 8 9 10 11 12 13 14	 Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat? BY MS. EZELL: Q. Yeah. The pictures of the young girls who came to the house to give massages that were on Ms. Maxwell's computer, did they appear to have been taken when the girls knew they were being photographed?
	4 5 6 7 8 9 10 11 12 13 14 15	 lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or that you would, you're using the term young girls generically, he has probably seen many, many young girls, there was no you've used it interchangeably with just young girls versus young girls who may have come to purported to give a massage and, therefore, that may be a different answer, 	3 4 5 6 7 8 9 10 11 12 13 14 15	 Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat? BY MS. EZELL: Q. Yeah. The pictures of the young girls who came to the house to give massages that were on Ms. Maxwell's computer, did they appear to have been taken when the girls knew they were being photographed? MR. CRITTON: Form.
	4 5 6 7 8 9 10 11 12 13 14 15 16	 lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or that you would, you're using the term young girls generically, he has probably seen many, many young girls, there was no you've used it interchangeably with just young girls versus young girls who may have come to purported to give a massage and, therefore, that may be a different answer, so that's part of my form objection. 	3 4 5 6 7 8 9 10 11 12 13 14 15 16	 Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat? BY MS. EZELL: Q. Yeah. The pictures of the young girls who came to the house to give massages that were on Ms. Maxwell's computer, did they appear to have been taken when the girls knew they were being photographed? MR. CRITTON: Form. THE WITNESS: I don't think they knew
	4 5 6 7 8 9 10 11 12 13 14 15 16 17	 lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or that you would, you're using the term young girls generically, he has probably seen many, many young girls, there was no you've used it interchangeably with just young girls versus young girls who may have come to purported to give a massage and, therefore, that may be a different answer, so that's part of my form objection. MS. EZELL: Okay, thank you. 	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	 Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat? BY MS. EZELL: Q. Yeah. The pictures of the young girls who came to the house to give massages that were on Ms. Maxwell's computer, did they appear to have been taken when the girls knew they were being photographed? MR. CRITTON: Form. THE WITNESS: I don't think they knew they were being photographed.
	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or that you would, you're using the term young girls generically, he has probably seen many, many young girls, there was no you've used it interchangeably with just young girls versus young girls who may have come to purported to give a massage and, therefore, that may be a different answer, so that's part of my form objection. MS. EZELL: Okay, thank you. 	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat? BY MS. EZELL: Q. Yeah. The pictures of the young girls who came to the house to give massages that were on Ms. Maxwell's computer, did they appear to have been taken when the girls knew they were being photographed? MR. CRITTON: Form. THE WITNESS: I don't think they knew they were being photographed. BY MS. EZELL:
	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or that you would, you're using the term young girls generically, he has probably seen many, many young girls, there was no you've used it interchangeably with just young girls versus young girls who may have come to purported to give a massage and, therefore, that may be a different answer, so that's part of my form objection. MS. EZELL: Okay, thank you. BY MS. EZELL: Q. When I asked you about Ms. Kellen whether 	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat? BY MS. EZELL: Q. Yeah. The pictures of the young girls who came to the house to give massages that were on Ms. Maxwell's computer, did they appear to have been taken when the girls knew they were being photographed? MR. CRITTON: Form. THE WITNESS: I don't think they knew they were being photographed. BY MS. EZELL: Q. I believe you said they were more casual
	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or that you would, you're using the term young girls generically, he has probably seen many, many young girls, there was no you've used it interchangeably with just young girls versus young girls who may have come to purported to give a massage and, therefore, that may be a different answer, so that's part of my form objection. MS. EZELL: Okay, thank you. BY MS. EZELL: Q. When I asked you about Ms. Kellen whether she had a list of the girls and telephone numbers, 	3 4 5 6 7 8 9 10 11 12 13 14 15 16 7 18 19 20	 Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat? BY MS. EZELL: Q. Yeah. The pictures of the young girls who came to the house to give massages that were on Ms. Maxwell's computer, did they appear to have been taken when the girls knew they were being photographed? MR. CRITTON: Form. THE WITNESS: I don't think they knew they were being photographed. BY MS. EZELL: Q. I believe you said they were more casual pictures.
	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or that you would, you're using the term young girls generically, he has probably seen many, many young girls, there was no you've used it interchangeably with just young girls versus young girls who may have come to purported to give a massage and, therefore, that may be a different answer, so that's part of my form objection. MS. EZELL: Okay, thank you. BY MS. EZELL: Q. When I asked you about Ms. Kellen whether she had a list of the girls and telephone numbers, I think I asked about those girls that came to 	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat? BY MS. EZELL: Q. Yeah. The pictures of the young girls who came to the house to give massages that were on Ms. Maxwell's computer, did they appear to have been taken when the girls knew they were being photographed? MR. CRITTON: Form. THE WITNESS: I don't think they knew they were being photographed. BY MS. EZELL: Q. I believe you said they were more casual pictures. A. Yes, ma'am.
	4 5 6 7 8 9 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or that you would, you're using the term young girls generically, he has probably seen many, many young girls, there was no you've used it interchangeably with just young girls versus young girls who may have come to purported to give a massage and, therefore, that may be a different answer, so that's part of my form objection. MS. EZELL: Okay, thank you. BY MS. EZELL: Q. When I asked you about Ms. Kellen whether she had a list of the girls and telephone numbers, I think I asked about those girls that came to give massages, but let me go back and just ask it 	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat? BY MS. EZELL: Q. Yeah. The pictures of the young girls who came to the house to give massages that were on Ms. Maxwell's computer, did they appear to have been taken when the girls knew they were being photographed? MR. CRITTON: Form. THE WITNESS: I don't think they knew they were being photographed. BY MS. EZELL: Q. I believe you said they were more casual pictures. A. Yes, ma'am. Q. Did you notice any nude photographs in
	4 5 6 7 8 9 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	 lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or that you would, you're using the term young girls generically, he has probably seen many, many young girls, there was no you've used it interchangeably with just young girls versus young girls who may have come to purported to give a massage and, therefore, that may be a different answer, so that's part of my form objection. MS. EZELL: Okay, thank you. BY MS. EZELL: Q. When I asked you about Ms. Kellen whether she had a list of the girls and telephone numbers, I think I asked about those girls that came to give massages, but let me go back and just ask it that way. 	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	 Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat? BY MS. EZELL: Q. Yeah. The pictures of the young girls who came to the house to give massages that were on Ms. Maxwell's computer, did they appear to have been taken when the girls knew they were being photographed? MR. CRITTON: Form. THE WITNESS: I don't think they knew they were being photographed. BY MS. EZELL: Q. I believe you said they were more casual pictures. A. Yes, ma'am. Q. Did you notice any nude photographs in those pictures?
	4 5 6 7 8 9 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 lead you to draw that conclusion? A. They were probably taken in parties in big reception or banquet. MR. CRITTON: Let me offer as a suggestion, not that you have to accept or that you would, you're using the term young girls generically, he has probably seen many, many young girls, there was no you've used it interchangeably with just young girls versus young girls who may have come to purported to give a massage and, therefore, that may be a different answer, so that's part of my form objection. MS. EZELL: Okay, thank you. BY MS. EZELL: Q. When I asked you about Ms. Kellen whether she had a list of the girls and telephone numbers, I think I asked about those girls that came to give massages, but let me go back and just ask it 	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 Q. And were those pictures the more casual ones that you described when I asked whether or not the subject looked as though she knew she was being photographed? MR. CRITTON: Form. THE WITNESS: I'm sorry, can you repeat? BY MS. EZELL: Q. Yeah. The pictures of the young girls who came to the house to give massages that were on Ms. Maxwell's computer, did they appear to have been taken when the girls knew they were being photographed? MR. CRITTON: Form. THE WITNESS: I don't think they knew they were being photographed. BY MS. EZELL: Q. I believe you said they were more casual pictures. A. Yes, ma'am. Q. Did you notice any nude photographs in

10 (Pages 303 to 306)

Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

"Conserved"

"Inderstated

,			<i>.</i>
	1 2 3 4 5 6 7 8 9 10 11 12	Page 471 THE STATE OF FLORIDA,) COUNTY OF DADE.) I, the undersigned authority, certify that ALFREDO RODRIGUEZ personally appeared before me on the 7th day of August, 2009 and was duly sworn. WITNESS my hand and official seal this 18th day of August, 2009.	
	13 14 15 16 17 18 19 20	MICHELLE PAYNE, Court Reporter Notary Public - State of Florida	and we can and a strategic strategic to the strategic strategic strategic strategics and the strategic s
	21 22 23 24 25	Page 472	na mana na mangana pangana na mangana na pangana na pangana na pangana na pangana na pangana na pangana na pang
	8 9 10 11 12 13 14 15	C E R T I F I C A T E The State Of Florida, County Of Dade. I, MICHELLE PAYNE, Court Reporter and Notary Public in and for the State of Florida at large, do hereby certify that I was authorized to and did stenographically report the deposition of ALFREDO RODRIGUEZ; that a review of the transcript was not requested; and that the foregoing pages, numbered from 270 to 472, inclusive, are a true and correct transcription of my stenographic notes of said deposition. I further certify that said deposition was commenced and completed as hereinabove set forth and that the taking of said deposition was commenced and completed as hereinabove set out. I further certify that I am not an attorney or counsel of any of the parties, nor am I a relative of any attorney or counsel of party connected with the action, nor am I financially interested in the action.	
		transcript does not apply to any reproduction of the same by any means unless under the direct control and/or direction of the certifying reporter. DATED this 18th day of August, 2009. MICHELLE PAYNE, Court Reporter	n sense and a sense of the sense

52 (Pages 471 to 472)

Kress Court Reporting, Inc. 305-866-7688 7115 Rue Notre Dame, Miami Beach, FL 33141

EXHIBIT 22 (Filed Under Seal)

United States District Court For The Southern District of New York

Giuffre v. Maxwell 15-cv-07433-RWS Ghislaine Maxwell's Privilege Log Amended as of August 1, 2016

***Per Local Rule 26.2, the following privileges are asserted pursuant to British law, Colorado law and NY law.

Log ID	DATE	DOC. TYPE	BATES #	FROM	ТО	CC	RELATIONSHIP OF PARTIES	SUBJECT MATTER	PRIVILEGE
1.	2011.03.15	E-Mails	1000- 1013	Ghislaine Maxwell	Brett Jaffe, Esq.		Attorney / Client	Communication re: legal advice	Attorney-Client
2.	2011.03.15	E-Mails	1014- 1019	Brett Jaffe, Esq.	Ghislaine Maxwell		Attorney / Client	Communication re: legal advice	Attorney-Client
3.	2015.01.02	E-Mails	1020- 1026	Ross Gow	Ghislaine Maxwell		Attorney Agent / Client	Communication re: legal advice	Attorney-Client
4.	2015.01.02	E-Mail	1024- 1026	Ghislaine Maxwell	Ross Gow		Attorney Agent / Client	Communication re: legal advice	Attorney-Client
5.	2015.01.02	E-Mail	1027- 1028	Ross Gow	Ghislaine Maxwell	Brian Basham	Attorney Agent / Client	Communication re: legal advice	Attorney-Client
6.	2015.01.06	E-Mail	1029	Ghislaine Maxwell	Jeffrey Epstein		Common Interest	Communication re: legal advice	Common Interest
7.	2015.01.06	E-Mail	1030- 1043	Ghislaine Maxwell	Jeffrey Epstein, Alan Dershowitz, Esq.		Attorney / Client	Communication re: legal advice	Common Interest
8.	2015.01.10	E-Mail	1044	Ghislaine Maxwell	Philip Barden, Esq., Ross Gow		Attorney / Client	Communication re: legal advice	Attorney-Client
9.	2015.01.10	E-Mail	1045- 1051	Ghislaine Maxwell	Philip Barden, Esq.		Client / Attorney	Communication re: legal advice	Attorney-Client
10.	2015.01.09 - 2015.01.10	E-Mails	1052- 1055	Ross Gow	Philip Barden, Esq.	G. Maxwell	Agent / Attorney / Client	Communication re: legal advice	Attorney-Client
11.	2015.01.11	E-Mail	1055- 1058	Ghislaine Maxwell	Jeffrey Epstein		Common Interest	Communication re: legal advice	Common Interest
12.	2015.01.11	E-Mail	1055- 1058	Philip Barden, Esq.	Ross Gow	G. Maxwell	Attorney / Agent / Client	Communication re: legal advice	Attorney-Client
13.	2015.01.11	E-Mail	1056- 1058	Philip Barden, Esq.	Ghislaine Maxwell	Ross Gow	Attorney / Agent / Client	Communication re: legal advice	Attorney-Client

14.	2015.01.11 - 2015.01.17	E-Mails	1059- 1083	Jeffrey Epstein	Ghislaine Maxwell		Common Interest	Communication re: legal advice	Common Interest Privilege
15.	2015.01.13	E-Mail	1067- 1073	Ghislaine Maxwell	Jeffrey Epstein		Common Interest	Communication re: legal advice	Common Interest Privilege
16.	2015.01.13	E-Mail	1069- 1073, 1076-	Philip Barden, Esq.	Martin Weinberg, Esq.		Common Interest	Communication re: legal advice	Common Interest Privilege
17.	2015.01.13	E-Mails	1079 1068- 1069, 1074-	Philip Barden, Esq.	Ghislaine Maxwell	Mark Cohen	Attorney / Client	Communication re: legal advice	Attorney-Client
18.	2015.01.21	E-Mail	1076 1088- 1090	Ross Gow	Philip Barden, Esq., Ghislaine Maxwell		Agent / Attorney / Client	Communication re: legal advice	Attorney-Client
19.	2015.01.21 - 2015.01.27	E-Mails	1084- 1098	Jeffrey Epstein	Ghislaine Maxwell		Common Interest	Communication re: legal advice	Common Interest Privilege
20.	2015.01.21- 2015.01.27	E-Mails	1099	Ghislaine Maxwell	Jeffrey Epstein		Common Interest	Communication re: legal advice	Common Interest Privilege
21.	2015.04.22	E-mail	7 pages	Jeffrey Epstein	Ghislaine Maxwell		Common Interest	Forwarding message from Martin Weinberg, labeled "Attorney- Client Privilege" with attachment	Common Interest Privilege
22.	Various	E-mails		Agent of Haddon, Morgan & Foreman; Laura Menninger	Agent of Haddon, Morgan & Foreman; Laura Menninger		Agent of attorney and Attorney	Attorney work product	Attorney Work Product
23.	Various	E-mails		Mary Borja; Laura Menninger	Mary Borja; Laura Menninger		Attorney Work Product	Attorney work product	Attorney Work Product
24.	2015.10.21 - 2015.10.22	E-mail chain with attachment		Darren Indyke; Laura Menninger	Darren Indyke; Laura Menninger		Attorneys for parties to Common Interest Agreement	Common Interest Agreement	Attorney Work Product; Common Interest Privilege
25.	2015.01.06						Attorney/Client	Document prepared by Ghislaine Maxwell at the direction of Philip Barden	Attorney Work Product; Attorney-Client Communication

26.	2015.01.23			Attorney/Client	Document	Attorney Work Product;
					prepared by	Attorney-Client
					Ghislaine	Communication
					Maxwell at the	
					direction of Philip	
					Barden	

EXHIBIT 23 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page399 of 883

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

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.

EXHIBIT 24 (Filed Under Seal)

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

I. <u>INTRODUCTION</u>

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, Page404 of 883

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 <u>Information Processing and Management</u>, and I was previously the editor-in-chief for 5 years of the academic journal, <u>Internet Research</u>. I have authored, co-authored, or co-edited four books, including <u>Web Search: Public Searching of the Web</u> (2007), <u>Understanding User – Web Interactions via Web Analytics</u> (2009) and <u>Understanding Sponsored Search</u> (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 <u>Appendix A</u>.

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, Page405 of 883

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 <u>Appendix C</u>.

¹ See, para. 30 and 32, Complaint, VIRGINIA L. GIUFFRE, Plaintiff, v. GHISLAINE MAXWELL, Defendant. CASE NO. 1:15-cv-07433.

IV. <u>SUMMARY OF OPINIONS</u>

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, Page407 of 883

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:

• <u>Direct Traffic</u>: 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).

• **Dissemination**: the act of spreading or the circulation of information or articles.

• <u>Domain</u>: 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, Page408 of 883

• <u>**Reach**</u>: the percentage or number of people who visit a website out of the total targeted population.

• **<u>Referral Traffic</u>**: visitors to a site that come from websites other than search engines.

• **<u>Repeat Visits</u>**: 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.

• <u>Search Engine</u>: 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.

• <u>Search Traffic:</u> visitors to a site that come from search engines rather than from other websites or via direct navigation.

• <u>Search</u>: a submission of a query to a search engine, usually in the form of terms forming a query.

• <u>Share</u>: sharing of an article or webpage typically via some social media platform.

• <u>Social Media</u>: content that is shared via a social networking website.

• <u>Unique Visits</u>: 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, Page409 of 883

• <u>Unique Daily Visitors</u>: 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.

• <u>Visits</u>: a count of all the traffic to a website in a given period, including both unique and repeat visits.

• <u>Web Analytics</u>: the measurement, collection, analysis and reporting of web data.

VI. <u>METHODOLOGY</u>

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:

• Alexa: an online service that provides web traffic data and analysis.

• **Compete**: an online service that provides web traffic data and analysis.

• **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.

• **Google Trends**: an online service that shows how often a particular term is relatively searched on the Google search engine in a given period.

• **SimiliarWeb**: an online service that provides web traffic data and analysis.

• **SpyFu**: an online service providing search data and analytics, including for both paid (i.e., advertisements) and organic (i.e., natural or algorithmic) channels.

• **W3Snoop:** an online service that provides web traffic data and analysis.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page410 of 883

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, Page411 of 883

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, Page412 of 883

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.

VIII. <u>METHODOLOGY TO DETERMINE THE DISSEMINATION OF THE</u> 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, Page414 of 883

From: <ross@acuityreputation.com> Date: 2 January 2015 at 20:38 Subject: Ghislaine Maxwell To: Rossacuity Gow < ross@acuityreputation.com> bcc: martin.robinson@mailonline.co.uk, P.Peachey@independent.co.uk, nick.sommerlad@mirror.co.uk, david.brown@thetimes.co.uk, nick.alway@bbc.co.uk, jo-anne.pugh@bbc.co.uk To Whom It May Concern, Please find attached a guotable 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 it changes with new salacious details about public figures and world leaders and now it is alleged by Ms Roberts that Alan Derschowitz 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. Sent from my BlackBerry® wireless device

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, Page415 of 883

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 againstMs. 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, Page416 of 883

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 multimillions, 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, Page417 of 883

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

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, Page419 of 883

articles referred to the statements against Ms. Giuffre. I also did the same for many countryspecific 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:

- http://beforeitsnews.com
- http://boltonbnp.blogspot.com
- http://businessnewsusa.org
- http://dukefmduluth.com
- http://dukefmfargo.com
- http://home.bt.com
- http://jewishbusinessnews.com
- http://jewishnews.timesofisrael.com
- http://kdal610.com
- http://kfgo.com
- http://motivatornews.com
- http://mrharrywales.tumblr.com
- http://muhammad-ali-ben-marcus.blogspot.com
- http://news.sky.com
- http://news.trust.org
- http://newsbite.it
- http://newstoday.club
- http://normanfinkelstein.com
- http://onewayempire.com
- http://pagesix.com
- http://planetinvestigations.com
- http://softwaresuites.ne
- http://thisviral.com
- http://townhall.com
- http://ugandansatheart.blogspot.com
- http://uk.reuters.com
- http://whatiswrongwiththispicture2012.blogspot.com
- http://whbl.com
- http://whtc.com

- http://wibqam.com
- http://wifc.com
- http://wincountry.com
- http://wkzo.com
- http://worlddailynews.info
- http://wsau.com
- http://wtaq.com
- http://wtvbam.com
- http://www.anorak.co.uk
- http://www.aol.co.uk
- http://www.asianimage.co.uk
- http://www.bailiwickexpress.com
- http://www.bannednews.net
- http://www.bbc.com
- http://www.belfasttelegraph.co.uk
- http://www.bournemouthecho.co.uk
- http://www.businessinsider.com
- http://www.business-standard.com
- http://www.capitalbay.news
- http://www.clactonandfrintongazette.co.uk
- http://www.courthousenews.com
- http://www.dailylife.com.au
- http://www.dailymail.co.uk
- http://www.dailyrecord.co.uk
- http://www.darkpolitricks.com
- http://www.dudleynews.co.uk
- http://www.eveningtimes.co.uk
- http://www.express.co.uk
- http://www.faceiraq.com
- http://www.ghanagrio.com
- http://www.ghanareview.com
- http://www.govtslaves.info
- http://www.headlines-news.com
- http://www.huffingtonpost.co.uk
- http://www.ibtimes.co.uk
- http://www.independent.ie
- http://www.infiniteunknown.net
- http://www.iol.co.za
- http://www.irishexaminer.com
- http://www.irishmirror.ie
- http://www.irishtimes.com
- http://www.itv.com
- http://www.lancashiretelegraph.co.uk
- http://www.lse.co.uk

- http://www.mgtowhq.com
- http://www.mirror.co.uk
- http://www.msn.com
- http://www.nationalenquirer.com
- http://www.newindianexpress.com
- http://www.newscopia.com
- http://www.newsday.com
- http://www.newsgrio.com
- http://www.nigeriadailynews.news
- http://www.nydailynews.com
- http://www.nzherald.co.nz
- http://www.oneworldofnations.com
- http://www.oxfordmail.co.uk
- http://www.pressreader.com
- http://www.reuters.com
- http://www.scmp.com
- http://www.scotsman.com
- http://www.somersetlive.co.uk
- http://www.srnnews.com
- http://www.swindonadvertiser.co.uk
- http://www.telegraph.co.uk
- http://www.theargus.co.uk
- http://www.theboltonnews.co.uk
- http://www.thedailybeast.com
- http://www.thetelegraphandargus.co.uk
- http://www.thetruthseeker.co.uk
- http://www.twimovies.news
- http://www.westernmorningnews.co.uk
- http://www.wirralglobe.co.uk
- http://www.yorkpress.co.uk
- http://www.yorkshirepost.co.uk
- https://blairzhit.wordpress.com
- https://bol.bna.com
- https://ca.news.yahoo.com
- https://circusbuoy.wordpress.com
- https://quartetbooks.wordpress.com
- https://thetruth24.info
- https://www.eveningtelegraph.co.uk
- https://www.theguardian.com
- https://www.thesun.co.uk
- https://www.yahoo.com
- http://ferddyjay.blogspot.com

Case 18-2868, Document 283, 08/09/2019, 2628241, Page422 of 883

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, Page423 of 883

daily visitor traffic for each of those domains, along with number of articles containing the statements made against Ms. Giuffre posted on that site.

53. Table 1: Domains that published articles or stories containing the statements made against Ms. Giuffre with the domain's number of unique daily visitors and the number of articles containing the statements made against Ms. Giuffre published on that domain from 2 January 2015 to the date that I filed this report²³.

No.	Domain	Domain Unique Visitor Traffic (Daily)	Number of Articles Published
1	http://beforeitsnews.com	193,333	1
2	http://boltonbnp.blogspot.com ^a	-	1
3	http://businessnewsusa.orga	-	1
4	http://dukefmduluth.comª	-	1
5	http://dukefmfargo.com ^a	-	1
6	http://home.bt.com	800,000	1
7	http://jewishbusinessnews.com	5,000	2
8	http://jewishnews.timesofisrael.com ^a	-	1
9	http://kdal610.com	257	1
10	http://kfgo.com	1,600	1
11	http://motivatornews.com ^a	-	1
12	http://mrharrywales.tumblr.com ^a	-	1
13	http://muhammad-ali-ben-marcus.blogspot.coma	-	1
14	http://news.sky.com	523,333	2
15	http://news.trust.org ^a	-	1
16	http://newsbite.it ^a	-	1
17	http://newstoday.club ^a	-	1
18	http://normanfinkelstein.com	1,987	1
19	http://onewayempire.com ^a	-	1
20	http://pagesix.com	320,000	5
21	http://planetinvestigations.com ^a	-	1
22	http://softwaresuites.ne ^a	-	1
23	http://thisviral.com ^a	-	1
24	http://townhall.com	236,667	1
25	http://ugandansatheart.blogspot.com ^a	-	1
26	http://uk.reuters.com	153,333	1
27	http://whatiswrongwiththispicture2012.blogspot.coma	-	1

²³ Note: Some outlets, I was able to get self-reported visitor numbers, such as the https://www.theguardian.com.

No.	Domain	Domain Unique Visitor Traffic (Daily)	Number of Articles Published	
28	http://whbl.com	12,252	1	
29	http://whtc.com	1,207	1	
30	http://wibqam.com ^a	-	1	
31	http://wifc.com	990	1	
32	http://wincountry.com	503	1	
33	http://wkzo.com	573	1	
34	http://worlddailynews.info ^a	-	1	
35	http://wsau.com	2,653	1	
36	http://wtaq.com ^a	-	1	
37	http://wtvbam.com ^a	-	1	
38	http://www.anorak.co.uk	7,150	1	
39	http://www.aol.co.uk	423,333	2	
40	http://www.asianimage.co.uk	1,293	1	
41	http://www.bailiwickexpress.com	29,633	1	
42	http://www.bannednews.net ^a	-	1	
43	http://www.bbc.com	12,950,000	1	
44	http://www.belfasttelegraph.co.uk ^a	-	1	
45	http://www.bournemouthecho.co.uk ^a	-	1	
46	http://www.businessinsider.com	3,866,667	1	
47	http://www.business-standard.com ^a	-	1	
48	http://www.capitalbay.news ^a	-	1	
49	http://www.clactonandfrintongazette.co.uk	-	1	
50	http://www.courthousenews.com	11,333	3	
51	http://www.dailylife.com.au	80,000	1	
52	http://www.dailymail.co.uk	14,276,667	6	
53	http://www.dailyrecord.co.uk	145,048	3	
54	http://www.darkpolitricks.com ^a	-	1	
55	http://www.dudleynews.co.uk ^a	-	1	
56	http://www.eveningtimes.co.uk	3,667	1	
57	http://www.express.co.uk	1,686,667	1	
58	http://www.faceiraq.com ^a	-	1	
59	http://www.ghanagrio.com ^a	-	4	
60	http://www.ghanareview.com ^a	-	1	
61	http://www.govtslaves.info ^a	-	1	
62	http://www.headlines-news.com ^a	-	1	
63	http://www.huffingtonpost.co.uk	750,000	3	
64	http://www.ibtimes.co.uk	1,380,000	3	
65	http://www.independent.ie ^a	-	1	
66	http://www.infiniteunknown.net	3,183	1	
67	http://www.iol.co.za	233,333	1	

No.	Domain	Domain Unique Visitor Traffic (Daily)	Number of Articles Published
68	http://www.irishexaminer.com ^a	-	1
69	http://www.irishmirror.ie	100,000	3
70	http://www.irishtimes.com	323,333	1
71	http://www.itv.com	1,026,667	2
72	http://www.lancashiretelegraph.co.uka	-	1
73	http://www.lse.co.uk	70,000	1
74	http://www.mgtowhq.com ^a	-	1
75	http://www.mirror.co.uk	3,860,000	10
76	http://www.msn.com ^b	-	2
77	http://www.nationalenquirer.com	60,000	1
78	http://www.newindianexpress.com ^a	-	1
79	http://www.newscopia.com ^a	-	1
80	http://www.newsday.com	132,250	1
81	http://www.newsgrio.com	132,250	2
82	http://www.nigeriadailynews.news	16,236	4
83	http://www.nydailynews.com	2,100,000	6
84	http://www.nzherald.co.nz	686,667	1
85	http://www.oneworldofnations.com ^a	-	1
86	http://www.oxfordmail.co.uk ^a	-	1
87	http://www.pressreader.com	110,000	4
88	http://www.reuters.com	2,363,333	1
89	http://www.scmp.com ^a	-	1
90	http://www.scotsman.com	125,393	1
91	http://www.somersetlive.co.uk ^a	-	1
92	http://www.srnnews.com ^a	-	1
93	http://www.swindonadvertiser.co.uk	22,077	2
94	http://www.telegraph.co.uk	5,506,667	1
95	http://www.theargus.co.uk	59,281	3
96	http://www.theboltonnews.co.uk	40,000	2
97	http://www.thedailybeast.com	1,636,667	3
98	http://www.thetelegraphandargus.co.uk	46,667	1
99	http://www.thetruthseeker.co.uk	21,757	1
100	http://www.twimovies.news ^a	-	1
101	http://www.westernmorningnews.co.uk ^a	-	1
102	http://www.wirralglobe.co.uk ^a	-	3
103	http://www.yorkpress.co.uk ^a	-	1
104	http://www.yorkshirepost.co.uk ^a	-	1
105	https://blairzhit.wordpress.com ^a	_	1
106	https://bol.bna.com ^a	_	2
107	https://ca.news.yahoo.com ^b	_	1

No.	Domain	Domain Unique Visitor Traffic (Daily)	Number of Articles Published
108	https://circusbuoy.wordpress.com ^a	-	1
109	https://quartetbooks.wordpress.com ^a	-	1
110	https://thetruth24.info ^a	-	1
111	https://www.eveningtelegraph.co.uk ^a	-	2
112	https://www.theguardian.com	8,872,392	6
113	https://www.thesun.co.uk	1,496,667	1
114	https://www.yahoo.com ^b	-	1
115	http://ferddyjay.blogspot.com ^a	-	1
		66,909,965	178

^a - Unique daily visitor traffic not available

^b - Unique daily visitor traffic not verifiable

54. I used each domain's unique daily visitor count to calculate the dissemination of the articles containing the statements against Ms. Giuffre to various websites and potentially to visitors to that site (i.e., as visitors to the news sites, these individuals could have been exposed to the articles containing the statements made against Ms. Giuffre), using the unique daily visitor number only once for each domain, regardless whether that domain published more than one article referring to the statements made against Ms. Giuffre.

IX. <u>RESULTS FOR ANALYSIS OF THE DISSEMINATION OF THE STATEMENTS</u> MADE AGAINST MS. GIUFFRE

55. Based on my analysis as outlined above, my opinion is that the statements against Ms. Giuffre have been disseminated to at least 115 online media and other sites with 178 stories or articles with a combined 66,909,965 (more than 66 million) unique daily visitors traffic.

56. I note that for many of the 178 articles containing the statements made against Ms. Giuffre, one could get gist of the story of the article directly from the article headline. I point this out as it is well known that people skim online news sites²⁴, so titles such as these

²⁴ See for example: 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.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page427 of 883

would have substantial impact on visitors to that site. Examples of such articles headlines (examples of actual headlines from the 178 articles) are:

- British socialite to face Epstein accuser's defamation lawsuit
- Alleged Epstein madam denies calling teen 'sex slave' a liar
- Sex-Trafficking Denials Aren't Libel, Brit Says
- 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

• British 'madam' accused of recruiting teenage 'sex slave' Virginia Roberts

for Prince Andrew's friend Jeffrey Epstein denies calling her a liar

- Ghislaine Maxwell denies calling Virginia Roberts a liar
- Bill Clinton Pedophile Sex Scandal: Socialite Denies Calling ENQUIRER

Source A Liar, Woman files defamation suit against British publishing magnate

- Jeffrey Epstein sex slave accuser sues Brit socialite for defamation
- 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. <u>WHY THE ESTIMATE IS LOW</u>

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, Page428 of 883

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:

- The Sun (print circulation) 1,741,838
- Daily Mail (print circulation) 1,562,361
- The Daily Telegraph (print circulation) 472,936
- The Times (print circulation) 402,752
- 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, Page429 of 883

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

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, Page430 of 883

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, Page431 of 883

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, Page432 of 883

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, 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, Page433 of 883

XI. ACCURACY OF THE TRAFFIC NUMBERS AND ADDITIONAL

VERIFICATION

Case 18-2868, Document 283, 08/09/2019, 2628241, Page434 of 883

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, Page435 of 883

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 <u>SUMMARY</u>

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.

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, Page437 of 883

Appendix A Curriculum Vitae

Full Professor

College of Information Sciences and Technology The Pennsylvania State University University Park, Pennsylvania 16802, USA Voice: +1-434-249-8687 Fax: 814-865-6426 Email: jjansen@acm.org LinkedIn: www.linkedin.com/in/jjansen/ Blog: http://jimjansen.blogspot.com/

Principal Scientist, Social Computing Group, Qatar Computing Research Institute (QCRI), Hamad Bin Khalifa University, Doha, Qatar

Affiliate Appointment, Department of Computer Science and Engineering, The Pennsylvania State University

Affiliate Appointment, Department of Industrial and Manufacturing Engineering, The Pennsylvania State University

Director, Information Searching and Learning Laboratory, College of Information Sciences and Technology (ISL²), The Pennsylvania State University

Current Advisory Boards

- The Pennsylvania Technical Assistance Program (PennTAP) (http://penntap.psu.edu/)
- CLAK Impressions (http://www.linkedin.com/company/clak-impressions)
- Innoblue (http://www.linkedin.com/company/innoblue)

Research

<u>Research Goal</u>: Increase the effectiveness and efficiency for accomplishing information tasks by improving the interaction among people, information, and technology

Research Interests:

I study the uses and affordances of the Web for information searching and ecommerce, with a focus on interactions among the person, information, and technology. Current active research areas are **Web searching**, **information retrieval**, **keyword advertising**, **online marketing**, and **online social networking** within the ecommerce domain.

- Sponsored search and keyword advertising
- Social media as an information source
- Information searching and Web information retrieval

Short Bio:

Jim has authored or co-authored **250 or so research publications**, with articles appearing in a multi-disciplinary and extremely wide range of journals and conferences. He is author of the book, <u>Understanding Sponsored Search: A Coverage of the Core Elements of Keyword</u>

<u>Research</u>

<u>Advertising</u> (Cambridge University Press), author of the book <u>Understanding User - Web</u> <u>Interactions Via Web Analytics</u>, co-author of the book, <u>Web Search: Public Searching of the</u> <u>Web</u>, and co-editor of the book <u>Handbook of Research on Weblog Analysis</u>.

Jim is a full professor with the College of Information Sciences and Technology at The Pennsylvania State University and a Principal Scientist in the social computing group of the Qatar Computing Research Institute, Hamad bin Khalifa University. He is a graduate of West Point and has a PhD in computer science from Texas A&M University, along with master degrees from Texas A&M (computer science) and Troy State (international relations).

Jim is editor-in-chief of the journal, <u>Information Processing & Management</u> (Elsevier), a member of the editorial boards of seven international journals, former editor-in-chief of the journal, <u>Internet Research</u> (Emerald), and he has served on the research committee for the Search Engine Marketing Professional Organization (SEMPO). He has received **several awards and honors**, including an ACM Research Award and six application development awards, along with other writing, publishing, research, teaching, and leadership honors.

He has served as a Senior Fellow at the **Pew Research Center** with the Pew Internet and American Life Project and a university expert with the **National Ground Intelligence Center**. He is a Principle Scientist at the Qatar Computing Research Institute.

He has done several **consulting projects** (log analysis, statistical analysis) and **expert witnesses** cases (patent litigation, civil litigation, and class action suits) in the areas of keyword advertising, web analytics, co-registration, domain parking, webpage access, webpage history, and online advertising click fraud.

Education

Ph.D. Computer Science, August 1999 - May 1996 **Texas A&M University**, College Station, Texas 77843 Dissertation: A Software Agent for Performance Improvement of an Existing Information Retrieval System Advisor: Dr. Udo Pooch

M.CS. Computer Science, May 1996 - June 1994 **Texas A&M University**, College Station, Texas 77843 Research Area: Network Performance and Monitoring

M.S. International Relations, August 1994 - June 1992 **Troy State University**, European Division Research Thesis: National Competitive Advantage

B.S. Computer Science, May 1985 - June 1981 United States Military Academy, West Point, New York 10996 Engineering Sequence: Electrical Engineering Academic Appointments

Current - 2014	Full Professor, College of Information Sciences and Technology, The Pennsylvania State University, University Park, PA, 16802, USA.
Current - 2015	Principal Scientist , Qatar Computing Research Institute (QCRI), Hamad Bin Khalifa University, Doha, Qatar
2014 - 2011	University Researcher, National Ground Intelligence Center, 2055 Boulders Road, Charlottesville, VA 22911
2014 - 2009	Associate Professor , College of Information Sciences and Technology, The Pennsylvania State University, University Park, PA, 16802, USA.
2012 - 2010	Senior Fellow, Pew Internet and American Life Project, Pew Research Center, 1615 L Street, NW Suite 700 Washington, DC 20036
2009 - 2003	Assistant Professor , College of Information Sciences and Technology, The Pennsylvania State University, University Park, PA, 16802, USA. (Previously, School of Information Sciences and Technology)
2003 - 2001	Instructor, School of Information Sciences and Technology, The Pennsylvania State University, University Park, PA, 16802, USA
2000 - 1999	Lecturer, Computer Science Program, University of Maryland (Asian Division), Seoul, 104-022, Republic of Korea
1999 - 1998	Assistant Professor, Department of Electrical Engineering and Computer Science, United States Military Academy, West Point, New York, 10996
1998 - 1996	Lecturer, Department of Electrical Engineering and Computer Science, United States Military Academy, West Point, New York, 10996, USA.

Honors and Awards

- 2016 **2016 President's Award for Engagement with Students**, The Pennsylvania State University, University Park, Pennsylvania.
- 2015 Best Paper: Liu, Z. and Jansen, B. J. (2015) Subjective versus Objective Questions: Perception of Question Subjectivity in Social Q&A. 2015 International Conference on Social Computing, Behavioral-Cultural Modeling, and Prediction (SBP15). Washington DC, p. 131-140. 31 Mar.-3 Apr.
- 2011 **Teaching and Learning with Technology Fellow** at Penn State (May 2011 May 2012). Teaching research fellowship to develop subject-based learning apps that leverage cellular technology, the contextual (location-aware) attributes of mobile technology, and social media. See tlt.its.psu.edu/2011/07/24/jim-jansen/

Honors and Awards

- 2011 Paper Award: The article, *The Seventeen Theoretical Constructs of Information* Searching and Information Retrieval, published in Journal of the American Society for Information Science and Technology selected as John Wiley Best JASIST Paper Award 2011 (see http://www.asis.org/awards/jasis_paper.html).
- 2010 Emerald Literati Network **2010 Award for Excellence for Outstanding Reviewer** for the journal <u>Internet Research</u> (http://info.emeraldinsight.com/authors/literati/index.htm)
- 2008 **Best Paper**, Jansen, B. J., Zhang, M., and Schultz, C. (2008) *The Effect of Brand on the Evaluation of IT System Performance*. Proceedings of the Southern Association for Information Systems Conference, Richmond, VA, USA 13-15 March 2008
- 2008 Presented with a Google Faculty Research Award (\$50,000)
- 2007 Article selected as **Highly Commended Winner** at the Emerald Literati Network Awards for Excellence 2007. Spink, A. and Jansen, B. J. *(2006) Searching multiple federate content Web collections*, <u>Online Information Review</u>. 30(5), 485-495.
- 2004 Worldwide press coverage for book <u>Web Search: Public Searching of the Web</u>, coauthored with Dr. Amanda Spink. Including AP, Yahoo! News, CNN, MSN, and numerous other television, radio, Web, and print outlets.
- 2003 Worldwide press coverage and interviews 6/30/2003-7/3/2003 reference article: Jansen, B. J., and Spink, A. (2003) An analysis of Web pages retrieved and viewed, IC'03: Internet Computing: Web Mining Session, Las Vegas, 4-6 June, 2003. Including: BBC, Irish Radio, Washington Times, Psychology Today, and several U.S. radio stations.
- 2003 ISI Most Highly Cited Articles in Field of Web Searching for the manuscript Jansen, B. J., Spink, A., and Saracevic, T. (2000) Real Life, Real Users, and Real Needs: A Study and Analysis of User Queries on the Web, Information Processing & Management. 38(2), 207-227.

The article was identified in May 2003 by ISI Essential Science Indicators to be one of the most cited papers in the research area of Web Searching Behavior.

- 2002 **Highly Commended Article** invited for journal publication. Jansen, B. J. (2002) *Towards Implementing a Cognitive Model of Searching*, Proceedings of the E-Learning 2002 Conference (Web Track), Montreal, Canada. 15-19 October.
- 2002 **Two Crystal Awards of Excellence** for outstanding software development in the communications field.

Honors and Awards

2002 Worldwide press coverage and interviews 3/31/02- 4/5/02 reference article: Spink, A., Jansen, B. J., Wolfram, D., and Saracevic, T. (2002). From e-sex to e-commerce: Web search changes, <u>IEEE Computer</u>, 35(3), 133-135.

> Including: Associated Press, BBC, CBC, MSNBC, Wall Street Journal, New York Times, PC World, CNN, Chinese People's Daily, Toronto Star, US News and World Report, San Francisco Chronicle, The Independent (UK), Business Week, Washington Post, Financial Times (UK), Information Week, Web, TV, newspaper (200+) and magazine media.

- 2002 Award of Distinction for interactive Web site development.
- 2002 **Two Awards of Excellence** for exceptional multimedia application development.
- 2002 US Army War College **Team of the Year** for outstanding contributions as team manager.
- 2001 U.S. Army Visual Information Award for multimedia development.
- 2000 **Highly Commended Award** by MCB Publishers, for: Spink, A., Bateman, J., and Jansen, B. J. (1999) *Searching the Web: A survey of Excite users*, <u>Journal of Internet</u> <u>Research: Electronic Networking Applications and Policy</u>, 9(2), 117-128.
- 1998 **Top Paper Award** for: Spink, A., Bateman, J., and Jansen, B. J. (1998) *Users'* searching behavior on the Excite Web search engine, 1999 World Conference on the WWW and Internet, Orlando, Florida.
- 1997 ACM Student Research Award for: Jansen, B. J. (1997) Simulated Annealing for Query Results Ranking, Computer Science Education Conference, San Jose, CA. 28 – 30 February.
- 1992 Writing and Research Award, U.S. Marine Corps University.
- 1992 Research Award from U.S. Army Trainer Journal

Books

Jansen, B. J. (2011). <u>Understanding Sponsored Search: Coverage of the Core Elements of Keyword Advertising</u>. Cambridge University Press: Cambridge, UK.

Jansen, B. J. (2009) <u>Understanding User – Web Interactions via Web Analytics</u>. Morgan-Claypool Lecture Series. Marchionini, G. (Ed). Morgan-Claypool: San Rafael, CA.

Jansen, B. J., Spink, A., and Taksa, I. Editors. (2009) <u>Handbook of Research on Web Log</u> <u>Analysis</u>, Hershey, PA: Idea Group Publishing.

<u>Books</u>

Spink, A., and **Jansen, B. J.** (2004) <u>Web Search: Public Searching of the Web</u>, Dordrecht: Kluwer Academic Publishers.

Parts of Books

Jansen, B. J. (2016) *Log Analysis*. <u>Research Methods in Library and Information Science</u>. Libraries Unlimited.

Mukherjee, P, Kozlek, B., Gyorke, A., Camplese, C. and **Jansen, B. J.** (2014) *Leveraging Mobile Technology to Enhance Both Competition and Cooperation in an Undergraduate STEM Course*. <u>Innovative Practices in Teaching Information Sciences and Technology:</u> <u>Experience Reports and Reflections</u>. p. 167-178. New York: Springer.

Reddy, M. C., **Jansen, B. J.**, Spence, P. R. (2010) *Collaborative Information Behavior: Exploring Collaboration and Coordination During Information Seeking and Retrieval Activities.* Foster, J. (Ed.), <u>Collaborative Information Behavior: User Engagement and Communication</u> <u>Sharing. p. 73 - 88. Hershey, PA: IGI.</u>

Booth, D., and **Jansen, B. J.** (2009) *A review of methodologies for analyzing Websites*. In B. J. Jansen, A. Spink & I. Taksa (Eds.), <u>Handbook of Web Log Analysis</u>. p. 143-164. Hershey, PA: IGI.

Jansen, B. J. (2009) *The methodology of search log analysis*. In B. J. Jansen, A. Spink & I. Taksa (Eds.), <u>Handbook of Web log analysis</u>. p. 100-123. Hershey, PA: IGI.

Jansen, B. J., Taksa, I., and Spink, A. (2009) *Research and methodological foundations of transaction log analysis*. In B. J. Jansen, A. Spink & I. Taksa (Eds.), <u>Handbook of Web Log Analysis</u>. p. 1-17. Hershey, PA: IGI.

Rainie, L., and **Jansen, B. J.** (2009) *Surveys as a complementary method to Web log analysis*. In B. J. Jansen, A. Spink & I. Taksa (Eds.), <u>Handbook of Web Log Analysis</u>. p. 39-64. Hershey, PA: IGI.

Taksa, I., Spink, A., and **Jansen, B. J.** (2009) *A review of methods in presented in the handbook of weblog analysis*. In B. J. Jansen, A. Spink & I. Taksa (Eds.), <u>Handbook of Web</u> Log Analysis. p. -358. Hershey, PA: IGI.

Zhang, M., and **Jansen, B. J.** (2009) *Using action-object pairs as a conceptual framework for transaction log analysis*. In B. J. Jansen, A. Spink & Taksa, I. (Eds.), <u>Handbook of Web Log Analysis</u>. p. 416-435. Hershey, PA: IGI.

Jansen, B. J. and Spink, A. (2008) *Logfile analysis*. In <u>International Encyclopedia of</u> <u>Communication</u>. Editors: Robin Mansell. Oxford: Blackwell Press. 6. p. 2730-2734.

Parts of Books

Jansen, B. J. and Spink, A. (2008) *How to Define Searching Sessions on Web Search Engines*. In <u>Lecture Notes in Artificial Intelligence, LNAI 4198, Advances in Web Mining and Web Usage Analysis</u>. Editors: Olfa Nasraoui, Osmar Zaiane, Myra Spiliopoulou, Bamshad Mobasher, Philip Yu, Brij Masand. p. 92 – 109. Berlin Heidelberg: Springer-Verlag.

Jansen, B. J., Berkheiser, W, Spink, A., and Pedersen, J. (2007) *How people search for governmental information on the Web*. In: <u>Encyclopedia of Digital Government</u>. Editors: Ari-Veikko Anttiroiko and Matti Malkia. p. 933-939. Hershey, PA: Idea Group Publishing.

Wolfe, R., **Jansen, B. J.**, and Spink, A. (2006) Semantics and the medical Web: A review of barriers and breakthroughs in effective healthcare query. In: <u>Advances in Electronic</u> <u>Business</u>. Vol. II. Editors: E. Li and D.C. Timon. p. 267-279. Hershey, PA: Idea Group Publishing.

Jansen, K. J., Corley, K. G., and **Jansen, B. J.** (2006) *E-Survey methodology: A review, issues, and implications*. In <u>Encyclopedia of Electronic Surveys and Measurements</u> (<u>EESM</u>)U. Editors: Jason D. Baker and Robert Woods. p. 1-8. Hershey, PA: Idea Group Publishing.

Jansen, B. J. and Spink, A. (2004) *An analysis of documents viewing patterns of Web search engine users*, In <u>Web Mining: Applications and Techniques.</u> Editor: Anthony Scime. p. 339-354. Hershey, PA: Idea Group Publishing.

Jansen, B. J. (2004) *The use of query operators and their effect on the results of Web* search engines, In <u>Issues of Human Computer Interaction</u>. Editor: Dr. Anabela Sarmento. p. 50-72. Hershey, PA: Idea Group Publishing.

Refereed Journal Articles

Coughlin, D. and **Jansen, B. J.** (2016) *Modeling Journal Bibliometrics to Predict Downloads* and Inform Purchase Decisions at University Research Libraries. <u>Journal of the Association</u> for Information Science and Technology.

Liu, Z., and **Jansen, B. J.** (2016) *ASK: A Taxonomy of Information Seeking Posts in Social Question and Answering*. Journal of the Association for Information Science and Technology.

Liu, Z., and **Jansen, B. J.** (2016) *Understanding and Predicting Question Subjectivity in Social Question and Answering*. <u>IEEE Transactions on Computational Social Systems</u>. 3(1), 32-41.

Ortiz-Cordova, A. and Jansen, B. J. (2016) *Associating Searching on Search Engines to Subsequent Searching on Sites*. <u>International Journal of Information Systems in the Service</u> Sector. 8(2), 30-43.

Coughlin, D., Campbell, M., and **Jansen, B. J**. (2015) *A Web Analytics Approach for Appraising Electronic Resources in Academic Libraries*. <u>Journal of the Association for</u> <u>Information Science and Technology</u>. 67(3), 518-534.

Ortiz-Cordova, A., Yang, Y., and **Jansen, B. J.** (2015) *External to Internal Search: Associating Searching on Search Engines with Searching on Sites*. <u>Information Processing & Management</u>. 51(5), 718–736.

Mukherjee, P, Kozlek, B., **Jansen, B. J.**, Gyorke, A., and Camplese, C. (2014) *Designing a Mobile and Socially Networked Learning Assistant for a University-level Keyword Advertising Course*. <u>MERLOT Journal of Online Learning and Teaching</u>. 10(3), 351-373.

Yang, Y., Qin, R., Zhang, J., Zeng, D., and **Jansen, B. J.** (2014) *Budget Planning for Coupled Campaigns in Sponsored Search*. <u>International Journal of Electronic Commerce</u>. 18(3), 39-66.

Mukherjee, P. and **Jansen, B. J.** (2014) *Performance Analysis of Keyword Advertising Campaign Using Gender-Brand Effect of Search Queries*. <u>Electronic Commerce Research</u> <u>and Applications</u>. 13(2), 139–149.

Jansen, B. J., Liu, Z., and Simon, Z. (2013) *The Effect of Ad Rank on Performance of Keyword Advertising Campaigns*. Journal of the American Society for Information Science and Technology. 64(10), 2115-2132.

Jansen, B. J., Moore, K., and Carman, S. (2013) *Evaluating The Performance of Demographic Targeting Using Gender in Keyword Advertising*. <u>Information Processing & Management</u>. 49(1), 286-302.

Jansen, B. J., Zhang, L, and Mattila, A. S. (2012) *Investigating Brand Knowledge of Web Search Engines: User Reactions to Search Engine Logos*. <u>Electronic Commerce Research</u>. 12(4), 429-454.

Zhang, L, Jansen, B. J., Mattila, A. S. (2012) *A Branding Model for Web Search Engines*. International Journal of Internet Marketing and Advertising. 7(3), 195 – 216.

Ortiz-Cordova, A. and **Jansen, B. J.** (2012) *Classifying Web Search Queries in Order to Identify High Revenue Generating Customers*. Journal of the American Society for Information Science and Technology. 63(7), 1426 – 1441.

Zhang, M., **Jansen, B. J.**, and Chowdhury, A. (2011) *Influence of Business Engagement in Online Word-of-mouth Communication on Twitter: A Path Analysis*. <u>Electronic Markets: The International Journal on Networked Business</u>. 21(3), 161-175.

Jansen, B. J., Sobel, K., and Zhang, M. (2011) *The Brand Effect of Key Phrases and Advertisements in Sponsored Search*. <u>International Journal of Electronic Commerce</u>. 6(1), 77-106.

Jansen, B. J., Liu, Z., Weaver, C., Campbell, G. and Gregg, M. (2011) *Real Time Search on the Web: Queries, Topics, and Economic Value*. <u>Information Processing & Management</u>. 47(4), 491-506.

Jansen, B. J., Sobel, K. and Cook, G. (2011) *Classifying Ecommerce Information Sharing Behaviour by Youths on Social Networking Sites*. <u>Journal of Information Science</u>. 37(2), 120-136.

Jansen, B. J. and Schuster, S. (2011) *Bidding on the Buying Funnel for Sponsored Search Campaigns*. Journal of Electronic Commerce Research. 12(1), 1-18.

Kuthuria, A., Jansen, B. J., Hafernik, C. (2010) *K-means Clustering to Determine User Intent of Web Queries*. Journal of Internet Research: Electronic Networking Applications and Policy. 20(5), 563-581.

Rosso, M. A. and **Jansen**, **B. J.** (2010) *Brand Names as Keywords in Sponsored Search Advertising*. Communications of the Association for Information Systems. 27(1), Article 6. Available at: <u>http://aisel.aisnet.org/cais/vol27/iss1/6</u>

JASISTJansen, B. J., and Rieh, S. (2010) The Seventeen Theoretical Constructs of InformationBestSearching and Information Retrieval. Journal of the American Society for Information SciencePaperand Technology. 61(8), 1517-1534.

Jansen, B. J., Tapia, A. H., and Spink, A. (2010) Searching for salvation: An analysis of US religious searching on the World Wide Web, <u>Religion</u>. 40(1), 39-52.

Highly Cited Jansen, B. J., Zhang, M, Sobel, K, and Chowdury, A. (2009) *Twitter Power: Tweets as Electronic Word of Mouth.* Journal of the American Society for Information Science and <u>Technology</u>. 60(11), 2169-2188.

Recognized as one of the **top 10 most highly cited papers in JASIST** published since 2001 <u>http://www.asis.org/Bulletin/Aug-12/AugSep12_Bar-Ilan.html</u>

Jansen, B. J., Booth, D. and Smith, B. (2009) Using the taxonomy of cognitive learning to model online searching. Information Processing & Management. 45(6), 643-663.

Tjondronegoro, D., Spink, A., and **Jansen, B. J.** (2009) *A Study and Comparison of Multimedia Web Searching:* 1997-2006. Journal of the American Society for Information Science and <u>Technology</u>. 60(9), **1756-1768.**

Jansen, B. J., Zhang, M., and Schultz, C. (2009). Search engine brand and the effect on user perception of searching performance. Journal of the American Society for Information Science and Technology. 60(8), 1572-1595.

Flaherty, T. B., **Jansen, B. J.**, Hofacker, C., and Murphy, J. (2009). *Insights on the Google Online Marketing Challenge and Its Successful Classroom Implementation*. <u>Journal of Online</u> <u>Learning and Teaching</u>, *5*(2), 446-457.

Jansen, B. J., Booth, D. L., and Spink, A. (2009). *Patterns of query modification during Web* searching. <u>Journal of the American Society for Information Science and Technology</u>. **60(7)**, 1358-1371.

Jansen, B. J., Flaherty, T.B., Baeza-Yates, R., Hunter, L., Kitts, B., and Murphy, J. (2009). *The Components and Impact of Sponsored Search*. <u>IEEE Computer</u>. 42(5) 98-101.

Rosso, M., McClelland, M. K., Jansen, B. J., and Fleming, S. W. (2009) Using Google AdWords in the MBA MIS Course. Journal of Information System Education. 20(1), 41-50.

Zhang, Y., Jansen, B. J., and Spink, A. (2009) *Identification of factors predicting clickthrough in Web searching using neural network analysis. Journal of the American Society for Information Science and Technology*. 60(3), 557-570.

Zhang, Y., **Jansen, B. J.**, and Spink, A. (2009) *Time Series Analysis of a Web Search Engine Transaction Log*, <u>Information Processing & Management</u>. 45(2), 230-245.

Jansen, B. J. and Spink, A. (2009) Investigating Customer Click through Behavior with Integrated Sponsored and Non-Sponsored Results, <u>International Journal of Internet Marketing</u> and Advertisement, 5(1/2), 74-94.

Jansen, B. J., Ciamacca, C., and Spink, A. (2008) *An Analysis of travel searching on the Web*, Journal of Information Technology and Tourism. 10(2), 101-118.

Jansen, B. J. and Mullen, T. (2008) Sponsored search: An overview of the concept, history, and technology, International Journal of Electronic Business. 6(2), 114 – 131.

Spink, A., and **Jansen, B. J.** (2008) *Trends in searching for business and e-commerce information on Web search engines*, <u>International Journal of Electronic Commerce</u>. 9(2), 154-161.

Highly Cited Jansen, B. J., Booth, D., and Spink, A. (2008) *Determining the informational, navigational, and transactional intent of Web queries,* <u>Information Processing & Management</u>. 44(3), 1251-1266.

The most cited article in IP&M published since 2008 (http://www.journals.elsevier.com/information-processing-and-management/most-cited-articles/)

Jansen, B. J. (2008) Searching for digital Images on the Web, <u>Journal of Documentation</u>. 64(1), 81-101.

Jansen, B. J. and Eastman, C. (2008) *Limitations of advanced searching techniques on Web* search engines, Journal of Electronic Resources in Law Librarianship. 1(1), 55-81.

Highly Cited Reddy, M. C. and **Jansen**, **B. J.** (2008) *A model for understanding collaborative information behavior in context: A study of two healthcare teams*, <u>Information Processing & Management</u>. 44 (1), 256-273.

One of the Top 25 most cited articles in IP&M published since 2008 (http://www.journals.elsevier.com/information-processing-and-management/most-cited-articles/)

Jansen, B. J., Zhang, M., and Spink, A. (2007) *Patterns and transitions of query reformulation during Web searching*, <u>International Journal of Web Information Systems</u>. 3(4), 328-340.

Jansen, B. J., Brown, A., and Resnick, M. (2007) *Factors relating to the decision to click-on a sponsored link*, <u>Decision Support Systems</u>. 44(1), 46-59.

Jansen, B. J. and Spink, A. (2007) Sponsored search: Is money a motivator for providing relevant results?, <u>IEEE Computer</u>. 40(8), 50-55.

Jansen, B. J. (2007) Click fraud. IEEE Computer. 40(7), 85-86.

Jansen, B. J. (2007) The comparative effectiveness of sponsored and non-sponsored results for Web ecommerce queries, <u>ACM Transactions on the Web</u>. 1(1), Article 3.

Jansen, B. J., Spink, A., Blakely, C., and Koshman, S. (2007) *Defining a session on Web* search engines, *Journal of the American Society for Information Science and Technology*. 58(6), 862-871.

Jansen, B. J., Spink, A., and Koshman, S. (2007) Web searcher interactions with the Dogpile.com meta-search engine, <u>Journal of the American Society for Information Science</u> and <u>Technology</u>. 58(5), 744-755.

Jansen, B. J., Mullen, T., Spink, A., and Pederson, J. (2006) Automated gathering of Web information: An in-depth examination of agents interacting with search engines, <u>ACM</u> <u>Transactions on Internet Technology</u>. 6(4), 442-464.

Jansen, B. J. and Resnick, M. (2006) An examination of searcher's perceptions of nonsponsored and sponsored links during ecommerce Web searching, <u>Journal of the American</u> <u>Society for Information Science and Technology</u>. 57(14), **1949-1961.**

Koshman, S. Spink, A., **Jansen, B. J.**, Park, M., and Fields, C. (2006) Web Searching on the *Vivisimo search engine*, <u>Journal of the American Society for Information Science and</u> <u>Technology</u>. 57(14), **1875-1887**.

Spink, A., Jansen, B. J., Blakely, C., and Koshman, S. (2006) Overlap among major search engines, <u>Journal of Internet Research: Electronic Networking Applications and Policy</u>. 16(4), 419-426.

Jansen, B. J. (2006) Search log analysis: What is it; what's been done; how to do it, <u>Library</u> and Information Science Research, 28(3), 407-432.

PaperSpink, A., and Jansen, B. J. (2006) Searching multiple federate content Web collections,AwardOnline Information Review. 30(5), 485-495.

Spink, A., Partridge, H., and **Jansen, B. J.** (2006) Sexual/pornographic Web searching: *Trends analysis*, <u>First Monday</u>. 11(9). http://www.firstmonday.org/issues/issue11_9/spink/index.html.

Jansen, B. J. (2006) Paid search, IEEE Computer. 39(7), 88-90.

Spink, A., **Jansen, B. J.**, Blakely, C., and Koshman, S. (2006) A study of results overlap and uniqueness among major Web search engines, <u>Information Processing & Management</u>. 42(5), 1379-1391.

Jansen, B. J. (2006) Using temporal patterns of interactions to design effective automated searching assistance systems, <u>Communications of the ACM</u>. 49(4), 72-74.

Jansen, B. J. and Molina, P. (2006) The effectiveness of Web search engines for retrieving relevant ecommerce links, Information Processing & Management. 42(4), 1075-1098.

Jansen, B. J. and McNeese, M. D. (2005) Evaluating the effectiveness of and patterns of interactions with automated assistance in IR systems, <u>Journal of the American Society for</u> <u>Information Science and Technology</u>. 56(14), 1480-1503.

MostJansen, B. J. and Spink, A. (2005) How are we searching the World Wide Web?: An analysisAccessedof nine search engine transaction logs, Information Processing & Management. 42(1), 248-263.

Routinely listed as one of the most downloaded articles published in IP&M (http://www.journals.elsevier.com/information-processing-and-management/most-downloaded-articles/)

Spink, A., Park, M., Jansen, B. J., and Pedersen, J. (2005) *Multitasking during Web search* sessions, <u>Information Processing & Management</u>. 42(1), 264-275.

Jansen, B. J., Jansen, K. J., and Spink, A. (2005) Using the Web to look for work: Implications for online job seeking and recruiting, Journal of Internet Research: Electronic Networking Applications and Policy. 15(1), 49-66.

Jansen, B. J., Spink, A, and Pederson, J. (2005) *Trend analysis of AltaVista Web searching*, *Journal of the American Society for Information Science and Technology*. 56(6), 559-570.

Jansen, B. J. (2005) Seeking and implementing automated assistance during the search process, Information Processing & Management. 41(4), 909-928.

Jansen, B. J., Spink, A., and Pederson, J. (2005) *The effect of specialized multimedia collections on Web searching*, Journal of Web Engineering. 3(3/4), 182-199.

Spink, A. and **Jansen, B. J.** (2005) *A study of Web search trends*, <u>Webology</u>. **1**(2), Article 4, Available at: http://www.webology.ir/2004/v1n2/a4.html.

Jansen, B. J. and Spink, A. (2004) *An analysis of Web searching by European Alltheweb.com users*, <u>Information Processing & Management</u>. 41(2), 361-381.

Spink, A., Jansen, B. J., and Pedersen, J. (2004) Searching for people on Web search engines, *Journal of Documentation*. 60, (3), 266-278.

Spink, A., Yang, Y., **Jansen, B. J.**, Nvkanen, P., Ozmutlu, S., and Ozmutlu, C. (2004) *Medical and health Web searching: an exploratory study*, <u>Health Information and Libraries Journal</u>. 21(1), 44-51.

Jansen, B. J. and Pooch, U. (2004) *Improving IR system performance using software integration*, <u>Journal of Internet Research: Electronic Networking Applications and Policy</u>. 14(1), 19-33.

Spink, A., Koricich, A., and **Jansen, B. J.** (2004) *Sexual searching on Web search engines,* <u>Cyber-psychology and Behavior</u>. 7(1), 65-72.

Eastman, C. and **Jansen, B. J.** (2003) *Coverage, relevance, and ranking: the impact of query operators on Web search engine results*, <u>ACM Transactions on Information Systems</u>. 21(4), 383-411.

Spink, A., Jansen, B. J., Wolfram, D., and Saracevic, T. (2002) *From e-sex to e-commerce: Web search changes*, <u>IEEE Computer</u>. 35(3), 107-111.

Wolfram, D., Spink, A., **Jansen, B. J.**, and Saracevic, T. (2001) *Vox populi: The public searching of the Web*, <u>Journal of the American Society for Information Science and Technology</u>. 52(12), 1073-1074.

Highly
CitedJansen, B. J. and Pooch, U. (2001) Web user studies: A review and framework for future
work, Journal of the American Society for Information Science and Technology. 52(3), 235-
246.

Recognized as one of the **top 10 most highly cited papers in JASIST** published since 2001 http://www.asis.org/Bulletin/Aug-12/AugSep12_Bar-Ilan.html

Highly
CitedSpink, A., Wolfram, D., Jansen, B. J., and Saracevic, T. (2001). Searching of the Web: the
public and their queries, Journal of the American Society for Information Science and
Technology. 52(3), 226-234.

Recognized as the **most highly cited paper in JASIST** published since 2001 http://www.asis.org/Bulletin/Aug-12/AugSep12_Bar-Ilan.html

Brown, G., Fisher, M., Stoll, N., Beeksma, D., Black, M., Taylor, R., Choe, S., Williams, A., Bryant, W., and **Jansen, B. J.** (2000) *Leveraging a Y2K evaluation to improve information systems architecture*, <u>Communications of the ACM</u>. 43(10), 90-97.

ISI Paper Award Jansen, B. J., Spink, A., and Saracevic, T. (2000) *Real life, real users, and real needs: A study and analysis of user queries on the Web*, Information Processing & Management. 36(2), 207-227.

Jansen, B. J., Goodrum, A., and Spink, A. (2000) Searching for multimedia: video, audio, and image Web queries, <u>World Wide Web Journal</u>. 3(4), 249-254.

Spink, A., **Jansen, B. J.**, and Ozmutlu, C. (2000) *Use of query reformulation and relevance feedback by Web users*, <u>Journal of Internet Research: Electronic Networking Applications and Policy</u>. 10(4), 317-328.

Schmoyer, T. and **Jansen**, **B. J.** (2000) *An adaptive hypermedia system for improving an organization's customer support*, <u>WebNet Journal</u>. 2(4), 30-35.

Jansen, B. J. (2000) An investigation into the use of simple queries on Web IR systems, Information Research: An Electronic Journal. 6(1). http://informationr.net/ir/6-1/paper87.html

PaperSpink, A., Bateman, J., and Jansen, B. J. (1999) Searching the Web: A survey of ExciteAwardusers, Journal of Internet Research: Electronic Networking Applications and Policy. 9(2). 117-
128.

Spink, A., Bateman, J., and **Jansen, B. J.** (1998) *Searching heterogeneous collections on the Web: Behavior of Excite users*, <u>Information Research: An Electronic Journal</u>. 5(2). http://informationr.net/ir/4-2/paper53.html

Jansen, B. J. (1997) Using an intelligent agent to enhance the performance of an information retrieval engine, <u>First Monday</u>. 2(3). http://www.firstmonday.dk/issues/issue2_3/jansen/index.html

Book Reviews

Jansen, B. J. (2008) Book review: *Making Sense of Data: A Practical Guide to Exploratory Data Analysis and Data Mining* by Glenn J. Myatt. Wiley. 2007 pages 280. **\$74.95**. Information Processing & Management. *44*(2), 978-979.

Jansen, B. J. (2007) Book review: *The Long Tail: Why the Future of Business is Selling Less or More.* By Chris Anderson. Hyperion: New York. 2006. \$24.95 ISBN: 1-4013-0237-8. Information Processing & Management. *43(4)*, 1147-1148.

Book Reviews

Jansen, B. J. (2007) Book review: *The Craft of Research*, 2nd edition (Chicago Guides to Writing, Editing, and Publishing) (Paperback) by Wayne C. Booth, Joseph M. Williams, Gregory G. Colomb. Paperback: 336 pages. University of Chicago Press; 2nd edition. ISBN: 0226065685. Information Processing & Management. 43(3), 827-828.

Jansen, B. J. (2007) Book review: *Effective Expert Witnessing*, Fourth Edition, by Jack V. Matson, Suha F. Daou, and Jeffrey G. Soper. 160 pages. CRC. ISBN: 0849313015. \$99.95. Information Processing & Management. 43(3), 830-831.

Jansen, B. J. (2007) Book review: *Messages, Meanings and Symbols: The Communication of Information*. By Charles T. Meadow. Lanham, MD: Scarecrow Press, 2006. 264 pp. \$40.00 (paper). ISBN 0-8108-5271-3. *Library and Information Science Research*. 29(2), 303-304.

Jansen, B. J. (2006) Book review: *The Search: How Google and Its Rivals Rewrote the Rules of Business and Transformed our Culture*. by John Battelle. Penguin Group. 311 pages. Cost: \$25.95. ISBN: 1591840880. Information Processing & Management. *42*(5), 1399-1401.

Jansen, B. J. (2006) Book review: *Theories of Information Science Behavior*. 2005, Edited by Karen E. Fisher, Sanda Erdelez, and Lynn (Ed.) McKechnie. ASIST Monograph Series. Information Today, Inc. Medford, New Jersey. 431 pages. Cost: \$49.50. Information Processing <u>& Management</u>. *42*(5), 1392-1395.

Jansen, B. J. (2005) Book review: *Mining the Web: Discovering Knowledge from Hypertext Data*. 2002. Soumen Chakrabarti. Morgan-Kaufmann Publishers, 352 pages. Cost: \$54.95. ISBN: 1-55860-754-4. <u>Information Processing & Management</u>. *42*(1), 317-318.

Non-refereed Articles

Jansen, B. J., Chowdhury, A., and Cook, G. (2010) *The Ubiquitous and Increasingly Significant Status Message*. <u>Interactions</u>. May/June, 15-17.

Jansen, B. J., Hudson, K., Hunter, L., Liu, F., and Murphy, J. (2008) *The Google Online Marketing Challenge: Real-World Learning with Real Clients, Real Money, and Real Advertising Campaigns*, <u>Journal of Interactive Advertising</u>. 9(1), http://www.jiad.org/article109

Jansen, B. J. (2008) Sponsored search, International Journal of Electronic Business. 6(2), 112-113.

Edmonds, A., Hawkey, K., **Jansen, B. J.**, Kellar, M., and Turnbull, D. (2007) *Editorial for Special Issue on Logging Traces of Web*, <u>Journal of Web Engineering</u>. 6(3), 193-195.

Jansen, B. J. (2006) Paid search as an information seeking paradigm, <u>Bulletin of the</u> <u>American Society for Information Science and Technology</u>. 32(2), 7-8.

Spink, A., Ozmutlu, S., Ozmutlu, H. C., and Jansen, B. J. (2002) U.S. versus European Web searching trends, <u>SIGIR Forum</u>. 32(1), 30-37.

Non-refereed Articles

Jansen, B. J., Riedt, R., and Turner, J. (2002) *Hitting the moving technology target*, <u>SIGNAL:</u> International Journal of AFCEA. 56(80), 65.

Schmoyer, T. and **Jansen, B. J.** (2001) *Personalized computer interaction improves customer service*, <u>SIGNAL: International Journal of AFCEA</u>. 55(9), 63-65.

Jansen, B. J. and Spink, A. (2000) *Methodological approach in discovering user search patterns through Web log analysis*, <u>Bulletin of the American Society for Information Science</u> <u>and Technology</u>. 27(1), 15-17.

Jansen, B. J., Spink, A., Bateman, J., and Saracevic, T. (1998) *Real life information retrieval: A study of user queries on the Web*, <u>SIGIR Forum</u>. 32(1), 5 -17. 128.

Crow, D. and Jansen, B. J. (1998) Seminal works in computer human interaction, <u>SIGCHI</u> <u>Bulletin</u>. 30(3), 24-28.

Jansen, B. J. (1998) The graphical user interface: An introduction, <u>SIGCHI Bulletin</u>. 30(2), 22-26.

Manuscripts Accepted for Publication

Liu, Z., and **Jansen**, **B. J.** (forthcoming) *Predicting the Response Rate in Social Question and Answering on Sino Weibo*. Information Processing & Management.

Liu, Z., and **Jansen, B. J.** (forthcoming) *Identifying the Desire to Help: Predicting User Willingness for Knowledge Sharing in Social Question and Answer*. <u>Information Processing &</u> <u>Management</u>.

Manuscripts Submitted for Publication

Mukherjee, P. and **Jansen, B. J.** (under review) *Brand Conversing and Brand Searching: A Temporal Analysis of Social Media and Search Concerning Super Bowl 2015 Commercials.* <u>Internet Research</u>.

Refereed Conference Proceedings

Brown, A., Lush, B., and **Jansen, B. J.** (under review) *Pixel Efficiency Analysis: A Methodology for Quantitative Web Analytics for Academic Library and Other Non-commercial Websites.* The First International Conference on Information Systems and Applications (ICISA2016), Manama, Kingdom of Bahrain. 17-18 Nov.

Kwak, H., An, J. and **Jansen, B. J.** (2017) *Automatic Generation of Personas Using YouTube Social Media Data*. Hawaii International Conference on System Sciences (HICSS-50). Waikoloa, Hawaii. 4-7 January.

Gao, Y., Reddy, M., and **Jansen, B. J.** (2017) *ShopWithMe!: Collaborative Information Searching and Shopping for Online Retail*. Hawaii International Conference on System Sciences (HICSS-50). Waikoloa, Hawaii. 4-7 January.

Whitman, A. and **Jansen, B. J.** (2016) *Commercial Consequences of Amazon's Community Forums: The Case of the Kindle*. The Second International Workshop on Online Social Networks Technologies (OSNT-2016), 13th ACS/IEEE International Conference on Computer Systems and Applications AICCSA 2016. 29 November - 2 December.

An, J., Kwak, H. and **Jansen, B. J.** (2016) *Validating Social Media Data for Automatic Persona Generation*. The Second International Workshop on Online Social Networks Technologies (OSNT-2016), 13th ACS/IEEE International Conference on Computer Systems and Applications AICCSA 2016. 29 November - 2 December.

Das, A., Das, S.S., Ziegelmayer, J.L., **Jansen, B. J.** (2016) *Attention Allocation and Choice: An Eye-Tracking Study*. Annual Meeting of the Society for Judgment and Decision Making (SJDM2016). Boston, Massachusetts, 18-21 November.

Brown, A., Lush, B., and **Jansen, B. J.** (2016) *Pixel Efficiency Analysis:* A Quantitative Web Analytics Approach. 2016 Annual Meeting of the Association for Information Science and Technology, Copenhagen, Denmark, 14-18 Oct.

Mukherjee, P. and **Jansen, B. J.** (2016) *Formality Identification in Social Media Dialogue*. 2016 International Conference on Social Computing, Behavioral-Cultural Modeling, and Prediction (SBP16). Washington DC p. 375-380. 21 June-1 July.

Wong, J.S., Pursel, B., Divinsky, A., and **Jansen, B. J.** (2016) *An Analysis of Cognitive Learning Context in MOOC Forum Messages*. ACM Conference on Human Factors in Computing Systems (CHI2016), San Jose, CA, USA, 7-12 May.

Gao, Y, Reddy, M., and **Jansen, B. J.** (2016) *Shopping as Searching: Collaborative Web Search in the Ecommerce Domain*. ACM Conference on Human Factors in Computing Systems (CHI2016), San Jose, CA, USA, 7-12 May.

Mukherjee, P. and Jansen, B. J. (2016) Second Screen Interaction Analysis for IRL Events: *Phase-Category Investigation of the Super Bowl 2015 Social Soundtrack*. The 7th International Conference on Information and Communication Systems (ICICS 2016). Irbid, Jordan. 5-7 April.

Mukherjee, P. and Jansen, B. J. (2015) Correlation of Brand Mentions in Social Media and Web Searching Before and After Real Life Events: Phase Analysis of Social Media and Search Data for Super Bowl 2015 Commercials. International Workshop on Event Analytics Using Social Media Data, IEEE International Conference on Data Mining (ICDM2015) Atlantic City, New Jersey. 14-17 Nov., p. 21-26.

Wong, J.S., Pursel, B., Divinsky, A. and **Jansen, B. J.** (2015) *Analyzing MOOC Discussion Forum Messages to Identify Cognitive Learning Exchanges*. 2015 Annual Meeting of the Association for Information Science & Technology. St. Louis, Mo. 6-10 Nov.

Liu, Z., and **Jansen, B. J.** (2015) *Analysis of Question and Answering Behavior in Question Routing Services*. 21st International Conference on Collaboration and Technology (CRIWG 2015). Yerevan, Armenia. 22 – 25 Sept., p.72-85.

Liu, Z., and **Jansen, B. J.** (2015) *A Taxonomy for Classifying Questions Asked in Social Question and Answering*. ACM CHI Conference on Human Factors in Computing (CHI 2015), Seoul, South Korea, 18-23 Apr.

Coughlin, D. and **Jansen, B. J.** (2015) *Predicting Downloads of Academic Articles To Inform Online Content Management*. 6th International Conference on Information and Communication Systems (ICICS2015). Amman, Jordan. 8-9 Apr.

Wong, J.S., Pursel, B., Divinsky, A. and **Jansen, B. J.** (2015). *An Analysis of MOOC Discussion Forum Interactions from the Most Active Users*. 2015 International Conference on Social Computing, Behavioral-Cultural Modeling, and Prediction (SBP15). Washington DC, p. 452-457. 31 Mar.-3 Apr.

Paper
AwardLiu, Z., and Jansen, B. J. (2015) Subjective versus Objective Questions: Perception of
Question Subjectivity in Social Q&A. 2015 International Conference on Social Computing,
Behavioral-Cultural Modeling, and Prediction (SBP15). Washington DC p. 131-140. 31 Mar.-3
Apr.

Mukherjee, P. and **Jansen, B. J.** (2015) *Analyzing Second Screen Based Social Soundtrack of TV Viewers from Diverse Cultural Settings*. 2015 International Conference on Social Computing, Behavioral-Cultural Modeling, and Prediction (SBP15). Washington DC p. 375-380. 31 Mar.-3 Apr.

Ortiz-Cordova, A. and **Jansen, B. J.** (2015) *The Relationship Between Searching on Search Engines and Searching on Sites*. International Conference on Information Systems and Technologies (ICIST'2015). Istanbul, Turkey. 21-23 March.

Mukherjee, P. and **Jansen, B. J.** (2015) *Evaluating Pattern for Group Interactions using Second Screens*. In Computing, Networking and Communications Workshop (CNC), 2015 International Conference on Computing, Networking and Communications, Anaheim, CA. 16-19 Feb.

Mukherjee, P. and Jansen, B. J. (2015) *Evaluating Classification Schemes for Second Screen Interactions*, 2015 International Conference on Computing, Networking and Communications, Anaheim, CA. 16-19 Feb.

Mukherjee, P., Wong, J.S., and **Jansen, B. J**. (2014) *Patterns of Social Media Conversations Using Second Screens*. The Sixth ASE International Conference on Social Computing (SocialCom 2014). Stanford, CA. 27-31 May.

Liu, Z., and **Jansen, B. J.** (2014) *Predicting Potential Responders in Social Q&A Based on non-QA Features*. ACM CHI Conference on Human Factors in Computing (CHI 2014), p. 2131-2136. Toronto, Canada. 26 April - 1 May.

Ortiz-Cordova, A. and **Jansen, B. J.** (2014) *Linking External and Internal Search: Investigating the Site Searching Patterns of Referred Searchers*. ACM CHI Conference on Human Factors in Computing Systems (CHI 2014), p. 1345-1350. Toronto, Canada. 26 April -1 May.

Mukherjee, P. and Jansen, B. J. (2014) *Significance of Second Screen Interaction during Television Viewing*. The 2013 International Conference on Social Computing, Behavioral-Cultural Modeling, and Prediction (SBP), Washington DC. 2-4 April.

Coughlin, D. M., Campbell, M. C., and **Jansen, B. J.** (2013) *Measuring the Value of Library Content Collections*. 76th Annual Meeting of the American Society for Information Science and Technology (ASIST 2013). Montreal, Canada. 1-6 November.

Mukherjee, P. and **Jansen, B. J.** (2013) *Gender-Brand Effect of Search Queries on Sponsored Search Performance*. 76th Annual Meeting of the American Society for Information Science and Technology (ASIST 2013). Montreal, Canada. 1-6 November.

Ortiz-Cordova, A. and **Jansen, B. J.** (2013) *Site-Searching Strategies of Searchers Referred from Search Engines*. 76th Annual Meeting of the American Society for Information Science and Technology (ASIST 2013). Montreal, Canada. 1-6 November.

Liu, Z. and Jansen, B. J. (2013) *Question and Answering Made Interactive: An Exploration of Interactions in Social Q&A*. Proceedings of the International Conference on Social Intelligence and Technology 2013 (SOCIETY 2013), p. 1-10. State College, Pennsylvania USA, 8 -9 May.

Hafernik, C. and Jansen, B. J. (2013) *Understanding the specificity of web search queries*. Proceedings of the ACM Conference on Human Factors in Computing Systems (CHI2013), p. 1845-1850. Paris France, 27 April – 2 May.

Mukherjee, P. and **Jansen, B. J.** (2013) *The gender-brand effect of key phrases on user clicks in sponsored search*. Proceedings of the ACM Conference on Human Factors in Computing Systems (CHI 2013), p. 1845-1850. Paris France, 27 April – 2 May.

Liu, Z. and **Jansen, B. J.** (2013) *Analysis of Factors Influencing the Response Rate in Social Question and Answering*. 16th ACM Conference on Computer Supported Cooperative Work and Social Computing (CSCW 2013), p. 1263-1274. 23-27 February. San Antonio, Texas.

Liu, Z. and Jansen, B. J. (2012) Almighty Twitter, What Are People Asking For?. 75th Annual Meeting of the American Society for Information Science and Technology (ASIST 2012), p.1-10. 26-30 October. Baltimore, MD.

Carman, S., Strong, R., Chandra, A., Oh, S., Spangler, S., Anderson, L., and **Jansen, B. J.** (2012) *Predictive Value of Comments in the Service Engagement Process*. 75th Annual Meeting of the American Society for Information Science and Technology (ASIST 2012). 26-30 October. Baltimore, MD.

Purao, S., Storey, V., Maass, W., **Jansen, B. J.**, and Reddy, M. (2012) *An Integrated Conceptual Model to Incorporate Information Tasks in Workflow Models*. 31st International Conference on Conceptual Modeling (ER 2012). 15-18 October. Florence, Italy.

Hafernik, C.T., Cheng, B., Francis, P. and **Jansen, B. J.** (2011) *Mapping User Search Queries to Product Categories*. 74th Annual Meeting of the American Society for Information Science and Technology (ASIST 2011). 9-13 October. New Orleans, LA.

Jansen, B. J., Liu, Z. and Simon, Z. (2011) *Investigating the Effect of Results Ranking in Sponsored Search*. 4th Annual Meeting of the American Society for Information Science and Technology (ASIST 2011). 9-13 October. New Orleans, LA.

Tapia, A., Bajpai, K., **Jansen, B. J.**, Yen, J., Giles, C., and Mitra, P. (2011) Seeking the *Trustworthy Tweet: Can Microblogged Data Fit the Information Needs of Disaster Response and Humanitarian Relief Organizations*. Proceedings of the 8th International Conference on Information Systems for Crisis Response and Management (ISCRAM 2011), 8-11 May, Lisbon, Portugal.

Caragea, C., McNeese, N., Jaiswal, A., Traylor, G., Kim, H.W., Mitra, P., Wu, D., Tapia, A.H., Giles, L., **Jansen, B. J.**, and Yen, J. (2011) *Classifying Text Messages for the Haiti Earthquake*. Proceedings of the 8th International Conference on Information Systems for Crisis Response and Management (ISCRAM 2011), 8-11 May, Lisbon, Portugal.

Jansen, B. J. Sobel, K. and Cook, G. (2011) *Being Networked and Being Engaged: The Impact of Social Networking on eCommerce Information Behavior*. Proceedings of the *iConference 2011*, 8-11 February, Seattle, WA, USA.

Jansen, B. J. and Booth, D. (2010) *Classifying Web Queries by Topic and User Intent*. Proceedings of the ACM Conference on Human Factors in Computing Systems (CHI2010), p. 4285-4290. Atlanta, GA, 10 – 15 April.

Jansen, B. J. Sobel, K. and Cook, G. (2010) *Gen X and Y's Attitudes on Using Social Media Platforms for Opinion Sharing*. Proceedings of the ACM Conference on Human Factors in Computing Systems (CHI2010), p. 3853-3858. Atlanta, GA, 10 – 15 April.

Jansen, B. J., Campbell, G. and Gregg, M. (2010) *Real Time Search User Behavior*. Proceedings of the ACM Conference on Human Factors in Computing Systems (CHI2010), p. 3961-3966. Atlanta, GA, 10 – 15 April.

Jansen, B. J. and Solomon, L. (2010) *Gender Demographic Targeting in Sponsored Search*. Proceedings of the ACM Conference on Human Factors in Computing Systems (CHI2010), p. 831-840. Atlanta, GA, 10 – 15 April.

Jansen, B. J., Zhang, M., Booth, B. Park, D., Zhang, Y., Kathuria, A. and Bonner, P. (2009) *To What Degree Can Log Data Profile a Web Searcher?* Proceedings of the American Society for Information Science and Technology 2009 Annual Meeting. Vancouver, British Columbia. 6-11 November.

Srivatsan, V. R., Purao, S., **Jansen, B. J.**, and He, J. (2009) *Systems Developers Define their Own Information Needs*. 15th Americas Conference on Information Systems. San Francisco, California. 06-09 August.

Jansen, B. J., Zhang, M, Sobel, K, and Chowdhury, A (2009) *Micro-blogging as Online Word of Mouth Branding*. ACM Conference on Computer Human Interaction (CHI2009). p. 3859-3864. Boston, Massachusetts. 4 - 9 April.

Jansen, B. J., Booth, D. and Spink, A (2009) *Predicting Query Reformulation During Web Searching*. ACM Conference on Computer Human Interaction (CHI2009). p. 3907-3912. Boston, Massachusetts. 4 - 9 April.

Zhang, M. and **Jansen, B. J.** (2009) *Influences of Mood on Information Seeking Behavior*. ACM Conference on Computer Human Interaction (CHI2009. p. 3395-3400. Boston, Massachusetts. 4 - 9 April.

Spink, A. and **Jansen**, **B. J.** (2008) The 8th International We-B (Working For E-Business) *Conference 2008*. Melbourne, Australia. 28 – 30 November.

Reddy, M., **Jansen, B. J.**, and Krishnappa, R. (2008) *The Role of Communication in Collaborative Information Searching*. 2008 Annual Meeting of the American Society for Information Science and Technology. 24-29 October Columbus, Ohio.

Best Paper Jansen, B. J., Zhang, M., and Schultz, C. (2008) *The Effect of Brand on the Evaluation of IT* Award System Performance. Proceedings of the Southern Association for Information Systems Conference, Richmond, VA, USA 13-15 March 2008.

Tjondronegoro, D., Spink, A., & **Jansen, B. J.** (2007) *Multimedia Searching on the Dogpile Web Meta-Search Engine*. ADCS 2007: Australian Document Computing Symposium. Melbourne, Australia. 10 December.

Spink, A., and **Jansen, B. J.** (2007) *Commerce Related Web Search: Current Trends,* The 18th Australasian Conference on Information Systems. Toowoomba, Australia. 5-7 December.

Zhang, Y. and **Jansen, B. J.** (2007) *An Analysis of Searchers' Perceptions of Sponsored and Non-Sponsored Links Using Nested Design,* 2007 Annual Meeting of the American Society for Information Science and Technology. Milwaukee, Wisconsin, 18-25 October.

Jansen, B. J. (2007) *Investigating the Relevance of Sponsored Results,* The 30^h Annual International ACM Special Interest Group on Information Retrieval. Conference (SIGIR), p. 859 – 860, Amsterdam, the Netherlands. 23-27 July.

Jansen, B. J., Smith, B., and Booth, D. (2007) *Viewing Online Search Within a Learning Paradigm,* The 30th Annual International ACM Special Interest Group on Information Retrieval. Conference (SIGIR), p. 859 – 860. Amsterdam, the Netherlands. 23-27 July.

Jansen, B. J., Zhang, M., and Zhang, Y. (2007) *Brand Awareness and the Evaluation of Search Results*, 16th International World Wide Web Conference (WWW2007), p. 1139 – 1140. Banff, Canada. 8-12 May.

Jansen, B. J., Smith, B., and Booth, D. (2007) *Understanding Web Search via a Learning Paradigm,* 16th International World Wide Web Conference (WWW2007), p. 1207 – 1208. Banff, Canada. 8-12 May.

Jansen, B. J., Booth, D., and Spink, A. (2007) *Determining the User Intent of Web Search Engine Queries*, 16th International World Wide Web Conference (WWW2007), p. 1149 – 1150. Banff, Canada. 8-12 May.

Jansen, B. J., Zhang, M., and Zhang, Y. (2007) *The Effect of Brand Awareness on the Evaluation of Search Engine Results,* Conference on Human Factors in Computing Systems (SIGCHI), Work-in-Progress, p. 2471 – 2476. San Jose, California. 28 April - 3 May.

Spink, A., and **Jansen, B. J.** (2006) *Changing Web search trends from 1997 to 2006,* Information Online 2007: 13th Exhibition and Conference. Sydney, Australia. 30 January – 1 February.

Yan, S., Giles, C. and **Jansen, B. J.** (2006) *Formal Definitions of Web Information Search,* American Society for Information Science & Technology 2006 Annual Meeting, p. 1-10. Austin, Texas. 3 - 8 November.

Zhang, M., **Jansen, B. J.**, and Spink, A. (2006) *Information Searching Tactics of Web Searchers,* American Society for Information Science & Technology 2006 Annual Meeting. Austin, Texas, p. 1-10. 3 - 8 November.

Koshman, S. Spink, A., **Jansen, B. J.**, Blakely, C., and Weber, J. (2006) *Metasearch Result Visualization: An Exploratory Study,* 2006 Annual Conference of the Canadian Association for Information Science, p. 1-10. Toronto, Canada. 1-3 June. http://cais-acsi.ca/proceedings/2006/koshman_2006.pdf

Jansen, B. J., Spink, A., Blakely, C., and Koshman, S. (2006) *Investigating Usage of the Vivisimo Clustering Search Engine Interface,* The Twelfth Australasian World Wide Web Conference (AUSWEB 06). **Noosa Lakes, Australia. 1 -5 July.** http://ausweb.scu.edu.au/aw06/papers/refereed/spink/index.html

Spink, A., **Jansen, B. J.**, Blakely, C., and Koshman, S. (2006) *Overlap Among Major Web Search Engines,* IEEE Information Technology: New Generations (ITNG) 2006. p. 370 – 374. Las Vegas, NV. 10 – 12 April.

Jansen, B. J., Spink, A., Blakely, C., and Koshman, S. (2005) *Web Searcher Interactions with Multiple Federate Content Collections*, Proceedings of the 10th Australasian Document Computing Symposium. Sydney, Australia. 12 December.

Jansen, B. J., Koshman, S., and Spink A. (2005) *An Analysis of Repeat Users of Vivisimo.com,* American Society for Information Science & Technology 2005 Annual Meeting. Charlotte, North Carolina. 28 October – 2 November.

Doran, S. G., de Ycaza, S., Eastman, C. and **Jansen, B. J.** (2005) *Finding Nutrition Information on the Web: Coverage vs. Authority,* American Society for Information Science & Technology 2005 Annual Meeting. Charlotte, North Carolina. 28 October – 2 November.

Spink, A., Koshman, S. and **Jansen, B. J.** (2005) *Tracking Web Search Trends from 1997 to 2005,* Internet Research 6.0: Internet Generations Association of Internet Researchers. Chicago, IL. 5 – 9 October.

Resnick, M, and Jansen, B. J. (2005) *An Empirical Study of Paid Search in Product Search and Purchase*, The Human Factors and Ergonomics Society 49th Annual Meeting. p. 1429-1433. Orlando, Florida. 26-30 September.

Sharma, H. and **Jansen, B. J.** (2005) *Automated Evaluation of Search Engine Performance via Implicit User Feedback,* The 28th Annual International ACM SIGIR Conference on Research and Development in Information Retrieval. p. 649-650. Salvador, Brazil. 15-19 August.

Morgan, A., **Jansen, B. J.**, and Trauth, E. (2005) *Exploring Individual User Attitudes Towards Performance with Web Search Engines: An Extension Study,* Proceedings of the Eleventh Americas Conference on Information Systems. p. 2317 – 2324. Omaha, Nebraska. 11–14 August.

Koshman, S. Spink, A., and **Jansen, B. J.** (2005) *Using Clusters on the Vivisimo Web Search Engine,* HCI International 2005. p. 742-747. Las Vegas, Nevada. 22-25 July.

Sengupta, S. and **Jansen, B. J.** (2005) *Designing a Value Based Search Engine Using Evolutionary Strategies*, IEEE 6th International Conference on Information Technology, Coding and Computing, p. 800-805. Las Vegas, Nevada. 11-13 April.

Spink, A., Koshman, S., Park, M., Field, C. and **Jansen, B. J.** (2005) *Multitasking Web Search on Vivisimo.com*. IEEE 6th International Conference on Information Technology, Coding and Computing. p. 486-490. Las Vegas, Nevada, 11-13 April.

Eastman, C. and **Jansen, B. J.** (2004) *The Appropriate (and Inappropriate) Use of Query Operators and Their Effect on Web Search Engine Results*, American Society for Information Science & Technology 2004 Annual Meeting, p. 274-279. Providence, Rhode Island. 13-18 November.

Spink, A., Park, M., *Jansen, B. J.*, and Pederson, J. (2004) *Information Task Switching and Multitasking Web Search*, Proceedings of the American Society for Information Science & Technology 2004 Annual Meeting, p. 213-217. Providence, Rhode Island. 13-18 November.

Jansen, B. J. and McNeese, M. D. (2004) Investigating Automated Assistance and Implicit Feedback for Searching Systems, Proceedings of the American Society for Information Science & Technology 2004 Annual Meeting, p. 280-286. Providence, Rhode Island. 13-18 November.

Jansen, B. J. and McNeese, M. D. (2004) Evaluating the Effectiveness of Automated Assistance for Web Searching, Proceedings of the Human Factors and Ergonomics Society 48th Annual Meeting, p. 1518-1522. New Orleans, Louisiana. 20-24 September.

Spink, A., Park, M., Jansen, B. J., and Pederson, J. (2004) *Multitasking Web Search on AltaVista*, Proceedings of the IEEE 5th International Conference on Information Technology, Coding and Computing, p. 309-313. Las Vegas, Nevada. 5-7 April.

Jansen, B. J., Spink, A., and Pederson, J. (2003) *An Analysis of Multimedia Searching on AltaVista*, Proceedings of the 5th ACM SIG Multimedia International Workshop on Multimedia Information Retrieval, p.186-192. Berkeley, California.

Jansen, B. J. (2003) Designing Automated Help Using Searcher System Dialogues, Proceedings of the 2003 IEEE International Conference on Systems, Man & Cybernetics, p. 744-749. Washington, D.C. 5-8 October.

Jansen, B. J., Spink, A., and Pederson, J. (2003) Web Search Agents: What Are They Doing Out There? Proceedings of the 2003 IEEE International Conference on Systems, Man & Cybernetics, p. 1410-1416. Washington, D.C. 5-8 October.

Jansen, B. J., Spink, A., and Pederson, J. (2003) Monsters at the Gates: When Softbots Visit Web Search Engines, Proceedings of the 4th International Conference on Internet Computing, Lap. p. 620–626. Vegas, Nevada. 23-26 June.

Spink, A., Abbas, M., and **Jansen, B. J.** (2003) *Accessing E-commerce Web Information: Implications for Bridging the Digital Divide*, The 2003 Canadian Association for Information Science Conference, *p. 213-221*. Halifax, CA. 28 May-1 June.

Jansen, B. J. and Spink, A. (2003) An Analysis of Web Information Seeking and Use: Documents Retrieved Versus Documents Viewed, Proceedings of the 4th International Conference on Internet Computing, p. 65-69. Las Vegas, Nevada, 23-26 June.

Jansen, B. J. (2003) Operators Not Needed? The Impact of Query Structure on Web Searching Results, Information Resource Management Association International Conference, p. 814-817. Philadelphia, PA, 18-21 May.

Duran, S., Eastman, C., and **Jansen, B. J.** (2003) *Nutritional Information on the Web: An Analysis of Information Sought and Information Provided*, Information Resource Management Association International Conference, p. 106-108. Philadelphia, PA. 18-21 May.

Jansen, B. J. and Spink, A. (2003) Retrieving and Viewing Web Documents, The 2003 National Online Meeting, p. 55-57. New York, New York, 6-8 May 2003.

Jansen, B. J. and Eastman, C. (2003) *The Effects of Search Engines and Query Operators on Top Ranked Results*, The IEEE 4th International Conference on Information Technology, Coding and Computing, p. 135-139. Las Vegas, Nevada, 28-30 April.

Jansen, B. J. and Kroner, G. (2003) *The Impact of Automated Assistance on the Information Retrieval Process*, The ACM SIGCHI 2003 Conference on Human Factors in Computing Systems, p. 1004-1006. Fort Lauderdale, Florida, 5-10 April.

PaperJansen, B. J. (2002) Towards Implementing a Cognitive Model of Searching, Proceedings of
the E-Learning 2002 Conference (Web Track), p. 493-521. Montreal, Canada, 15-19 October.

Jansen, B. J. (2002) A Preliminary Mapping of Web Queries Using Existing Image Query Schemes, Proceedings of the E-Learning 2002 Conference (Web Track), p. 485-492. Montreal, Canada, 15-19 October.

Jansen, B. J., Spink, A., and Pfaff, A. (2000) *Linguistic Aspects of Web Queries*, Proceedings of the Annual Meeting of the American Society of Information Science, p. 169-176. Chicago, IL. 13-16 November.

Jansen, B. J., Spink, A., Goodrum, A., and Pfaff, A. (2000) *Web Query Structure: Implications for IR System Design*, Proceedings of the 4th World Multiconference on Systems, Cybernetics and Informatics, p. 50-55. Orlando, FL. 23-26 July.

Jansen, B. J. (1999) A Software Agent for Performance Improvement of Existing Information *Retrieval Systems*, Proceedings of the 1999 International ACM Conference on Intelligent User Interfaces, p. 122-123. Los Angeles, CA. 5-8 January.

Smith, T. L., Ruocco, A., and **Jansen, B. J.** (1999) *Digital Video in Education*, Proceedings of the ACM Computer Science Education Conference, p. 122-126. New Orleans, LA. 21-25 February.

Jansen, B. J., Spink, A., and Saracevic, T. (1999) *The Use of Relevance Feedback on the Web: Implications for Web IR System Design*, 1999 World Conference on the WWW and Internet, Honolulu, Hawaii. 24-30 October.

Jansen, B. J. and Pooch, U. (1999) A Software Agent for Performance Improvement of an *Existing Information Retrieval Engine*, 5th International Conference on Information Systems Analysis and Synthesis, p. 58-60. Orlando, Florida. 31 July-4 August.

Adams, W. J., **Jansen, B. J.**, and Smith, T. L. (1999) *Planning, Building, and Using a Distributed Digital Library*, Third International Conference on Concepts in Library and Information Science, p. 10-18. Dubrovnik, Croatia. 23-26 May.

Smith, T. L., Wolfe, D., and **Jansen, B. J.** (1999) *Digital Video in a Twenty-First Century Classroom*, Proceedings of the Information Resources Management Association Conference, Hershey, PA. 16-19 May.

Adams, W. J. and **Jansen**, **B. J.** (1998) *Distributed Digital Library architecture: The Key to Success for Distance Learning*, Proceedings of the IEEE Conference on Research Issues in Data Engineering, p. 2-8. Orlando, Florida. 23-24 February.

Spink, A., Chang, C., Goz, A., and **Jansen, B. J.** (1998) *User' Interactions with the Excite Web Search Engine: A Query Reformulation and Relevance Feedback Analysis*, Proceedings of the Canadian Association of Information Science Conference, p. 342-354. Vancouver, Canada. 5 –10 June.

Jansen, B. J., Spink, A., and Saracevic, T. (1998) *Searchers, the Subjects They Search, and Sufficiency: A Study of a Large Sample of Excite Searches*, Proceedings of the 1998 World Conference on the WWW and Internet, Orlando, Florida.

Spink, A., Bateman, J., and **Jansen, B. J.** (1998) *Users' Searching Behavior on the Excite Web Search Engine*, 1998 World Conference on the WWW and Internet, Orlando, Florida, November.

Howard, R. and **Jansen**, **B. J.** (1998) *A proxy server experiment: an indication of the changing nature of the Web*, Proceedings of the Seventh International Conference on Computer Communications and Networks, p. 646-649. Lafayette, Louisiana. 12-15 November.

Adams, W. J., **Jansen, B. J.**, and Zoller, R. (1998) *Usability Measurements in an Undergraduate Programming Course*, Software Engineering Conference, Las Vegas, Nevada.

Jansen, B. J., Spink, A., and Saracevic, T. (1998) *Failure analysis in Query Construction: Data and Analysis from a Large Sample of Web Queries*, Proceedings of the 3rd ACM Conference on Digital Libraries, p. 289-290. Pittsburgh, PA. 23-26 July.

Spink, A., Bateman, J., and **Jansen, B. J.** (1998) *User's Searching Behavior on the EXCITE Web Search Engine*, Proceedings of the 19th National Online Meeting, p. 375-386. New York, NY. 12-14 May 1997.

Adams, W. J., Howard, R., and **Jansen, B. J.** (1998) *Distributed Digital Libraries: The Key to Success for Distance Learning*, Computers and Technology in Education, 1 -5 May. Cancun, Mexico.

Jansen, B. J. (1997) An Information Retrieval Application for Simulated Annealing, Proceedings of the 2nd ACM Conference on Digital Libraries, p. 259-260. Philadelphia, PA. 25-28 July.

PaperJansen, B. J. (1997) Simulated Annealing for Query Results Ranking, Computer ScienceAwardEducation Conference, San Jose, CA. 28 – 30 February.

Spink, A., Burkett, L., Spaid, N., Bateman, J., and **Jansen, B. J.** (1997) *Why Users Search the World Wide Web (WWW): The EXCITE Study*, First Internet Librarian Conference, Monterey, CA. 16-18 November.

Adams, W. J. and **Jansen**, **B. J.** (1997) *Information Technology and the Classroom of the Future*, Proceedings of the Society for Information Technology in Education Conference, Orlando, Florida. 7 May.

Hamilton, J. A. and **Jansen**, **B. J.** (1997) *Tactical Network Simulation in the US Army*, Simulation Multi-Conference, Atlanta, Georgia. January.

Jansen, B. J. and Hamilton, J. A. (1997) *Modeling and Simulating an Army Information Support Structure*, Simulation Multi-Conference, Atlanta, Georgia. January.

Papers Presented at Technical and Professional Meetings

An, J., Cho, H.Y., Kwak, H., and **Jansen, B. J.** (2016) *Towards Automatic Persona Generation Using Social Media*. The Third International Symposium on Social Networks Analysis, Management and Security (SNAMS 2016), The 4th International Conference on Future Internet of Things and Cloud. 22-24 August.

Mukherjee, P. and **Jansen, B. J**. (2016) *The Changing Nature of Viewership: Formality of Social Media Conversations*. Workshop on Following user pathways: Using cross platform and mixed methods analysis in social media studies. ACM Conference on Human Factors in Computing Systems (CHI2016), San Jose, CA, USA, 7-12 May.

Kwon, S., Abbar, S. and **Jansen, B. J.** (2016) *Identifying Virality Attributes of Arabic Language News Articles*. Qatar Foundation Annual Research Conference 2016 (ARC'16), Doha, Qatar. 22 March.

An, J., Kwan, H., Cho, H., Hassen, M.Z., and **Jansen, B. J.** (2016) *Efforts Towards Automatically Generating Personas in Real-time Using Actual User Data*. Qatar Foundation Annual Research Conference 2016 (ARC'16), Doha, Qatar. 22 March.

Mukherjee, P. and Jansen, B. J. (2015) *Correlation of Brand Mentions in Social Media and Web Searching Before and After Real Life Events: Phase Analysis of Social Media and Search Data for Super Bowl 2015 Commercials.* 1st International Workshop on Event Analytics using Social Media Data at The IEEE International Conference on Data Mining series (ICDM 2015), Atlantic City, New Jersey, USA, 14 Nov.

Mukherjee, P. and Jansen, B. J. (2015) *Analyzing the Social Soundtrack From Second Screens Before, During, and After Real-life Events.* The First International Workshop on Online Social Networks Technologies, 2015 IEEE Jordan Conference on Applied Electrical Engineering and Computing Technologies (AEECT), Dead Sea, Jordan. 3-5 Nov.

Jansen, B. J., Wong, J. S., Jablokow, K.W., Divinsky, A., Liu, Z., and Pursel, B. (2014) *Classifying MOOC Discussion Forum Posts as Information Seeking Interactions and Levels of Cognitive Learning*. Workshop on Learning at Scale at ACM CHI Conference on Human Factors in Computing Systems, (CHI 2014), Toronto, CA. 26 April - 1 May.

Liu, Z. and Jansen, B. J. (2012) Factors Influencing the Response Rate in Social Question and Answering Behavior. Workshop on Social Media Question Asking at 16th ACM Conference on Computer Supported Cooperative Work and Social Computing (*CSCW 2013*). 23-27 February. San Antonio, Texas.

Jansen, B. J. (2012) Gender Demographic Targeting in Sponsored Search. INFORMS International 2012. 24-27 June. Beijing, China.

Jansen, B. J. (2012) *Using Mobile Apps to Enhance Classroom Learning*. Teaching and Learning with Technology, University Park, PA, 24 March

Rosso, M. and **Jansen, B. J.** (2010) *Smart Marketing or Bait & Switch? Competitors' Brands as Keywords in Online Advertising*. 4th Workshop on Information Credibility on the Web (WICOW 2010). World Wide Web Conference (WWW 2010), Raleigh, NC. 26-30 April.

Jansen, B. J. (2009) System Controlled Assistance for Improving Search Performance. Human-Computer Interaction and Information Retrieval. Workshop. Washington, DC. 23 October.

Jansen, B. J., Zhang, M, Sobel, K, and Chowdury, A, (2009) *The Commercial Impact of Social Mediating Technologies: Micro-blogging as Online Word-of-Mouth Branding*. ACM Conference on Computer Human Interaction (CHI2009). Boston, Massachusetts. 4 - 9 April.

Neale, L., Hunter, L., **Jansen, B. J.**, Murphy, J. (2008) *The Google Online Marketing Challenge: A Global Teaching and Learning Initiative*. 2008 Society for Marketing Advances Annual Conference. 4-9 November. St Petersburg, Florida.

Jansen, B. J., Rosso, M., Russell, D., and Detlor, B. (2008) *The Google Online Marketing Challenge: A Multi-Disciplinary Global Teaching and Learning Initiative Using Sponsored Search*. 2008 Annual Meeting of the American Society for Information Science and Technology. 24-29 October Columbus, Ohio.

Jansen, B. J. (2008). *Viewing Searching Systems as Learning Systems*. Second Workshop on Human-Computer Interaction and Information Retrieval. 23 October. Redmond, Washington.

Murphy, J., Canhoto, A., Hofacker, C., Hunter, L., **Jansen, B. J.**, and Voorhees, C. (2008) *The Google Online Marketing Challenge: A Global Teaching and Learning Initiative*. 2008 American Marketing Association Summer Marketing Educators' Conference. 8-11 August. San Diego, California.

Reddy, M. and **Jansen, B. J.** (2008) *Learning about Potential Users of Collaborative Information Retrieval Systems*. Workshop on Collaborative Information Retrieval, Joint Conference on Digital Libraries (JCDL 2008). 19 June. Pittsburgh, Pennsylvania.

Jansen, B. J., Bhavnani, S., Murray, G. C., Spink, A. and Wolfram, D. (2007) *Web Log Analysis Panel,* 2007 Annual Meeting of the American Society for Information Science and Technology. Milwaukee, Wisconsin. 18-25 October.

Spink, A. and **Jansen**, **B. J.** (2007) *Web Research - Results from Large-Scale Web Data Analysis*, ARC Research Network Enterprise Information Infrastructure Workshop on Data From the Field. Sydney, Australia. 24th May.

Jansen, B. J. and Spink, A. (2007) *The Effect on Click-through of Combining Sponsored and Non-Sponsored Search Engine Results in a Single Listing,* 16th International World Wide Web Conference (WWW2007) Workshop on Sponsored Search Auctions. Banff, Canada. 8-12 May.

Paper: http://opim.wharton.upenn.edu/ssa3/pdf/submission_96.pdf

Jansen, B. J. (2007) Preserving the Collective Expressions of the Human Consciences, 16th International World Wide Web Conference (WWW2007) Workshop on Query Log Analysis: Social and Technical Challenges. Banff, Canada. 8-12 May. Paper: http://www2007.org/workshops/paper_58.pdf Slides: http://querylogs2007.webir.org/slides/JimJansenQL2007.pdf

Jansen, B. J., Smith, B., and Booth, D. (2007) *Learning as a Paradigm for Understanding Exploratory Search*, Conference on Human Factors in Computing Systems (SIGCHI), Workshop on Exploratory Search Interfaces. San Jose, California. 28 April - 3 May.

Spink, A., Alvarado-Albertorio, F., and **Jansen, B. J.** (2007) *Web Search Behavior: What is Normative?*, Society of Australasian Social Psychologists (SASP) Conference. Brisbane, Australia. 12 – 15 April.

Jansen, B. J. and Spink, A. (2006) *Characteristics of searching on Web meta-search engines*, American Society for Information Science and Technology: Human Computer Interaction Workshop. Austin, TX. 3-9 November.

Jansen, B. J. (2006) *Implications of Trust of Sponsored Links for E-commerce Web Searching,* 6th Annual SIG-USE Research Symposium. American Society for Information Science and Technology (ASIS&T) Annual Conference. Austin, TX. 4 November.

Spink, A. and **Jansen, B. J.** (2006) *Web Searching: Trends and Impacts,* Oxford Internet Institute International Symposium. Journal of Information, Communication, Society: 10th Anniversary International Symposium. University of York, UK. 20 – 22 September. http://www.york.ac.uk/res/siru/icsspinketal.htm

Jansen, B. J., Spink, A., Kathura, V., and Koshman, S. (2006) *How to Define Searching Sessions on Web Search Engines,* Workshop on Web Mining and Web Usage Analysis. The 12th ACM SIGKDD International Conference on Knowledge Discovery and Data Mining (KDD 2006). Philadelphia, Pennsylvania. 20-23 August.

Jansen, B. J. (2006) Adversarial Information Retrieval Aspects of Sponsored Search, Second International Workshop on Adversarial Information Retrieval on the Web (AIRWeb 2006). The 29th Annual International ACM SIGIR Conference on Research & Development on Information Retrieval (SIGIR2006). Seattle, Washington. 6-11 August.

Jansen, B. J., Ramadoss, R. Zhang, M., and Zang, N. (2006) *Wrapper: An Application for Evaluating Exploratory Searching Outside of the Lab,* SIGIR 2006 Workshop on Evaluating Exploratory Search Systems. The 29th Annual International ACM SIGIR Conference on Research & Development on Information Retrieval (SIGIR2006). Seattle, Washington. 6-11 August.

Buzikashvili, N. and **Jansen, B. J.** (2006) *Limits of the Web Log Analysis Artifacts,* Workshop on Logging Traces of Web Activity: The Mechanics of Data Collection, The Fifteenth International World Wide Web Conference (WWW 2006). Edinburgh, Scotland. 22-26 May.

Jansen, B. J. (2006) *The Wrapper: An Open Source Application for Logging User – System Interactions during Searching Studies,* Workshop on Logging Traces of Web Activity: The Mechanics of Data Collection. The Fifteenth International World Wide Web Conference (WWW 2006). Edinburgh, Scotland. 22-26 May.

Jansen, B. J., Rieh, S.Y., Spink, A., Wang, P., and Wolfram, D. (2005) *Panel Presentation: Internet Usage Transaction Log Studies: The Next Generation,* American Society for Information Science & Technology 2005 Annual Meeting. Charlotte, North Carolina. 28 October – 2 November.

Toms, E.L., **Jansen, B. J.**, and Muresan, G. (2005) *Panel Presentation: Evaluating Success in Search Systems,* American Society for Information Science & Technology 2005 Annual Meeting. Charlotte, North Carolina. 28 October – 2 November.

Jansen, B. J. (2005) A Multi-Disciplinary, Multi-Level, and Multi-Spectrum View of Interaction, The First Conference of the i-School Community: Bridging Disciplines to Confront Grand Challenges. 28-30 September 2005, State College, PA.

Jansen, B. J. and Resnick, M. (2005) *Examining Searcher Perceptions of and Interactions with Sponsored Results,* Workshop on Sponsored Search Auctions, The Sixth ACM Conference on Electronic Commerce (EC'05). Vancouver, Canada. 5-8 June.

Jansen, B. J. (2005) Automated Searching Assistance for Exploratory Search, Seminar on Exploratory Search Interfaces at the University of Maryland sponsored by the Human-Computer Interaction (HCI) Lab. College Park, Maryland. 2 June.

Shingle, A. **Jansen, B. J.**, and Spink, A. (2005) *Television Advertising of Prescription Drugs:* A Study of Its Effect on Consumer Web Searching, IEEE 6th International Conference on Information Technology, Coding and Computing. Las Vegas, Nevada, 11-13 April, 2005.

Jansen, B. J., *Spink, A.*, and Pederson, J. (2004) An Analysis of Multimedia Searching on AltaVista, Presentation at Workshop on User Searching, World Wide Web Conference, New York, New York, 18 May 2004.

De Ycaza, S., Doran, S., Eastman, C., and **Jansen, B. J.** (2003) Nutritional Information on the Web: An Analysis of Information Sought and Information Provided, South Carolina Nutrition Research Summit, Columbia, SC. 17 October 2004.

Jansen, B. J. (1998) An Analysis of User Queries on the Web: The Implications for the Design of Military Information Retrieval Systems, Fifth Annual US Army Research Laboratory and United States Military Academy Technical Symposium, West Point, New York.

Jansen, B. J. (1997) Simulated Annealing in Information Retrieval, Fifth Annual US Army Research Laboratory and United States Military Academy Technical Symposium, West Point, New York.

Adams, W. J. and **Jansen, B. J.** (1997) *Integrating Usability Design Principles into an Existing Engineering Curriculum*, The American Society for Engineering Education National Conference, Milwaukee, Wisconsin.

Jansen, B. J. and Adams, W. L. (1997) *Integrating User Centered Design into an Introductory Engineering Course*, American Society for Engineering Education Zone 1 Meeting, West Point, New York.

Scholarly Reports

Jansen, B. J. (2011) *The civic and community engagement of religiously active Americans*. Pew Internet & American Life Project, Pew Research Center. 13 December. http://pewinternet.org/Reports/2011/Social-side-of-religious.aspx

Jansen, B. J. (2010) 65% of Internet Users Have Paid for Online Content. Pew Internet & American Life Project, Pew Research Center. 30 December. http://www.pewinternet.org/Reports/2010/Paying-for-Content.aspx

Jansen, B. J. (2010) *Use of the internet by higher income households*. Pew Internet & American Life Project, Pew Research Center. 24 November. http://www.pewinternet.org/Reports/2010/Better-off-households.aspx

Jansen, B. J. (2010) *Online Product Research*. Pew Internet & American Life Project, Pew Research Center. 29 September. http://pewinternet.org/Reports/2010/Online-Product-Research.aspx

Funded Projects, Grants, Commissions, and Contracts	
2015 - 2014	Title: Web Analytics for a Research University Library Granting Agency: Penn State, University Library Total Amount: \$19,717 Role: Principal Investigator
2015 - 2013	Title: Exploring Scholarly Discourse in MOOC Discussion Forums Granting Agency: Penn State, Center for Online Innovation in Learning Total Amount: \$30,383 Role: Principal Investigator
2014 - 2010	Title: Broadband to Support SMEs in Pennsylvania Granting Agency: Commonwealth of Pennsylvania Total Amount: \$500,000 Role: Faculty Investigator (\$70,000)
2014 - 2010	Title: Semantic CiteSeerX Granting Agency: National Science Foundation Total Amount: \$1,100,000 Role: Principal Investigator (\$130,000)
2011 - 2008	Title: Affective and Cognitive Factors Affecting the Evaluation of Search Engines by Users Granting Agency: Google Amount: \$50,000 Role: Principal Investigator
2011 - 2009	Title: Using Keyword Advertising for Economic and Workforce Development Granting Agency: The Pennsylvania State University Amount: \$25,000 Role: Principal Investigator
2011 - 2010	Title: Toolkits for Deployable Best Practices Granting Agency: Office of Naval Research STTR Phase II Total Amount: \$750,000 Role: Principal Investigator (\$87,500)
2011 - 2010	Title: RAPID: Text Message-based Infrastructure for Emergency Response Granting Agency: National Science Foundation Total Amount: \$75,000 Role: Principal Investigator (\$15,000)

Funded Projec	ts, Grants, Commissions, and Contracts
2009 - 2008	Title: Toolkits for Deployable Best Practices Granting Agency: Office of Naval Research STTR Phase I Total Amount: \$100.000 Role: Principal Investigator (\$15,000)
2009 - 2007	Title: REU Supplement for CRI: Collaborative: Next Generation CiteSeer Granting Agency: National Science Foundation Amount: \$12,000 Role: Co-Principal Investigator (\$12,000).
2009 - 2006	Title: Synchronized Interactions Among Users, Systems, and Information Granting Agency: Air Force Research Lab Amount: \$463,000 Role: Principal Investigator (\$463,000).
2008 - 2005	Title: The Next Generation CiteSeer Granting Agency: National Science Foundation Amount: approximately \$1,444,984 Role: Co-principal Investigator with Dr. Lee Giles, Dr. Susan Gauch, and Dr. Jack Carroll (\$48,701)
2009 - 2007	Title: Triggers in Collaborative Information Searching Granting Agency: National Science Foundation Amount: \$76,000 Role: Co-principal Investigator with Dr. Madhu Reddy (\$18,119)
2009 - 2008	Title: REU Supplement for Triggers in Collaborative Information Searching Granting Agency: National Science Foundation Amount: \$12,000 Role: Co-principal Investigator with Dr. Madhu Reddy (\$6,000)
2007 - 2006	Title: REU Supplement for CRI: Collaborative: Next Generation CiteSeer Granting Agency: National Science Foundation Amount: \$9,000 Role: Co-Principal Investigator (\$9,000).
2005 - 2004	Title: Design of Tools for Information Seeking, Management, and Analysis for a Lessons Learned Knowledge System Granting Agency: US Marine Corps Research University Amount: \$500,000 Role: Co-Principal Investigator (\$83,957)

Funded Projec	ts, Grants, Commissions, and Contracts
2005	Title: Knowledge Management Granting Agency: US. Department of Defense, Defense Threat Reduction Agency (DTRA) Amount: \$625,832 Role: Co-Principal Investigator (\$18,439).
2006 - 2005	Title: REU Supplement for CRI: Collaborative: Next Generation CiteSeer Granting Agency: National Science Foundation Amount: \$6,000 Role: Co-Principal Investigator (\$6,000).
1998 -1996	Title: The use of software agents in information retrieval. Granting Agency: Army Research Laboratory Amount: \$68,000 Role: Principal Investigator (\$68,000)
1998	Title: Information Searching on Web Search Engines Granting Agency: Army Research Laboratory Amount: \$5,000 Role: Principal Investigator (\$5,000)
1997	Title: Software agents for information retrieval. Granting Agency: Army Research Laboratory Amount: \$5,000 Role: Principal Investigator (\$5,000)

Software Developed

Software Development: Client-side Application for Automated Searching: that automates searching tactics via user implicit feedback.

Software Development: Application for Real-time Evaluation of Search Engine Performance: that automates the evaluation of Web search engines.

Teaching

At *The Pennsylvania State University* (current – 2002), I have taught a variety of information technology-related courses, including the undergraduate capstone project leadership course, the introductory freshman course, online marketing, graduate seminar course, and a graduate course on human information interaction. Additionally, I have mentored students in a variety of independent studies and have been on several course development committees.

At The Pennsylvania State University (current - 2002):

<u>Teaching</u>

- Committee Lead, curriculum development team for a college-level executive masters program.
- Committee Lead, curriculum development committee for re-design of the undergraduate senior level capstone course.
- Committee Member, curriculum development team for re-design of the undergraduate freshmen level introductory course.
- Committee Member, curriculum development team for the establishment of a university-wide Business Analytics minor
- Faculty Lead, development team for the establishment of a university-wide professional library certification program
- Committee Member, curriculum development team for the establishment of a college Entrepreneurship minor
- Course Development: (1) undergraduate capstone course in IT project management, (2) graduate course in information searching, (3) undergraduate course in keyword advertising, (4) graduate course in web analytics, (5) undergraduate course in entrepreneurship technology
- 2015 Mentor for one team in the **Google Final 15 in The Google Online Marketing Challenge** for 2014. The team was in the top fifteen from 4,000 teams from around the world (top 0.4%).

Mentor for team in the **Google Non-profit Challenge** for 2014. The teams were the top more than 4,000 teams from around the world (top 0.4%).

2014 – Mentor for three teams in the Global Final 15 in The Google Online Marketing Challenge for 2013. The teams were in the top fifteen from 4,000 teams from around the world (top 0.4%).

Mentor for two teams in the **Google Media Marketing Challenge** for 2013. The teams were the top more than 4,000 teams from around the world (top 0.4%).

- 2013 Mentor for one team in the Global Final 15 in The Google Online Marketing Challenge for 2012. The team was in the top fifteen from more than 4,000 teams from around the world (top 0.4%).
- 2012 Mentor for three teams in the **Global Final 15 in The Google Online Marketing Challenge** for 2011. The three teams were in the top fifteen from 4,000 teams from around the world (top 0.4%).
- 2010 Mentor for two teams in the **Global Final 15 in The Google Online Marketing Challenge** for 2009. The two teams were in the top fifteen from 3,000+ teams from around the world (top 0.5%).

Had eight other teams get honorable mention by placing in the Top 100 Global Teams and five other teams place in the Top 10% of all teams.

Teaching

- 2010 Mentor for two student teams that took 1st and 3rd in the **Penn State IdeaPitch Competition**, which is a university wide Penn State entrepreneurship competition.
- 2009 Mentor for three teams in the Global Final 15 in The Google Online Marketing Challenge for 2009. The three teams were in the top fifteen from 2,107 teams from around the world.

Had seven other teams get honorable mention by placing in the top 50 teams in the Americas region.

- 2009 Schreyer Honors College Teaching Grant Recipient for developing multi-disciplinary keyword advertising, marketing, and technology course.
- 2008 Mentor for the **winning team in the Americas region in The Google Online Marketing Challenge for 2008**. One of the top four teams from 1,620 teams from around the world. Won a trip to the GooglePlex with the students, plus the students all won laptops.

Had two other teams get honorable mention by placing in the top 50 teams in the Americas region.

- 2008 Selected as **Faculty Marshall** by Student Marshall of Computer Science and Engineering Department, College of Engineering, The Pennsylvania State University as faculty member who had the biggest impact on student's academic career
- 2008 **Professor of the Year nominee** for College of Information Sciences and Technology, The Pennsylvania State University, 16802
- 2003 Selected as **Faculty Marshall** by Student Marshall of School of Information Sciences and Technology, The Pennsylvania State University as faculty member who had the biggest impact on student's academic career

Guest lecturer for a month (2000) at the Korean Military Academy in Seoul, Republic of Korea.

At the *University of Maryland* (Asian Division) (2000 – 1999), taught courses on Web/Internet and multimedia design.

At the *United States Military Academy* (1999 – 1996), I taught several computer sciencerelated courses including introductory programming, advanced programming, microcomputing, and databases. Also, mentored students in a variety of independent studies.

As executive officer for the department (1999 – mid 1997), was responsible for course scheduling, instructor assignments, classroom allocation, student counseling, as well as many other duties concerning the day-to-day operation of the department.

Membership on Degree Committees

The Pennsylvania State University

College of Information Sciences and Technology

Chair or Co-Chair

Partha Mukherjee (Committee Chair) (PhD degree expected in 2016) Alex Brown (Committee Chair) (M.S. degree expected in 2016) Zhe Liu (Committee Chair) (PhD degree conferred in 2014) Dan Coughlin (Committee Chair) (PhD degree conferred in 2014) Carolyn Hafernik (Committee Chair) (M.S. degree conferred in 2013) Adan Ortiz-Cordova (Committee Chair) (M.S. degree conferred in 2013) Jian-Syuan Wong (Committee Chair [until 2016]) (PhD degree expected in 2018) Steve Carmen (Committee Chair [until 2013]) (M.S. degree conferred in 2013) Kathleen Moore (Committee Chair [until 2012]) (PhD degree expected in 2013) Mimi Zhang (Committee Chair) (PhD degree conferred in 2010) Mike Hills (Committee Chair) (PhD degree conferred in 2010) Hyun-Woo Kim (Committee Co-Chair) (M.S. degree conferred in 2010) Young Shin Kim (Committee Co-Chair) (M.S. degree conferred in 2010)

Committee Member

Eric McMillan (Committee Member) (PhD degree expected in 2017) Nathan McNeese (Committee Member) (PhD degree conferred in 2014) Patricia Spence (Committee Member) (PhD degree conferred in 2013) Arvind Karunakaran (Committee Member) (M.S. degree conferred in 2011) Yusuf Raza (Committee Member) (M.S. degree conferred in 2009) Sharoda Paul (Committee Member) (PhD degree conferred in 2009) Allison Morgan (Committee Member) (PhD degree conferred in 2008) Mithu Bhattacharya (Candidacy Committee Member, 2005) Scott Robertson (Candidacy Committee Chair, 2004)

The Pennsylvania State University

Workforce Education and Development Program, College of Education John Dolan (Committee Co-Chair [until 2012]) (PhD degree expected in 2013)

The Pennsylvania State University

School of Hospitality and Management

Lu Zhang (Committee Co-Chair) (M.S. degree conferred in 2009)

The Pennsylvania State University

Department of Industrial and Manufacturing Engineering Himanshu Sharma (Committee Chair) (M.S. degree conferred in 2005) Sourav Sengupta (Committee Chair) (M.S. degree conferred in 2005) Ying Zhang (Committee Chair) (M.S. degree conferred in 2008)

The Pennsylvania State University

Department of Electrical Engineering

Vijay Mohan (Committee Co-Chair) (M.S. degree conferred in 2009) Dheepak Ramaswamy (Committee Co-Chair) (M.S. degree conferred in 2009) Ashish Kathuria (Committee Chair) (M.S. degree conferred in 2007)

Membership on Degree Committees

Yanju	of Compu n <mark>Gao (Co</mark>	ter Science a mmittee co-		degree expe	cted in 2018) ee conferred in 2008)
Zhen Y	formation of Library ⁄ue (Comr	Sciences and Informati nittee Membe	er) (Ph.D. deg	ree conferrec degree confer	
	ommunicat	tion, Informat	ion and Libra	ry Studies legree confer	red in 2008)
Megar Allie V Adan (Bradle Kate S Stever Stever Paulo Chris (Andy S	onors Colle Krause (Vhitman (I Ortiz-Corde y Shively (obel (B.S. 1 Troxell (B. 1 Clancy (E Molina (B. Catalano (B. Shingle (B.	ege, thesis ad B.S. degree B.S. degree degree confe B.S. degree confe B.S. degree confe B.S. degree con B.S. degree con B.S. degree con B.S. degree con B.S. degree con B.S. degree con B.S. degree con	expected 21 expected 210 ree conferred 201 erred 2010) onferred in 20 onferred in 200 onferred in 200 onferred in 200	06) 1 2011) 10) 008) 007) 04) 004)	
Supervision of	Other Un	dergraduate	<u>Research</u>		
Student Arielle Amchin	Degree BS	Major Marketing	Univ Penn State	ersity	Role Research Mentor

Student	Degree	wajor	University	Role
Arielle Amchin	BS	Marketing	Penn State	Research Mentor
Arun Das	BS	CS	Brown University	Research Mentor
Manisha Dareddy	BS	MIS	Carnegie Mellon Qatar	Research Mentor
Satyajit Narayanan	BS	CS	Bharati Vidyapeeth University	Research Mentor
Will Berkheiser	BS	IST	Penn State	Work Study Mentor http://studentaid.psu.edu/types- of-aid/work-study-and- employment/work-study/about
Pat Bonner	BS	IST	Penn State	Research Mentor
Danielle Booth	BS	IST	Penn State	Research Mentor
Anna Brown	BS	IST	Penn State	Research Mentor
Nicole Butera	BS	Chemistry	Penn State	Women in Science and Engineering Research

Student	Degree	Major	University	Role
				(WISER) Mentor
				http://pa.spacegrant.org/wiser
Chris	BS	IST	Penn State	Dessenth Mantan
Ciamacca				Research Mentor
Karen Lee	BS	IST	Penn State	Research Mentor
Dana Kracow	BS	IST	Penn State	Research Mentor
Daehee Park	BS	IST	Penn State	Research Mentor
Melissa	BS	IST	Penn State	Research Mentor
Reizner				Research Mentor
Mitchell Rukat	BS	IST	Penn State	Research Mentor
Paul Rinaldi	BS	IST	Penn State	Research Mentor
Simone	BS	Advertising	Penn State	Research Mentor
Schuster		_		Research Merilor
Laura Solomon	BS	Advertising	Penn State	Research Mentor
Meng Ting Sun	BS	Accounting	Penn State	Research Mentor
Pete Smith	BS	IST	Penn State	Research Mentor
Megan Tan	BS	Marketing	Penn State	Research Mentor
Courtney	BS	IST	Penn State	Research Mentor
Weaver				

Case 18-2868, Document 283, 08/09/2019, 2628241, Page476 of 883

Professional Service

Editorial Boards	
2010 - 2004	Editorial Advisory Board Member, <u>Library and Information Science</u> Journal
2008 - 2004	Associate Editor (Book Reviews), Information Processing & Management
1996 –1998	Student Editor, SIG Computer Human Interaction SIGCHI Bulletin

Professional Service

Tenure Letters

- 2016 External Tenure Letter Writer for faculty member of School of Business, McMaster University
- 2016 External Tenure Letter Writer for faculty member of Department of Library and Information Science, The Catholic University of America
- 2015 External Tenure Letter Writer for faculty member of School of Communication and Information, Rutgers University
- 2013 External Tenure Letter Writer for faculty member of College of Information Science and Technology, Drexel University
- 2013 External Tenure Letter Writer for faculty member of Graduate School of Management, University of Haifa
- 2012 External Tenure Letter Writer for faculty member of Faculty of Social Sciences, Bar-Ilan University
- 2012 External Tenure Letter Writer for faculty member of Henry B. Tippie College of Business, The University of Iowa
- 2012 External Tenure Letter Writer for faculty member of School of Business, North Carolina Central University
- 2010 External Tenure Letter Writer for faculty member of School of Business Administration, Bar Ilan University, Israel
- 2009 External Tenure Letter Writer for faculty member of Computer Information Systems Department, Bentley University

Ad hoc Reviewing

- 2016 Reviewer, <u>IEEE Systems, Man and Cybernetics</u>, <u>Computers in Human Behavior</u>, <u>International Journal of Human Computer Interaction</u>, <u>Cornell Hospitality Review</u>
- 2015 Reviewer, <u>Transactions on Intelligent Systems and Technology</u>, <u>Journal of</u> <u>Organizational Computing and Electronic Commerce</u>, <u>European Journal of Marketing</u>, <u>Journal of Information Management</u>, <u>Transactions on Management Information</u> <u>Systems</u>
- 2014 Reviewer, <u>MIS Quarterly</u>, <u>Journal of Organizational Computing and Electronic</u> <u>Commerce</u>, <u>Computers in Human Behavior</u>, <u>Journal of Documentation</u>, <u>IEEE Systems</u>, <u>Man and Cybernetics</u>, <u>Tourism Management</u>
- 2013 Reviewer, <u>Technological Forecasting & Social Change</u>, <u>IEEE Systems, Man and Cybernetics</u>, <u>International Journal of Electronic Commerce</u>, <u>ACM Transactions on the Web</u>, <u>Journal of Interactive Marketing</u>, <u>Journal of Electronic Commerce Research (2x)</u>, <u>Electronic Commerce Research</u>, <u>Communications of the Association for Information Systems</u>, <u>Transactions on Computer-Human Interaction</u>, <u>Information Research</u>, <u>Information and Management</u>
- 2012 Reviewer, Electronic Commerce Research, International Journal of Information Management, Journal of Information Science, Communication Research, International Journal of Internet Science, Journal of Organizational Computing and Electronic Commerce, Social Science Computer Review, Information Research, MIS Quarterly, Journal of Organizational Computing and Electronic Commerce, Library and Information Science, IEEE Transactions on Multimedia, Advances in Human-Computer Interaction (2x), Journal of Theoretical and Applied Electronic Commerce Research (3x), ACM Transactions on Computer-Human Interaction
- 2011 Reviewer, <u>IEEE Transactions on Multimedia</u>, <u>Information Technology and People</u>, <u>Journal of Computer-Mediated Communication</u> (2x), <u>Sage Publishing</u>, <u>Electronic Commerce Research</u>, <u>International Journal of Electronic Commerce</u>, <u>Journal of</u> <u>Interactive Marketing</u> (2x), <u>ACM Transactions on the Web</u>, <u>ACM Transactions on</u> <u>Computer-Human Interaction</u>
- 2010 Reviewer, <u>International Journal of Information Management</u> (2x), <u>ACM Transactions</u> on the Web, <u>Social Science Computing Review</u>, <u>MIS Quarterly</u>, <u>International Journal</u> of Human-Computer Studies, <u>PLoS One</u>, <u>Information Research</u>, Netherlands Organisation for Scientific Research, <u>Computing Surveys</u>, <u>Information Sciences</u>, <u>Future Internet</u>, <u>International Information and Library Review</u>, <u>International Journal of</u> <u>Internet Science</u>, <u>Behaviour & Information Technology</u>, <u>Journal of Media Economics</u>

Reviewer 2010 Reviewer, Internet Research

Award

2009 Reviewer, <u>The Computer Journal</u>, <u>ACM Transactions on the Web</u>, <u>International</u> <u>Journal of Electronic Commerce</u>, <u>Data & Knowledge Engineering Journal</u>, <u>ACM</u> <u>Transactions on Information Systems</u>

Ad hoc Reviewing

- 2008 Reviewer, Journal of the Academy of Marketing Science, ACM Transactions on the Web, ACM Transactions on Information Systems, Decision Support Systems, New Media & Society, IEEE Internet Computing, Journal of Service Science and Management, IEEE Transactions on Professional Communication, International Journal of Knowledge Management Studies
- 2007 Reviewer, <u>Simulation Modelling Practice and Theory</u>, <u>ACM Transactions on</u> <u>Information Systems</u>
- 2006 Reviewer, Journal of Information Science, ACM Transactions on Information Systems
- 2005 Reviewer, Journal of Medical Internet Research, ACM Transactions on Information Systems
- 2005 Reviewer, IEEE Systems, Man and Cybernetics Journal, Computer Networks Journal
- 2004 Reviewer, Information Retrieval, Information Processing & Management, Journal of Web Engineering, Journal of Library & Information Science Research
- 2003 Reviewer, IEEE Proceedings-Software, Information Processing & Management
- 2002 Reviewer, <u>Journal of Informing Science</u>, <u>Information Processing & Management</u>, <u>The</u> <u>World Wide Web Journal</u>
- 2001 Reviewer, International Journal of Human Computer Studies, Information Processing <u>& Management</u>
- 1999 Reviewer, Information Processing & Management
- 1998 Reviewer, <u>Computer Science Education Journal</u>, <u>Information Processing &</u> <u>Management</u>

Professional Service

Grant Reviewing

- 2015 Reviewer, Qatar Research Program, Qatar Foundation
- 2014 Reviewer, grant panelist for National Science Foundation, CISE Research Infrastructure (CRI) program February 2014.
- 2013 Reviewer for grant proposal for Reviewer, American Association for the Advancement of Science (AAAS) Research Competitiveness Program Grant Proposal for funding through the Maine Technology Institute's Development Awards
- 2012 Reviewer, Army Research Lab Grant Proposal

Grant Reviewing

- 2011 Reviewer, National Science Foundation Grant Proposal
- 2011 Reviewer, American Association for the Advancement of Science (AAAS) Research Competitiveness Program Grant Proposal for funding through the Maine Technology Institute's Development Awards
- 2010 Reviewer, Standard Research Grants program of the Social Sciences and Humanities Research Council of Canada (SSHRC) Grant Proposal
- 2010 Reviewer for grant proposal for Reviewer, American Association for the Advancement of Science (AAAS) Research Competitiveness Program Grant Proposal for funding through the Maine Technology Institute's Development Awards
- 2008 Reviewer, Israel Science Foundation Grant Proposal
- 2007 Reviewer, Air Force Office of Scientific Research Grant Proposal
- 2007 Reviewer, Israel Science Foundation Grant Proposal
- 2004 Grant Reviewer, Arts and Humanities Research Board Grant Proposal, Whitefairs, Lewins Mead, Bristol, UK, BS1 2AE

Professional Servi	<u>ce</u>
Other	
2016	Special Issue on Computational Advertising, IEEE Intelligent Systems. Guest Editors: Yanwu Yang, Huazhong University of Science and Technology, China; Yinghui Yang, University of California, Davis, US; Bernard J. Jansen, Qatar Computing Research Institute, HBKU; Mounia Lalmas, Yahoo Labs, UK.
2016 – 2007	Academic Panelist for The Google Online Marketing Challenge (http://www.google.com/onlinechallenge/). Based on registrations from more than 100 countries and more than 11,000 student teams, the Challenge may be the largest, worldwide educational course ever done.
2015 External Exa	miner for Spanish PhD thesis (Universitat Pompeu Fabra Barcelona)
2014 – 2013	Faculty Advisor for the Penn State Digital Marketing Association
2012 External Exa	aminer for Australian PhD thesis (Queensland University of Technology)
2012 - 2011	Member, Research Committee, Search Engine Marketing Professional Organization (SEMPO)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page480 of 883

Professi	ional	Service

Other

- 2011 2009 Chair of the American Society for Information Science and Technology (ASIST) Information Science Education Committee
- 2010 Reviewer, Cambridge University Press book proposal
- 2010 Reviewer, Cambridge University Press book proposal
- 2010 External Examiner for Australian PhD thesis (University of Sydney)
- 2009 2006 Chair of the American Society for Information Science and Technology (ASIST) Information Science Education Committee Dissertation Jury
- 2008 External Examiner for Australian PhD thesis (The University of New South Wales)
- 2008 External Examiner for Australian PhD thesis (The University of New South Wales)
- 2008 Guest Editor, <u>International Journal of Electronic Business (IJEB)</u>. Special Issue on Sponsored Search
- 2007 External Examiner for Australian PhD thesis (Monash University)
- 2007 Guest Editor, with Andy Edmond, Kirstie Hawkey, Melanie Kellar, and Don Turnbull. Journal of Web Engineering. Special Issue on Logging Traces of Web Activity
- 2006 Guest Editor, <u>Bulletin of the American Society for Information Science and</u> <u>Technology</u>. Special Issue on Paid Search, January 2006
- 1995 1994 President, Computer Science Graduate Students Association, Texas A&M University, College Station, Texas.

Professional Service

- 2016 Chair, Program Committee, The Second International Workshop on Online Social Networks Technologies (OSNT-2016), 13th ACS/IEEE International Conference on Computer Systems and Applications AICCSA 2016. 29 November - 2 December.
- 2016 Chair, Program Committee, The Third International Workshop on Social Networks Analysis, Management and Security (SNAMS - 2016), The 4th International Conference on Future Internet of Things and Cloud (FiCloud-2016), Vienna, Austria. 22-24 August.
- 2016 Reviewer, Papers and Posters, 79th Annual Meeting of the American Society for Information Science and Technology (ASIST 2016). Copenhagen, Denmark. 14-18 October.

- 2015 Program Committee, 7th International Joint Conference on Knowledge Discovery, Knowledge Engineering and Knowledge Management, Lisbon, Portugal. 12-14 Nov.
- 2015 Meta-Reviewer, Papers and Posters, 78th Annual Meeting of the American Society for Information Science and Technology (ASIST 2015). St. Louis, Mo. 6-10 November.
- 2015 Reviewer, ACM CHI Conference on Human Factors in Computing Systems, Seoul, South Korea. 18-23 April.
- 2014 Reviewer, Papers and Posters, 77th Annual Meeting of the American Society for Information Science and Technology (ASIST 2014). Montreal, Canada. 31 October - 4 November.
- 2014 Program Committee: 3rd International Information Systems for Crisis Response and Management Conference (ISCRAM 2014), State College, PA. May 2014.
- 2014 Reviewer, ACM CHI Conference on Human Factors in Computing Systems, Toronto, Canada. 26 April – 1 May.
- 2013 Reviewer, Papers, 76th Annual Meeting of the American Society for Information Science and Technology (ASIST 2013). Montreal, Canada. 1-6 November.
- 2013 Reviewer, Posters, 76th Annual Meeting of the American Society for Information Science and Technology (ASIST 2013). Montreal, Canada. 1-6 November.
- 2013 Reviewer, 22nd International World Wide Web Conference (WWW 2013). 13th-17th, May, Rio de Janeiro, Brazil.
- 2013 Program Committee: European Conference on Information Retrieval (ECIR 2013) Workshop on Group Membership and Search (GRUMPS), 24 March, Moscow, Russia
- 2013 Program Committee: Sixth ACM WSDM Conference on Web Search and Data Mining Workshop on Web Search Click Data, 4-8 February, Rome, Italy.
- 2012 Program Committee: Fourth Information Interaction in Context Conference (IIIX 2012), Nijmegen, the Netherlands, 21-24 August 2012.
- 2011 Session Track Chair, 74th Annual Meeting of the American Society for Information Science and Technology (ASIST 2011). 9-13 October. New Orleans, LA.
- 2011 Program Committee, iConference. Toronto, Canada, 7-10 February.
- 2011 Program Committee: 33rd European Conference on Information Retrieval (ECIR 2011), Best Paper Committee, Dublin, Ireland, 19-21 April 2011

- 2011 Program Committee: 33rd European Conference on Information Retrieval (ECIR 2011), Workshop on Information Retrieval Over Query Sessions, Dublin, Ireland, 19-21 April 2011.
- 2011 Program Committee: 12th ACM Conference on Electronic Commerce (EC11). San Jose, CA. 5-9 June.
- 2011 Program Committee: Conference on Multilingual and Multimodal Information Access Evaluation (CLEF 2011). Amsterdam, the Netherlands, 19-22 September 2011.
- 2011 Program Committee: 33rd European Conference on Information Retrieval (ECIR 2011). Dublin, Ireland. 18-21 April.
- 2010 Program Committee, American Society for Information Science and Technology Annual Meeting 2010. Pittsburgh, PA. 22-27 October.
- 2010 Program Committee: Conference on Multilingual and Multimodal Information Access Evaluation (CLEF 2010). Padua, Italy, 20-23 September.
- 2010 Program Committee: LREC 2010 Workshop on Web Logs and Question Answering (WLQA2010). Malta, 22 May.
- 2010 Program Committee: 32st European Conference on Information Retrieval (ECIR 2010). Keynes, UK. 28-31 March.
- 2009 Program Committee: Web Information and Data Management. 19th International Conference on Information and Knowledge Management (CIKM 2009). Hong Kong. 6 November.
- 2009 Program Committee: Workshop on the Analysis of System Logs. 22nd ACM Symposium on Operating Systems Principles. Big Sky, MT.14 October.
- 2009 Program Committee: Collaborative Information Behavior. GROUP 2000. Sanibel Island, Florida. 10 May.
- 2009 Program Committee: Qualitative and Quantitative Methods in Libraries International Conference (QQML2009). Chania, Crete, Greece, 26-29 May.
- 2009 Program Committee: 31st European Conference on Information Retrieval (ECIR 2009). Toulouse, France. 6-9 April.
- 2009 Reviewer, ACM Conference on Computer Human Interaction 2009 (CHI 2009), Boston, MA, 4 – 9 April.
- 2008 Reviewer, 18th Conference on Information and Knowledge Management (CIKM 2008). Napa Valley, California. 26-30 October.

- 2008 Program Committee: Workshop on Human-Computer Interaction and Information Retrieval (HCIR 2008). Redmond, Washington.23 October.
- 2008 Program Committee: 1st Information Interaction in Context Symposium (IiiX 2008). London, United Kingdom. 14-17 October.
- 2008 Program Committee: 2008 Ad Auctions Workshop. ACM Conference on Electronic Commerce in Chicago, IL. 8-9 July.
- 2008 Reviewer, Southern Association for Information Systems Conference (SAIC 2008), Richmond, VA, USA 13–15 March.
- 2007 Program Committee, IEEE International Conference on Intelligence and Security Informatics 2007 (ISI 2007), New Brunswick, New Jersey. 23-24 May, 2007
- 2007 Reviewer, Graphics Interface 2007, Montréal, Canada, 28 30 May 2007.
- 2007 Reviewer, American Society for Information Science and Technology Annual Meeting 2007. Milwaukee, Wisconsin. 18-25 October.
- 2007 Program Committee, 8th World Congress on the Management of eBusiness. Toronto, Canada. 11-13 July.
- 2007 Program Committee, WWW'07 Workshop on Query Log Analysis: Social and Technological Challenges. World Wide Web 2007, Banff, Alberta, Canada. 8 May.
- 2007 Program Committee, WWW'07 Workshop on Sponsored Search. World Wide Web 2007, Banff, Alberta, Canada. 8 May.
- 2007 Program Committee, Chi'07 Workshop on Exploratory Search and HCI: Designing and Evaluating Interfaces to Support Exploratory Search Interaction. ACM CHI2005, Conference on Human Factors in Computing Systems (CHI'07), San Jose, CA. 29 April 2007.
- 2007 Program Committee, IEEE Intelligence and Security Informatics Conference (ISI 2007), New Brunswick, NJ. 23 24 May, 2007.
- 2006 Program Committee: 2006 Research Symposium of the Special Interest Group on Human-Computer Interaction. American Society for Information Science and Technology. Austin, Texas. 5 November 5, 2006
- 2006 Reviewer, Hawaii International Conference on System Sciences 2007. Waikoloa, Big Island, Hawaii. 3-6 January, 2007.
- 2006 Program Committee: IEEE Information Technology: New Generations (ITNG) 2006, Las Vegas, NV. 16 -19 April 2007.

- 2006 Reviewer for SIGIR 2006 Workshop on Evaluating Exploratory Search Systems. The 29th Annual International ACM SIGIR Conference on Research & Development on Information Retrieval (SIGIR2006). 6-11 August. Seattle, Washington.
- 2006 Program Committee: 4th International Conference on Information Technology: New Generations, 16-19 April, 2007, Las Vegas, Nevada.
- 2006 Program Committee: 1st Information Interaction in Context Symposium (IiiX symposium). Copenhagen, Denmark. 18-20 October 2006.
- 2006 Program Committee: IEEE Information Technology: New Generations (ITNG) 2006, Las Vegas, NV. 10 – 12 April 2006.
- 2006 Reviewer, The Fourth Annual Pre-ICIS Workshop on HCI Research in MIS, International Conference on Information Systems, 2005.
- 2006 Reviewer, Human Factors and Ergonomics Society 49th Annual Meeting, 2005.
- 2006 Program Committee: IEEE 6th International Conference on Information Technology, Coding and Computing. Las Vegas, Nevada. 5-7 April 2005.
- 2006 Program Committee: the 5^h International Conference on Conceptions of Library and Information Science, Glasgow, Scotland, 6-9 June 2005.
- 2006- 2002 Reviewer, ACM SIGIR International Conference on Information Retrieval.
- 2006 Session Track Co-chair, Web Searching Sessions (Three tracks), the IEEE 5th International Conference on Information Technology, Coding and Computing. Las Vegas, Nevada. 4-6 April 2005.
- 2005 Program Committee, IEEE 6th International Conference on Information Technology, Coding and Computing. Las Vegas, Nevada. 5-7 April, 2005.
- 2005 Program Committee, the 5^h International Conference on Conceptions of Library and Information Science, Glasgow, Scotland, 6-9 June 2005.
- 2004 Session Track Co-chair, Web Searching Sessions (Three tracks), the IEEE 5th International Conference on Information Technology, Coding and Computing. Las Vegas, Nevada. 5-7 April, 2004.
- 2004 Reviewer, ACM CHI2005, Conference on Human Factors in Computing Systems
- 1998 Session Moderator, New Engineering Educators Conference, June 1998, Seattle, Washington.
- 1998 Co-organizer for ACM Computer Science Education Research Competition, February 1998, Atlanta, Georgia.

Conference Activities

- 1998 Reviewer, New Engineering Educators Conference
- 1998 Reviewer, American Society for Engineering Education National Conference
- 1997 Session Moderator for American Society for Engineering Education National Conference, June 1997, Milwaukee, Wisconsin.

Advisory Boards

Current - 2012	CLAK Impressions http://www.linkedin.com/company/clak-impressions
Current - 2010	The Pennsylvania Technical Assistance Program (PennTAP), http://penntap.psu.edu/action-council/
Current - 2010	Innoblue, http://innoblue.org/
2016 - 2007	Global Academic Panel, Google Online Marketing Challenge, http://www.google.com/onlinechallenge/discover/judging-panel.html
2012 - 2010	Chief Marketing Officer (CMO Council) Advisory Board for research initiative, Localize to Optimize Sales Channel Effectiveness
2012 - 2010	Jabbit Board of Advisors, http://www.iabbit.com/

Invited Talks (Selected)

Keynote	Keynote, 2016 Sixth National Doctoral Forum of Information Science, 7-18 July 2016, Tianjin, China. http://jimjansen.blogspot.qa/2016/07/keynote-speaker-at-2016-sixth-national.html
Keynote	Keynote, The 7th International IEEE on Information and Communication Systems (ICICS 2016), 5-7 April, Irbid, Jordan.
Keynote	Keynote, The 10th International ACM Conference on Ubiquitous Information Management and Communication (IMCOM 2016), 4-6 January, Danang, Vietnam. http://jimjansen.blogspot.qa/2015/12/imcom-2016-keynote-transformed-role-of.html
	Presentation, Sungkyunkwan University (Sowan Campus), 23 April 2015, Seoul, South Korea. http://jimjansen.blogspot.com/2015/04/visit-to-department-of-interaction.html
	Presentation, National Research University Higher School of Economics, 10 March 2014, St. Petersburg, Russia http://jimjansen.blogspot.com/2014/03/presentation-at-national-research.html

Invited Talks (Selected)

Presentation, Yandex, 11 March 2014, St. Petersburg Russia. http://jimjansen.blogspot.com/2014/03/visit-to-yandex-headquarters-in-st.html

Presentation, Sungkyunkwan University (Sowan Campus), 20-21 June 2013, Seoul, South Korea.

http://jimjansen.blogspot.com/2013/06/research-workshop-discussion-on-web.html

Presentation, Library and Information Science Department and College of Information and Media, Duksung Women's College, 19 June 2013, Seoul, South Korea. http://jimjansen.blogspot.com/2013/06/theoretical-constructs-of-searching-and.html

Presentation, Library and Information Science Department, College of Liberal Arts, Sungkyunkwan University, 18 June 2013, Seoul, South Korea. http://jimjansen.blogspot.com/2013/06/keyword-advertising-research.html

Presentation, Qatar Computer Research Institute, 24-29 April 2013, Doha, Qatar. http://jimjansen.blogspot.com/2013/04/research-presentation-to-folks-at-qatar.html

Presentation, Department of Decision Sciences, College of Business and Public Administration, Old Dominion University, 14-15 April 2013, Norfolk, VA. http://jimjansen.blogspot.com/2013/04/keyword-advertising-presentation-to.html

Presentation, Google Online Marketing Challenge Workshop, The University of Illinois at Urbana–Champaign, 11 March 2013. http://jimjansen.blogspot.com/2013/03/gomc-presentation-to-students-at.html

Keynote Presentation, Casual Living Conference 2012, 22-24 February 2012, Sarasota, FL. http://accentsandfurnishings.com/conferences/casuallivingconference/2012/index.html

> Keynote, The Direct Marketing Association of Washington (DMAW) Professor Institute. 3-4 January 2012, Washington. DC. http://www.dmawef.org/Professors_Page/Professors_Page.html

Presentation, Advance 2011: Rediscovering the Customer. 20-22 September 2011, San Diego, CA. http://www.idanalytics.com/advance2011/

Webinar, Web Analytics Webinar for the American Society for Information Science and Technology, 17 June 2011. http://asist.org/Conferences/webinars/2011/web-analytics.html

Keynote Keynote, Buying and Selling eContent 2011. 28 March 2011, Scottsdale, AR. http://www.buy-sell-econtent.com/2011/Speakers/JimJansen.aspx

Presentation, Evri (semantic news aggregation company). 10 February 2011, Seattle, WA http://jimjansen.blogspot.com/2011/02/visit-to-evri-semantic-news-aggregation.html

Presentation, IMPAQT (search engine marketing agency). 10 November 2010, Pittsburgh, PA. http://jimjansen.blogspot.com/2010/11/visit-to-search-engine-marketing.html

Invited Talks (Selected)

Keynote

Presentation, Yahoo! Research Lab. 9 November 2010, New York, New York. http://jimjansen.blogspot.com/2010/11/visit-to-yahoo-research-labs-new-york.html

Presentation, School of Communication and Information, Rutgers University. 8 November 2010, New Brunswick, NJ.

University-wide Presentation, Ryerson University, 18 October 2009, Toronto, Canada.

Presentation, Query Log Analysis: From Research to Best Practice 2009/ 27-28 May. London, UK. Funded by European Union project on Evaluation, Best Practices and Collaboration for Multilingual Information Access. http://ir.shef.ac.uk/cloughie/glaw2009/index.html

Presentation, Query Log Analysis: From Research to Best Practice 2009/ 27-28 May. London, UK. Funded by European Union project on Evaluation, Best Practices and Collaboration for Multilingual Information Access. http://ir.shef.ac.uk/cloughie/glaw2009/index.html

Presentation, Google. 30 October 2008. Mountain View, CA.

Presentation, IMPAQT (search engine marketing agency). 28 October 2008, Pittsburgh, PA. http://jimjansen.blogspot.com/2008/10/visit-to-sem-impaqt.html

Presentation, Mahalo (a human power search engine). 6 July 2008, Los Angeles, CA. http://jimjansen.blogspot.com/2008/07/mahalo-human-power-search-engine.html

Presentation, Pepperjam (search engine marketing agency). 24 June 2008, Wilkes-Barre, PA. http://jimjansen.blogspot.com/2008/06/visit-to-pepperjam.html

Presentation, School of Communication and Information, Rutgers University. 2 September 2005, New Brunswick, NJ.

Presentation, College of Information, University of North Texas, 15 June 1998. Denton, TX

Membership in Professional Societies

American Society for Information Science and Technology (ASIST)

Armed Forces Communications and Electronics Association (AFCEA)

Association for Computing Machinery (ACM)

The Institute of Electrical and Electronics Engineers (IEEE) Societies: Computer Society

Professional Experience

Numerous **consulting projects** and **expert witnessing** (class action suits, patent ligation, and civil ligation)

US Army Officer (2002 – 1985): Held various command and staff positions of progressively increasing responsibility. Responsible for vision articulation, planning, directing, and day-today management of organizations ranging in size from 10 to over 200 personnel. Served in numerous locations in the United States, Europe, Central America, and the Far East as a communication officer. Responsible for the planning and installation of various types of communication systems including radio, telephone, computer and other digital networks. Served with the 8^h U.S. Army Y2K Operational Evaluation Team validating critical information management systems. Responsible for the long term planning, developing, and budgeting of communication systems of all types for the U.S. Forces stationed on the Korean Peninsula. Responsible for a 22-person division that develops photographic, graphical, audio-visual and multimedia material for the U.S. Army War College.

Security Clearance

TS-SCI: Cleared for Top Secret information and granted access to Sensitive Compartmental Information based on a single scope background investigation by the Defense Security Service, Office of Personnel Management on 17 March 2011.

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 <i>Plaintiffs</i> , V. CAMP STEWART FOR BOYS, INC., AMERICAN INSTITUTE FOR FOREIGN STUDY, INC. D/B/A CAMP AMERICA, AND SCOTT ASH JAMES ZIRUS <i>Defendant</i> . 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.

Appendix C Documents Referenced

Web Services

- Alexa www.alexa.com/
- Bing Search Engine https://www.bing.com/
- Compete https://www.compete.com/
- Google Keyword Tool https://adwords.google.com/KeywordPlanner
- Google Search Engine www.google.com/
- Google Trends https://www.google.com/trends/
- Microsoft Bing Keyword Tool www.bing.com/toolbox/keywords
- Million Short https://millionshort.com/
- SimiliarWeb www.similarweb.com/
- SpyFu www.spyfu.com/
- W3Snoop http://www.w3snoop.com/

Documents

- 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.
- 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.
- BBC News https://en.wikipedia.org/wiki/BBC_News
- 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.
- Complaint, VIRGINIA L. GIUFFRE, Plaintiff, v. GHISLAINE MAXWELL, Defendant. CASE NO. 1:15-cv-07433
- Daily Mirror https://en.wikipedia.org/wiki/Daily_Mirror
- GIUFFRE001120
- GM_00068 (Gow E-Mail)
- http://digitalmeasurement.nielsen.com/files/metrics-guidelines.pdf
- http://www.ebizmba.com/articles/news-websites
- http://www.mirror.co.uk/news/uk-news/prince-andrews-pal-ghislaine-maxwell-5081971
- http://www.nydailynews.com/news/world/alleged-madame-accused-supplying-princeandrew-article-1.2065505
- http://www.pewresearch.org/fact-tank/2014/02/03/6-new-facts-about-facebook/
- https://www.google.com/advanced_search
- https://www.thesun.co.uk/archives/news/6754/prince-andrews-pal-ghislaine-groped-teengirls/
- Mail Online https://en.wikipedia.org/wiki/Mail_Online
- Power Law https://en.wikipedia.org/wiki/Power_law
- Snowball sampling https://en.wikipedia.org/wiki/Snowball_sampling

- 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.
- 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.
- The Independent https://en.wikipedia.org/wiki/The_Independent
- The Times https://en.wikipedia.org/wiki/The_Times
- Triangulation (social science) http://en.wikipedia.org/wiki/Triangulation_%28social_science%29
- www.theguardian.com/media/2016/mar/17/independent-mirror-express-and-star-suffer-s harp-fall-in-traffic

EXHIBIT 25 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page493 of 883

UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF NEW YORK

VIRGINIA L. GIUFFRE.

Plaintiff,

v.

15-cv-07433-RWS

GHISLAINE MAXWELL

Defendants

EXPERT REPORT

OF

PETER KENT

OCTOBER 28TH, 2016

Expert Report of Peter Kent Virginia L. Giuffre v. Ghislaine Maxwell

Case 18-2868, Document 283, 08/09/2019, 2628241, Page494 of 883

Slave, Virginia Roberts Lies, Virginia Giuffre Lies, Virginia Roberts Giuffre Lies, Virginia Roberts Untrue, Virginia Giuffre Untrue, Virginia Roberts Giuffre Untrue, Virginia Roberts Liar, Virginia Giuffre Liar, Virginia Roberts Giuffre Liar, Virginia Roberts Ross Gow, Virginia Giuffre Ross Gow, Virginia Roberts Giuffre Ross Gow, Virginia Roberts Ross dishonest, Virginia Giuffre Ross dishonest, Virginia Roberts Giuffre dishonest, victims refuse silence sex slave

32. However, nowhere in his report does Mr. Anderson explain why these 26 search terms are important, beyond the fact that, he claims incorrectly, searching the major search engines with these phrases results in links to Web pages that contain allegedly defamatory material. However, this is true of literally thousands of different search phrases it's a simple task to create search terms to match particular pages but he never explains why these particular 26 phrases are relevant.

33. As I explain below in detail, Mr. Anderson's testimony is unreliable because it is *not* based on sufficient facts or data, nor is it the product of reliable principles and methods.Rather, it is seriously flawed in a number of ways.

1. Mr. Anderson's Choice of Search Terms Is Arbitrary

34. Mr. Anderson, in his report, provides a list of 26 search terms (Page 7) that appear to have been chosen in an arbitrary manner; furthermore, Mr. Anderson does not explain how these search terms are relevant to this case. Most of the examples are rarely if ever searched upon, and return few, if any, relevant results (that is, links to pages that discuss or recount Defendant's alleged defamatory statements).

35. Search terms are only relevant to this case if a searcher, wishing to find information about Plaintiff, would type the terms into a search engine. Mr. Anderson does not explain why such a person would type, for instance, the term *victims refuse silence sex slave*; in fact there seems no reason to believe that such a person would use this term. Why would someone wanting to research information about Plaintiff use the term *virginia roberts lies*, or *virginia roberts ross gow*? Mr. Anderson does not suggest any reason that somebody should use such terms. Indeed, these are terms unlikely to be used by anyone unfamiliar with this litigation or the fact that Defendant had denied Plaintiff's original allegations. These are not terms likely to be used by Mr. Anderson's "casual searcher" ("I conducted an investigation to determine the

Expert Report of Peter Kent Virginia L. Giuffre v. Ghislaine Maxwell

Case 18-2868, Document 283, 08/09/2019, 2628241, Page495 of 883

106. However, this 3-step process (create pages, place them on Web sites, create links to the pages) is not very efficient, regardless of the fact that it is common in the ORM business. One should keep in mind that the primary goal of any business is maximizing profits, not efficiency. The 3-step process may be inefficient, but it has the advantage of increasing the income of ORM firms; rather than merely creating links, they can also charge for the creation and placement of Web pages. There is, however, an alternative strategy that some ORM firms in fact *do* use, as I describe later in this report.

2. The Problems With Mr. Anderson's Strategy

107. Mr. Anderson's strategy is unnecessarily expensive and complicated, for a number of reasons:

- Mr. Anderson exaggerates the number of Web pages (780) that must be pushed down in the search results
- Placing new Web pages on quality Web sites will be very difficult, and unnecessary
- Pushing the new Web pages up in the search results will be very difficult

a) Mr. Anderson Exaggerates the Number of Web Pages (780) That Must Be Pushed Down In The Search Results

108. Mr. Anderson has stated that 780 Web pages must be pushed down in the search results; he takes his 26 search phrases, and multiplies by 30 results (in theory 10 results per search-result page, over three pages, in order to push the "offending" pages down to the fourth page, though in some cases, in particular on Google, there may actually be fewer results on the first page, perhaps 8 or 9.) This is wrong for various reasons.

Most of the Search Terms Will be Used Infrequently If Ever

109. As noted earlier, most of Mr. Anderson's 26 search terms are infrequently if ever employed by searchers. Why, for instance, would it be necessary to push down offending Web pages in the results that the search engines provide for the term *victims refuse silence sex slave*,

when this term is likely never used (and furthermore, that the search results contain no Expert Report of Peter Kent Virginia L. Giuffre v. Ghislaine Maxwell

EXHIBIT 26 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page497 of 883

From: <<u>ross@acuityreputation.com</u>> Date: 2 January 2015 at 20:38 Subject: Ghislaine Maxwell To: Rossacuity Gow <<u>ross@acuityreputation.com</u>> bcc: <u>martin.robinson@mailonline.co.uk</u>, <u>P.Peachey@independent.co.uk</u>, <u>nick.sommerlad@mirror.co.uk</u>, <u>david.brown@thetimes.co.uk</u>, <u>nick.alway@bbc.co.uk</u>, jo-anne.pugh@bbc.co.uk

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 it changes with new salacious details about public figures and world leaders and now it is alleged by Ms Roberts that Alan Derschowitz 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.

Sent from my BlackBerry® wireless device

EXHIBIT 27 (Filed Under Seal)

May. 23. 2010 Cåse 18-2868, Document 283, 08/09/2019, 2628241, Page499 6f 883 f. 2 Page: 1 Document Name: untitled

PANEL: T234 STDT:	A07. ASSIGNMENT HISTORY Monday May 23, 2016 9:04 am ROBERTS, VIRGINIA L SCHL: 339	YEAR: 16 90 GR: 10 ST: I
A ENTRY C CD DATE OD	WITHDRAWAL P CD DATE R PF SY CL DS SCHL DESC GF	E PRS ABS UNX Y
R02 101201 R02 092001 EA1 081401 EA1 081600 EA1 062100 E01 081699	W02 101101 N 02 01 2331 ROYAL PALM HIG 10 W32 092001 Z 02 A1 2192 WLLNGTN HS ADL 30 W47 081301 Z 01 A1 2192 WLLNGTN HS ADL 30 W47 081500 Z 00 A1 2192 WLLNGTN HS ADL 30 W47 081500 Z 00 A1 2192 WLLNGTN HS ADL 30 W03 081699 N 00 01 2331 ROYAL PALM HIG 10	13 1
E01 081998 E01 082097 E01 082097 R03 040797 E01 082294 E01 082393 E01 082592	W02 060999 P 99 01 0581 FOREST HILL HI 09 W01 061098 R 98 01 2331 ROYAL PALM HIG 09 W22 082097 N 98 01 2191 WELLINGTON HIG 09 W02 061197 P 97 01 1691 CRESTWOOD MID 08 DNE 082294 N 95 01 1703 ROYAL PINES SC 06 W02 061094 P 94 01 1901 LOXAHATCHEE EL 04 W01 061193 P 93 01 1901 LOXAHATCHEE EL 04	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

.

PF1=HELP 3=EXIT 5=REFRESH 7=BKWD 8=FWD 9=NEXT PAGE 12=ESCAPE PAGE FULL...CONTINUE.

TERML: I1B5

TO - DISTRICT: 0000050 PALM BEACH SCHOOL DISTRICT SCHOOL: 3390 COURSE INFORMATION FILE: SRTS1219 CURRENT DISTRICT: 50 PALM BEACH SCHOOL PAGE 3 F LEVEL. 10 PREPARED DATE: 05/23/2016 CURRENT SCHOOL: 3390 SURVIVORS CHARTER SCHOOL LEGAL NAME: ROBERTS, VIRGINIA L DISTRICT: 50 SCHOOL: 3390 NO COURSES TAKEN DISTRICT: 50 SCHOOL: 0581 FOREST HILL HIGH YEAR: 2000-2001 GRADE LEVEL: NA YEAR: 1998-1999 GRADE LEVEL: 09 SUBJECT CRSE G A O CREDIT GPA QTY PTS GPA OTY PTS C N ATT./EARN AREA FLAG R T COURSE COURSE TITLE 5.00 COM: 1.5429 Z N 0.50 0.50 DISTRICT-TERM: 1.4286 27.00 1 0500500 PERS, CAR, SCH DEV 1 EL B STATE-TERM: 1.4286 5.00 CDM: 1.5429 27.00 Z N 0.50 0.50 P.T C 1 0701320 FRENCH 1 FL RN RJ Z N 0.50 0.50 A 1 1001340 ENG 2 Z N 0.50 0.00 2000-2001 ANNUAL DAYS-PRESENT: ARSENT: 8 0 MA JR F 1 1200380 ALG 1-B Z N 0.50 0.50 SUMMER TERMS DAYS-PRESENT: 0 D ABSENT: в RL. 1 1900300 DRIVER ED CLASS Z N 0.50 0.50 PROMOTION STATUS NOT APPLICABLE SC RJ A 1 2000310 BIO 1 Z N 0.50 0.50 1 2109310 WORLD HIST C WB RJ Z N 0.50 0.00 DISTRICT: 50 SCHOOL: 3390 SURVIVORS CHARTER SCHOOL F 2 0500500 PERS, CAR, SCH DEV 1 BL YBAR: 2001-2002 GRADE LEVEL: 10 Z N 0.50 0.00 FL RJ F 2 0701320 FRENCH 1 A O CREDIT SUBJECT CRSE G Z N 0.50 0.00 P 2 0800300 HEALTH1-LIF MGMT SK LM RJ Z N 0.50 0.00 T COURSE# COURSE TITLE C N ATT. /BARN AREA FLAG R EN RJ F 2 1001340 ENG 2 Z N 0.50 0.50 Z N 0.50 0.00 1 0500530 PERS, CAR, SCH DEV 4 EL C MA JR F 2 1200380 ALG 1-B B Z N 0.50 0.50 Z N 0.50 0.00 1 1001440 BUS ENG I EN J SC RJ R 2 2000310 BIO 1 C Z N 0.50 D.50 Z N 0.50 0.00 1 1205370 CONSUMER MATH C MA WH RJ F 2 2109310 WORLD HIST 7.00 3.00 1 8300310 WORKPLACE ESSENTIAL VO B Z N 0.50 0.50 CREDIT, TERM: VO F Z N 0.50 0.00 1 8301610 WORK EXP 1 VO F Z N 1.00 0.00 1 8301650 WORK EXP-0JT GPA QTY PTS GPA OTY PTS CREDIT, TERM: 3.50 2.00 9.00 CUM: 1.5714 22.00 DISTRICT-TERM: 1.2857 9.00 CUN: 1.5714 22.00 STATE-TERM: 1.2857 GPA QTY PTS GPA QTY PTS 5.00 CUM: 1.5429 27.00 DISTRICT-TERM: 1.4286 1998-1999 ANNUAL DAYS-PRESENT: 155 ABSENT: 25 5.00 CUM: 1.5429 27.00 STATE-TERM: 1.4286 O ABSENT: 0 SUMMER TERMS DAYS-PRESENT: ACADEMICALLY PROMOTED 2001-2002 ANNUAL DAYS-PRESENT: 69 ABSENT: 32 0 O ABSENT: SUMMER TERMS DAYS - PRESENT : DISTRICT: 50 SCHOOL: 3390 NO COURSES TAKEN NOT ENROLLED IN DISTRICT K-12 AT END OF SCHOOL YEAR YEAR: 1999-2000 GRADE LEVEL: NA GPA OTY PIS GPA OTY PTS CDM: 1.5429 27.00 5.00 DISTRICT-TERM: 1.4286 5.00 COM: 1.5429 27.00 STATE-TERM; 1.4266 1999-2000 ANNUAL DAYS-PRESENT: 0 ABSENT: 0 0 ABSENT: 0

SUMMER TERMS DAYS-PRESENT: PROMOTION STATUS NOT APPLICAELE

EXHIBIT 28 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page502 of 883

IMPORTANT MESSAGE **IMPORTANT MESSAGE** E . . FOR. FOR 5 4:40 AM TIME 10:18 AM. 1 2/26/05 2/27/05 DATE DATE Geon INC M axwe OF. OF. PHONE/ MOBILE PHONE/ no phone # MOBILE. TELEPHONED PLEASE CALL TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU WANTS TO SEE YOU RUSH RUSH RETURNED YOUR CALL RETURNED YOUR CALL SPECIAL ATTENTION SPECIAL ATTENTION MESSAGE MESSAGE. She home Please 15 him all . 1184 1184 SIGNED. SIGNED. IMPORTANT MESSAGE **IMPORTANT MESSAGE** 184 u FOR FOR OF TIME 12: 32 AM. TIME 07 4JAM DATE OF. OF -501 1 PHONE/ MOBILE PHONE/ MOBILE TELEPHONED TELEPHONED PLEASE CALL PLEASE CALL CAME TO SEE YOU CAME TO SEE YOU WILL CALL AGAIN WILL CALL AGAIN WANTS TO SEE YOU WANTS TO SEE YOU RUSH RUSH RETURNED YOUR CALL RETURNED YOUR CALL SPECIAL ATTENTION SPECIAL ATTENTION is she 700 INING MESSAGE MESSAGE Sa 0/ords \$0 rin CUZ Schoo stau SA001067

Case 18-2868, Document 283, 08/09/2019, 2628241, Page503 of 883

IMPORTANT MESSAGE **IMPORTANT MESSAGE** N. ms. FOR FOR. A.M. 914/05 3:40 PM 40 TIME. DATE DATE TIME EM. OF OF. PHONE/ MOBILE PHONE/ MOBILE TELEPHONED TELEPHONED PLEASE CALL PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE. MESSAGE. She will be 3 200 un R Some borky at L 1184 1184 SIGNED. SIGNED. **IMPORTANT MESSAGE IMPORTANT MESSAGE** T. Exctein FOR FOR TIME 2:08 A.M. 91 TIME 7:25 4105 05 DATE DATE .2 M OF OF PHONE/ MOBILE PHONE/ MOBILE. TELEPHONED TELEPHONED PLEASE CALL PLEASE CALL WILL CALL AGAIN CAME TO SEE YOU WILL CALLAGAIN CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RUSH RUSH RETURNED YOUR CALL SPECIAL ATTENTION RETURNED YOUR CALL SPECIAL ATTENTION anrelet MESSAGE MOU 10 eto speak belive abou 111 0 * I schedule on Shoul else SAO01089 on R 2 æ SIGNED. SIGNED. 184 1184

Case 18-2868, Document 283, 08/09/2019, 2628241, Page504 of 883

FOR	FOR
DATE 91003 TIME 5:40 AM	DATE TIME
۸ ا	M
·	OF_LADA
PHONE/ MOBILE	PHONE/ MOBILE
ELEPHONED X PLEASE CALL	TELEPHONED PLEASE CALL
AME TO SEE YOU WILL CALL AGAIN	CAME TO SEE YOU WILL CALL AGAIN
ITS TO SEE YOU RUSH	WANTS TO SEE YOU RUSH
URNED YOUR CALL SPECIAL ATTENTION	RETURNED YOUR CALL SPECIAL ATTENTION
SAGE I went to Sorral	MESSAGE
and made her water	The UNFINISHED
pottle and I went	LIFE is not playing
work out with G.M.	vet.
	1 got tickets tor
	I DP I T
	(2 9:30
IGNED_J.	SIGNED.
IMPORTANT MESSAGE	IMPORTANT MESSAGE
IMPORTANT MESSAGE FOR J.E. DATE 9/10/05 TIME 5:55 AM	
FOR_JE.	
OR_JE. DATE_ <u>9/10/05</u> _TIME_ <u>5:55</u> _AM ADF	FORTIMEP
ORJ_E. DATE <u>9/10/05</u> TIME_ <u>5:55</u> _AM M DF HONE/	
DRE ATEIO[05TIME_S:55_AM F HONE/ OBILE	IMPORTANT MESSAGE
DRE ATETIMEAMA ATETIMEAMA F HONE/ DBILE ELEPHONED PLEASE CALL AME TO SEE YOU WILL CALLAGAIN	IMPORTANT MESSAGE FOR FOR DATE TIME M OF DOUGLOS PHONE/ MOBILE TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN
RT.E. TETIME_S.S.S.AM ONE/ ONE/ OBILE ELEPHONED PLEASE CALL ME TO SEE YOU WILL CALL AGAIN ANTS TO SEE YOU RUSH	IMPORTANT MESSAGE FOR DATE DATE M OF DOUGLOS PHONE/ MOBILE TELEPHONED PLEASE CALL CAME TO SEE YOU WANTS TO SEE YOU RUSH
DR J.E. ATE <u>9/10/05</u> TIME <u>5:55</u> AM TIME <u>5:555</u> AM TIME <u>5:555</u> AM TIME <u>5:555</u> AM TIME <u>5:555</u> AM TIME <u>5:555</u> AM TIME <u>5:5555</u> AM	IMPORTANT MESSAGE FOR
DNE/ BILE LEPHONED PLEASE CALL ME TO SEE YOU WILL CALL AGAIN NYTS TO SEE YOU RUSH TURNED YOUR CALL SPECIAL ATTENTION	IMPORTANT MESSAGE FOR DATE TIME A DATE TIME P M
E 9/10/05 TIME 5:55 AM E 9/10/05 TIME 5:55 AM SILE EPHONED PLEASE CALL ME TO SEE YOU WILL CALL AGAIN NTS TO SEE YOU RUSH URNED YOUR CALL SPECIAL ATTENTION	IMPORTANT MESSAGE FOR
DNEZ BILE LEPHONED PLEASE CALL ME TO SEE YOU WILL CALL AGAIN INTS TO SEE YOU RUSH TURNED YOUR CALL SPECIAL ATTENTION	IMPORTANT MESSAGE FOR FOR DATE TIME A DATE TIME A DATE TIME A DATE TIME M OF DOUGLOS PHONE/ MOBILE PLEASE CALL TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE CO
DNEZ DNEZ BILE LEPHONED PLEASE CALL ME TO SEE YOU NNTS TO SEE YOU TURNED YOUR CALL SSAGE She got messages	IMPORTANT MESSAGE FOR DATE TIME A DATE TIME A M A A OF Douglos P PHONE/ PLEASE CALL A MOBILE PLEASE CALL A TELEPHONED PLEASE CALL A CAME TO SEE YOU WILL CALL AGAIN A WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE GM as Law Jun Jun Coll A A
FOR J.E. DATE <u>9/10/05</u> TIME <u>5.55</u> AM M DF PHONE/ MOBILE TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE <u>She got messages</u> She falls with Miles	IMPORTANT MESSAGE FOR
OR J.E. DATE <u>9/10/05</u> TIME <u>5:55 AM</u> DATE <u>9/10/05</u> TIME <u>5:55 AM</u> TIME <u>5</u>	IMPORTANT MESSAGE FOR A DATE TIME A DATE TIME A DATE TIME A DATE TIME A M OF DOUGLOS PHONE/ MOBILE PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE GM asted Implies coll: Review No report rag. to Review No report rag. to Review Ho report rag. to
DIE 9/10/05 TIME 5:55 AM 9/10/05 TIME 5:55 AM NONED PLEASE CALL O SEE YOU WILL CALL AGAIN TO SEE YOU NUCLE CALL SPECIAL ATTENTION E The got messages ne talk with Miles	IMPORTANT MESSAGE FOR
D PLEASE CALL E YOU WILL CALLAGAIN EE YOU RUSH DUR CALL SPECIAL ATTENTION E Got Messages Falk with Miles	IMPORTANT MESSAGE FOR A DATE TIME A DATE TIME A DATE TIME A DATE TIME A M OF DOUGLOS PHONE/ MOBILE PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE GM asted Implies coll: Review No report rag. to Review No report rag. to Review Ho report rag. to

-

-

Case 18-2868, Document 283, 08/09/2019, 2628241, Page505 of 883

	1 Tuanonza	NENECONO	
IMPORTANT MESSAGE	LIMPORTA	NT MESSAC	JE
FOR T.E.	FOR		
ATE 9/11/05 TIME 9:15 A.M.	DATE	TIME	P
	M		
ONE/			10
DBILE	MOBILE		
ELEPHONED PLEASE CALL	TELEPHONED	PLEASE CALL	T
AME TO SEE YOU WILL CALL AGAIN	CAME TO SEE YOU	WILL CALL AGAIN	
VANTS TO SEE YOU RUSH	WANTS TO SEE YOU	RUSH	
ETURNED YOUR CALL SPECIAL ATTENTION	RETURNED YOUR CALL	SPECIAL ATTENTION	
SAGE	MESSAGE		
I got a car for	ha	su't continue	1
C	1	1.00 yet so	V.
	-		
		eping	
· · · · · · · · · · · · · · · · · · ·	3 Internet and the second s	case	
	doesn't ca	Il back	121101
7 8			
SIGNED J. 1184	SIGNED	NT MESSAG	<u> </u>
IMPORTANT MESSAGE DR M. J. Epstein ATE <u>9/11/05</u> TIME <u>10:01</u> PM. Mearge Haldsmith F HONE/ OBILE ELEPHONED PLEASE CALL AME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH	IMPORTA FOR J.E DATE 9/10/ M_ OF_ PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU	PLEASE CALL WILL CALL AGAIN RUSH	E
IMPORTANT MESSAGE OR M. V. Epstein OR M. V. Epstein ATE 9/11/05 TIME 10:01 PM. ATE 10:01 PM. Mearge Holds m:th FELEPHONED PLEASE CALL MILL CALL AGAIN VANTS TO SEE YOU WILL CALL AGAIN VANTS TO SEE YOU RUSH RUSH SPECIAL ATTENTION	IMPORTA FOR J.E DATE 9/10/ M 0F OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL	<u>PLEASE CALL</u> WILL CALL AGAIN	E
IMPORTANT MESSAGE OR M. V. Epstein DATE 9/11/05 TIME 10:01 PM. Mearge Haldsmith DE HONE/	IMPORTA FOR J.E DATE 9/10/ M	PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION	E
IMPORTANT MESSAGE OR M. V. Epstein OR M. V. Epstein ATE 9/11/05 TIME 10:01 PM. ATE 10:01 PM. Mearge Halds m:th F	IMPORTA FOR J.E DATE 9/10/ M OF 9/10/ PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL MESSAGE	PLEASE CALL WILL CALL AGAIN RUSH	E
IMPORTANT MESSAGE M. V. Epstein TIME 10:01 PM. Mearge Haldsmith Define Def	IMPORTA FOR	PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION	E
IMPORTANT MESSAGE OR M. V. Epstein OR M. V. Epstein ATE 9/11/05 TIME 10:01 PM. ATE 10:01 PM. Mearge Holds m:th FELEPHONED PLEASE CALL MILL CALL AGAIN VANTS TO SEE YOU WILL CALL AGAIN VANTS TO SEE YOU RUSH RUSH SPECIAL ATTENTION	IMPORTA FOR	PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION	E
IMPORTANT MESSAGE OR M. V. Epstein OR M. V. Epstein ATE 9/11/05 TIME 10:01 PM. ATE 10:01 PM. Mearge Halds m:th F	IMPORTA FOR	PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION	E
IMPORTANT MESSAGE	IMPORTA FOR J.E. DATE 9/10/ M_ OF 9/10/ M_ OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU	PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION	E
IMPORTANT MESSAGE OR M. V. Epstein OR M. V. Epstein OR M. V. Epstein ATE 9/11/05 TIME 10:01 PM. ATE 10:01 PM. Mearge Halds m. H. Mearge Halds m. H. FELEPHONED PLEASE CALL MULICALL AGAIN NANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION	IMPORTA FOR J.E. DATE 9/10/ M_ OF 9/10/ M_ OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU	PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION	E
MPORTANT MESSAGE M. J. Epstein E <u>9/11/05</u> TIME 10:01 PM. BLEARGE Haldsmith METOSEE YOU WILL CALL AGAIN NTS TO SEE YOU RUSH URNED YOUR CALL SPECIAL ATTENTION SAGE	IMPORTA FOR J.E. DATE 9/10/ M_ OF 9/10/ M_ OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU	PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION	E

Case 18-2868, Document 283, 08/09/2019, 2628241, Page506 of 883

IMPORTANT MESSAGE IMPORTANT MESSAGE FOR. FOR 2127/05 TIME 10:18 8M O A.M. 26/03 DATE DATE A M axwi OF OF PHONE/ PHONE/ =# 0170110 no MOBILE TELEPHONED PLEASE CALL TELEPHONED PLEASE CALL CAME TO SEE YOU. WILL CALL AGAIN CAME TO SEE YOU WILL CALL AGAIN ł WANTS TO SEE YOU RUSH WANTS TO SEE YOU RUSH **RETURNED YOUR CALL** RETURNED YOUR CALL SPECIAL ATTENTION SPECIAL ATTENTION MESSAGE MESSAGE shie home 15 Paje ÷ ÷. him al 1184 1184 SIGNED. SIGNED. IMPORTANT MESSAGE IMPORTANT MESSAGE FOF 05 TIME 07:4JAM TIME DATE M OF OF. PHONE/ MOBILE - .. - 1 - EA PHONE/ MOBILE TELEPHONED PLEASE CALL TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION RETURNED YOUR CALL SPECIAL ATTENTION < MESSAGE MESSAGE nords \$40 UZ Schoo SAO01446 1184 20 SIGNED. SIGNED. 180

Case 18-2868, Document 283, 08/09/2019, 2628241, Page507 of 883

IMPORTANT MESSAGE IMPORTANT MESSAGE FOR FOR TIME 9:01 C.M. 914 40 DATE TIME CP.M DATE ł M 10 OF. OF. PHONE/ MOBILE. PHONE/ MOBILE. TELEPHONED PLEASE CALL TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN à CAME TO SEE YOU WILL GALL AGAIN WANTS TO SEE YOU RUSH WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE. MESSAGE_ : 1184 1184 SIGNED. SIGNED. IMPORTANT MESSAGE **IMPORTANT MESSAGE** FOR FOR A.M. A.M. 9 4105 TIME 9:08 DATE_C TIME_ -1 DATE M OF. OF PHONE/ MOBILE PHONE/ MOBILE TELEPHONED PLEASE CALL TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE. 5 01 MESSAGE -No DNO SAO01450 1184 1184 SIGNED_ SIGNED.

had be that the part the part of the

Case 18-2868, Document 283, 08/09/2019, 2628241, Page508 of 883

GIUFFRE001423

Case 18-2868, Document 283, 08/09/2019, 2628241, Page509 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page510 of 883

t

Company of the second s	NT MESSAGE	1/4/1	PORIA	٩N	T MESSAC	ì
FOR T.F		FOR	T. /	2.		
	7.5 TIME AS SC AM	1.000000000	\$/27	10	5 TIME 5:2	
DATE	TIME P.M.	DATE	10 6			
	11.0 Marte				-	-
OF		OF				1.00
PHONE/ MOBILE		PHONE/ MOBILE_				•
TELEPHONED	PLEASE CALL	TELEPHO	NED	X	PLEASE CALL	
CAME TO SEE YOU	WILL CALL AGAIN	CAME TO	SEE YOU		WILL CALL AGAIN	
WANTS TO SEE YOU	RUSH	WANTS T	O SEE YOU		RUSH	-
RETURNED YOUR CALL	SPECIAL ATTENTION	RETURNED	O YOUR CALL	1	SPECIAL ATTENTION	
Jer Contirn Oud Hor 4	:30 PM					
SIGNED	1124	SIGNED_				
IMPORTAL	1184 NT MESSAGE		T.E.			E
IMPORTAI FORF DATE9/4/05 M	NT MESSAGE	FOR	T.E.			I
IMPORTAI FORF DATE9/4/05 M	NT MESSAGE		T.E.			I
IMPORTAI FORF DATE9/4/05 M	NT MESSAGE		<u>5. F</u> <u>\$/73</u> 5 M	<u>e je</u>		I
IMPORTAI FORE DATE9/4/05 M	NT MESSAGE	FOR DATE M OF PHONE/	5. F. 2/22 3. M	<u>e je</u>	5 TIME	E
IMPORTAI FOR J.E DATE 9/4/05 M_ OF TELEPHONED	NT MESSAGE	FOR DATE M OF PHONE/ TELEPHOR CAME TO	5. F. 2/22 3. M	<u>e je</u>	TIME	
IMPORTAI FORE DATE9/4/05 M OE TELEPHONED CAME TO SEE YOU	NT MESSAGE	FOR DATE M OF PHONE/ MOBILE TELEPHOR CAME TO WANTS TO	5. E 3/27 3. M 3. M NED SEE YOU	zie X	TIME PLEASE CALL WILL CALL AGAIN	
IMPORTAI FOR J FOR J DATE 3 OE 3 TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL MESSAGE	PLEASE CALL PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION COLL OF THE CALL	FOR DATE M OF PHONE/ MOBILE TELEPHOR CAME TO WANTS TO	SEE YOU YOUR CALL	zie X	TIME PLEASE CALL WILL CALL AGAIN RUSH	
IMPORTAI FOR J.F DATE <u>3/4/05</u> M_ OE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL MESSAGE <u>She</u> W <u>c P.S.Ch.J</u>	PLEASE CALL PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION COLL OF THE CALL	FOR DATE DATE M OF PHONE/ MOBILE TELEPHON CAME TO WANTS TO RETURNED	SEE YOU YOUR CALL	zie X	TIME PLEASE CALL WILL CALL AGAIN RUSH	

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

3 **IMPORTANT MESSAGE** IMPORTANT MESSAGE 3 EPSTEIN SARAH CAR FOR FOR -A.M. P.M. -07 10101 0 TIME 6.33 ATT -DATE DATE _ TIME_ ETFFICE 1 in th CICICIA. 3 RA6HU -OF OF 3 3 TELEPHONED PLEASE CALL TELEPHONED PLEASE CALL 3 CAME TO SEE YOU WILL CALL AGAIN CAME TO SEE YOU WILL CALL AGAIN 3 WANTS TO SEE YOU RUSH WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION RETURNED YOUR CALL SPECIAL ATTENTION 3 3 PL CALL MESSAGE. MESSAGE. .9 1 2 .9 9 B 9 B 3 a a .9 SIGNED. SIGNED. 1184 1184 商 . IMPORTANT MESSAGE IMPORTANT MESSAGE SARIAH EPSTEIN NR 1 FOR TIME 7-50 AM A.M. 1 tim 1., DATE iA TIME DATE C : :6.21 Sec. M. OF PHONE/ MOBILE TELEPHONED PLEASE CALL TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH WANTS TO SEE YOU RUSH SPECIAL ATTENTION RETURNED YOUR CALL RETURNED YOUR CALL SPECIAL ATTENTION L. KKING 15 i.C. MESSAGE .9 1 RASE. A.K. A. lin 314 ON TUESDAY AVAILABLE 501184 1000 10 10 10 10 10 · Fare ONS FORTOMORROW 11 1-NE 44 SAO01461 a a SIGNED. SIGNED

Case 18-2868, Document 283, 08/09/2019, 2628241, Page514 of 883

FOR AM.	FOR SARAH. DATE 17104 TIME 8.02 M OF <u>GEORGE</u> PHONE/ MOBILE TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE <u>1 AM JETE-LATE AM</u> NODDING OF F. JUST SIT
PHONE/ MOBILE TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION	DATE 17114 TIME 8.02 M
MOBILE TELEPHONED PLEASE CALL X CAME TO SEE YOU WILL CALL AGAIN X WANTS TO SEE YOU RUSH X RETURNED YOUR CALL SPECIAL ATTENTION X	MOFCECRGE PHONE/ MOBILE TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE 1 A M JETE-LAT AM
MOBILE TELEPHONED PLEASE CALL X CAME TO SEE YOU WILL CALL AGAIN X WANTS TO SEE YOU RUSH X RETURNED YOUR CALL SPECIAL ATTENTION X	PHONE/ MOBILE TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE 1 AM JET - LAT, AM
MOBILE TELEPHONED PLEASE CALL X CAME TO SEE YOU WILL CALL AGAIN X WANTS TO SEE YOU RUSH X RETURNED YOUR CALL SPECIAL ATTENTION X	PHONE/ MOBILE TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE 1 AM JET - LAT, AM
MOBILE TELEPHONED PLEASE CALL X CAME TO SEE YOU WILL CALL AGAIN X WANTS TO SEE YOU RUSH X RETURNED YOUR CALL SPECIAL ATTENTION X	MOBILE TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE 1 A M JETELAS AM
CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION	CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE 1. AM JETE-LAT, AM
WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION	WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE 1 AM JET - LAS AM
RETURNED YOUR CALL SPECIAL ATTENTION	RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE 1 3 AM JET - LAG AN
	MESSAGE 1 1 AM JET-LAG AN
MESSAGE	
	_ I CALLED HER."
2	
SIGNED1184	SIGNED 100
OR MR RPSTEIN DATE T117104 TIME 6.55 ATM.	FOR SARAH OR MR EDSTEIN DATE 07/11/04 TIME 6.45
TELEPHONED PLEASE CALL CAME TO SEE YOU ' WILL CALL AGAIN	TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALLAGAIN
WANTS TO SEE YOU RUSH	WANTS TO SEE YOU RUSH
RETURNED YOUR CALL SPECIAL ATTENTION	RETURNED YOUR CALL SPECIAL ATTENTION
	Construction of a survey of the survey of th
CONTE TUDODADAL JANN	MESSAGE WAS IN A CAR ACCIDENT ON HER IORY
COME TUMORROW ANN	
TIME OR ALONE	SE CAN NOT COME.
(s) •	· SHE JUST GOT BACK
	· · · · · · · · · · · · · · · · · · ·
	SAO01462

Case 18-2868, Document 283, 08/09/2019, 2628241, Page515 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page516 of 883

3 **IMPORTANT MESSAGE IMPORTANT MESSAGE** 3 F FOR FOR TIME 12:40 PM P.M. 8/20/05 TIME 3.45 0 3 DATE DATE 5 5 OF OF 9 PHONE/ MOBILE PHONE/ MOBILE 9 TELEPHONED PLEASE CALL TELEPHONED PLEASE CALL A CAME TO SEE YOU CAME TO SEE YOU WILL CALL AGAIN WILL CALL AGAIN 4 WANTS TO SEE YOU RUSH WANTS TO SEE YOU RUSH 5 RETURNED YOUR CALL RETURNED YOUR CALL SPECIAL ATTENTION SPECIAL ATTENTION 4 Plea 0 MESSAGE. MESSAGE_ 9 9 9 3 3 9 5 a a 3 SIGNED SIGNED. 1184 1184 9 2 2 **IMPORTANT MESSAGE IMPORTANT MESSAGE** 0 D FOF FOR 8120/05 P.M. TIME_C. TIME 7:30 2 -0 0 DATE DATE -R OF OF. -PHONE/ MOBILE PHONE/ MOBILE -TELEPHONED PLEASE CALL TELEPHONED PLEASE CALL 3 CAME TO SEE YOU WILL CALL AGAIN CAME TO SEE YOU WILL CALL AGAIN 2 WANTS TO SEE YOU RUSH WANTS TO SEE YOU RUSH B **RETURNED YOUR CALL** RETURNED YOUR CALL SPECIAL ATTENTION SPECIAL ATTENTION 9 MESSAGE. M -22 Oin rurtog 3 2 Who is schea (A) (A) (A) (A) (A) 2 orning 1/001+5 SA001476 0 2 a SIGNED SIGNED. . 1184 1184

1 CANADA

Case 18-2868, Document 283, 08/09/2019, 2628241, Page517 of 883

t

IMPORTANT MESSAG	GE	IMPORT/	٩N	T MESSAC	i
FOR		FOR T.Z			
~ 1		Trace?			
DATE 913/05 TIME #15	2- P.M.	DATE 3/22	10	5 <u>time3; 2</u>	-
					_
05		05			
OF PHONE/		OF PHONE/			
MOBILE		MOBILE			-
TELEPHONED PLEASE CALL		TELEPHONED	X	PLEASE CALL	T
CAME TO SEE YOU WILL CALL AGAIN		CAME TO SEE YOU	1	WILL CALL AGAIN	T
WANTS TO SEE YOU RUSH		WANTS TO SEE YOU	1	RUSH	T
RETURNED YOUR CALL SPECIAL ATTENTION	N	RETURNED YOUR CALL		SPECIAL ATTENTION	1
NESSAGE I lett message Ver 40 Continu Vor 1150		IESSAGE			-
- ylor 4:30 PM					-
	-				-
SIGNED	1184 S	SIGNED			-
IMPORTANT MESSAG		IMPORTA	N'	TMESSAG	F
DATE 9/4/05 TIME 12:55] F	OR T.E.			E
=08_J.E] F	OR T.E.			
FORE DATE9/4/05TIME_12:53 1	F 	DATE <u>3/77</u> AM			-
FORE DATE9/4/05TIME_12:53 1	F	OR <u>J. E.</u> DATE <u>3/27</u> 1 <u>G. M</u>			
OR_ <u>J.E</u> NATE <u>9/4/05</u> TIME <u>12:5</u> 1_		OR <u>5. E</u> DATE <u>3/7.7</u> M_ <u>G</u> M DF DF		TIME	
ORF		OR <u>J. E.</u> NATE <u>3/2.7</u> M <u>G</u> M OF HONE/ HOBILE			
TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN		OR <u>5. E</u> DATE <u>3/2.2</u> M_ <u>6</u> M DF HONE/ HOBILE FELEPHONED		TIME	-
TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN NANTS TO SEE YOU RUSH		OR <u>3/7 7</u> DATE <u>3/7 7</u> A <u>5</u> M OF <u>5</u> HONE/ HONE/ HOBILE TELEPHONED CAME TO SEE YOU		TIME PLEASE CALL WILL CALL AGAIN	-
OR <u>J.E</u> DATE <u>9/4/05</u> TIME <u>12.55</u> A TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN NANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION		DATEA/7.7 AA DFA HONE/ HONE/ HONE/ HONE/ TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU		PLEASE CALL WILL CALL AGAIN RUSH	
TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN NANTS TO SEE YOU WILL CALL AGAIN NANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION RESSAGE She would like CRSChindule her		OR <u>3/2</u> DATE <u>3/2</u> M M M M M M M M M M M M M M M M M M M		PLEASE CALL WILL CALL AGAIN RUSH	

Case 18-2868, Document 283, 08/09/2019, 2628241, Page518 of 883

IMPORTANT MESSAGE	IMPORTANT MESS
FOR DEFFICE	FOR MI. EFSTAIN
E'II AM	UTAU &
TIME TIME	
·····	M.P. Mark Epstein
OF	OF
PHONE/ MOBILE	PHONE/ MOBILE
	TELEPHONED PLEASE CALL
CAME TO SEE YOU WILL CALL AGAIN	CAME TO SEE YOU WILL CALL AGAI
WANTS TO SEE YOU RUSH	WANTS TO SEE YOU RUSH
RETURNED YOUR CALL SPECIAL ATTENTION	RETURNED YOUR CALL SPECIAL ATTENT
MESSAGE has airl for	i i i i i i i i i i i i i i i i i i i
1 · 1 L -	MESSAGE
tonight	Call 200 0
	Low the Th
	aland Lale
,	NOW YORK
IMPORTANT MESSAGE	IMPORTANT MESSA
SIGNED 1184 _ /	IMPORTANT MESSA FOR DEFERCY DATE TIME DATE Dr. MOUSEWITS
IMPORTANT MESSAGE	IMPORTANT MESSA FOR DEFERCELY DATE
IMPORTANT MESSAGE FOR <u>HIR EPStein</u> DATE <u>4124104</u> TIME <u>5:29</u> AM, PM. MR LADENSON	IMPORTANT MESSA FOR DEFFEL DATE
IMPORTANT MESSAGE FOR MIR FOR MIR GR GR MR GR	IMPORTANT MESSA FOR DEFFREY DATE TIME D DATE TIME D DATE TIME D DATE TIME D TELEPHONED PLEASE CALL
SIGNED 1184 IMPORTANT MESSAGE FOR 1111 FOR 1111 FOR 1111 GR 1111 GATE 1111 MR 1111 MR 1111 FOR 1111 MR 11111 MR 11111 MR	IMPORTANT MESSA FOR_DEFFREY DATE
SIGNED 1184 IMPORTANT MESSAGE FOR 1111 FOR 1111 GR 1111 GR 1111 GR 1111 GR 1111 GR 1112 FOR 1111 GR 1112 GR 1112 GR 1112 GR 1112 GR 1112 GR 1112 FOR 1112 GR 1112 F 1112 GR 1112 GR 1112 GR 1112 GR 1112 GR	IMPORTANT MESSA FOR Deffrey DATE DATE TIMEL2 DY. MOUSEWITS OF PHONE/ MOBILE TELEPHONED PLEASE CALL VANTS TO SEE YOU WULL CALL AGAIN WANTS TO SEE YOU
SIGNED 1184 IMPORTANT MESSAGE FOR 11R FOR 11R GR 4124164 TIME 5:29 MR CADE MR CADE MR CADE FOR 9 MR CADE MR CADE TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALLAGAIN WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION	IMPORTANT MESSA FOR_DEFFREY DATE
SIGNED 1184 IMPORTANT MESSAGE FOR 1111 FOR 1111 GR 11111 GR 11111 GR 11111 GR 111111	IMPORTANT MESSA FOR Deffrey DATE DATE TIMEL2 DY. MOUSEWITS OF PHONE/ MOBILE TELEPHONED PLEASE CALL VANTS TO SEE YOU WULL CALL AGAIN WANTS TO SEE YOU
SIGNED IMPORTANT MESSAGE FOR FOR MERCE DATE 4/24/24/24 TIME 5:29 A.M. DATE MERCE DATE VIRCH TELEPHONED PLEASE CALL MILL CALLAGAIN WILL CALLAGAIN WILL CALLAGAIN WILL CALLAGAIN WILL CALLAGAIN MESSAGE WILL CALLAGAIN MESSAGE WILL CALLAGAIN MESSAGE MUMBER FOR	IMPORTANT MESSA FOB_DEFFCEY DATE
SIGNED 1184 IMPORTANT MESSAGE FOR 1111 FOR 1111 GR 11111 GR 11111 GR 11111 GR 111111	IMPORTANT MESSA FOB_DEFFCEY DATE
SIGNED IMPORTANT MESSAGE FOR FOR MERCE DATE 4/24/24/24 TIME 5:29 A.M. DATE MERCE DATE VIRCH TELEPHONED PLEASE CALL MILL CALLAGAIN WILL CALLAGAIN WILL CALLAGAIN WILL CALLAGAIN WILL CALLAGAIN MESSAGE WILL CALLAGAIN MESSAGE WILL CALLAGAIN MESSAGE MUMBER FOR	IMPORTANT MESSA FOB_DEFFCEY DATE
SIGNED 1184 IMPORTANT MESSAGE FOR 11R FOR 11R YIZYYCY TIME DATE 4124704 TIME 5:29 MR LADENSON TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALLAGAIN WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION MESSAGE W.11 Br 900, 19 B/r MESSAGE W.11 Br 900, 19 B/r JO Min Ofherwise TOMATENTION	IMPORTANT MESSA FOB_DEFFCEY DATE
SIGNED IMPORTANT MESSAGE FOR MIRE GISTER MARE GISTER DATE GIZGUE GISTER TELEPHONED CALL CALL SIZE CALL MURDER FOR SIZE CALL MANDER FOR SIZE CALL CALL SIZE CALL WILL CALLAGAIN WANTS TO SEE YOU WILL CALLAGAIN MUSH RETURNED YOUR CALL MESSAGE MURDER FOR MIL OF HER WISE TOMAGE GIM MIL ON PRODUCT AMIL TO TOW PRODUCT GIM MIL TO TOW PRODUCT <td>IMPORTANT MESSA FOB_DEFFCEY DATE</td>	IMPORTANT MESSA FOB_DEFFCEY DATE
SIGNED IMPORTANT MESSAGE FOR MIRE GISTER MARE GISTER DATE GIZGUE GISTER TELEPHONED CALL CALL SIZE CALL MURDER FOR SIZE CALL MANDER FOR SIZE CALL CALL SIZE CALL WILL CALLAGAIN WANTS TO SEE YOU WILL CALLAGAIN MUSH RETURNED YOUR CALL MESSAGE MURDER FOR MIL OF HER WISE TOMAGE GIM MIL ON PRODUCT AMIL TO TOW PRODUCT GIM MIL TO TOW PRODUCT <td>IMPORTANT MESSA FOB_DEFFCEY DATE</td>	IMPORTANT MESSA FOB_DEFFCEY DATE

1.04

Case 18-2868, Document 283, 08/09/2019, 2628241, Page519 of 883

ł

.

.

and thereas in

FOR SEFFICY	
DATE	тие <u>Ц'Б</u>
M	
OF	
PHONE/ MOBILE	
TELEPHONED	PLEASE CALL
CAME TO SEE YOU	WILL CALL AGAIN
WANTS TO SEE YOU	RUSH
RETURNED YOUR CALL	SPECIAL ATTENTION
	is availib
at give	
America	
÷.	
SIGNED	
	NT MESSAC
	NT MESSAC
IMPORTAI	
	· · · · · · · · · · · · · · · · · · ·
	TIME
IMPORTAL FOR DATE M OF PHONE/	TIME
IMPORTAL FOR DATE M OF PHONE/ MOBILE	TIME
IMPORTAI	TIME
IMPORTAI	PLEASE CALL WILL CALL AGAIN
IMPORTAI	PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAI	PLEASE CALL WILL CALL AGAIN
IMPORTAN FOR DATE M OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL	PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAL FOR DATE M OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU	PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAN FOR DATE DATE M OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL	PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAN FOR DATE DATE M OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL	PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAN FOR DATE M OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL	PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAN FOR DATE DATE M OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL	PLEASE CALL PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION
IMPORTAN FOR DATE DATE M OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL	PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAN FOR DATE M OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL	PLEASE CALL PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION
I/MPORTAI	PLEASE CALL PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION
I/MPORTAI	PLEASE CALL PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION

IMPORTA	NT MESSAGE
FOR 1975 117	PXW111
	29 TIME 9:50 PM
M LARRY	
0F	2
PHONE/ MOBILE_	
TELEPHONED	PLEASE CALL
CAME TO SEE YOU	WILL CALL AGAIN
WANTS TO SEE YOU	RUSH
RETURNED YOUR CALL	SPECIALATTENTION
MESSAGE Retur	ning call
MESSAGE	
	1
and a second	
	1
- K	
	the second se
nn	a
SIGNED	1184
21176762249496959182799966666666666666666666666	1184
a 117 Autocologi (1945) - Harry Mail Harris Harradon - Acr	
	1184
IMPORTAN	NT MESSAGE
IMPORTAN FOR MAR EPS DATE 472570 M. EVG DUB	NT MESSAGE
IMPORTAN FOR <u>PAR EPS</u> DATE <u>472570</u> M. EVG DUB	NT MESSAGE
IMPORTAN FOR <u>PAR EPS</u> DATE <u>Y72570</u> M_EVG DUB	NT MESSAGE
IMPORTAN FOR PARENS DATE 472570 M EVG DUR OF PHOT VOB	NT MESSAGE
IMPORTAN FOR MARE 499 DATE 472570 M_EVA DUB OF_ PHON WOB TELEPHONED CAME TO SEE YOU	IIBA NT MESSAGE Heine
IMPORTAN FOR <u>PAR EPS</u> DATE <u>Y72570</u> M_EVA DUB OF_ PHO MOBI TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU	IIB4 NT MESSAGE Hein Hein Hein PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAN FOR MARE 499 DATE 472570 M_EVA DUB OF_ PHON WOB TELEPHONED CAME TO SEE YOU	IIBA NT MESSAGE Heine
IMPORTAN FOR MAR ERS DATE 472570 EVA DUB OF PHOT WOB TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL	IIB4 NT MESSAGE Hein Hein Hein PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAN FOR MAR EPS DATE 472570 EVA DUB OF PHOT WOB TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL	IIB4 NT MESSAGE Hein Hein Hein PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAN FOR MAR EPS DATE 472570 EVA DUB OF PHOT WOB TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL	IIB4 NT MESSAGE Hein Hein Hein PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAN FOR MAR EPS DATE 472570 MEVA DUB OF PHOT MOB TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL MESSAGE	IIB4 NT MESSAGE Hein Hein Hein PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAN FOR MAR EPS DATE 472570 MEVA DUB OF PHOT MOB TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL	IIB4 NT MESSAGE Hein Hein Hein PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAN FOR MAR ENG DATE Y/25/0 M EVA DUB OF EVA DUB OF EVA DUB TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL AESSAGE	IIB4 NT MESSAGE Hein Hein Hein PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAN FOR <u>MARE</u> DATE <u>472570</u> M EVA DUB OF PHOMOB TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL MESSAGE	IIB4 NT MESSAGE Hein Hein Hein PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAN FOR <u>MARE 699</u> DATE <u>972570</u> M_EVG DUB OF_ PHOMOB TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL MESSAGE	IIB4 NT MESSAGE Hein Hein Hein PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAN FOR MAR ENG DATE Y/25/0 M EVA DUB OF EVA DUB OF EVA DUB TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL AESSAGE	IIB4 NT MESSAGE Hein Hein Hein PLEASE CALL WILL CALL AGAIN RUSH
IMPORTAN FOR MAR ENG DATE Y/25/0 M EVA DUB OF EVA DUB OF EVA DUB TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL AESSAGE	IIB4 ITT MESSAGE Image: State of the second

Case 18-2868, Document 283, 08/09/2019, 2628241, Page520 of 883

The second second second second second			· · · · · · · · · · · · · · · · · · ·	
IMPORTA	NT MESSAG	E	IMPORTA	NT MESSAGE
FOR 6M	and the second secon		FOR MS, MAXY	WEIL
4/2010	1 TIME 200	A.M.	[10] A. C. Petter, The probability of the second state of the s	1 TIME 6.55
DATE JAN	I TIME I	(P.M.)	DATE UTT 23 102	TIME 0.35 (
M	thank		м <u>З.</u>	
r Col	on al Ban	k	OF -	
TELEPHONED	PLEASE CALL		TELEPHONED	PLEASE CALL
CAME TO SEE YOU	WILL CALL AGAIN	+-11	CAME TO SEE YOU	WILL CALL AGAIN
WANTS TO SEE YOU	RUSH	+11	WANTS TO SEE YOU	RUSH
RETURNED YOUR CALL	SPECIAL ATTENTION	+1	RETURNED YOUR CALL	SPECIAL ATTENTION
			. I have been a second second	and from the second
ESSAGE	•		MESSAGE KETUR	ININ YOUR CALL
			-	
				a and a second
		<u> </u>		an and and the second second second
	-			
				· · · · · · · · · · · · · · · · · · ·
		-	p 12	
NONED		a	CICNED KANANG	- st
	NT MESSAG	<u> </u>	signed Rush?	NT MESSAGE
	NT MESSAG	<u> </u>		
		E A.M.	IMPORTA FOR Deffrey	
		E A.M.	IMPORTA FOR Deffrey DATE M Ghislaine	
		E A.M.	IMPORTA FOR Deffrey DATE M Chistaine OF PHONE/	
	TIME	E A.M.	IMPORTA FOR Deffrey DATE M Chistaine OF PHONE/ MOBILE	
	PLEASE CALL	E A.M.	IMPORTA FOR Deffrey DATE M Chistaine OF PHONE/ MOBILE TELEPHONED	NT MESSAGE
	PLEASE CALL WILL CALL AGAIN	E A.M.	IMPORTA FOR Deffrey DATE M Chistaine OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU	NT MESSAGE
	PLEASE CALL WILL CALL AGAIN RUSH	E A.M.	IMPORTA FOR DEFFEY DATE M_CHISTAIDE OF MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU	NT MESSAGE
IMPORTAI	PLEASE CALL WILL CALL AGAIN	E A.M.	IMPORTA FOR DEFFEY DATE M CHISTAINE OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL	NT MESSAGE
IMPORTAI	PLEASE CALL WILL CALL AGAIN RUSH	E A.M.	IMPORTA FOR DEFFEY DATE M CHISTAINE OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL	NT MESSAGE
IMPORTAI	PLEASE CALL WILL CALL AGAIN RUSH	E A.M.	IMPORTA FOR DEFFEY DATE M Chistaine OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL MESSAGE WOULD	NT MESSAGE
IMPORTAI	PLEASE CALL WILL CALL AGAIN RUSH	E A.M.	IMPORTA FOR DEFFEY DATE M_CHISTAIDE OF MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL MESSAGE WOULD HYCLUE &	NT MESSAGE TIME P PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION De helpful to CODE to
IMPORTAI	PLEASE CALL WILL CALL AGAIN RUSH	E A.M.	IMPORTA FOR DEFFELY DATE M Chistaine OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL MESSAGE WOULD HELVE X Palm Beach	NT MESSAGE
IMPORTAI	PLEASE CALL WILL CALL AGAIN RUSH	E A.M.	IMPORTA FOR Deffrey DATE M Chistaine OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL MESSAGE WOULD HELLINE W MANNE Palm Beach Here and he	PLEASE CALL PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION be beloful to CODE to Today to stray Lp train Day
IMPORTAI	PLEASE CALL WILL CALL AGAIN RUSH	E A.M.	IMPORTA FOR DEFFELY DATE M Chistaine OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL MESSAGE WOULD HELVE X Palm Beach	PLEASE CALL PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION be beloful to CODE to Today to stray Lp train Day
IMPORTAI	PLEASE CALL WILL CALL AGAIN RUSH	E A.M.	IMPORTA FOR Deffrey DATE M Chistaine OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL MESSAGE WOULD HELLINE W MANNE Palm Beach Here and he	PLEASE CALL PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION be beloful to CODE to Today to stray Lp train Day
IMPORTAI	PLEASE CALL WILL CALL AGAIN RUSH	E A.M.	IMPORTA FOR Deffrey DATE M Chistaine OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL MESSAGE WOULD HELLINE W MANNE Palm Beach Here and he	PLEASE CALL PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION be beloful to CODE to today to stay Ip train new Cihistence
IMPORTAI	PLEASE CALL WILL CALL AGAIN RUSH	E A.M.	IMPORTA FOR Deffrey DATE M Chistaine OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL MESSAGE WOULD HELLINE W MANNE Palm Beach Here and he	PLEASE CALL PLEASE CALL WILL CALL AGAIN RUSH SPECIAL ATTENTION be beloful to CODE to Today to stray Lp train Day

Case 18-2868, Document 283, 08/09/2019, 2628241, Page521 of 883

FOR DATE M OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL MESSAGE (OM 5 2 2 SIGNED. 5 2 5 3 1B 3 G FOR B DATE ment 5 OF PHONE/ MOBILE TELEPHONED CAME TO SEE YOU WANTS TO SEE YOU RETURNED YOUR CALL MESSAGE 0 SIGNED.

BE

UIER

-UCIAN

IMPORTANT MESSAGE **IMPORTANT MESSAGE** E PSIEIN FOR A.M. TIME 4.15 AM 04 OF. PHONE/ MOBILE PLEASE CALL TELEPHONED PLEASE CALL WILL CALL AGAIN CAME TO SEE YOU WILL CALL AGAIN RUSH WANTS TO SEE YOU RUSH SPECIAL ATTENTION RETURNED YOUR CALL SPECIALATTENTION MESSAGE CALEY ONIINOUS AJSAN N 1184 20 SIGNED. 1184 IMPORTANT MESSAGE IMPORTANT MESSAGE TH FOF A.M. TIME • DATE BIO : OF PHONE/ MOBILE. L. . . : PLEASE CALL TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN WILL CALL AGAIN WANTS TO SEE YOU RUSH RUSH RETURNED YOUR CALL SPECIAL ATTENTION SPECIAL ATTENTION MESSAGE P 12 . SAO2832 a 20 SIGNED. 1184 1184 5 11

Case 18-2868, Document 283, 08/09/2019, 2628241, Page522 of 883

IMPORTANT MESSAGE **IMPORTANT MESSAGE** ----EPSTETN 12 E PS 710 ••••••• FOR FOR A.M. P.M. TIME 8:00 A.M 1.00 TIME 1 DATE DATE arren OF OF PHONE/ MOBILE PHONE/ MOBILE PLEASE CALL TELEPHONED PLEASE CALL TELEPHONED CAME TO SEE YOU WILL CALL AGAIN CAME TO SEE YOU WILL CALLAGAIN WANTS TO SEE YOU RUSH WANTS TO SEE YOU RUSH RETURNED YOUR CALL RETURNED YOUR CALL SPECIAL ATTENTION SPECIAL ATTENTION MESSAGE MESSAGE ha e 919 ···· ' 5.... 30 2 3 **2** 1184 a 3 SIGNED. SIGNED. 1184 3 3 2 **IMPORTANT MESSAGE IMPORTANT MESSAGE** 9 99 FOR FOR -A.M. A.M. TIME 1.20 DATE P.M. DATE B M B ALAXAD OF. OF. 9 PHONE/ PHONE/ MOBILE のののの TELEPHONED PLEASE CALL TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN CAME TO SEE YOU WILL CALL AGAIN 13 WANTS TO SEE YOU WANTS TO SEE YOU RUSH RUSH RETURNED YOUR CALL RETURNED YOUR CALL SPECIAL ATTENTION SPECIAL ATTENTION 9 MESSAGE. MESSAGE. merci 2 work 99999 × 4 Jobant (delu line MCFO 125 mare hoje . ly'rce NOIK MU SAO2838 1184 a SIGNED. 1 SIGNED. 1184 1

Case 18-2868, Document 283, 08/09/2019, 2628241, Page523 of 883

IMPORTANT MESSAGE IMPORTANT MESSAGE FOR FOR 4 A.M. P.M. ZAM. DATE DATE TIME VIA M M OF. OF PHONE TELEPHONED PLEASE CALL TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN CAME TO SEE YOU WILL CALL AGAIN ş WANTS TO SEE YOU RUSH WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION RETURNED YOUR CALL SPECIAL ATTENTION ε Saint ee SSIN 0 MESSAGÉ MESSAGE 0 0 arte Ain 0 ND 0 Sin hand 50 6 6 10 her 6 nner rand L 1184 2 9 SIGNED SIGNED. 1184 9 3 9 **IMPORTANT MESSAGE** IMPORTANT MESSAGE g MRI ein STEHU 9 FOR. FOR TIME 22 A.M. A.M -DATE TIME P.M. DATE PM М S. OF (OF. PHONE/ MOBILE. PHONE/ MOBILE TELEPHONED TELEPHONED PLEASE CALL PLEASE CALL WILL CALL AGAIN CAME TO SEE YOU CAME TO SEE YOU WILL CALL AGAIN RUSH WANTS TO SEE YOU WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION RETURNED YOUR CALL SPECIAL ATTENTION on MESSAGE. MESSAGE Sec she 1 104 an 2 or eeiro 100 ۵. VK SAO2850 **a** 1184 . . SIGNED. SIGNED. .44

Case 18-2868, Document 283, 08/09/2019, 2628241, Page524 of 883

A REAL PROPERTY AND INCOME. IMPORTANT MESSAGE **IMPORTANT MESSAGE** rec FOR FOR 5:06 AM X:01 A.M. DATE DATE OF PHONE/ MOBILE. TELEPHONED PLEASE CALL TELEPHONED PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU RUSH WANTS TO SEE YOU RUSH RETURNED YOUR CALL SPECIAL ATTENTION RETURNED YOUR CALL SPECIAL ATTENTION TIP has a racher called MESSAGE MESSAGE ten Una 011 ٠. She ort. SIGA tom 75 ave Fri a SIGNED SIGNED IMPORTANT MESSAGE **IMPORTANT MESSAGE** FOR FOR 2:40 A.M. DATE TIME. DATE Puil ICA M OF. OF PHONE/ MOBILE PHONE/ MOBILE. TELEPHONED TELEPHONED PLEASE CALL PLEASE CALL CAME TO SEE YOU WILL CALL AGAIN CAME TO SEE YOU WILL CALL AGAIN WANTS TO SEE YOU AUSH WANTS TO SEE YOU RUSH RETURNED YOUR CALL RETURNED YOUR CALL SPECIAL ATTENTION SPECIAL ATTENTION MESSAGE MESSAGE She had in Novak The one ė SAO3008

EXHIBIT 29 (Filed Under Seal)

EXHIBIT 30 (Filed Under Seal)

U.S. Department of Justice

United States Attorney Southern District of Florida

500 South Australian Ave., Suite 400 West Palm Beach, FL 33401 (561) 820-8711 Facsimile: (561) 820-8777

September 3, 2008

<u>VIA COURIER</u> Ms. Virginia Roberts c/o Asst Legal Attache Matthew Witt United States Embassy Sydney Australia

Re: <u>Jeffrey Epstein/Virginia Roberts: NOTIFICATION OF</u> <u>IDENTIFIED VICTIM</u>

Dear Ms. Roberts:

By virtue of this letter, the United States Attorney's Office for the Southern District of Florida provides you with the following notice because you are an identified victim of a federal offense.

On June 30, 2008, Jeffrey Epstein (hereinafter referred to as "Epstein) entered a plea of guilty to violations of Florida Statutes Sections 796.07 (felony solicitation of prostitution) and 796.03 (procurement of minors to engage in prostitution), in the 15th Judicial Circuit in and for Palm Beach County (Case Nos. 2006-cf-009454AXXXMB and 2008-cf-009381AXXXMB) and was sentenced to a term of twelve months' imprisonment to be followed by an additional six months' imprisonment, followed by twelve months of Community Control 1, with conditions of community confinement imposed by the Court.

In light of the entry of the guilty plea and sentence, the United States has agreed to defer federal prosecution in favor of this state plea and sentence, subject to certain conditions, including the following:

1. An independent Special Master was assigned the task of selecting an attorney representative to represent the victims, including you, in connection with civil actions between the victims and Mr. Epstein. The

MS. VIRGINIA ROBERTS NOTIFICATION OF IDENTIFIED VICTIM SEPTEMBER 3, 2008 PAGE 2 OF 3

> Special Master selected Robert Josefsberg, Esq. of the firm Podhurst Orseck, P.A., a highly-respected and experienced attorney. You are not obligated to use Mr. Josefsberg as your civil attorney, but, as explained in greater detail below, Mr. Josefsberg's services will be provided at no cost to you because Mr. Epstein is obligated to pay the costs and fees of the attorney-representative. Also, Mr. Epstein and his attorneys can only contact you via Mr. Josefsberg, assuming that you would like Mr. Josefsberg to serve as your attorney.

- 2. If you elect to file suit against Mr. Epstein pursuant to Title 18, United States Code, Section 2255, Mr. Epstein will not contest the jurisdiction of the United States District Court for the Southern District of Florida over his person and/or the subject matter, and Mr. Epstein waives his right to contest liability and also waives his right to contest damages up to an amount as agreed to between you and Mr. Epstein, so long as you elect to proceed exclusively under 18 U.S.C. § 2255, and you waive any other claim for damages, whether pursuant to state, federal, or common law. Notwithstanding this waiver, Epstein's agreement with the United States, his waivers and failure to contest liability and such damages in any suit are not to be construed as an admission of any criminal or civil liability.
- 3. As stated above, Mr. Epstein has agreed to pay the fees of the attorney representative selected by the independent third party. This provision, however, shall not obligate Epstein to pay the fees and costs of contested litigation filed against him. Thus, if after consideration of potential settlements, you and Mr. Josefsberg elect to file a contested lawsuit pursuant to 18 U.S.C. § 2255 or you elect to pursue any other contested remedy, the obligation to pay the costs of the attorney representative, as opposed to any statutory or other obligations to pay reasonable attorneys fees and costs such as those contained in Section 2255, shall cease.

Please contact either myself at <u>ann.marie.c.villafana@usdoj.gov</u>, or Justice Department Victim-Witness Specialist Twiler Smith at <u>Twiler.Smith@ic.fbi.gov</u> with a good telephone number and/or e-mail address, so that we may provide Mr. Josefsberg with a timely means of communicating with you. If you would like to contact Mr. Josefsberg

MS. VIRGINIA ROBERTS NOTIFICATION OF IDENTIFIED VICTIM SEPTEMBER 3, 2008 PAGE 3 OF 3

directly, he can be reached at +1 305 358-2800.

If you have already selected other counsel to represent you, or if you do so in the future, and you decide to file a claim against Jeffrey Epstein, Mr. Epstein's attorney, Jack Goldberger, asks that you have your attorney contact Mr. Goldberger at Atterbury Goldberger and Weiss, 250 Australian Avenue South, Suite 1400, West Palm Beach, FL 33401, (561) 659-8300.

In addition, there has been litigation between the United States and two other victims regarding the disclosure of the entire agreement between the United States and Mr. Epstein. Mr. Josefsberg can provide further guidance on this issue, or if you select another attorney to represent you, that attorney can review the Court's order in the matter of *Inre Jane Does 1 and 2*, United States District Court for the Southern District of Florida Court File No. 08-80736-CIV-MARRA.

Please understand that neither the U.S. Attorney's Office nor the Federal Bureau of Investigation can take part in or otherwise assist in civil litigation. Thank you for all of your assistance during the course of the federal and state investigations and please accept the heartfelt regards of myself and Special Agents Kuyrkendall, Slater, and Richards for your health and well-being.

Sincerely,

R. Alexander Acosta United States Attorney

A. Marie Villafaña Assistant United States Attorney

By:

cc: Robert Josefsberg, Esq. Jack Goldberger, Esq.

EXHIBIT 31 (Filed Under Seal)

			OFFICIAL RECORD
		影响通	OFFICIAL RECORD Document purity perity have digitally agreed. All signatures novel been writind by a centred PBI information system.
521	of	002	certified FBI information system.

07/05/2013

b6 b7C

ь6 Ъ7С

b6 b7C

b6

b7C

Date of entry

FD-302 (Rev. 5-8-10)

_

-1 of 12-

Case 18-2868, Document 283, 08/09/2019, 2628241, Page531 of FEDERAL BUREAU OF INVESTIGATION

VIRGINIA L. GIUFFRE, maiden name ROBERTS, date of birth	
Social Security Account Number Social Security Number United States Citizen and	
Australian Permanent Resident, r esidence New South Wales, Australia, 2261 was interviewed at the United States	
Consulate in Sydney, Australia. GIUFFRE was advised of the identity of	the
interviewing agents and purpose of the interview. Present during the	
interview was Federal Bureau of Investigation Special Agent]
and via telephone, Assistant	_
United States Attorney GIUFFRE provided the	
following information:	
GIUFFRE was born in Sacramento, California to parents	
date of birth	
currently resides in and date of bir	th
currently resides in GIUFFRE moved to P	alm
Beach County, Florida with her parents when she was four years old and	
returned to California at age 11. She returned to Florida at age 13 and	
was placed in a rehabilitation or foster care facility in West Palm Beac	h,
Florida.	
GIUFFRE ran away from the rehabilitation facility when she was	
approximately 14 years old, and while living on the streets in Miami,	
Florida, she met	
l [
was training GIUFFRE to be an escort	
gave GIUFFRE a life off of the streets which made her f	
gave Gibirks a file off of the screets which made her f	CCI
estigation on 03/17/2011 at Sydney, Australia (In Person)	
	3
# 31E-MM-108062 Date drafted 07/05/201	

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page532 of 883

FD-302a (Rev. 05-08-10)	FD-302a	(Rev.	05-08-10)	
-------------------------	---------	-------	-----------	--

21	E-MM-	1	00060	
21	C-Mini-	- 1		

Continuation of FD-302 of Virginia L. Giuffre

, On 03/17/2011, Page 2 of 12

<pre>knew from elementary school and called him at the home telephone of his parents GIUFFRE's telephone conversation with GIUFFRE's telephone conversation with the recreational vehicle (RV) GIUFFRE was staying in at the ranch strike her pack her belongings and told her she was going to live with another man. GIUFFRE belong in sexual activity with who was described as a white male GIUFFRE stated specifics of the arrangement. GIUFFRE engaged in sexual activity with who was described as a white male GIUFFRE stated approximately one or two weeks before the police located her and returned her to her parents. GIUFFRE was interviewed by a male detective. GIUFFRE's parents were still married at the time and lived near Florida. GIUFFRE believed there was an FBI investigation related to She never saw again after In approximately June 1998 or 1999, GIUFFRE began working at Donald Trump's Mar-A-Lago Club in Palm Beach, Florida. GIUFFRE's father was able to help her gain employment as a baby sitter and later as a locker room attendant at the club. GIUFFRE started studying for her GED and wanted to become a massage therapist. In August, GIUFFRE was reading an anatomy/massage book and was</pre>	like she was locked into the relationship. gave GIUFFRE pharmaceutical drugs toward the end of their relationship.	b6 b7С
ranch near Ocala, Florida. GIUFFRE telephonically contacted a childhood friend, from a telephone at the ranch. GIUFFRE b knew from elementary school and called him at the home telephone of his parents GIUFFRE told she was very lonely, and asked her why she did not leave GIUFFRE's telephone conversation with the recreational vehicle (RV) GIUFFRE was staying in at the ranch did not strike her pack her belongings and told her she was going to live with another man. felt that she was sent to pack but did not know the specifics of the arrangement. GIUFFRE engaged in sexual activity with who was described as a white male GIUFFRE stated GIUFFRE's parents were still married at the time and lived near Florida. GIUFFRE was interviewed by a male detective. GIUFFRE's parents were still married at the time and lived near Florida. GIUFFRE believed there was an FBI investigation related to She never saw again after In approximately June 1998 or 1999, GIUFFRE began working at Donald Trump's Mar-A-Lago Club in Palm Beach, Florida. GIUFFRE's father was able to help her gain employment as a baby sitter and later as a locker room attendant at the club. GIUFFRE started studying for her GED and wanted to become a massage therapist. In August, GIUFFRE was reading an anatomy/massage book and was		
her belongings and told her she was going to live with another man. GIUFFRE b felt that she was sent to but did not know the specifics of the arrangement. GIUFFRE engaged in sexual activity with Who was described as a white male GIUFFRE stated GIUFFRE stayed with INU for approximately one or two weeks before the police located her and returned her to her parents. GIUFFRE was interviewed by a male detective. GIUFFRE's parents were still married at the time and lived near Florida. GIUFFRE believed there was an FBI investigation related to She never saw again after In approximately June 1998 or 1999, GIUFFRE began working at Donald Trump's Mar-A-Lago Club in Palm Beach, Florida. GIUFFRE's father was able to help her gain employment as a baby sitter and later as a locker room attendant at the club. GIUFFRE started studying for her GED and wanted to become a massage therapist. In August, GIUFFRE was reading an anatomy/massage book and was	ranch near Ocala, Florida. GIUFFRE telephonically contacted a childhood friend, from a telephone at the ranch. GIUFFRE knew from elementary school and called him at the home telephone of his parents GIUFFRE told she was very lonely, and asked her why she did not leave GIUFFRE's telephone conversation with the recreational vehicle (RV) GIUFFRE was staying in at the ranch did no	Ъ6 Ъ7С
felt that she was sent to but did not know the b specifics of the arrangement. GIUFFRE engaged in sexual activity with who was described as a white male GIUFFRE stated GIUFFRE stayed with LNU for approximately one or two weeks before the police located her and returned her to her parents. GIUFFRE was interviewed by a male detective. GIUFFRE's parents were still married at the time and lived near Florida. GIUFFRE believed there was an FBI investigation related to She never saw again after In approximately June 1998 or 1999, GIUFFRE began working at Donald Trump's Mar-A-Lago Club in Palm Beach, Florida. GIUFFRE's father was able to help her gain employment as a baby sitter and later as a locker room attendant at the club. GIUFFRE started studying for her GED and wanted to become a massage therapist. In August, GIUFFRE was reading an anatomy/massage book and was		-
Trump's Mar-A-Lago Club in Palm Beach, Florida. GIUFFRE's father was able to help her gain employment as a baby sitter and later as a locker room attendant at the club. GIUFFRE started studying for her GED and wanted to become a massage therapist. In August, GIUFFRE was reading an anatomy/massage book and was	felt that she was sent to but did not know the specifics of the arrangement. GIUFFRE engaged in sexual activity with who was described as a white male GIUFFRE stated GIUFFRE stayed with LNU fo approximately one or two weeks before the police located her and returned her to her parents. GIUFFRE was interviewed by a male detective. GIUFFRE's parents were still married at the time and lived near Florida. GIUFFRE believed there was an FBI investigation related t	ра Б7С г
club. GIUFFRE started studying for her GED and wanted to become a massage therapist. In August, GIUFFRE was reading an anatomy/massage book and was	Trump's Mar-A-Lago Club in Palm Beach, Florida. GIUFFRE's father was able to help her gain]
approached by b		

GIUFFRE consulted her father about the opportunity and at approximately 5:00 p.m. the same day, her father drove her to a residence at

Case 18-2868, Document 283, 08/09/2019, 2628241, Page533 of 883

FD-302a (Rev. 05-08-10)

31E-MM-108062 Continuation of FD-302 of $_$ Uirginia L. Giuffre 03/17/2011 _{Page} 3 of 12 , On Florida. spoke with GIUFFRE's father and told him it was a wonderful opportunity for GIUFFRE. GIUFFRE met b6 b7C also known as GIUFFRE was led upstairs Once upstairs in **b**6 b7C instructed GIUFFRE to wash her hands prior to beginning the massage. The massage began demonstrated massage techniques to GIUFFRE. During the course of the massage, questioned b6 GIUFFRE about her past, including her time as a runaway. GIUFFRE was also b7C asked if she took birth control. b6 b7C GIUFFRE was given instruction and began kissing Ъ6 Ъ7С At the conclusion, instructed GIUFFRE to obtain two warm wash clothes. One wash cloth was used to clean b6 second was to help him relax. GIUFFRE b7C described and GIUFFRE then moved to the steam room and shower where GIUFFRE massaged with soap and a loofah in the shower. At the conclusion of the shower, GIUFFRE went downstairs and **b6** b7C Arrangements were made for GIUFFRE to return to the house the following day

after work. GIUFFRE's cellular phone number was given to

FD-302a (Rev. 05-08-10)

l

31E-MM-108062

Continuation of FD-302 of Virginia L. Giuffre

_____, On 03/17/2011 , Page 4 of 12

and GIUFFRE continued for between one and two weeks. A	
ies,	
offered otherpe the estimate he	
offered GIUFFRE the option to quit he	
at Mar-A-Lago and travel The	
also discussion of GIUFFRE receiving massage training. GIUFFRE was t	.0
paid \$200.00 per day for travel and \$200.00 per hour for massages.	
Early in her relationship with GIUFFRE met	1
	4
and was introduced as assistant.	1
GIUFFRE soon_began_traveling For the initial six month	5
FFRE traveled around the United States and Caribbean,	,
Luding California, New York City, New Mexico, and various business	
ps. During those trips,	
Six to nine months after GIUFFRE began working for	٦
GIUFFRE wa	L S
roduced to LNU, in	-
Florida.	Г
at the time. GIUFFRE met the couple at a condominium next to th	
The condominium was bought and wa	
In the condominium was bought In the condominiu	
FFRE provided a normal massage to LNU. Shortly thereafter, LN	-
GIUFFRE provided an erotic massage to	J
GIUFFRE	
FFRE cleaned She w	as
d cash In addition,	<u> </u>
d GIUFFRE GIUFFRE was	16
rs old at the time	τŪ
GIUFFRE advised introduced her to the drug Xanax.	
explained that Xanax helped her escape from reality but allowed her	
11 function normally. Xanax helped her go forward with what she was	
ng with and others. Her habit went from two pills per day up	+ -
ht pills per day.	10
ne bitto her dað.	
GIUFFRE's second client was an academic of some sort described as an	
	ند
m Miami International Airport to	

Case 18-2868, Document 283, 08/09/2019, 2628241, Page535 of 883

FD-302a (Rev. 05-08-10)

31E-MM-108062 Continuation of FD-302 of Virginia L. Giuffre 03/17/2011 _{Page} 5 of 12 , On pointed out that b6 instructed GIUFFRE to entertain the b7C client and wanted to ride jet skis and participate in other island activities GIUFFRE spent two days on the island GIUFFRE assumes the client also traveled with the client. commercially. During the following several months, GIUFFRE traveled internationally Prior to her traveling abroad assisted GIUFFRE in getting her passport. GIUFFRE got passport photographs of herself and b6 b7C provided them to The remaining paperwork was taken care of by GIUFFRE traveled to Paris, France, the South of France, London, England, Africa, and Spain. While in Paris, GIUFFRE recalled staying at a hotel overlooking the Champs-Elysees. While traveling GIUFFRE traveled on a black plane. During the international travel, At times, GIUFFRE would Rarely a day would pass contacted GIUFFRE through h6 b7C and wanted to talk to GIUFFRE about and offered GIUFFRE a contract. GIUFFRE agreed to the contract for her story and was paid \$140,000 for the story, \$10,000 when the article was printed, and another \$10,000 to be wired into GIUFFRE's account in May 2011. The contract prevented GIUFFRE from talking to any other press for a specified period. GIUFFRE advised that she provided with detailed information **b**6 b7C b6 b7C

Case 18-2868, Document 283, 08/09/2019, 2628241, Page536 of 883

FD-302a (Rev. 05-08-10)

/17/2011 , Page 6 of 12
t age 16, GIUFFRE
e and were
UFFRE would dress
_
explained
RE provided an
scribed
1
e arrived at
J
ip
•

Case 18-2868, Document 283, 08/09/2019, 2628241, Page537 of 883

FD-302a (Rev. 05-08-10)

31E-MM-10806	2			
tion of FD-302 of Virg	inia L. Giuffre	, On	03/17/2011 ,Page 7 of	12
saw	GIUFFRE believ	ved the girls may	have been but]
GIUFFRE was	not certain of	involvement.		
GIUFFRE	had a picture of hersel	lf she wanted to	aive	
			<u></u>	
	1			
GIUFFRE	described some of the u	unique interior a	reas of	
	which GIUFFRE referre	ed to		
			which was where	
GIUFFRE stay	ed.			
While in	New York, GIUFFRE also GIUFFRE was			t
apartmonte i	n the same building. Ac		additional	
-	ilding on 66th street w		GIUFFRE	
-	she had a photograph of			
	ong other photos	T CHE INCELIOI O	T THE OUTH STREET	
am	p			
GIUFFRE	advised that some of he	er photographs th	at were provided to he	er
	eys by her family were			tos
depicted GIU	FFRE wearing a pink dre	ess while seated	on a quad bike.	
			, ,	
LNU	was female th	hat formerly live	din	

Ь6 Ь7С

	ase 10-2000, DU	Journenit 203, 00/0	9/2019, 2628241,	Paye536 01 663	
Rev. 05-08-10)					
31E-MM-10	8062				
on of FD-302 of $\frac{V}{2}$	irginia L. Giuf	fre	, On	03/17/2011 , Page	8 of 12
LNU and G	IUFFRE went sh	hopping togethe	r and purchased	clothing and s	ex
	UFFRE explaine		*	-	
CIUEEDE	sed a cellular	n tolonhono		She believe	
			recall the numbe		
	-				
		ombon face	In a t	their reme	GIUFFRE
CIUREDE	ould only nome	emper races	mot	their names.	
	ould only reme			but she did	
did not	fully to get			but she did	
did not				but she did	
did not unsuccess				but she did	
did not unsuccess GIUFF	fully to get			but she did	try
did not unsuccess GIUFF not recal	fully to get				try
did not unsuccess GIUFF	fully to get				try
did not unsuccess GIUFF not recal GIUFFRE a	fully to get	·		but she	could LNU.
did not unsuccess GIUFF not recal GIUFFRE a GIUFF	fully to get RE recalled l the wording. dvised	·] to	a self-help con:	but she ference at a ho	try could LNU.
did not unsuccess GIUFF not recal GIUFFRE a GIUFF New Orlea	fully to get	. The hotel wa	a self-help con: s near the Hard	but she ference at a ho Rock Café in N	try could LNU. tel in ew
did not unsuccess GIUFF not recal GIUFFRE a GIUFF New Orlea Orleans.	fully to get	•	a self-help con: s near the Hard	but she ference at a ho Rock Café in N cluding the USV	try could LNU. tel in ew
did not unsuccess GIUFF not recal GIUFFRE a GIUFF New Orlea Orleans.	fully to get	•	a self-help con: s near the Hard ind	but she ference at a ho Rock Café in N cluding the USV	try could LNU. tel in ew
did not unsuccess GIUFF not recal GIUFFRE a GIUFFRE a Orleans. York, San	fully to get	•	a self-help con: s near the Hard ind	but she ference at a ho Rock Café in N cluding the USV	try could LNU. tel in ew
did not unsuccess GIUFF not recal GIUFFRE a GIUFFRE a Orleans. York, San	fully to get	•	a self-help con: <u>s near the Ha</u> rd inc frica, Spain and	but she ference at a ho Rock Café in N cluding the USV	try could LNU. tel in ew I, New

Case 18-2868, Document 283, 08/09/2019, 2628241, Page539 of 883

FD-302a (Rev. 05-08-10)

31E-MM-108(n of FD-302 of <u>Vi</u> 1)62 rginia L. Giuffre		, On	03/17/2011	, Page	9 of 12
while ther		oached GIUFFRE in a	-			
		ng to pick out a dres	ss beca	use GIUFFR	E woul	Ld be
dancing wi	th					
GIUFFR	E and w	ent shopping and pur	chased	makeup, cl	othing	r. and a
		were purchased with	<u>onaboa</u>	manoup, or	0 011211	GIUFFRE
and	returned	·····				1
L		ready. When GIUFFR	E came	down after	getti	ing
	was introduced				-	
	CINEEDE + xox	eled to CLUB TRAMP				GIUFFRE
danced	GIUFFRE LIAV				I	GIUFERE
danced		at CLUB TRAMP				
				stayed at	CLUB	TRAMP
for an hou	r <u>or hour and a</u>	half and drank a cou	uple of			
for an hou returning		half and drank a cou	_	cocktails	befor	ce
			_	cocktails	befor	ce
returning	to		_	cocktails	befor y dire	ce
returning from	to	GIUFFRE had	_	cocktails	befor y dire GIU	ce ection
returning from requested	to to take	GIUFFRE had After returning to a photograph of her	d not r	cocktails eceived an	befor y dire GIU	ce ection JFFRE GIUFFRE
returning from requested advised th	to to take at she still had	GIUFFRE had After returning to a photograph of her d the original photog	d not r graph i	cocktails eceived an n her poss	befor y dire GIU ession	JFFRE GIUFFRE
returning from requested advised th	to to take at she still had	GIUFFRE had After returning to a photograph of her	d not r graph i	cocktails eceived an n her poss	befor y dire GIU ession	JFFRE GIUFFRE
returning from requested advised th	to to take at she still had	GIUFFRE had After returning to a photograph of her d the original photog	d not r graph i	cocktails eceived an n her poss	befor y dire GIU ession	JFFRE GIUFFRE
returning from requested advised th	to to take at she still had	GIUFFRE had After returning to a photograph of her d the original photog	d not r graph i	cocktails eceived an n her poss	befor y dire GIU ession	JFFRE GIUFFRE
returning from requested advised th	to to take at she still had	GIUFFRE had After returning to a photograph of her d the original photog	d not r graph i	cocktails eceived an n her poss	befor y dire GIU ession	JFFRE GIUFFRE
returning from requested advised th	to to take at she still had	GIUFFRE had After returning to a photograph of her d the original photog	d not r graph i	cocktails eceived an n her poss	befor y dire GIU ession	JFFRE GIUFFRE
returning from requested advised th	to to take at she still had	GIUFFRE had After returning to a photograph of her d the original photog	d not r graph i	cocktails eceived an n her poss	befor y dire GIU ession	JFFRE GIUFFRE
returning from requested advised th would prov	to to take at she still had ide it to the in	GIUFFRE had After returning to a photograph of her d the original photog nterviewing agents.	d not r graph i GIUFFR	cocktails eceived an n her poss	befor y dire GIU ession	re ection JFFRE GIUFFRE h and h
returning from requested advised th would prov	to to take at she still had ide it to the in	GIUFFRE had After returning to a photograph of her d the original photog	d not r graph i GIUFFR	cocktails eceived an n her poss	befor y dire GIU ession	JFFRE GIUFFRE
returning from requested advised th would prov	to to take at she still had ide it to the in	GIUFFRE had After returning to a photograph of her d the original photog nterviewing agents.	d not r graph i GIUFFR	cocktails eceived an n her poss	befor y dire GIU ession	re ection JFFRE GIUFFRE h and h
returning from requested advised th would prov	to to take at she still had ide it to the in	GIUFFRE had After returning to a photograph of her d the original photog nterviewing agents.	d not r graph i GIUFFR	cocktails eceived an n her poss	befor y dire GIU ession	re ection JFFRE GIUFFRE h and h
returning from requested advised th would prov	to to take at she still had ide it to the in	GIUFFRE had After returning to a photograph of her d the original photog nterviewing agents.	d not r graph i GIUFFR	cocktails eceived an n her poss	befor y dire GIU ession	re ection JFFRE GIUFFRE h and h
returning from requested advised th would prov	to to take at she still had ide it to the in	GIUFFRE had After returning to a photograph of her d the original photog nterviewing agents.	graph i GIUFFR	cocktails eceived an n her poss E proceede	befor y dire GIU ession	re ection JFFRE GIUFFRE h and h
returning from requested advised th would prov	to to take at she still had ide it to the in imately two mont	GIUFFRE had After returning to a photograph of her d the original photog nterviewing agents.	graph i GIUFFR	cocktails eceived an n her poss E proceede	befor y dire GIU ession	re ection JFFRE GIUFFRE h and h
returning from requested advised th would prov	to to take at she still had ide it to the in	GIUFFRE had After returning to a photograph of her d the original photog nterviewing agents.	graph i GIUFFR	cocktails eceived an n her poss E proceede	befor y dire GIU ession	re ection JFFRE GIUFFRE h and h
returning from requested advised th would prov	to to take at she still had ide it to the in imately two mont	GIUFFRE had After returning to a photograph of her d the original photog nterviewing agents.	graph i GIUFFR	cocktails eceived an n her poss E proceede	befor y dire GIU ession	re ection JFFRE GIUFFRE h and h
returning from requested advised th would prov	to to take at she still had ide it to the in imately two mont	GIUFFRE had After returning to a photograph of her d the original photog nterviewing agents.	graph i GIUFFR	cocktails eceived an n her poss E proceede	befor y dire GIU ession	re ection JFFRE GIUFFRE h and h
returning from requested advised th would prov	to to take at she still had ide it to the in imately two mont	GIUFFRE had After returning to a photograph of her d the original photog nterviewing agents.	graph i GIUFFR	cocktails eceived an n her poss E proceede	befor y dire GIU ession d with	at

she was getting too old.

b6 Ъ7С

b6 b7C

Case 18-2868, Document 283, 08/09/2019, 2628241, Page540 of 883

FD-302a (Rev. 05-08-10)

GIUFFRE recalled meeting GUFFRE recalled meeting GUFFRE was using Xanax heavily at the time, and her recollection was not clear. She remembered there were many models on the island that did not speak English along with a modeling person who had an unknown accent. did not have a problem with GIUFFRE using prescription drugs. was described by GIUFFRE as a did not have a problem with GIUFFRE using prescription drugs. was described by GIUFFRE as a could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people and GIUFFRE received many gifts GIUFFRE received many gifts GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training.	GIUFFRE recalled meeting GIUFFRE recalled meeting and her recollection was not clear. She remembered there were many models on the island that did not speak English along with a modeling person who had an unknown accent. did not have a problem with GIUFFRE using prescription drugs. was described by GIUFFRE as a (TRUE NAME UNKNOWN) did not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people academics, politicians, and celebrities. She met and GIUFFRE received many gifts GIUFFRE received many gifts GIUFFRE received many gifts GIUFFRE received many gifts	31E-MM-108062		On 03/17/2011	Page 10 of 12
GIUFFRE met numerous famous people academics, politicians, and celebrities. She met and and how functional famous famous people academics, politicians, and celebrities. She met and GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but GIUFFRE met numerous famous people to the stayed at the Princess Hotel in Thailand. GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage school (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand. GIUFFRE met neglige and but never did. GIUFFRE met her future husband, but never did. GIUFFRE met net future husband, but never did. GIUFFRE contacted	GIUFFRE met numerous famous people including academics, politicians, and celebrities. She met and and famous famous famous people including including including including including including including academics, politicians, and celebrities. She met and and including	ation of FD-302 of Virginia 1. Giullie	, , , , , , , , , , , , , , , , , , ,		
was described by GIUFFRE as a was described by GIUFFRE as a (TRUE NAME UNKNOWN) could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people including academics, politicians, and celebrities. She met and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, uting her visit to Thailand. GIUFFRE contacted	was described by GIUFFRE as a was described by GIUFFRE as a (TRUE NAME UNKNOWN) could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people academics, politicians, and celebrities. She met and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand during her visit to Thailand. GIUFFRE contacted telephonically and	and her recollection was no on the island that did not	GIUFFRE was using Xan	ed there were m	any models
was described by GIOFFRE as a was described by GIOFFRE as a (TRUE NAME UNKNOWN) could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people and academics, politicians, and celebrities. She met and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received har massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, Jutify her visit to Thailand. GIUFFRE contacted	was described by GIUFFRE as a was described by GIUFFRE as a (TRUE NAME UNKNOWN) could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people academics, politicians, and celebrities. She met and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand during her visit to Thailand. GIUFFRE contacted telephonically and				I
was described by GIOFFRE as a was described by GIOFFRE as a (TRUE NAME UNKNOWN) could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people and academics, politicians, and celebrities. She met and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received har massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, but never did. GIUFFRE contacted	was described by GIUFFRE as a was described by GIUFFRE as a (TRUE NAME UNKNOWN) could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people academics, politicians, and celebrities. She met and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand during her visit to Thailand. GIUFFRE contacted telephonically and				
was described by GIOFFRE as a was described by GIOFFRE as a (TRUE NAME UNKNOWN) could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people and academics, politicians, and celebrities. She met and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received har massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, but never did. GIUFFRE contacted	was described by GIUFFRE as a was described by GIUFFRE as a (TRUE NAME UNKNOWN) could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people academics, politicians, and celebrities. She met and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand during her visit to Thailand. GIUFFRE contacted telephonically and				
was described by GIOFFRE as a was described by GIOFFRE as a (TRUE NAME UNKNOWN) could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people and academics, politicians, and celebrities. She met and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received har massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, but never did. GIUFFRE contacted	was described by GIUFFRE as a was described by GIUFFRE as a (TRUE NAME UNKNOWN) could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people academics, politicians, and celebrities. She met and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand during her visit to Thailand. GIUFFRE contacted telephonically and				
a ranch employee in but GIUFFRE could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people including academics, politicians, and celebrities. She met and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, huring her visit to Thailand. GIUFFRE contacted	a ranch employee inbut GIUFFRE could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people academics, politicians, and celebrities. She metand and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, but never did. GIUFFRE contacted	did not have a	problem with GIUFFRE was desc	using prescript ribed by GIUFFR	ion drugs. E as a
a ranch employee in but GIUFFRE could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people academics, politicians, and celebrities. She met and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand during her visit to Thailand.	a ranch employee inbut GIUFFRE could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people academics, politicians, and celebrities. She metand and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, but never did. GIUFFRE contacted			-	
a ranch employee in but GIUFFRE could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people including academics, politicians, and celebrities. She met and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, huring her visit to Thailand. GIUFFRE contacted	a ranch employee inbut GIUFFRE could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people academics, politicians, and celebrities. She metand and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, but never did. GIUFFRE contacted				
a ranch employee in but GIUFFRE could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people including academics, politicians, and celebrities. She met and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand during her visit to Thailand. GIUFFRE contacted	a ranch employee in but GIUFFRE could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people academics, politicians, and celebrities. She met and and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband,				
a ranch employee in but GIUFFRE could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people including academics, politicians, and celebrities. She met and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand during her visit to Thailand. GIUFFRE contacted	a ranch employee in but GIUFFRE could not recall his name. She did have a photograph of the ranch employee. GIUFFRE met numerous famous people academics, politicians, and celebrities. She met and and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband,			(TRUE NAME UNK	NOWN)
employee. GIUFFRE met numerous famous people including including academics, politicians, and celebrities. She met and and and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand GIUFFRE met her future husband, telephonically and during her visit to Thailand. GIUFFRE contacted telephonically and	employee. GIUFFRE met numerous famous people including including academics, politicians, and celebrities. She met and and and including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand GIUFFRE met her future husband, telephonically and during her visit to Thailand. GIUFFRE contacted telephonically and		a ranch employee i	n k	ut GIUFFRE
GIUFFRE met numerous famous people including academics, politicians, and celebrities. She met and and and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand GIUFFRE met her future husband, telephonically and during her visit to Thailand. GIUFFRE contacted telephonically and	GIUFFRE met numerous famous people including academics, politicians, and celebrities. She met and and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage school (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand further to Bangkok, telephonically and during her visit to Thailand. GIUFFRE contacted telephonically and	could not recall his name.	She did have a photo	graph of the ra	nch
GIUFFRE met numerous famous peopleand academics, politicians, and celebrities. She metand 	GIUFFRE met numerous famous peopleand academics, politicians, and celebrities. She metand and 	employee.			
academics, politicians, and celebrities. She met and and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand further future husband, future fu	academics, politicians, and celebrities. She met and and GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, telephonically and during her visit to Thailand. GIUFFRE contacted telephonically and	GIUFFRE met numerous f	amous people	.1	
GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailandbut never did. GIUFFRE met her future husband,telephonically and during her visit to Thailand. GIUFFRE contactedtelephonically and	GIUFFRE received many gifts including jewelry, watches, bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, telephonically and during her visit to Thailand. GIUFFRE contacted telephonically and	academics, politicians, an	nd celebrities. She me	t	and
GIUFFRE Teterved many gross bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and	GIUFFRE Tecerved many groop and home furnishings. bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and	and	<u> </u>		
GIUFFRE Teterved many groop and home furnishings. bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and	GIUFFRE Tecerved many groop and home furnishings. bags, shoes, make up, clothing, and home furnishings. GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and			luding jewelry	watches.
GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School (ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and	GIUFFRE left all of the items behind when she traveled to Thailand to receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and	GIUFFRE received many	9		
receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and	receive massage training. In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and				•
In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and	In August 2002, GIUFFRE traveled by commercial airline to Bangkok, Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and		items behind when she	craveled to That	iland to
Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and	Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and				
Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and	Thailand and began her massage training at International Training Massage School(ITM) where she received her massage certification. She stayed at the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and	In August 2002, GIUFF	RE traveled by commerc:	ial airline to	Bangkok,
the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and	the Princess Hotel in Thailand but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and	mustland and began her ma	ssage training at Inte	rnational Train	Ing Massage
but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and	but never did. GIUFFRE met her future husband, during her visit to Thailand. GIUFFRE contacted telephonically and	School(ITM) where she rec	eived <u>her massage cert</u>	IIICation. She	
during her visit to Thailand. GIUFFRE contacted telephonically and	during her visit to Thailand. GIUFFRE contacted telephonically and	the Princess Hotel in Tha	UFFRE met her future h	usband,	
told him she had fallen in love with someone.	told him she had fallen in love with someone.	during her visit to Thail	and. GIUFFRE contacte	d telep	honically and
		told him she had fallen i	n love with someone.		

Case 18-2868, Document 283, 08/09/2019, 2628241, Page541 of 883

FD-302a (Rev. 05-08-10)

31E-MM-108062

Continuation of FD-302 of Virginia L. Giuffre , On 03/17/2011 , Page 11 of 12

GIUFFRE had not heard from	
GIUFFRE received a	b6
telephone call from During that call, stated he was an	b0 b7C
FBI agent. He was trying to determine what she knew about	
. She did not tell anything about her knowledge of	
She also received another telephone call from a	
person that indicated he was an FBI agent. She did not tell that	
individual anything either. She also received a call from an attorney that	
was trying to determine if she had spoken with anyone or was willing to	
speak to anyone	
She	
explained that she was receiving telephone calls from people whom she did	
not know and that she was uncomfortable telling them anything over the	
telephone.	
One or two weeks later, an unknown attorney and contacted	
GIUFFRE telephonically.	b6
	ь7с

GIUFFRE was using a cellular telephone belonging to her husband. She nor her husband could recall the telephone number but advised that the carrier was OPTUS telephone company.

GIUFFRE reviewed a series of photographs of individuals and identified the following:

Page	1,	number	1,
Page	1,	number	2, LNU, a.k.a.
Page	2,	number	1,
Page	2,	number	6,
Page	3,	number	2,
Page	4,	number	3, LNU
Page	4,	number	7,
Page	4,	number	8,
Page	5,	number	1,

GIUFFRE advised that the following were familiar to her, but she could not recall their names or her association to them:

Case 18-2868, Document 283, 08/09/2019, 2628241, Page542 of 883

FD-302a (Rev. 05-08-10)

31E-MM-108062

Continuation of FD-302 of Virginia L. Giuffre

, On 03/17/2011 , Page 12 of 12

Page 1, number 4

Page 2, numbers 7 and 8

Page 3, number 8

Page 4, number 1

Page 5, numbers 5 and 8

The images reviewed by GIUFFRE were placed in a 1A envelope of the case file.

When questioned about United States Customs and Border (CBP) Patrol records of her entries into the United States, GIUFFRE advised that her January 2001 record was the return from her London, England trip

The April 2001 CBP
record was her return to the United States
GIUFFRE could not recall her travel from
March and May 2001 CPB records. GIUFFRE advised that her United States
Passport was turned over to the United States Consulate in Sydney,
Australia.

On March 18, 2011, writer, SA and traveled to GIUFFRE's residence where she provided 20 photographs and her ITM massage school certification. FD-597 Receipts for Property were executed for the items and a copy was provided to GIUFFRE. It is noted that the receipts were dated based on the United States Eastern Standard Time Zone date. The photographs, certification and original FD-597s were placed in a 1A envelopes of case file.

Ь6 Ь7С

Ь6 Ь7С

EXHIBIT 32 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page544 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page545 of 883 11.12.5 C-7- MA MAIS FUE NANTHDA THARANASSE STILL BE IN THATILAND DURING Yeur . IF SHE IS, SHE WILL VE THE SAME HOTEL

EXHIBIT 33 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page547 of 883

 RE:
 Request for MEDICAL RECORDS and BILLING

 Our Client/Your Patient
 :

 Date of Birth
 :

 Dates Requested
 :

 January 1, 1998 - December 31, 2000

 Our File Number
 :

To Whom It May Concern:

This is a follow up to our original December 1, 2014 request for medical records (a copy of same is attached for your convenience). Attached, please find a copy of the Refused/Returned Notice for your convenience. Pursuant to same, please be advised that we would like ALL records from August 9, 1983—present. If that is too general/broad, please limit the search to January 1, 1998 to December 31, 2000.

Please contact us if the reproduction costs exceed \$50.00.

Please contact us if you have any questions or wish to discuss this matter further. We look forward to your prompt compliance with this request.

Very truly yours, FARMER, JAFFE, WEISSING, EDWARDS, FISTOS & LEHRMAN, P.L.

Amy W. Dishowitz, Paralegal For Bradley J. Edwards, Esq. BJE: awd Enclosures

BY:

425 North Andrews Avenue, Suite 2, Fort Lauderdale, Florida 33301 954.524.2820 office 954.524.2822 fax

200 ---- (Br

1.88

CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page548 of 883

This is a follow up to our original December 1, 2014 request for medical records (a copy of same is attached for your convenience). Attached, please find a copy of the Refused/Returned Notice for your convenience. Pursuant to same, please be advised that we would like ALL records from August 9, 1983 – present. If that is too general/broad, please limit the search to January 1, 1998 to December 31, 2000.

Please contact us if the reproduction costs exceed \$50.00.

Please contact us if you have any questions or wish to discuss this matter further. We look forward to your prompt compliance with this request.

Very truly yours, FARMER, JAFFE, WEISSING, EDWARDS, FISTOS & LEHRMAN, P.L.

Amy W. Dishowitz, Paralegal For Bradley J. Edwards, Esq. BJE: awd Enclosures

BY:

425 North Andrews Avenue, Suite 2, Fort Lauderdale, Florida 33301 954.524.2820 office 954.524.2822 fax

Call2

CONFIDENTIAL

Contraction of the second

Case 18-2868, Document 283, 08/09/2019, 2628241, Page549 of 883

DocType: EMERGENCY DEPT RECORD	
NEWYORK-PRESBYTERIAN HOSPITAL	
	RTS, VIRGINIA L.
NURSING DOCUMENTATION SHEET EMERGENCY DEPARTMENT TRIAGE ASSESSMENT/DOCUMENTATION RECORD,	
	ieth D
Immunizations: Li Gurrant / C Emanuant / Kind Dicks to En U-	HK: INONE L'OVER the BOUNDER I Unknown
Intermutation No (Physician notified) B Urgant Starg UCC Tetamuation < 5 yration	
Qiner.	
witon	
Criter Comptain:	1 x BUILL
algunes, hausea, nonitine , man	2"Aboup " (m)
Triage Interventions: I los Elevation Immobilization Dreasing Respiratory Precaution	ons C-Collar D Security Watch
Mentel Status Skin Color Respirations Skin Temp Speech At	BD/Urinary DNA
Chieried Drisried Drisried	Lesetien UNW RED PAN
Condused Coperative Coperative Comparative Comparative	Laserten <u>MIW R6d Pan</u> Last BM Masses Vonibleg Deerhee
U Heliuchaalons U Vositier Huise Ox U ANA Haun Scelle IZI NA GCS UZI NA OK	Dearnes Inary Complaints II Batention Barning II Fraquency
Unresponsive/10	Urgency
Gynt NA Grave: Pare: Public State IMP: MA Add Ago Normal Program Yes Normal Program Yes No Unsure Program Yes No	
Partice Location	A YM
Color Recomme	E. South
Int G, pt. Jo Course alala pe	in Thischarge
- Alexander ADET Non- destenden	SALL WAD O
48126 (7)(59)	
48129 (7)(29) CHART CDPY	
48128 (7/29)	01-08-2015 21:16:

Case 18-2868, Document 283, 08/09/2019, 2628241, Page550 of 883

	NewYork-Press New York Weill Con	nell Medical Center	POPERIS.	VIRGINIA L
N	PHVBICIAN'S RECORD & D		FROP BERGER BER TOWNED BERGER	Partie 1200000
			ndaay desukanus 16 aad time of visit 20 atte and time all entres, aad wint 20 atte each eattry	E SKONAVUKEAND MO CODIE
3	HISTORY AND PAYSOAL EXAM PJ F3 1940 PJ F3 19400 PJ F3 19400 PJ F3 19400 PJ F3 19400 PJ F3 19400	2 CC: La an abd p.m. Jo hapt SR II sea	me \$60 pm	undo
•	PALL P. dur. PALLS & May :	Tor the past Och & #: P	2 yors. Datt A shate	he a above
•	PE: 37 8/ 102-11 RRR, DMGR, G ABD: Soft NAP Peleni white w	8/ "485 TH (B) BS - Tentor In (C) \$ (C) Sich drartmen	able to K in ED / /) LQ / O pain (exclude /	De O L CMS
	Carne Perla	& lout	were wel re: Ry m mtpahieut.	16 m to evaluate infassient 13. Suis pt is date,
•	(100 - 7/10/0 TESTS AND PROCESSINES UAT Labor Continues Sout, GC, Chartyph G-2, 122/272 13 DIAGNOGRE	103 6 105	/ / / / / / / / /	home of pol evel. AB020
		NOFERTO: ANYMIN: OB/GYA) on FEI TYIME 400 MT T	1718	
•	DALL 768-4742 POR RESULTS OP THE FOLLOWING TESTS: NETLIAN TO ENERGENCY DEPARTMENT FO WORESHING, OR NEW SYMPTOMS, INCLUI CAREFULLY READ THE PROVIDED INSTRUCTIONS RESARDING RESIDENTS GIONTURE	DING: DEVICE OF COMPANY DEVICE OF COMPANY DEVICES O		IG SANDAGES Hubgode Aradus
	ANTIBAT VEHBALIZES UNDERSTANDING ANTIBATIS OBVIATURE V Mana Kana Kana Kana Kana Kana Kana Kana		sowine flugt	THE CLT
			and the second se	

Case 18-2868, Document 283, 08/09/2019, 2628241, Page551 of 883

	Deversion	EMERGENCY DEFT RECORD		
			1	
	New York Weill	ESBYTERIAN HOSPITAL	4.	
•	EMERGENCY EMERGEN	49125 NOTES, Continuation CY DEPARTMENT	Roberts, Virgan	4 H
	-19/01	Ray P	F NO PLATE, PERVE NAME, SEX AND HIST	a last pusplat
	10 pm 18-7.0. G. Por	LO LMP 4/9/01 mese	uto abd pain N/V, HA	La lurca
	interintailly	her 3 wks bisnen regin	al dericharge + 3 whs. (3 ando / day)
	I episode of flain	ting 2 days ago where a	to fell and hit her has	L.
	Edutoria dur	genes @ dy sparsum (nottento. @ Oack para P/L	4
	& bright red bli	tod ken vapina last kan	2 days geo \$ BRAPR	the second second
	1. PO intake K?	2 days, lost 7165 this 1	worth. Happelite	y preuzosal
	partner has n		10	
•	64N- 11 × 14regula DSYNI		ere menotical cromps.	<u></u>
	h/c ovarian	mos but period still in	enlar PR.	
	\$ STD's	cysts? Sendo sexually active same a	matriosis of formalis	
	Cevelon Sta		actual × 2 413.	
	PMH- ps		medy- orP's	
	port- ø		alleseice - NKDA	
	Suchly - & EtoH &			
		A mother, aunt 03/85 P 102- R 18		
	45- 7 37.8 BP" Chest - CTA B/L	-125 P 102 R 13	·	
	Cor - RARASISZ			
	A	of fenderness RIQ+UR, genera	lized fendement to palastion	Retabound
	Ext-bdde	Back - & CUS frendo	aren 2 4.44	- agreeding
	Pelmis - sve- @cu	deicharge in vag vande, of dated	not prepable 2° to discomfor	+
	8.2 272	2 138-1 163 8 frs 4/A	0-2 PRC 0-2 WEL	
	2 38.2		The second secon	
	. (E) Orders to	5× 4.3 cm Baray 45 \$ 1.7	1 & C/Chlam Co'H Sen un UPTO THE AC	
	Shatta -	frind the civideste	um Slide-contracelle de	love cells
	P 15 7.0. 4 E and pain	Course 2000	, proceeding	
	Persible nuppused =	or orderion cust vi. R/0 a	geonalisities 15. Continente	mbs.
	- meaning getter	y croce or official	presidential VS. construction of the optimities of the optimities of the optimities and at the optimities of the optities of the optimities of the optimitie	WBCS.
L	10125 (239) Robus it account		n, pric courses. n,	·
	Penlingremets of	and Warsen, fever, Ser.	ere shal pain (Port	Section Sectio
	- and Azith	CT ACOM, MAY gene Ceffmins mongin 1 pm PO = 7 MEDICAL RECORD	- Contract	
ed by	DIN9011	Page 3		01-05-2015 21:16:54

Case 18-2868, Document 283, 08/09/2019, 2628241, Page552 of 883

DecType: EMERGENCY DEFT RECORD NEWYORK-PRESBYTERIAN HOSPITAL New York Weill Cornell Medical Center 49125 Roberts, Virgiana EMERGENCY NOTES, Continuation EMERGENCY DEPARTMENT ť PGY-2 addudum 7.1 3 mo 6 1910 3 .4 worser day Ð dex rrhea · relationship onop 5. 870 RA 13 Dh 10 US FLLQ PLQ 740 Ð Gemasses CSO uli Le. de POR సిని R d 0 VM 131 aQ LQ لمرتف discourse Kor rness Ģ 40 00 \mathcal{D} CM 24 ы EP Con 2 Ł u 0 D_A acres 4.2 Row Zein m 1000 g masses -C2 du dyscon CO sevour We O cli alls reiro wac WTO A le oa 140 ω discours xam 205 milatio Arianal 0 ylai Ú PO 3 ĸ 25 and 14 CI Abd Ward Pela 121 anne Dr - thous ₿⁄c 00 Charles. disaure łЬ and Name ern. 213 Λ 40125 (2/99) elinic BR 146 -40v Gym PM 711 - 14 a. Beferrin if full, warseling 87. 01 P2072 MEDICAL RECORD 01-06-2015 21:16:54 red by DIN9011 Page 4

Case 18-2868, Document 283, 08/09/2019, 2628241, Page553 of 883

	DocType: EMERGENCY DEFT REC		1
NEWYORK- New York	PRESBYTERIAN HOSPITAI		ident Register et especte
CATE/0/	quarter the 1	I' NO PLATE, PRIN	IT NAME, SEX AND MEDICAL RECORD NO.
ALLERGIES	NURSE	ALLERGIES	NURSE INITIALS
NKSA-	Mar M	NKDA 4	Rflige 9
the first and	" " At Arox? " II M States is still is nigured fi	unpitatas que ain fias des essencios fues U at Vais V	un y unla land. neared list the darke At
5 14 B	Ge of Use	tipical and of in 190, pr in in danker on the in to denk only	noneffin. To for manaffin. To for manaffin. To for manaffin. To for manaffin. To for manaffin. To for
-2vr 12 4/4 8 48 511 24 wat	this tornel	to go to de r	m. Sclopp
D'a Real Q	eport at aunt	Avox3 OBB PUT attending & Arox3, amart. D this time a	top of the Court Pite
D'a 10 30° FO	it until culture ungen notified in Ke NAP of Sico	1 will come to pp	le Kylen est = pt Af Rige lal galaction
TIME MEDICA 2050 Pastein d	HONS AN TIME	NESICATIONS	BN INITIAL STUDIESOX-RAYS
● ³²⁰ Sylling	A log h		CBC C TRC C Uries C Cord, Eng. C BURC Old Guil D Pr. PTT A Add C Profile D BrG C U/A C Cass C U/A C Cass C X-Ray and USter
			<u></u>
ed by DIN9011	Ρ	izge 5	01-06-2015 21:18:54

gi=____

1=

.

GIUFFRE003264

No. 1811

Case 18-2868, Document 283, 08/09/2019, 2628241, Page554 of 883

	DocType: EMERGENCY DEFT RECORD	
•	49125 EMERGENCY NOTES, Continuation	Virginia ME, BEKAND HISTORY NO.
RH.	11/01 talled or GC/datamidea and us with - forfaited to pt. as regotive if	Larent ANP
•		
43125 (208)	MEDIOAL RECORD	डान 146
ed by DIN9011		<u>01-06-2</u> 015 21:16:54
	a annual the same and the same an	

Case 18-2868, Document 283, 08/09/2019, 2628241, Page555 of 883

	DocType: PROGRESS NOTES
•	NEWYORK-PRESBYTERIAN HOSPITAL New York Weill Cornell Medical Center 45104 PROGRESS NOTES DATE (MD, DT. YE.) LOCATION SERVICE AGE DOCTOR
	J.10.01 Torteand Med Theo fic N/V / stoloning pur / ray Hereling: Sow pt in office J7.9 pm. 3 weeks of Magimal Stolling, 2 dige
•	AF is office, goo go/polp c AF is office, goo go/polp c pulse 126-130. O CMT or exam. Sent to DR fra iv hydration a GYN W-/u. Pt Returned ivF in EP.
•	CAN WILL per note indicates R pelsic US. CT 2180 done - reparted "normal." PE Las no la alizing SIS on exam & CMT. Likele. Las cernicitis \$ 2/0
•	And attice 7/11 on 7/12.
•	
	45 IC4 (8/97)
ed by	DIN9011 Page 1 01-06-2015 21:17:03

Case 18-2868, Document 283, 08/09/2019, 2628241, Page556 of 883

Do	Type: LAB REPORTS					
<u>525 East 68th</u> Street, New York, <u>N.Y.10021</u> M. Desmond Burke, M.D., Laboratory Director						
Patient Name: ROBERTS,	VIRGINIA L.	CLIENT INFOR EMOND, SIEFE 525 East 68t New York Client# NE	en D MD h Street NY :	1 <u>002</u> 10000		
Coll Date: 07/09/2001 Coll Time: 1911	Recvd Date: Recvd Time:	07/09/2001 1911 	Rpt Date: 07/1 Rpt Time: 0438			
TEST NAME	ABNORMAL	NORMAL	REFERENCE	UNITS		
WBC_	OUNI	8.2	3.4-11.2	K/uL		
RBC		4.23	3.80-5.20	M/uL		
HGB		13.2	11.7-16.0	g/dL		
HCT		38.2	35.0-47.0	25		
MCV		90.3	81.0-100.0	fL		
MCH		31.2	27.0-34.0	þg		
MCHC		34.6	32.0-36.0	g/dL		
RDW		12.6	11.0-14.0	_0		
PLATELET		272.0	150.0-450.0	K/uL		
MPV		10.4	6.0-12.0	_fL		
AUTOMATED DIFFER	ENTIAL 83.4 H		45.0-75 <u>.0</u>	<u>8</u>		
LYMPH \$	8.1 L		20.0-50.0	che		
MONO *		7.6	2.0-11.0	Q		
303 %		0.5	0.0-5.0	cha		
BASO %		0.4	0.0-1.0	c, a		
NEUT ABS	6.8 H		2.1-4.9	K/uL		
LYMPH ABS	0.7 L		1.4-2.9	K/uL		
MONO ABE		0.6	0.2-0.9	K/uL		
EOS ABS		0.0	0.0-0.3	K/uL		
BASO ABS		0.0	0.0-0 1	K/uL		
ed by DIN9011		Page_1		01-06-2015 21:17:11		

Case 18-2868, Document 283, 08/09/2019, 2628241, Page557 of 883

DocType: LAB REPORTS

L=LOW, H=HIGH

Page: <u>1</u> CONTINUED

OUTPATIENT REPORT

Page 2

01-06-2015 21:17:11

Case 18-2868, Document 283, 08/09/2019, 2628241, Page558 of 883

DocType	LAB REPORTS	Burke, M.D La	aboratory D	irector_
Patient Name: ROBERIS, VIRO	EINIA L.		EN D MD	<u>NY 100210000</u> ITAL
Coll Date: 07/09/2001 Coll Time: 1911	Recvd Date: Recvd Time:	07/09/2001 1911 	Rpt Date Rpt Time	: 07/10/2001 : 0438
TEST NAME	ABNORMAL	NORMAL	REFI	ERENCE UNITS
RODIINE CHEMISTRY		46	_1!	5-127 U/L

OUTPATIENT REPORT

ed by DIN9011

Page 3

01-06-2015 21:17:11

谱

Page: 2 CONTINUED

CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page559 of 883

DocType: LAB REPOR	πs			
Patient Name: ROBERTS, VIRS Med Rec #: Date of Birth: Se 100210000 Reg#	SINIA L.	CLIENT INFO EMOND, STEP 525 East 68 New York Client#:	HEN D MD th Street	NY AL
Coll <u>Date:</u> 07/09/2001 07/10/2001 Coll Time: 1911	Recyd Date: 07 Recyd Time: 19 FINAL		Rpt Date: Rpt Time:	0438
	CANCELLED TESTS			
PROCEDURE	DRAWN D	ATE	REASON	
BASIC METABOL PANEL Order Entry Error	0160/10	1		

Page: <u>3</u> END OF CHART

ed by DIN9011

Paga 4

01-06-2015 21:17:11

Case 18-2868, Document 283, 08/09/2019, 2628241, Page560 of 883

Text	VDS: LAB REPORTS		
	525 East	68th Street, New Burke, M.D., La	York, <u>N.Y.10021</u> aboratory Director
Patient Name: ROBERTS, V. Mad Rac #: Regf:	IRGINIA L.	CLIENT INFORM EMOND, STEPHE 525 East 68th New York Client#: NEW	N D MD 1 Street <u>NY 100210000</u>
<u>Coll Date:</u> 07/09/2001 Coll Time: 1855	Recvd Date: Recvd Time:	07/09/2001 1913 FINAL	Rpt Date: 07/10/2001 Rpt Time: 0430
TEST NAME	ABNORMAL	NORMAL	REFERENCE UNITS
MACROSCOPIC URINA	rasiz	DK YELLO	YELLOW
APPEARANCE		CLEAR	CLEAR
PROTEIN	30*		NEGATIVE
BLOOD		NEGATIVE	NEGATIVE
GLUCÓSE		NEGATIVE	NEGATIVE
KETONES	IRACE*		NEGATIVE
pB		7.0	4.8-8.0
BILIRUBIN		NEGATIVE	NEGATIVE
SP GRAVITY		1.025	1.005-1.030
NITRATE		NEGATIVE	NEGATIVE
LEUKOCYTE ESTER		NEGATIVE	NEGATIVE
MICROSCOFIC URINA	LYSIS	SEE NOTET	
RBC/HFF		0-2	0-2
WBC/HPF		0-2	0-2
RENAL EFITH		NEGATIVE	NEGATIVE
NOTE (09/08/2000 Current	;)		
THIS ORINE H	HAS BEEN EXAMINE	D FOR WEC, REC,	CASTS, CRYSTALS AND

EPITHELIAL CELLS. ANY OF THESE ELEMENTS NOT REPORTED WAS NOT FOUND.

Page 5

01-06-2015 21:17:11

CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page561 of 883

DocType: LAB REPORTS

*=ABNORMAL, f=FOOTNOTE

Page: 1 END OF CHART

Page 5

01-06-2015 21:17:11

Case 18-2868, Document 283, 08/09/2019, 2628241, Page562 of 883

		,	w York, N.Y.10021 aboratory Director	-
Patient Name: ROBERTS, VI	RGINIA L.	CLIENT INFOR EMOND, STEPH 525 East 68t <u>New York</u> Client# NE	EN D MD h <u>Street</u> NY	100210000
Coll Date: 07/09/2001 Coll Time: 1915	Recvd Date: <u>Recvd Time:</u>	07/09/2001 1925 	Rpt <u>Date:</u> 07/ Rpt <u>Time:</u> 043	10/2001 8
Test NAME	ABNORMAL	NORMAL	REFERENCE	UNITS
ROUTINE CHEMISTRY	<u>115 K</u>		<u>_70-</u> 105	mg/d
UREA NITROGEN		8	5-25	mg/d
CREATININE		0,8	0.5-1.5	mg/d
SODIUM		1.4	133-347	mmo l
FOIASSIUM		3.6	3.2-5.2	mmol
CHLORIDE		103	94-110	mmol.
<u> </u>	<u>2</u> 1 <u>L</u>		22-32	mmol
ANION GAP		14	05-17	
URIC ACID		3.2	2.5-7.5	mg/dl
CALCIUM		9.0	8.5-10.5	mg/d1
PHOSPHORUS		3.4	2.2-4.2	mg/d1
PROTEIN, TOTAL		7.7	5,5-8.0	g/dL
ALBUMIN		4.15	3.0-5.0	g/dL
GLOBULIN	<u>3 4 H</u>		1.8-3.3	g/dL
BILIRUBIN TOT		0.7	0.2-1.3	mg/d1
BILIRUBIN DIR		0.2	0.1-0.4	mg/d1
BILIRDEIN IND		0.5	0.1-0.8	mg/dl
CROLESTEROL		130 <u>f</u>	_< 200	mg/d1
MAGNESIUM		1.6	1.5-1.9	mEg/L
AST		30	0-45	U/L
ALT		13	0-45	U/L
HOLESTEROL (03/17/1999	Current)			

Case 18-2868, Document 283, 08/09/2019, 2628241, Page563 of 883

DecType: LAS REPORTS

DESIRABLE:		<200 mg/dL
BORDERLINE	HIGH:	200-239 mg/dL
HIGH:		>=240 mg/dL

L=LOW, H=HIGH, f=FOOINOTE

Page: 1 CONTINUED

OUTPATIENT REPORT

Page 8

01-06-2015 21:17:11

Case 18-2868, Document 283, 08/09/2019, 2628241, Page564 of 883

Doc'Type 	E LAB REPORTS	Burke, M.D., La	aboratory Director	
Patient Name: ROBERTS, VIR		CLIENT INFORM EMOND, STEPHE 525 East 68th New York Client#:	MATION: EN D MD a Street	<u>3210000</u>
Coll Date: 07/09/2001 Coll Time: 1915	Recvd Date: Recvd Time:	07/09/2001 1925 <u>FI</u> NAL	Rpt Date: 07/10, Rpt <u>Time:</u> 0438	/2001
TEST NAME	ABNORMAL	NORMAL	REFERENCE U	NITS
ROUTINE CHEMISTRY LD ALKALINE PHOS		<u>18</u> 3 <u>76</u>	80-225 <u>30-110</u>	0/L 0/L
<u>CORONARY</u> RISK <u>CHOLESTEROL</u>		<u>33</u> 0	<u>< 20</u> 0	mg/dL

DESIRAELE:		<200 mg	/dL
BORDERLINE H	IGH:	200-239	mg/d1.
HIGH:		<u>>=240 m</u>	g/dL

01-06-2015 21:17:11

Case 18-2868, Document 283, 08/09/2019, 2628241, Page565 of 883

DocType: LAB REPORTS

Page: 2 END OF CHART

Page 10

01-06-2015 21:17:11

CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page566 of 883

DocTy	pe: LAB REPORTS			
		68th Street, Ne Burke, M.D., L		
Patient Name: ROBERTS, VI Reg#:	RGINIA L.		EN D MD	<u>NY 100210000</u>
Coll Date: 07/09/2001 Coll Time: 1934	Recvd Date: Recvd Time:	07/09/2001 1934 FINAL	Rpt Date: Rpt <u>Time:</u>	07/10/2001 _0438
TEST NAME	ABNORMAL	NORMAL	REFER	ENCE UNITS
		ENDOUT CULTURES		
<u>BLOOD GROUP AND TS</u> <u>PROCEDURE; ABC</u> <u>07/09/2001_1934 A F</u>	RH			
ANTIBODY SCREEN AN	D WORKUP			
PROCEDURE : SAUCE	INT			
07/09/2001 1934 NOTI	MMZ D			

01-06-2015 21:17:11

Case 18-2868, Document 283, 08/09/2019, 2628241, Page567 of 883

DocType: LAB REPORTS

Page: 1 END OF CHART

Page 12

01-08-2015 21:17:11

Case 18-2868, Document 283, 08/09/2019, 2628241, Page568 of 883

and Dec T	ype: LAB REPORTS			
		68th Street, New Burke, M.D., La		
Patient Name: ROBERIS, V.	RGINIA L.	CLIENT INFORM EMOND, STEPHE 525 East 68th New York Client#: NEW	N D MD Street	<u>NY 100210000</u> L
Coll Date: 07/09/2001 Coll Time: 0941	Recvd Date: Recvd Jime <u>:</u>	07/10/2001 _0941 FINAL	Rpt Date: Rpt <u>lime</u> :	<u>07/11/2001</u> 0452
TEST NAME	ABNORMAL	NORMAL	REFERE	NCE UNITS
CHLAMYDIA-GC <u>B</u> Y A CHLA SWAB SOURC	MPLIFICATION	<u> </u>		
CHLA SWAB		NEGATIVE	NEGATI	VE
<u>GC SWAB SOUR</u> CE		_CERVIX	NEGATI	VE

Page: <u>1</u> END OF CHART

ad by DIN9011

Page 13

01-05-2015 21:17:11

Case 18-2868, Document 283, 08/09/2019, 2628241, Page569 of 883

2001			New York, N.Y.1 Laboratory Dire	
Patient Name: ROBERTS, VI	F		PHEN D MD	йл 700310000 7Г
Coll Date: 07/09/2001 Coll Time: 1929	Recvd Date: Recvd Time:	07/10/2001 0941 	Rpt Time:	
TEST NAME	ABNORMAL	NORMAL	REFERE	NCE UNITS
	_GENI	TAL:CULTURE-SC	CREEN	
GENITAL CULTURE SOURCE:CERVIX FREETEXT SOURCE:		CCESSION		07/09/01 1929 07/10/01 0941 07/10/01 0941
STAIN	S & PREPS			
		07/10/20	0 1 <u>1</u> 342	

MANY GRAM POSITIVE BACILLI CONSISTENT WITH LACTOBACILLI

MODERATE EPITHELIAL CELLS

MODERATE WEC SEEN

Page: <u>1</u> END OF CHART

ad by DIN9011

Page 14

01-06-2015 21:17:11

Case 18-2868, Document 283, 08/09/2019, 2628241, Page570 of 883

ed by DIN9011

Page 15

01-06-2015 21:17:11

Case 18-2868, Document 283, 08/09/2019, 2628241, Page571 of 883

DocType: LAB REPORTS

Page: <u>1</u> END OF CHART

Page 16

01-08-2015 21:17:11

Case 18-2868, Document 283, 08/09/2019, 2628241, Page572 of 883

	DocType:	LAB REPORTS			
			68th Street, New Burke, M.D., La		
Baileat Nover	POPPDIA NADA		CLIENT INFORM EMOND, STEPHE 525 East 68th New York Client#: <u>New</u>	N B MD Street	_NY _100210000
Coll Date: 0 Coll Time: 1		Recvd Date: Recvd Time;	_07/10/2001 1102 _FINAL	Rpt Date: Rpt <u>Time</u> :	07/12/2001 _0532
_IEST_NAME		ABNORMAL	NORMAL	<u>R</u> efere	NCE UNITS
		1	RINE CULTURE		
URINE CULTURE SOURCE:URINE CI <u>FREET</u> EXT SOURCE			ACCESSION#: 01-	RECEIVED: STARTED:	07/09/01 1855 07/10/01 1102 07/10/01 1102
NO_GROV	WTH (<1,000 CFU	/ML)	_07/11/2001	<u>1</u> 323	

Page: <u>1</u> END OF CHART

Page 17

01-08-2015 21:17:11

Case 18-2868, Document 283, 08/09/2019, 2628241, Page573 of 883

Doc T)	pe: LAB REPORTS	Sth Street 1	New York, <u>N</u> .Y.1	0021
	M. Desmond	Burke, M.D.,	Laboratory Dir	ector
Patient Name: ROBERIS, VI	RGINIA L.		REN D MD	<u>NY 100210000</u>
Coll Date: 07/09/2001 Coll Time: 1929	Recvd Date: Recvd Time:	07/10/2001 0941 	Rpt <u>D</u> ate: Rpt <u>Time</u> :	07/13/2001 0541
TEST NAME	ABNORMAL	NORMAL,	REFERI	INCE UNITS
	GENIT	AL:CULTURE-SC	reen	
GENITAL CULTURE SOURCE:CERVIX FREETEXT SOURCE:	<u>_A</u>	CCESSION#:	RECEIVED:	07/09/01 1929 07/10/01 0941 07/10/01 0941
STAIN	S & PREPS			
		07/10/20	01 1343	
MANY GRAM POSITIVE	BACILLI CONSIST	ENT WITH LACT	OBACILLI	
MODERATE EPITHELIA	L CELLS			
MODERATE WEC SEEN	-			
PRELI	MINARY REPORT			
		07/11/20	01 1037	
MODERATE GRAM POSI	TIVE BACILLI CON	SISTENT WITH		
LACTOBACILLI				
COLTURE BEING HELD	FOR FURTHER EVA	LUATION		
		07/12/20	01 1130	
MODERATE GRAM POSIT	IVE BACILLI CON	SISTENT WITH		
LACTOBACILLI				
CULTURE BEING HELD	FOR FURTHER EVA	LUATION		

Case 18-2868, Document 283, 08/09/2019, 2628241, Page574 of 883

DocType: LAB REPORTS

Page: <u>1</u> END OF CEART

Page 19

81-08-2015 21:17:11

Case 18-2868, Document 283, 08/09/2019, 2628241, Page575 of 883

	525 East	68th Street, Ne	w York, N.Y.1	0021
	M. Desmond	Burke, M.D., L	aboratory Dir	ector
Fatient Name: ROBERIS, VI Med Rec #:	RGINIA L.		en d Md	<u>NY 1002</u> 10000 AL
Coll Date: C7/09/2001 Coll Time: 1929	Recvd Date; Recvd Time:		Rpt Date: Rpt <u>Time:</u>	
TEST NAME	ABNORMAL	NORMAL	REFERI	ENCE UNITS
	GENI	AL: CULTURE-SCR	EEN_	
GENITAL CULTURE SOURCE:CERVIX FREETEXT SOURCE:	P	CCESSICN# 01	RECEIVED: STARTED:	: 07/09/01 1929 07/10/01 0941 07/10/02 <u>0941</u>
J STAIN				
	S & PRESS			
	5 4 PREPS	07/10/2003	1342	
		07/10/2003 ENT WITH LACTOR		
MANY GRAM POSITIVE	BACILLI CONSIST			
	BACILLI CONSIST			
MANY GRAM POSITIVE MODERATE EPITHELIAI	BACILLI CONSIST			
MANY GRAM POSITIVE MODERATE EPITHELIAN MODERATE WBC SEEN	BACILLI CONSIST	ENT WITH LACTOR		
MANY GRAM POSITIVE MODERATE EPITHELIAN MODERATE WBC SEEN	BACILLI CONSIST	ENT WITH LACTOR	SACILLI	
MANY GRAM POSITIVE MODERATE EPITHELIAN MODERATE WBC SEEN	BACILLI CONSIST L CELLS	<u>07/11/2001</u>	SACILLI	
MANY GRAM POSITIVE MODERATE EPITHELIAI MODERATE WEC SEEN	BACILLI CONSIST	<u>07/11/2001</u>	SACILLI	
MANY GRAM POSITIVE MODERATE EPITHELIAN MODERATE WEC SEEN PRELIN MODERATE GRAM POSIT	BACILLI CONSIST L CELLS MINARY REPORT	O7/11/2001	SACILLI	
MANY GRAM POSITIVE MODERATE EPITHELIAI MODERATE WBC SEEN PRELIN MODERATE GRAM POSIT LACTOBACILLI	BACILLI CONSIST L CELLS MINARY REPORT	O7/11/2001	1037	
MANY GRAM POSITIVE MODERATE EPITHELIAI MODERATE WBC SEEN PRELIN MODERATE GRAM POSIT LACTOBACILLI	BACILLI CONSIST L CELLS MINARY REPORT	O7/11/2001 SISTENT WITH LUATION 07/12/2001	1037	
MANY GRAM POSITIVE MODERATE EPITHELIAI MODERATE WBC SEEN PRELIN MODERATE GRAM POSIT LACTOBACILLI CULTURE BEING HELD	BACILLI CONSIST L CELLS MINARY REPORT	O7/11/2001 SISTENT WITH LUATION 07/12/2001	1037	
MANY GRAM POSITIVE MODERATE EPITHELIAI MODERATE WBC SEEN PRELIN MODERATE GRAM POSIT LACTOBACILLI CULTURE BEING HELD MODERATE GRAM POSIT	BACILLI CONSISI L CELLS MINARY REPORT TIVE BACILLI CON FOR FURTHER EVA	O7/11/2001 SISTENT WITH LUATION 07/12/2001 SISTENT WITH	1037	
MANY GRAM POSITIVE MODERATE EPITHELIAI MODERATE WBC SEEN PRELIN MODERATE GRAM POSIT LACTOBACILLI CULTURE BEING HELD MCDERATE GRAM POSIT LACTOBACILLI CULTURE BEING SELD	BACILLI CONSISI L CELLS MINARY REPORT TIVE BACILLI CON FOR FURTHER EVA	O7/11/2001 SISTENT WITH LUATION 07/12/2001 SISTENT WITH LOATION	1037 1130	
MANY GRAM POSITIVE MODERATE EPITHELIAI MODERATE WEC SEEN PRELIN MODERATE GRAM POSIT LACTOBACILLI CULTURE BEING HELD MCDERATE GRAM POSIT LACTOBACILLI CULTURE BEING HELD	BACILLI CONSIST CELLS MINARY REPORT TIVE BACILLI CON FOR FURTHER EVA FOR FURTHER EVA	O7/11/2001 EISTENT WITH LUATION 07/12/2001 SISTENT WITH LUATION	1037 1130	

CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page576 of 883

DocType: LAB REPORTS

LACTOBACILLI NO NEISSERIA GONORRHEAE ISOLATED

> Page: <u>1</u> END OF CHART

Page 21

01-06-2015 21:17:11

Case 18-2868, Document 283, 08/09/2019, 2628241, Page577 of 883

		DocType:	ORDERS						
		ORK-PRESE							No.
	New	York Weill Cor	nell Mec		er Bina MB		OPERTS.	VIR	SINTA L.
•		STIC PROCEI				t	1	-	
		Indicate Fat(6) to be p completing the sector "C ratiog for each and compl					RO • ELIENDINICY INCM	OM-#	
	· ·	Factifie Intro to appropria Date Faced Ti		_ Clerk Inidale		BADIOLOGY	PRIORITY 1, 2 or 3	T	TO BE DONE
		Call the Clerk and provide Write the Dale and Tame, r				Li Abdomen		28093	DATE TIME
	1	Follow current procedure medical record.				CORPANSE CONTRACT.	1000 A. 1000 A.	28093	
	(5) <u>AN:</u>	verity order and eign on d	esignated line	B.		1 1 1 Hot C High D Let C Haat C High D Let	• • • •	25093	
		Do mat texi tanri. Phonis c Teph.				Afte Add D Let		29093	
	P Indionies Prep. la	required. Contration V	the second second	AREAT IS PR	gulaerit	C Spine D Had	5 (E. 1997) - 1998 1997 - 1997 - 1998 1997 - 1997 - 1998	28093	
	CARDIOLOGY	PRIORITY 1, 2 or 3		and the second se	E DUNE .	D Mammogram		28093	
	Echo D PORT	i moruși și cul 3	68701	DATE	TIME	Portable		29093	
	CI EKG CI PORT		89701	[FLUCROSCOPY		28093	
	Holter Manilor		68701			CIVP C.P		23093	
	ET.T.		66701			C Small Bowel P		28093	
	UPF7s		68808	•		UGI Stries _ P		28093	
	NEUROLOGY	<u> </u>	,			SONOGRAPHY		60137	
			68984		•	the second second second second	* a	60137	
-	DTRANSCRAMMAL		68984			C Peivia P		60187 60137	
	NUCLEAR MEDICINE					C Renal P		60137 80157	
	Done Scan P		68873	4 		Head P		80137	
	Gelliste P		66873			Other_p	1	80137	
		1	68673 .			CAT SCAN ⁴ C,P		88060	
	[] Renal P		63673			Candgal Opine		68060	
	[]vo 🎙		69873			Lumbar Spine		68080	
ļ	T RMCA.	• .	68873			Chesi	-10/10	68044	
	C) Thallum	· · · ·	68873		-(Palvis	COAM	65044 88044	
s l	Thyrold	JRES NOT LISTED			<u> </u>	*D'With Contrast-P P	CITERICO MPO 4 NVI. Require	S BUH & Cright	
44320 (2 <i>/</i> BK		AAL				MRI		68046	
4433	0-410-	HONT-			· · · · · ·	Spine		68046	
	0	<u>vi i</u>				U WIII GAD		68046	
	CLINICAL DA1	A D'Pe	diatric Patie			y (M-F 8am - 4pm) izx: ny fax to 66373			
	Consent Obtained Respiratory Precau	tions D Pre	Op Date of				+11-04		
	🖸 Wound/Skin Prece	2747-r.)-	al History	4 1 J-	e in a catalon Richard and	1	, 15, 19999 		
	Pregnancy	For C	ontrast Stud	ties: QUN _		Treat	.R.	ta -	171
Ī	Ordering Physic	an/NP	CHSI	DIVI		de KVD	Всере	r#	11-1-1
L	Date74b	101	123	h-Chen	Attending	MD			
	RN Signature	V.	(0-7			RN			CHART COPY
() ed by	DIN9011				Page 1				01-06-2015 21:17:2
1974-111-D		strom consideration of the state of the stat	و الأخياسي	ar 100 Cas		and the second	$\frac{1}{2} \frac{\left \left(\frac{1}{2} + \frac{1}{2} $		

CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page578 of 883

DocType: ORDERS

PROCEDURE ORDER FORM

- 21

Many of the Radiology examinations require that the patient be prepared for the procedure that is being ordered. We have included a brief description of the most common procedures, HOWEVER, ell exame are included in the Manual of Laboratory, X-Ray, and Special Procedures and are contained in the Anciliary Services section in this manual. The procedure in the manual contains a brief description, indications, contraindications, patient preps and special instructions.

Please call Pediatric Radiology x62554 for modified preps for pediatric cases.

NOTE: SEQUENCING of exame is oritical when ordering multiple exame. Barium studies generally should be done after other diagnostic procedures. See Manual for more complete information or discuss with Radiologist so as not to delay patient care.

G.I. Series

Prep: N.P.O. from Midnight day before study. Suspend all medication except essential. Antispasmodics should be discontinued 24 hours before procedure.

Aftercare: mild laxative and fluids.

Barium Enema

Prep: Clear fluids 24 hours prior to study,

- 60 mi magnesium citrate by mouth at 6 PM day before study.
- 4 bisacodyl tablets (duicolas) by mouth at 10 PM the night before exam.
- 1 bisacodyl suppository morning of exam.
- Nothing by mouth after midnight.

I.V.P. (Intravenous Pyelogram) -

Prep: 10 ounces of magnesium clirate at 6 PM evening before exam. Nothing by mouth after midnight.

C.T. (Head & Body)

Prep: Clear fluids 4 hours prior to study. Contrast injection requires the patient be NPO for at least 4 hours prior to study. Patients must be cooperative and able to hold their breath for Body CT's. Aftercare: Patients receiving contrast should be hydrated,

MBI

CONTRAINDICATIONS: (1) Patients over 300 lbs. (2) Patients with PACEMAKERS CANNOT BE DONE. (3) Patients with metal surgical clips and other prosthetic devices should consult with the Radiologist before ordering MRI's. (4) Claustrophobia and inability to remain still are also contraindication and sedation may be required. SEE MANUAL FOR COMPLETE DETAILS.

Soncarams

PELVIC/OBSTETRICAL: Requires full bladder. Patient should drink water and maintain a full bladder.

ABDOMINAL/AORTIC RENAL: Clear liquid diet for 24 hours prior to exam.

Nuclear Medicine - SPECIAL CONSIDERATIONS:

- 1. To obtain an adequate study, patient must be able to lie quietly for up to one hour in supme position. Adequate sectation is absolutely necessary in the restless patient.
- 2. For billiary, meckel's, cardiac, and any studies requiring sedation, the patient must be fasting for a minimum of four hours prior to test.
- 3. Radioactive iodine is used for thyroid uptake and soanning. Do not schedule test if any of the following drugs or foods have been ingested within minimal time limits indicated:
 - lodine Compound (Lugoi's Potassium lodids, Kelp); 1-2 weeks
 - Seafood, Ovaltine, vitamin pills, Orande, Combid: 3-5 days
 - Diodrast, Hypaque (i.e., IVP's and arteriograms): 1-2 weeks
 - Priodax. Telepaque, etc. (i.e. gallbladder series): 3-6 months
 - Lipiodal (i.e., bronchograms): at least 6 months

Anti-thyroid druge (i.e., Propylthiouracii, Tapazole): 7 days. If in preparation for urgent

- radiolodine treatment, consultation is advised. Thyroid substance (i.e., desiccated thyroid, Thyroxine): 4 weeks
- Tri-iodothyronine (Cytomel): 10-12 days.

If special circumstances require evaluation despite the above indications (contraindications) Nuclear Medicine physician consultation advised.

NOT THE PARTY		TO DE ALLER A LACE		
	red by DIN9011	Page 2	01-06-2015 21:17:2	22
<u> 1</u>				

Case 18-2868, Document 283, 08/09/2019, 2628241, Page579 of 883

New York W	RESBYTERIAN HOSPT eill Cornell Medical Cente	ar Start	DEFRTS, VIRGIN	<u>I</u> A
EMERG	SICIAN'S ORDERS ENCY DEPARTMENT		INT NAME, SEX AND MEDICAL RECORD NO.	
Date: 7/9/0/ Allergies:	Time: / 9100	Diagnosis:	ینی از این محمد محمد محمد محمد است. بینی این این محمد محمد محمد محمد است.	
Vital Signs:	Routine	□q 1 hour	🗌 q 15 minutes	
Activity:	Routine	Bedrest	Environ all of the second seco	
Diet:	Regular	□ NPÔ	Other:	
IV:	Heplock	Fluids:		1
Oxygen:	🗌 Nasal Cannulat	min. Face Mask	an a serie and a series and a series of the set of the	1
Precautions:	Airborne	Droplet	□ Wound/Skin	
Other:	Centiae Monitor		Foley Catheter	
Labs (circle):	(CBC/dill/plta)	Retic. Ct.	PT/PTT	
Cytes/BUN/C	Glucose	Ca Mg/	Amylase	
Calmission Profile	LFTS	Cardiac Enzymes	ESR	
ETCH level	Aspirin level	Acatamibophen level	Tox. Screen	
Type & Screep	Urine C & S Type & Cross Units	Urine HDG MOC	Serum HCG	
Medications, etc.:			՝ բեն ցենեցնան կատուստունություն սուսենումություններինում ու է է թել է չել գրգությունը որ միջը ու	-
Tetanus & Diphther	a Toxolds 0.5 cc. IM		······································	-
HATTY 2	MO CODE	ROKED UP BYHURSE	CATE TIME	E.
DATE7/9 TIME	MD 40051	to Care	P.C.	4
Modra So Modra So Hereschart Bildwartune Ban Holford Holfol Tale Holfol Tale So Ct	you toget in the		DATE / TIME 7/CR DID PONE IN ED 27 DONE IN ED	
Cefficiano	he 250 > II	Mat 17- Port St	DATE 7/10 M/2 C NONE WED NONE WED NONE WED NONE WED NONE WED	

道服師

EXHIBIT 34 (Filed Under Seal)

To:Sharon.Churcher@mailonsunday.co.uk[Sharon.Churcher@mailonsunday.co.uk]From:JennaCase 18-2868, Document 283, 08/09/2019, 2628241, Page581 of 883Sent:Thur 2/17/2011 9:44:51 PMImportance:NormalSubject:RE:Received:Thur 2/17/2011 9:44:51 PM

Not a problem but we have to continue rest of the interview at my house being that the children are not feeling well, you have got the only document s pertaining to my case. Look forward to seeing you this afternoon . Jenna

-----Original Message-----From: Sharon.Churcher@mailonsunday.co.uk Sent: Friday, 18 February 2011 7:25 AM To: Virginia Giuffre

Hi there

Have been up all night writing. Won't have an opinion from our lawyer on how much can be published until London wakes up. The lawyers wanted internal FBI documents but I think the Justice Dept letter is all you have from the feds??? Anyway can I give you a call early afternoon? Maybe have a late lunch? S

This e-mail and any attached files are intended for the named addressee only. It contains information, which may be confidential and legally privileged and also protected by copyright. Unless you are the named addressee (or authorised to receive for the addressee) you may not copy or use it, or disclose it to anyone else. If you received it in error please notify the sender immediately and then delet it from your system. Please be advised that the views and opinions expressed in this e-mail may not reflect the views and opinions of Associated Newspapers Limited or any of its subsidiary companies. We make every effort to keep our network free from viruses. However, you do need to check this e-mail and any attachments to it for viruses as we can take no responsibility for any computer viru which may be transferred by way of this e-mail. Use of this or any other e-mail facility signifies consent to any interception we might lawfully carry out to prevent abuse of these facilities.

Associated Newspapers Ltd. Registered Office: Northcliffe House, 2 Derry St, Kensington, London, W8 5TT. Registered No 84121 England.

EXHIBIT 35 (Filed Under Seal)

 To:
 Sharon.Churcher@mailonsunday.co.uk[Sharon.Churcher@mailonsunday.co.uk]

 From:
 Jenna
 Case 18-2868, Document 283, 08/09/2019, 2628241, Page583 of 883

 Sent:
 Sun 2/13/2011 4:29:38 AM

 Importance:
 Normal

 Subject:
 RE: Agreements etc

 Received:
 Sun 2/13/2011 4:29:38 AM

Hi Sharon, my address is from there.

call me back for the directions from gosford and my hubby will lead the wa

-----Original Message-----From: Sharon.Churcher@mailonsunday.co.uk Sent: Saturday, 12 February 2011 2:10 AM To: Virginia Giuffre Subject: Agreements etc

Hi there,

Thank you again for your email.

We totally understand your concerns. Please don't worry about anything. Whatever happens, we are bound by confidentiality unless you consent to an article in a formal contract signed by you.

Since I will be in the air by the time you wake up, can you email our Assistant Editor Sian James -- sian.james@mailonsunday.co.uk -- your lawyer's information please?

Sian will arrange to get him whatever assurances he requires. We really want to make this work and of course we want to protect you.

We'll be really grateful if your lawyer will provide us his cell phone number as we'd like to sort this all out asap. Meaning we would like to talk to him Saturday EST.

I will give you a call from Sydney. Fingers crossed we get over this last hurdle!

Best regards, Sharon

This e-mail and any attached files are intended for the named addressee only. It contains information, which may be confidential and legally privileged and also protected by copyright. Unless you are the named addressee (or authorised to receive for the addressee) you may not copy or use it, or disclose it to anyone else. If you received it in error please notify the sender immediately and then delet it from your system. Please be advised that the views and opinions expressed in this e-mail may not reflect the views and opinions of Associated Newspapers Limited or any of its subsidiary companies. We make every effort to keep our network free from viruses. However, you do need to check this e-mail and any attachments to it for viruses as we can take no responsibility for any computer vir which may be transferred by way of this e-mail. Use of this or any other e-mail facility signifies consent to any interception we might lawfully carry out to prevent abuse of these facilities.

Associated Newspapers Ltd. Registered Office: Northcliffe House, 2 Derry St, Kensington, London, W8 5TT. Registered No 84121 England.

EXHIBIT 36 (Filed Under Seal)

Sent: Importance		je585 of 8	83
Subject: Received:	RE: Re: Fri 2/25/2011 10:12:25 PM		
The flight I	logs didn't come through properly,could you please resend them? Thanks- Jenna		
From: Sha			
	k at the flight logs I just sent and see if any ring a bell re Indrew orgy please?		
> From: >	I		
		۔	
> To: >			1
Sharon (Churcher	I	1
> Date: >	>		1
	011 20:54 GMT		
> Subject: >	>		
> RE:			
2			

Hi shazza, I am hoping it all goes well this a.m, please let me know when you know something. As far as other publications go, I am happy for your company to decide as long as I am not made out to be a vixen...you know my taste...he..he..! Talk to you soon buddy! =) Jenna

-----Original Message-----From: Sharon.Churcher@mailonsunday.co.uk Sent: Saturday, 26 February 2011 6:46 AM To: Virginia Giuffre

So far it is all looking good. Waiting for a comment from Andrew. Will let you know as soon as we get it.

Are there any publications to whom you do not want the piece syndicated? (You get 50 per cent of the proceeds).

This e-mail and any attached files are intended for the named addressee only. It contains information, which may be confidential and legally privileged and also protected by copyright. Unless you are the named addressee (or authorised to receive for the addressee) you may not copy or use it, or disclose it to anyone else. If you received it in error please notify the sender immediately and then delete it from your system. Please be advised that the views and opinions expressed in this e-mail may not reflect the views and opinions of Associated Newspapers Limited or any of its subsidiary companies. We make every effort to keep our network free from viruses. However, you do need to check this e-mail and any attachments to it for viruses as we can take no responsibility for any computer virus which may be transferred by way of this e-mail. Use of this or any other e-mail facility signifies consent to any interception we might lawfully carry out to prevent abuse of these facilities. Associated Newspapers Ltd. Registered Office: Northcliffe House, 2 Derry

St, Kensington, London, W8 5TT. Registered No 84121 England.

This email has been scanned by the MessageLabs Email Security System. For more information please visit http://www.messagelabs.com/email

This e-mail and any attached files are intended for the named addressee only. It contains information, which may be confidential and legally privileged and also protected by copyright. Unless you are the named addressee (or authorised to receive for the addressee) you may not copy or use it, or disclose it to anyone else. If you received it in error please notify the sender immediately and then delet it from your system. Please be advised that the views and opinions expressed in this e-mail may not reflect the views and opinions of Associated Newspapers Limited or any of its subsidiary companies. We make every effort to keep our network free from viruses. However, you do need to check this e-mail and any attachments to it for viruses as we can take no responsibility for any computer viru which may be transferred by way of this e-mail. Use of this or any other e-mail facility signifies consent to any interception we might lawfully carry out to prevent abuse of these facilities.

Associated Newspapers Ltd. Registered Office: Northcliffe House, 2 Derry St, Kensington, London, W8 5TT. Registered No 84121 England.

EXHIBIT 37 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page588 of 883

NUMBER OF TAXABLE PARTY	IFirst and Middle)	blue or black ink in white areas	ann a trainn an a		
LAST	KIND NAU	<u>iell III</u>			
Role	se crss			MM M 1124	87073
z, mail, f	PASSPORT TO: STREET / RFI	0 # OR P.O. BOX	APT. #		, JAN 1 2 2001
ATY .	and a second		STATE		Dete
	Color of Ale Ale	DUNTRY / IN CARE OF (if appli	FII	End #	
534					
. SEX	4. PLACE OF BIRTH 104	A State or City & Country)	5.0/	188 P. (1)	DCIAL SECURITY NUMBER
	F <u>Sacklank</u>	hald Clath			
51	55 Blonde BL		VE (11 BUSINESS 1 (Sy., 1)		SPUCS
13 06016	AMENT AND DEER JUSS MUT 1167	REC BOX) STREETERS	Contra Chas.	S AIE 1	200000 334/70
Lans T.	ER'S FULL NAME	HPLACE STREET	TE MOTHER'S FULL MA	DEN NAME SIGTIPLACE	21/28n
16 MAVE 1 BEEN MAN		AFR SPOUSE S FLAC NAME AT BIR		inneningkanneningkolta 27 MAN	ANTHONY CONTRACTOR
DATE OF	MOST RECENT MANRIAGE	COWED O VORCED : The Gree Demander of Carlos	17 OTHER NAMES YOU	a series and the series of the	L
	YOU EVER BEEN ISSUED A U.S.	1 No	IS CONTRACT OF A SO F		IF DISPOSITION
	NAME IN WHICH ISSUED	Ressell Setected	ASSECT NUMBER	RIMATI ISSUE DATE	Salari ana 🔲 Soloar
r		ft is necessary to submit a staten	ant with an application to a new p	naput when a precision valid	w potentially valid pagaport certain
11		19. EMERGENCY CONTACT	at and faith in detail why the pressu why with you hav supply the ner g with you to be contacted to case.	ne, address and telephone	3. TRAVEL PLANS SCI. Considered
1		NG10E			17 0 1 1 3 0 1
	6 6	Jaine to	An establish the		"" ST72176)
	AHA				COUNTRES TO BE VISITED
	No.		RELACIONS		- Maddin M
1	STA AND				
		The deverse of the application	a Photon Theathead constitution at the state	tend any of the acts inted in ensemption to the second	inder "Acts of Canadapas" da
X	an and the second s	(2) Interferences made on the app (2)	lication are true and the photo	at an a sur that the data of a sure of the second sec	500 [*] 01 [*]
Pi	vent's/Legal Guardian's Signa			licant's Signature age	13 or older
2. FOR A Subscr	CCEPTANCE AGENT'S USE itied and sworn to tellinmedi belo	n ma <u>Muriti Den</u> a	and the second se	A form the last of the state	
	FOIA: (b)(6)		CALLER MARKED FRAME	MSSPORT Agana Natur Employeue	
and distant in pair optimizing	one of person authorized to accept CANT'S IDENTIFYING DOCUR	annesses 272		elar Gurad 194	
DRIVE PASSI	N S JCENSE	EN BISICIAND		TCT2 PMS	
riverig	양양 이 것 같아요. 그 바람이 있는 것 같아요.	nace of mouth 1 1 1 1 1 1	SSLED IN THE NAM	en Vielanda	aliners C
		pplicant s evidence of otigensh	ipi	<u>с</u>	
Jeanson	History's Name () ()	ry and have t			
	d Birth Intron Cotunciscopi Cect. No	iner stat	baaar)		FOIA: (b)(6)
Weither the State	Returned	18 8/18/18 A		L	LEADER AND A LEADER
_ Attacsor	1 (P* 4x4)	25. 1	<u>20</u> mc 21	en e	орян
an a second s	and the second	J	Page 1	1.1 manual filmer	S. S. J. T. T. T. T. T. Station and the state of the s

EXHIBIT 38 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page590 of 883

ADDRESS:	Glenning	yalley.	
PHONE NUMBERS:			
(H)	_(W)	<u>م</u> رە	
AGE: 28 DOB:	RIVATE I	HEALTH INS	
	FAMILY BACKGROUN	D/HISTORY	
SINGLE (Not in a relationshi			
SINGLE (In a relationship)	NAME	AGE	
Hew long Descrip	ation of partner		
DE FACTO RELATIONSE	IIP - NAME	AGE	
How long Descrip			
CHILDREN OF RELATION SONS		a tangan sa tangan t	
MARRIED: Name Ro	shed	AGE: 40	
Flow long E	1. A.	·	0
Description of shared relation		- gag	
CHILDREN:			*
SONS:			
DAUGHTERS:			
PREVIOUS	MARRIAGES/SIGNIF	ICANT RELATIONS	HIPS
1. NAME	HOW LONG		
D	i	527 19	
Reason relationship incince			

GIUFFRE005433 CONFIDENTIAL

.

.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page591 of 883

	INTHER: AGE SI HEALTH	~
М	IOTHER: AGE SI HEALTH	
~	ARITAL STATUS: MARRIED: SEPARATED DIVORCED, REMARKED	
	New partner.	, co.
	n Lui Air Lith Mathew Calif	
r	DESCRIPTION OF MOTHER. CARINGLOVING NURTURING POSITIVE	
	SUPPORTIVE SENSITIVE DOMINANT NEGATIVE CONTROLLING	- nd
	CERTIFICIAL /GENERATIONAL FACTORS:	Se
	ENVIRONMENTAL /GENERATIONAL FACTORS:	orp'
-	. Kar	
07	DESCRIPTION OF RELATIONSHIP:	
C	CLOSE VERY CLOSE - STRAINED DISTANT NON EXISTENT	
-	ED	
_	FATHER: AGE 50 HEALTH	
1	MARITAL STATUS: MARRIED SEPARATED DIVORCED REMARRIED	40
	NEW PARTNER	
	RELATIONSHIP WITH SELF	
	DESCRIPTION OF FATHER, CARINGLOVING NURTURING POSITIVE	
	SUPPORTIVE	
	MANIPULATIVE	
	ENVIRONMENTAL/GENERATIONAL FACTORS	
	DESCRIPTION OF RELATIONSHIP: CLOSE-VERY CLOSE-STRAINED	6
10.01	DISTANT NON EXISTENT	
	SIBLINGS - BIOLOGICAL/STEP/BLENDED	
2.	1st Hours	
	5 33 Danny SISTERS	
	33 Signe i close	
	Single /Married/de facto/Separated/Divorced/Children	
	RELATIONSHIP: VERY CLOSE CLOSE DISTANTNON EXISTENT	

Case 18-2868, Document 283, 08/09/2019, 2628241, Page592 of 883

	CHILDHOOD/ADOLESCENT HISFORY
	Major illnesses/operations Kidney problems
	DESCRIPTION OF SELF AS A CHILD: BRIGHT HAPPY OUTGOING LEADER
	COMPLIANT LONER UNHAPPY HIGH ACHIEVER TROUBLED
•	DESCRIPTION OF SELF AS A TEENAGER: BRIGHT HAPPY OUTGOING LEADER
	COMPLIANT-LONERUNHAPPYHIGH ACHIEVERTROUBLED
	RELATIONSHIP WITH PEERS/TEACHERS
	EDUCATIONAL HISTORY
	School leaving year HSC
	Tertiary studies/University ()
	StudiedAT
	Timespan
	EMPLOYMENT HISTORY
	Present position
	Company Length of time
	Plans for the future
	PREVIOUS POSITIONS
	· · · · · · · · · · · · · · · · · · ·
	MEDICAL & PSYCHOLOGICAL HISTORY (ADULT)
	Significant illnesses/operations/treatment Shuffles Blueichic Outvies
	PRESENT GENERAL HEALTH
	MEDICATION
e g	Substance abuse: Alcohol bacerso Nicotine Other drug taking Manipona Vol 10000
	PREGNANCY HISTORY: Number of pregnancies 3
	Miscarriages Ectopic 13-19 entropped
	Terminations
3	ANXIETIES/CONCERNS/FEARS
	D Flashbacks (2) Anvieting & aderting (from brick) with Jominly
	volto I

Case 18-2868, Document 283, 08/09/2019, 2628241, Page593 of 883

DESCRIPTION OF P	RESENT PROBLEM
TIME OF ONSET/SY	MPTOMS
SLEEP PATTERNS:	Good/falls asleep easily/ reasonable/poor/difficulty staying asleep/
	Awakens through night/ unable to go back to sleep
AWAKENS FI	EELING: Good/tired/down/ Morning person/Night person
Awareness of mental of	disorder in family unit/origin
MEMORY: Good/re	≃asceable/poor –
SUICIDAL THOUGH	ITS: Thoughts only/serious/contemplation
	Attempts and manner
EPILEPSY - YES/NO	Intervention
RELAXATION/INTE	RESTS (Hobbies recreational interests)
	tre/nusic/cinema/sport/bush walking/crafl/woodwork
Shared with partner	
Philosophy belief 1910	
Perpose/meaning of lif	0
(C.ess.,/ Roies/int.ext./ diminished in	/Aut_Ind./Cen/Bal/Exsp./Exp./Resp.self/Ksnon-j-c./w.dem.exp./fgv.uncad/ reclaiming in
Acknowledged – valid	ation - recognitionws not - sif.)
HYPNOSIS SUGGES	TEDExplanation/description of Hypnosis/Pamphlet
	T:Relaxation response/counting 1-20/Ideomotor/eye catalepsy/
HOW RECEPTIVE 1	2345678910 APPROPRIATE FOR FUTURE WORK
TREATMENT PL	AN/FOCUS:
un hippinila	a-based ant strategies bas price
Refigue	- A very damaged cochitics
-book	
Memoslad	de young warmon - augoative the
- Deedel	

Case 18-2868, Document 283, 08/09/2019, 2628241, Page594 of 883

5 PROGRESS: DATE : dramento Man 00 NAN Salla | CA 5 e ... Cal え 07 her inta Ra 1.5.1 23 24 Ģ Cart 60 Ror hou NIMIN hei 10 DE CO . avoind 00 1a 1236 SCA 5 Ar worked 15 Rok colorion 29 1240 Mappo 00 21 icin inn hous - Wered -6. â 0 G. he COC. D. (n thesan Ċ, WA. maintenance ŵ WOIN Used as Ungar Nens noimenami Geric Navorie how e in 580 ¢ 0. abou 41 10.00 VA. SINCA was comis 2 Non Training Ha Fraint all 20as 134 500 how DIDA 24 G Man Sì 1 690 work! 11 VA

GIUFFRE005437 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page595 of 883

PROGRESS: DATE: wartod 1C a: £ 0 COMO deni è. τ. Alpe 0 Uran N ä G i . prer 11 100 ROMANDE 20 . 4 . . . and and ÷ĩ ۰. i 1 1 î : . • į. ; 1 ï ÷

GIUFFRE005438 CONFIDENTIAL

EXHIBIT 39 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page597 of 883

.te: 7/25/06 .ime: 8:47:53	PALM BEACH 1 . Incide	OLICE DEPARTMENT ant Report	Page: Program:	CMS3
Occur To Date : Day Of Week . :	DO NOT RELEASE 1/27/05 0000 Thursday	Occur From Date Report Date .	: 1/27/05 0000 : 3/14/05 1600	
Beat Assignment: Dept Class : Case Status . : Supervisory Dt.:	PALM BEACH, FL RESIDENCE-SINGLE FAMI DETECTIVE BUREAU SEXUAL BATTERY OPEN / ACTIVE TRYLCH, JEFFREY 3/14	Map Reference Report Officer Case Status Dt /05		
Entry Date : Names? : Vehicles? : Narrative? :	OREGERO, LAURA 4/06/	05 Property? Offenses? Related Cases?		
Case number . : : State Veh Type : Make : Model Name . : Style : Color - Bottom : VIN : Disposition . : Insured by . : Vehicle locked : Date recovered : C Street number : City : Recovery code : Be On Look Out?:	0/00/00	Category Year Model Permit Number : Color - Top . : License # : Stolen value . : Insured : Keys in car . : Lein holder . : Recovery value : NCIC number . :	0	****
******** P E R S Case Number . : 1 Street Number : City : Birth Date/Age : Docupation . : Home Phone No. : Sex F Weight 0	emale	NG INFO Last Name : Employer? : Oper Lic No : Race : Height : Other Phone Nbr:	White 0	
Street Number : :		Prompt valid in:	ROBSON, HALEY 18 White 0	# 1 **

Case 18-2868, Document 283, 08/09/2019, 2628241, Page598 of 883

te: 7/25/06 PALM BEACH POLICE DEPARTMENT Page: 2 ime: 8:47:53 Incident Report Program: CM9301L /_____ Case No. . . . : 1-05-000368 (Continued) Maximum Weight : 0 Misc. ID# . . : Aliases? . . . : MO/Crime Spec? : Hair Color . . : Hair Length . : Hair Style . . : Eye Color . . : Glasses . . . : Complexion . . : Facial Hair . : Build : Speech : Teeth : Coat : Hat : Shirt . . . : Pants . . . : Shoes R 21 Body Marks #1 : Body Marks #2 : Body Marks #4 : Body Marks #3 : Status . . . : STILL SUSPECT Arrest Case No .: Additional UCR?: Case Number . : 1-05-000368 Prompt valid in: KELLEN, SARAH LYNNELLE Street Number : 358 EL BRILLO WY City : PALM BEACH, FL 000033480 Birth Date . . : Maximum Age . : 25 Employer? . . : Oper Lic No. . : Occupation . . : PERSONAL ASST/EPSTEIN Home Phone No. : 561/000-0000 Other Phone Nbr: 561/000-0000 Race : White Sex : Female Minimum Height : 0 Minimum Weight : 0 Maximum Height : 0 Maximum Weight : 0 Misc. ID# . . : Aliases? . . : MO/Crime Spec? : Hair Color . . : Hair Length . : Eye Color . . : Hair Style . . : Glasses . . . : Complexion . . : Facial Hair . : Build . . . : Teeth : Speech . . . : Coat : Hat : Shirt . . . : Pants . . . : Shoes . . . : Body Marks #1 : Body Marks #2 : Body Marks #3 : Body Marks #4 : Status . . . : STILL SUSPECT Arrest Case No .: Additional UCR?: Case Number . : 1-05-000368 Prompt valid in: EPSTEIN, JEFFREY Street Number : 358 EL BRILLO WY City : <u>PALM BEACH, FL</u> 000033480 Birth Date . . : Maximum Age . : 52 Employer? . . : Oper Lic No. . : Occupation . . : Home Phone No. : Other Phone Nbr: Race : White Sex : Male Minimum Height : 0 Minimum Weight : 0 Maximum Height : 0 Maximum Weight : 0 Misc. ID# . . : Aliases? . . . : MO/Crime Spec? : Hair Color . . : Hair Length . : Hair Style . . : Eye Color . . :

Case 18-2868, Document 283, 08/09/2019, 2628241, Page599 of 883

Date: 7/25/06 Time: 8:47:53	PALM BEACH POLICE DEPARTMENT Incident Report	Page: Program: CMS3011
Case No : 1-05-0003 Glasses : Facial Hair . : Teeth :		(Continued)
Hat : Shirt : Shoes : Body Marks #2 : Body Marks #4 :	Coat : Pants : Body Marks #1 : Body Marks #3 : Status : ST	ILL SUSPECT
Arrest Case No.: ************** V I C T I M Case Number .: 1-05-0003 Prompt valid in: Street Number : City: Birth Date/Age : Cocupation: STUDENT Home Phone No. : Sex: Female Veight : 0 Sex : Female Veight : 0 Se On Look Out?: Victim Type . : JUVENILE Residency Sts : Can Identify . : Canjury Extent : Canjury Type 2 : Med Treatment : Phys Last Name :		
************* V I C T I M ase Number : 1-05-00036 treet Number : ity : PALM BEACH irth Date/Age : ccupation . : ome Phone No. : 561/000-00 ex : Female eight : 0 e On Look Out?: ictim Type . : ADULT esidency Sts : an Identify . : njury Extent : njury Type 2 : ed Treatment : nys Last Name :	 FL 000033480 Employer? : Oper Lic No : 	te
Ase Number . : 1-05-000368 reet Number : ty : PALM BEACH, rth Date/Age :	B Prompt valid in:	**************

.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page600 of 883

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:4Time:8:47:53Incident ReportProgram: CMS301L -_____ Case No. . . : 1-05-000368 (Continued) Oper Lic No. . : Race : White Height . . . : 0 Misc. ID# . . : Occupation . . : Home Phone No. : 561/000-0000 Sex : Female Weight . . . : 0 Other Phone Nbr: 561/000-0000 Residency Type : File Charges . : Victim Sobriety: Be On Look Out ?: Victim Type . : JUVENILE Residency Sts : Can Identify . : Injury Extent : Injury Type 1 : Injury Type 2 : Hospital ID . : Med Treatment : Phys First Name: Phys Last Name : Case Number . : 1-05-000368 Prompt valid in: Street Number : City : PALM BEACH, FL 000033480 Birth Date/Age : 17 Employer? . . : Occupation . . : Oper Lic No. . : Race : White Height . . . : 0 Misc. ID# . . : Home Phone No. : 561/000-0000 Sex : Female Weight . . . : 0 Other Phone Nbr: 561/000-0000 Residency Type : Be On Look Out?: Victim Type . : JUVENILE File Charges . : Residency Sts : Can Identify . : Victim Sobriety: Injury Extent : Injury Type 1 : Injury Type 2 : Hospital ID . : Med Treatment : Phys First Name: Phys Last Name : Street Number : City . . . : PALM BEACH, FL 000033480 Birth Date/Age : 18 Employer? . . : Oper Lic No. . : Occupation . . : Home Phone No. : 561/000-0000 Race : White Height . . . : 0 Misc. ID# . . : Sex : Female Weight . . . : 0 Other Phone Nbr: 561/000-0000 Be On Look Out?: Victim Type . : ADULT Residency Type : Residency Sts : File Charges . : Can Identify . : Victim Sobriety: Injury Extent : Injury Type 2 : Med Treatment : Injury Type 1 : Hospital ID . : Phys First Name: Phys Last Name : ************* V I C T I M Case Number . : <u>1-05-000368</u> Prompt valid in:

> GIUFFRE005617 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page601 of 883

_____ Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:5Time:8:47:53Incident ReportProgram: CMS3011 _____ _____ Case No. . . : 1-05-000368 (Continued) Street Number : City : <u>PALM BEACH</u>, FL 000033480

 PALM BEACH, FL 000033480

 16
 Employer? . . :

 Oper Lic No. . :

 561/000-0000
 Race : White

 Female
 Height . . . : 0

 0
 Misc. ID# . . :

 JUVENILE
 Residency Type :

 File Charges . :
 File Charges . :

 Birth Date/Age : Occupation . . : Home Phone No. : 561/000-0000 Sex : Female Weight . . . : O Be On Look Out?: Victim Type . : JUVENILE Residency Sts : File Charges . : Can Identify . : Victim Sobriety: Injury Type 1 : Injury Extent : Injury Type 2 : Med Treatment : Hospital ID . : Phys First Name: Phys Last Name : Case Number . : 1-05-000368 Prompt valid in: Street Number : City : PALM BEACH, FL 000033480 17 Employer? . . : Birth Date/Age : Occupation . . : Home Phone No. : 561/000-0000 Oper Lic No. . : Race : White Sex : Female Weight : 0 Height . . . : 0 Misc. ID# . . : Other Phone Nbr: 561/000-0000 Be On Look Out ?: Residency Type : Victim Type . : JUVENILE Residency Sts : File Charges . : Can Identify . : Victim Sobriety: Injury Extent : Injury Type 1 : Injury Type 2 : Hospital ID . : Phys First Name: Med Treatment : Phys Last Name : Case Number . : 1-05-000368 Prompt valid in: Street Number : lity : <u>PALM BEACH</u>, FL 000033480 16 Birth Date/Age : Employer? . . : Oper Lic No. . : Decupation . . : Iome Phone No. : 561/000-0000 Race : White Sex : Female Weight . . . : 0 Height . . . : 0 Misc. ID# . . : Other Phone Nbr: 561/000-0000 e On Look Out?: 'ictim Type . : JUVENILE Residency Type : lesidency Sts : File Charges . : an Identify . : Victim Sobriety: njury Extent : Injury Type 1 : njury Type 2 : Hospital ID . : ed Treatment : Phys First Name: hys Last Name :

Case 18-2868, Document 283, 08/09/2019, 2628241, Page602 of 883

_____ Date:7/25/06PALM BEACH POLICE DEPARTMENTPage: 6Time:8:47:53Incident ReportProgram: CMS301L Case No. . . : 1-05-000368 Case Number . : 1-05-000368 (Continued) Prompt valid in: Street Number : City : PALM BEACH, FL 000033480 Birth Date/Age : 17 Employer? . . : Oper Lic No. . : Race : White Height . . . : 0 Misc. ID# . . : Occupation . . : Home Phone No. : 561/000-0000 Sex : Female Weight . . . : 0 Be On Look Out?: Other Phone Nbr: 561/000-0000 Victim Type . : JUVENILE Residency Type : Residency Sts : File Charges . : Can Identify . : Victim Sobriety: Injury Extent : Injury Type 1 : Injury Type 2 : Hospital ID . : Med Treatment : Phys First Name: Phys Last Name : ************ V I C T I M Case Number . : 1-05-000368 Prompt valid in: Street Number : City : <u>PALM BEACH</u>, FL 000033480 CityPALM BEACH, FL 000033480Birth Date/Age :17Employer? . . :Occupation . . :Oper Lic No. . :Home Phone No. : 561/000-0000Race : WhiteSex . . . : FemaleHeight . . . : 0Weight . . . : 0Misc. ID# . . :Be On Look Out?:Other Phone Nbr: 561/000-0000Victim Type . : JUVENILEResidency Type :Residency Sts :File Charges . :Can Identify . :Victim Sobriety: Can Identify . : Victim Sobriety: Injury Type 1 : Injury Extent : Injury Type 2 : Med Treatment : Hospital ID . : Phys First Name: Phys Last Name : Case Number . : 1-05-000368 Prompt valid in: Street Number : City . . . : PALM BEACH, FL 000033480 Birth Date/Age : 18 En Employer? . . : Oper Lic No. . : Race : White Height . . . : 0 Misc. ID# . . : Occupation . . : Home Phone No. : 561/000-0000 Sex : Female Weight . . . : 0 Be On Look Out?: Other Phone Nbr: 561/000-0000 Residence File Charges . : Victim Sobriety: Injury Type 1 : Hospital ID . : Phys First Name Victim Type . : ADULT Residency Sts : Can Identify . : Injury Extent : Injury Type 2 : Med Treatment : Phys First Name:

Case 18-2868, Document 283, 08/09/2019, 2628241, Page603 of 883

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:7Time:8:47:53Incident ReportProgram: CMS301L _____ Case No. . . . :-1-05-000368 (Continued) Phys Last Name : Street Number : City : PALM BEACH, FL 000033480 Birth Date/Age : 18 Employer? . . : Occupation . : Home Phone No. : 561/000-0000 Oper Lic No. . : Oper Lic No. . : Race : White Height . . . : 0 Misc. ID# . . : Other Phone Nbr: 561/000-0000 Residency Type : File Charges . : Sex : Female Weight . . . : 0 Be On Look Out?: Victim Type . : ADULT Residency Sts : Can Identify . : Victim Sobriety: Injury Type 1 : Injury Extent : Injury Type 2 : Hospital ID . : Med Treatment : Phys First Name: Phys Last Name : Case Number . : 1-05-000368 Prompt valid in: 5¥ Street Number : City : PALM BEACH, FL 000033480 Employer? . . : Oper Lic No. . : Birth Date/Age : 16 Occupation . . : Oper LIC NO. . . Race : White Height . . . : 0 Misc. ID# . . : Other Phone Nbr: 561/000-0000 Residency Type : File Charges . : Wistim Sobriety: Home Phone No. : 561/000-0000 Sex : Female Weight : 0 Be On Look Out ?: Victim Type . : JUVENILE Residency Sts : Can Identify . : Victim Sobriety: Injury Type 1 : Hospital ID . : Injury Extent : Injury Type 2 : Med Treatment : Phys First Name: Phys Last Name : Case Number . : 1-05-000368 Prompt valid in: Street Number : City : PALM BEACH, FL 000033480 Birth Date/Age : 16 Employer? . . : Occupation . . : Oper Lic No. . : Race : White Height . . . : 0 Misc. ID# . . : Home Phone No. : 561/000-0000 Sex : Female Weight : 0 Other Phone Nbr: 561/000-0000 Residency Type : File Charges . : Be On Look Out ?: Victim Type . : JUVENILE Residency Sts : Can Identify . : Victim Sobriety: Injury Extent : Injury Type 1 :

Case 18-2868, Document 283, 08/09/2019, 2628241, Page604 of 883

1 Date:7/25/06PALM BEACH POLICE DEPARTMENT'Page:8Time:8:47:53Incident ReportProgram: CMS301L Case No. . . : 1-05-000368 (Continued) Injury Type 2 : Med Treatment : Hospital ID . : Phys First Name: Phys Last Name : Case Number . : 1-05-000368 Prompt valid in: Street Number : City : PALM BEACH, FL 000033480 00033480 Employer? . . : Oper Lic No. . : Race : White Height . . . : 0 Misc. ID# . . : Other Phone Nbr: 561/000-0000 Residency Type : File Charges . : Victim Sobriety: Injury Type 1 : Hospital ID . : Phys First Name: Birth Date/Age : 19 Occupation . . : Home Phone No. : 561/000-0000 Sex : Female Weight . . . : 0 Be On Look Out ?: Victim Type . : ADULT Residency Sts : Can Identify . : Injury Extent : Injury Type 2 : Med Treatment : Phys First Name: Phys Last Name : Street Number : City : PALM BEACH, FL 000033480 Birth Date/Age : 17 Employer? . . : Occupation . . : Oper Lic No. . : Race : White Home Phone No. : 561/000-0000 Height . . . : 0 Misc. ID# . . : Sex : Female Weight . . . : 0 Other Phone Nbr: 561/000-0000 Be On Look Out?: Victim Type . : JUVENILE Residency Type : Residency Sts : File Charges . : Can Identify . : Injury Extent : Victim Sobriety: Injury Type 1 : Injury Type 2 : Hospital ID . : Med Treatment : Phys First Name: Phys Last Name : Case Number . : 1-05-000368 Prompt valid in: Street Number : City : <u>PALM BEACH</u>, FL 000033480 Birth Date/Age : 16 Employer? . . : Occupation . . : Oper Lic No. . : Race : White Home Phone No. : 561/000-0000 Sex : Female Weight . . . : 0 Height . . . : 0 Misc. ID# . . : Other Phone Nbr: 561/000-0000 Residency Type : Be On Look Out ?: Victim Type . : JUVENILE File Charges . : Residency Sts :

Case 18-2868, Document 283, 08/09/2019, 2628241, Page605 of 883

Date:7/25/06PALM BEACH POLICE DEPARTMENTTime:8:47:53Incident Report Page: 9 Incident Report Program: CMS301L Case No. . . . : 1-05-000368 (Continued) Can Identify . : Victim Sobriety: Injury Type 1 : Injury Extent : Injury Type 2 : Hospital ID . : Med Treatment : Phys First Name: Phys Last Name : ******** OTHER PERSON Case Number . : 1-05-000368 Last Name . . : Street Number : City : WEST PALM BEACH, FL 33411 Birth Date/Age : 14 Employer? . . : Occupation . . : STUDENT Oper Lic No. . : Home Phone No. : Sex : remale Race : White Height : 0 Weight : 0 Person Type . : OTHER PERSON Other Phone Nbr: ******** O T H E R P E R S O N INFORMATION - # 2 ********* Case Number . : 1-05-000368 Last Name . . : MARCINKOVA, NADA Street Number : 358 EL BRILLO WY City . . . : PALM BEACH, FL 000033480 Birth Date/Age : 19 En Employer? . : Occupation . . : Oper Lic No. . Home Phone No. : Race : White Sex : Female Weight . . . : 0 Height : 510 Person Type . : OTHER PERSON Other Phone Nbr: ******** OTHER PERSON INFORMATION - # 3 ******** Case Number . : 1-05-000368 Last Name 🐘 . Street Number : City . . . : ROYAL PALM BEACH, FL 33411 Employer? . . : Birth Date/Age : 35 Occupation . : Home Phone No. : Oper Lic No. . : Race : White Sex : Female Weight : 0 Height : 0 Person Type . : OTHER PERSON Other Phone Nbr: ******** O T H E R PERSON INFORMATION - # 4 ********** Case Number . : 1-05-000368 Last Name . . : Street Number : City : Birth Date/Age : Employer? . . : 37 Occupation . . : PAINTER Oper Lic No. . : Home Phone No. : Race : White Sex : Male Weight . . . : 0 Height : 0 Person Type . : OTHER PERSON Other Phone Nbr: ******** OTHER PERSON INFORMATION - # 5 ********* Case Number . : 1-05-000368 Last Name . . :

> GIUFFRE005622 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page606 of 883

_____ Date:7/25/06PALM BEACH POLICE DEPARTMENTTime:8:47:53Incident Report Page: 10 Program: CMS301L Case No. . . : 1-05-000368 (Continued) Street Number : City : Birth Date/Age : 0/00/0000 0 Employer? . . : Occupation . . : FAMILY THERAPIST Oper Lic No. . : Race : White Home Phone No. : 561/000-0000 Height . . . : 0 Sex : Female Weight : 0 Person Type . : OTHER PERSON Other Phone Nbr: 561/000-0000 ***EMPLOYER INFORMATION*** Case Number . : 1-05-000368 Employer Name : PBC DIVISON OF YOUTH AFFAIRS Address . . . : 4200 N AUSTRALIAN AV City/State/Zip : WEST PALM BEACH, FL 33407 Phone Number . : 561/840-4540 ******* OTHER PERSON INFORMATION - # 6 ********* Case Number . : 1-05-000368 Last Name . . : Street Number : City : WELLINGTON, FL 33414 Birth Date/Age : 16 Employer? . . : Occupation . . : STUDENT Oper Lic No. . : Home Phone No. : Race : White Sex : Male Weight : 0 Height : 0 Person Type . : OTHER PERSON Other Phone Nbr: ***EMPLOYER INFORMATION*** Case Number . : 1-05-000368 Address . . : 4900 SUMMIT BV Employer Name : SUMMIT CHRISTIAN SCHOOL City/State/Zip : WEST PALM BEACH, FL 33415 Phone Number . : ******* OTHER PERSON INFORMATION - # 7 ********** Case Number . : 1-05-000368 Last Name . . : Street Number : City : Birth Date/Age : 0/00/0000 0 Employer? . . : Occupation . . : Oper Lic No. . : Home Phone No. : Race : White Sex : Male Height : 0 Weight : 0 Person Type . : OTHER PERSON Other Phone Nbr: ******** O T H E R P E R S O N INFORMAT<u>ION - # 8 ******</u>** Case Number . : <u>1-05-000368</u> Last Name . . : Street Number : City : Birth Date/Age : 0/00/0000 0 Employer? . . : Occupation . . : Oper Lic No. . : Home Phone No. : Race : Sex : Female Height . . . : 0

Case 18-2868, Document 283, 08/09/2019, 2628241, Page607 of 883

PALM BEACH POLICE DEPARTMENT Page: 11 Incident Report Program: CMS301L Date: 7/25/06 Time: 8:47:53 _____ Case No. . . : 1-05-000368 (Continued) Weight : 0 Person Type . : OTHER PERSON Other Phone Nbr: PERSON ******** O T H E R INFORMAT<u>ION - # 9 *****</u>**** Case Number . : 1-05-000368 Last Name . . : Street Number : City : Employer? . . : Oper Lic No. . Race : White Height . . . : 0 16 Birth Date/Age : Occupation . . : Home Phone No. : 561/000-0000 Sex : Female Weight : 0 Person Type . : OTHER PERSON Other Phone Nbr: 561/000-0000 Original Report LO Reported By: PAGAN, MICHELE D. 9/20/05 Entered By .: OREGERO, LAURA D. 9/20/05 On 03/14/2005, I received a call from a woman who did not wish to identify herself (later identified as that her fourteen year old step daughter (later identified as that her fourteen year old step daughter (later identified as that her fourteen year old step daughter (later identified as that her fourteen year old step daughter (later identified as that her fourteen year old step daughter (later identified as that her fourteen year old step daughter (later identified as that her fourteen year old step daughter (later identified as that her fourteen year old step daughter (later identified as that her fourteen year old step daughter (later identified as that her fourteen year old step daughter (later identified as that her fourteen year old step daughter) are been molested in Palm Beach by a wealthy man. According to the possible molestation by a third party. She explained that she had received a call from the mother of her step daughter is friend. The mother claimed to have mother of her stepdaughter's friend. The mother claimed to have overheard a conversation between her daughter and a male friend; they were talking about . The conversation was about how had met with a 45-year-old man and had sex with him and was paid for it. I advised that I would like to meet with her to obtain a more detailed statement and facts. to do and had to discuss the matter with her husband. At this point did not provide me with a call back number or any other information. She stated that she would contact me once she had spoken with her husband and s mother. On 03/14/2005 received a call from Mr. & Mrs. They stated it was all right to speak to their daughter via cell phone had been made aware of the case. They agreed to meet me at the police department later this date. On 03/14/2005, Mr. accompanied by his wife came to the Palm Beach Police Department where they advised me that they believed their fourteen year old daughter may have had some type of sexual relationship with an older male who resided in Palm Beach. Neither knew the suspect's name or address. Both stated that their daughter did not talk to them about the incident, nor would she admit to it. identified his daughter as w/f, DOB resides with her biological mother at is a twin,

~			: (
Date Time	e: 7/25/06 e: 8:47:53	PALM BEACH POLICE DEPARTMENT Incident Report	Page: 12 Program: CMS301L
Case	problems that rece the families to pr	resides with Mr. Both school, ted juvenile educational facility he week and comes home on the wee admitted to the school because o ently escalated. The facility al covide one on one as well as fami	kend. According to f disciplinary so coordinates with ly counseling.
	their house and le with the older ger lives close by with (goes to that on Sunday, Ha they met the man. has young girls co way to make fast of them, he keeps the any information on	, she believes the incid 5. A friend of s, named Ha aft. They believe Haley initiate theman, though they do not have the mother. Mrs. for a boy below, plays baseball). Mrs. aley picked up the man has a lot of Supposedly, the man has a lot of bome over to his house. Haley offer cash. The man starts with a mass and and does more. The haley other than she lives on at side (north side).	d the relationship any proof. Haley ther explained that she was dating continued Palm Beach where f money and often ers these girls a age. If he likes
	found it strange t	ed of a conversation that she had her of the second a former friction hat they were no longer friends a mother telling her of the convers a boy named second .	iend of s. She until she received
I	got into a fi Principal, found of explanations for the administration the claim. Since that Thursday, 02/10th later that night a received the call that	The fight was instigated when	Mrs. Assistant gave different y the school h dismissed the pol; she ran away her mother's house after that got into the
I	, signed t	ho has legal joint custody of his he affidavit of prosecution indic the inappropriate sexual behavior daughter.	ating he wisned to
	with his daughter s mother cooperate. Accord	d that he had no objections with about the incident. Mr. is aware of the allegations and ing to Mrs. She does no dditional contact with the suspec	also was willing to t believe her
¥	:		s ^v

	8
Date: 7/25/06 PALM BEACH POLICE DEPARTMENT Time: 8:47:53 Incident Report	Page: 13 Program: CMS301L
Case No : 1-05-000368 her mother and then placed into	(Continued)
I contacted the School Board Police who provided me	the information
for: West Palm Beach, Florida. school board records for was and west of no disc was taken for a fight, such as an expulsion or deten may not have been recorded. This was at the discret individual school security and principal.	ere was no iplinary action tion, the incident
03/15/2005, I called the Palm Beach County Sheriff's message for PBSP Sgt. Chris Keen, Child Abuse Unit.	Office and left a
female Also present was therapist. During an audiotaped interview. I spoke w	with ially denied Haley (later money Robson was n of her former owing that Robson ors for him. She
identified Robson's boss as a white male name lived in Palm Beach (later positively identified as of explained that she was first approached by F her to Jeff's house, when they were at the shouse. If the she was not sure exactly what was going on agreed to go with her. The first should be been been been been been been been	Jeffrey Epstein). Robson to go with . According to with Robson but became angry when believed stated Robson Sunday. According Hispanic female, told her confirmed by
Robson drove along with the unknown femal Sometime on the way there, a conversation occurred be whereby Robson told that if Jeff as age, she should say she was eighteen.	tween Robson and
recalled that Jeff's house was on a dead end	l street. All

recalled that Jeff's house was on a dead end street. All three girls walked up a driveway, past what appeared to be a small guard/security room. In fact, for the recalled a male approaching them asking what they wanted. Robson stated they were there to see Jeff. The male allowed them to continue walking up to the house.

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:14Time:8:47:53Incident ReportProgram: CMS301L _____ <u>.</u> : 1-05-000368 (Continued) Case No. . stated the man told them that Epstein was not there but was expected back. He allowed them to enter the house, via the kitchen. He offered them something to drink while they waited inside. Shortly after, Epstein and a woman, described as white with blond hair entered the kitchen. Described the woman was Epstein's Assistant. added that the woman did not seem friendly and kept her responses short and direct. Epstein introduced himself to Jeff . got the impression that Epstein and Robson's Irlend knew each other. Described Epstein as being approximately forty-five years old, a long face, and bushy eyebrows, with graying hair. Robson and Epstein left the kitchen leaving and Robson's friend alone in the kitchen. They returned a short time later. and Robson's They all spoke briefly in the kitchen. While speaking to me, became upset and started to cry. Stated the woman instructed her to follow her upstairs, which she did. According to woman led her to a room that had a massage table in it. The woman woman led her to a room that had a massage table in it. The woman started to fix up the room, putting the covers on the table and taking lotions out. She then told that Epstein would be up in a second. The woman left the room, and soon after, Epstein walked in and told to take off her clothes. As the was telling me what had happened, she looked away from me, and with a pointed finger, repeatedly pressed it into her thigh. The stated he was stern when he told her to take off her clothes. If said she did not know what to do as she was the only one there. The took off her shirt leaving her bra on. Epstein, dressed in a towel told her to take off everything. Epstein then instructed her to give him a massage pointing to a specific lotion for her to use. Epstein laid on her thong pantles on. Epstein then instructed her to give him a massage pointing to a specific lotion for her to use. Epstein laid on the table, face down. As the began to give Epstein the massage, he told her to get on his back. It is stated she straddled herself on Epstein's back. It is stated her exposed buttocks were touching Epstein's bare buttocks. As the was giving Epstein the massage, he turned around, and wacked off he turned around, and wacked off wacking off was masturbating). It is stated she was discusted by Epstein's actions but did not say anything. According to Epstein's actions but did not say anything. According to Epstein told her that she "had a really hot body." Epstein excused himself and went to the bathroom where she believed he masturbated again. Epstein returned to the room and told that he was done and gave her three nunared dollars. Inc, most hey left. Robson where they met Robson. Epstein said good-bye and they left. Robson do. asked how did it go and asked what did she do. When told Robson that Epstein asked for a massage, Robson stated "I know." stated they then went shopping. stated Robson also got paid, but that she did not know why since she was confident that Robson did not do anything.

described Epstein's house as a two story pink house with a Cadillac Escalade parked in the driveway. There were gates leading into the property. From the kitchen, **sector** recalled walking up a flight of stairs, lined with photographs, to a room. Upon entering

PALM BEACH POLICE DEPARTMENT Date: 7/25/06 Page: 15 Incident Report Program: CMS301L Time: 8:47:53 Case No. . . : 1-05-000368 No. . . : 1-05-000368 (Continued) the room there was a large bathroom to the right. hot pink and green sofa in the room. There was a door on each side of the sofa. The recalled there being a mural of a naked woman in the room, as well as several photographs of naked women on a shelf. off his towel, exposing himself. The recalled Epstein being hairy especially on his chest. Epstein also had a hairline that continued to his buttocks. Addited to seeing his penis. I asked the recalled to his buttocks. If the seeing his penis. I asked the said that she thought Epstein was on steroids because he was a "really built guy and his wee wee was very tiny." would explain that when she stated "wee wee" she meant penis. stated Epstein exposed himself when he took his towel off. placing it on the floor as he laid down on the table. said Epstein was specific in his instruction to her on how to massage, telling her to go clockwise, etc. recalled that Epstein got up from the table and went to the bathroom where she heard

massage, telling her to go clockwise, etc. recalled that Epstein got up from the table and went to the bathroom where she heard him making, what she believed to be sexual type of noises. (moaning) He then returned to the room where he again laid down on the table. Epstein then turned over and instructed to massage his boobs. As she did this, Epstein continued to make moaning noises.

on the ground. Epstein turned to his side, and with the towel on the ground started to rub his penis in an up and down motion. Stated Epstein held on to the small of her back as she massaged his chest, back and shoulder area. Stated Epstein ejaculating because he had to use the towel to wipe himself as he got off the table. Here also recalled Epstein having a noticeable freckle on his chest.

Epstein then left the room and second got dressed. She went back downstairs where she met Haley and the unknown white female. admitted to getting paid three hundred dollars in cash from Epstein. Before they left, Epstein asked second to leave her phone number. As they were leaving the house. Haley asked second what had happened and how much she was paid. Stated Haley seemed upset or jealous when she told her that she received three hundred dollars. Haley stated received only two hundred dollars that day. stated that she believed Haley was paid two hundred dollars for bringing her.

Robson told agreed that if they do this every Saturday, they could be rich; agreed. They then went shopping, though she is not sure where. Possibly at TJ Maxx or Marshall's. Stated she never saw Robson again as she got into a fight at school. She had not spoken with Robson either as her mother took away her cell phone.

I asked **the set of any video equipment** while she was in the room. She stated no.

221				*		
Date	: 7/25/06 : 8:47:53	PALM BEACH POL Incident	ICE DEPARTMENT Report	Page: 16 Program: CMS301L		
Case No : 1-05-000368 (Continued)						
	or her family if stated admitte According to in the wall.	she was afraid that she ever went to t that her father's v d to telling became guessed that ent, and now there we with Epstein.	he police regardi ehicle was recent what had happened angry and upset, it was who	ng the incident. ly vandalized. with Epstein. punching a hole		
	intercourse with	about true e was wearing. Epstein. She denie o observing Epstein	ed touching his po	talked about the ng sexual enis.		
÷	phone call to Ro and advised her willingness to c	to cooperating with bson in a controlled of the families' as coperate with this laced into evidence	d setting <u>. I met</u> well as investigation. Co	with Ms.		
	incident and sta that her daughte that it was her recalled hearing admitted that sh confront her dau something to the money. her daughter. I may have known al was an ongoing in	ith fly of my investigat ted that she overhea r was having with a opinion that both gi her daughter callin e did not listen to ghter about it later effect that stated that she wo t was shown is be bout this because of had gotten into. nvestigation and record ted her. She agree	ard a portion of a boy named a whom irls liked a whom the entire convent told he bound not object to alief that everyor the fight that he fight the fight that he fight the fight that he fight the fi	re. stated re. sation but did er mother that an older man for o me speaking with he in the school her daughter		
	returning my call and inquired if I resided in Palm H offered any assis that due to the a	BSO Sgt. Chris Keen L. I spoke with Keen he had any open alle Beach. Keen stated stance if needed. Ke age of the parties i hd expect the invest	n and discussed t gations or cases he was unaware of en stated it was nvolved, it would	he case with him where the suspect any. Keen his experience be difficult to		
	taken to a medica obtaining evidence was already in a	ime delay, there was al facility for a ph ce. There was also juvenile facility, ng a day and time to	ysical for the pu no need to take h with an assigned	rpose of er to CPT as she therapist, in		

On 03/17/2005, I queried Jeffery Epstein on the internet and obtained

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:17Time:8:47:53Incident ReportProgram:CMIS301L

Case No. . . : 1-05-000368 (Continued) a photo of Epstein to be used in a photo line up. I met with at which time she viewed the photo line up. She immediately recognized Epstein and pointed to him (Position #5). Signed the photo line up under Epstein's picture. This signed line up was placed into evidence.

On 03/18/2005, I met with at her residence for the purpose of placing a controlled call to Haley Robson. Spoke with Robson and asked if she could arrange another meeting with Jeff. Robson stated that she would have to call him and make the arrangements. A copy of this conversation was placed into evidence.

03/19/2005, I spoke with and and and was advised that left the state to visit with her aunt and uncle. is scheduled to return to Florida on 03/27/2005

03/21/2005, I coordinated with PB BSF Unit and OCVAN to initiate surveillance on 358 El Brillo.

03/21/2005, Coordinated with Det. Lee regarding trash pulls from 358 El Brillo. On this same date I called **state to schedule an** appointment to speak with **school**. She stated the school guidance counselor was reluctant to have police presence at the school. I assured her that I would respond to the school in civilian clothes and an unmarked vehicle.

an appointment to see .

T received a return phone call from stating that would be attending the family therapy sessions with

I received messages from

I conducted a computer query on Epstein. The results of this query indicated the most recent driver's license on file for Epstein was for the state of Florida, which had expired.

A cross reference of Epstein s residence, 358 El Brillo, Palm Beach, revealed the following affiliated names: Nada Marcinkova, w/f, dob Mark L. Epstein, w/m dob Maxwell, uk/f, dob Maxwell, uk/f, dob history.

On 03/23/2005, I spoke with the second cell phone wk the second cell phone with the second cell phon

On 03/29/2005, I placed telephone calls to both the and residences requesting to speak with them regarding the

Date Time	e: 7/25/06 e: 8:47:53	PALM BEACH POLICE DEPARTMENT Incident Report	Page: 19 Program: CMS301L
Case	No : 1-05-000 that Haley Robson wa cell phone, Olive Garden Restaur		(Continued)
	and , R she had heard rumors asked if they, meani claimed to have hear Jeffrey. know anything about someone to work tomo	son. During the conversation between sons asked was going to press chains that the was going to press chains that the sons and asked if she was available of the sons and then call	ned, stating that arges. Robson ffery. Robson nd out about arents) did not hat Epstein needed ple. Robson
	start to act in an i attention, drawing o whenever she claimed afternoon at Epstein her knees propped up tell me the all the	these conversations with mature manner, by looking around on a paper. Would offer to have told me the truth in the 's house. Would sit in to her chest as she admitted that details of her encounter with Eps means of positive reinforcement	d, not paying me a high five details of the the chair, with at she did not stein during our
	On 03/31/2005, subpo and Cingular Wireles numbers) were drafte		phone
	On 04/01/2005, I met conducting surveilla	with members of PB BSF Unit for nce on 358 El Brillo. Cross-refe	the purpose of erence supplement.
	Department who provid Mr. Epstein. It rev	with Det. Krauel of the Palm Bea ded me a copy of the concealed we ealed Epstein had a valid permit. ed to the renewal notice.	apons permit for
	identification of the	queried various different web sit e purple item retrieved from the item was similar in description a and used by Epstein.	trash pull from
N	emailed a photograph	Spicygear.com and spoke with the of the item for his opinion. He l Wand of some sort. The item is h Florida.	identified the
		ted business queries into Epstein articles relating to financial re	

On 04/01/2005 - 04/03/2005, with the assistance of BSF, there was

Case 18-2868, Document 283, 08/09/2019, 2628241, Page616 of 883

Case 18-2868, Document 283, 08/09/2019, 2628241, Page617 of 883

	ж. — — — — — — — — — — — — — — — — — — —			
	: 7/25/06 : 8:47:53	PALM BEACH P Incide	OLICE DEPARTMENT nt Report	Page: 22 Program: CMS301L
Case	Track report done residence is Nada	ene products in on 358 El Brillo Marcinkova. Ma ad conducted sur	rcinkova fit the de veillance in the ar	ect residing at the scription provided
	On 07/21/05, I re clerked by ASO	ceived the Duces	Tecum dated 07/18/	05, which was
	On 07/26/2005, I	received the rest	lts of Bell South	Subpoena.
	On 08/04/05, I re the query.	ceived DHL Expres	ss from T mobile wi	th the results of
			nfirmed that I was going well.	was still living
	I left a message	for	at	1
	On 08/08/2005, I	received the resu	lts of Cingular ce	11 phone subpoena.
×	During the week o Beach Internation Epstein was in to	al Airport but th	hecked 358 El Bril ere was no direct	lo and the Palm indication that
	On 09/08/2005, I will be turned ov		notes of this file Y.	e, as the case
	residence and fou	nd that it still Beach Internatio	conducted a check a had the hurricane nal Airport later	at Epstein's shutters on. On a that afternoon, I
	On 09/14/2005, I Airport but did n	conducted a check ot see Epstein s	at the Palm Beach plane.	International
	I was told no. I	was any change o left a message f	f address or phone	i i i i i i i i i i i i i i i i i i i
**** NA	*****	Reported By:	T I V E # 2 **** RECAREY, JOSEPH ALTOMARO, NICKIE A	**************************************
:]]	information perta Force had previou Robson. Officer 5 Sgt Sorge and Off	ning to this cas sly been conducti Munyan was assign cer Minot were a	Officer Pagan and n e. Members of the ng surveillance on ed to monitor the H ssigned to monitor that will be placed	Burglary Strike both Epstein and Epstein home and Robson. Both

Date:	7/25/06	PALM BEACH POLICE DEP	PARTMENT Pa	age: 23
Time:	8:47:53	Incident Report	Progr	am: CMS301L

Case No. . . : 1-05-000368 attachment file.

> Det. Dawson was assigned to relieve Officer Munyan at 4:00 pm; he informed me that at approximately 8:00 pm, Epstein had left for the airport and his private jet was sitting on the tarmac. Epstein's private vehicle drove to the jet and unloaded packages into the jet. It appeared that Epstein left the county at this time. Surveillance

Inv Continues.

will continue to determine when Epstein will return.

On Friday, September 23, 2005 at approximately 1:45 p.m., I began to copy a tape micro cassette, under case number 05-368 and property number 05-243, tape number 1. I placed the tape in the telex copy-et, series 2 machine and began to go through the copying process. Approximately 1/2 through the tape, the tape wrapped around the spindle and became locked and stretched the tape. I examined it and determined that it was in the best interest to leave it as it is as a prior copy had been made and turned over to Sergeant Frick. T immediately took the tape to Sergeant Frick and allowed him to examine it and then obtained the copy from him and Detective Recarey and brought the copy of the tape down and made a copy for him based on that. The tape was placed back in the original container and is retained in the evidence bag under the previously mentioned property number of 05-243. It is not advisable to attempt to copy this tape as further damage could result to the recorded material and there is an existing copy anyway.

On 3-24-05 at 11:00 pm, a copy of tape 2 (case number 05-294) had been made for Det. Pagan by Evidence Specialist Annette Badger. The copy was turned over to Detective Recarey.

On Friday, 09-23-05 at approimately 2:15 pm, I was in the process of reproducing audio tapes (micro and standard) to standard size when it was discovered, in the test review process, that tape number 2 was blank. I notified Sgt. Frick and Det. Recarey. I was informed that they had a prior copy and I could use it to make a master tape. I did so and when reviewing and signing the evidence sheet, I noticed Evidence Specialist Badger had written "#2 is blank."

I obtained that copy from Det. Recarey and made a new copy on a standard size tape. The new copy was placed in the evidence bag under

(Continued)

	: 7/25/06 : 8:47:53	PALM BEACH POLICE DEPARTMENT Incident Report	Page: Program:	
Case	No : 1- property numbe	-05-000368 er 05-294 with the blank tape.	(Continu	negi) .
**** NA	***********	Reported By: RECAREY, JOSEPH Entered By: ALTOMARO, NICKIE A.		
2	Additionally, Szarszewski ma the Sanitation the Epstein Ho Szarszewski me enter the prop exited the prop well in the re with Sgt. Szar them into one Police Station inspected the notes containe note from stated, "For a there was anot was a written tomorrow becau contain Jeffre placed into ev subscriber inf note from are b were found wit contained tele written on it.	tapes that were submitted into evidence were trash pulls were started on September 21, de telephone contact with Tony Higgins, Set Department, and requested that trash betwee located at 358 El Brillo in Palm Beach with Sanitation worker, Jeff Williams at early at 358 El Brillo. Shortly thereafted perty and placed the three white trash base of the truck. Williams then drove aware szewski who removed the bags from the wellarge black trash bag. The bag was return where I was waiting for him. Upon his at bags where several notes and papers were d names of girls with times. Additionall and to Jeffrey Epstein on a not good time call for the note of the notes. The definition on the bottom of the notes. The idence for future follow up. I requested ormation on the telephone numbers listed and to Seffrey Epstein pad, pap phone numbers. One note had "Intervice him the trash on Jeffrey Epstein pad, pap phone numbers. The subpoenas were picked up d Bell South Telecommunication for subscr	were requests , 2005. Sgt Supervisor of collected at th. Sgt and observed er, Williams ags in the en ay where he m il and placed med to the arrival, we found. Thes the suppoender of the suppoender at 7 p.m. on notepads the subpoender of these items we subpoender for above on the subpoender for above on the subpoender for above on the subpoender for and subpoender for and submitt	ed. him mpty het a a d hat or es ar ell

On September 22, 2005, I was informed by Sgt. Szarszewski that there would be no trash pick up as it was recycle pick up day. A request for copies of the micro and standard size cassettes were requested from crime scene to familiarize myself with the interviews conducted.

On September 23, 2005, the tapes were received and I began to become familiar with the interviews that were conducted. Det. Krauel had met with Town of Palm Beach Sanitation worker, Jeff Williams and observed him enter the property of 358 El Brillo. Shortly thereafter, Williams exited the property and placed the three white trash bags in the empty well in the rear of the truck. Williams then drove away where he met with Det. Krauel who removed the bags from the well and placed them into one large black trash bag. The bag was returned to the Police Station where I was waiting for him. Upon his arrival, we inspected Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:25Time:8:47:53Incident ReportProgram: CMS301L

Case No. . . : 1-05-000368 (Continued) the bags where several notes and papers were found. The notes will be inspected for future use. The items collected were placed into evidence.

It became evident that some of the recordings were recorded with background noise and some interference. The calls most affected were the control phone calls from the victim to the suspect Haley Robson. I obtained the graphic equalizer and discovered that the calls are able to be legible with the use of the equalizer by lowering the background noise and increasing voice gain. I also learned that a tape was broken during the coping of the tape. I returned the copy of the tape marked Property Number 05-243 to have it recopied to have an original in evidence and a working copy with the file.

Upon researching the file, it was discovered that the suspect, Haley Robson's cellular calls were subpoenaed incorrectly. The suspect telephone number was and the original request was for I requested the information through Cingular Cellular

Service from February 2005 through the present. The purpose was to have a record of Robson making calls to victim, Jeffrey Epstein and the frequency of calls. The request was submitted to the State Attorney's Office.

Investigation Continues....

On or about September 23, 2005 at approximately 0915 hours, I responded to 358 El Brillo and met with PB Sanitation worker Jeff Williams. Williams had been previously notified to assist in trash pulls at the residence of Jeffrey Epstein, 358 El Brillo, Palm Beach, Florida. I observed Williams enter the driveway of 358 El Brillo and remove several plastic bags of trash and place the contents into the back of an empty sanitation truck.

I then followed Williams to a predetermined location and seized the trash from the truck. The trash was transported to the Palm Beach Police Department where I began sifting through its contents. There was a total of 4 white in color plastic bags and each contained documentation and correspondence for 358 El Brillo and Jeffrey Epstein. All documents of evidentiary value were removed and turned over to Det. Recarey for follow-up.

On or about September 26, 2005 at approximately 0900 hours, I responded to 358 El Brillo and met with PB Sanitation worker Jessie Jones. Jones had been previously notified to assist in trash pulls at the residence of Jeffrey Epstein, 358 El Brillo, Palm Beach, Florida.

I observed Jones enter the driveway of 358 El Brillo, where no trash was located within the receptacles. I left the area without incident

Date:	7/25/06	PALM BEACH POLICE DEPARTMENT	Page: 26	
Time:	8:47:53	Incident Report	Program: CMS301L	

Case No. . . : 1-05-000368 and notified Det. Recarey to that affect.

On or about September 27, 2005 at approximately 0915 hours, I responded to 358 El Brillo and met with PB Sanitation worker Jesse Jones. I observed Jones enter the driveway of 358 El Brillo and remove one plastic bag of trash and place it in the back of an empty sanitation truck.

I then followed Jones to a predetermined location and seized the trash from the truck. The trash was transported to the Palm Beach Police Department where I began sifting through its contents. There was a total of 1 white in color plastic bag which contained correspondence for 358 El Brillo. All documents of evidentiary value were removed and turned over to Det. Recarey for follow-up.

On or about Monday October 3, 2005 at approximately 0915 hours, I responded to 358 El Brillo and met with PB Sanitation worker Jeff Williams. I observed Williams enter the driveway of 358 El Brillo and remove several plastic bags of trash and place the contents into the back of an empty sanitation truck.

I then followed Williams to a predetermined location and seized the trash from the truck. The trash was transported to the Palm Beach Police Department where I began sifting through its contents. There was a total of 7 white in color plastic bags with a red tie and 1 black in color bag which contained 2 white in color plastic bags with a red tie. Each of the bags contained documentation and correspondence for 358 El Brillo and Jeffrey Epstein. Inside of one of the white in color bags, I located a broken piece of a hard plastic or clear acrylic stick, which was shaped with small ridges. This device is commonly used as a sexual toy which is inserted into the vagina or anus for stimulation. This item, along with all documents of evidentiary value were removed and turned over to Det. Recarey for follow-up.

On or about Tuesday October 4, 2005 at approximately 0928 hours, I responded to 358 El Brillo and met with PB Sanitation worker Jeff Williams. I observed Williams enter the driveway of 358 El Brillo and remove several plastic bags of trash and place the contents into the side well of the sanitation truck. This side of the truck is separate from the rear of the truck and does not come into contact with other trash.

I then followed Williams to a predetermined location and seized the trash from the truck. The trash was transported to the Palm Beach Police Department where I began sifting through its contents. There was a total of 2 white in color plastic bags which were tied at the top. Each of the bags contained documentation and correspondence for 358 El Brillo and Jeffrey Epstein. All documents of evidentiary value were removed and turned over to Det. Recarey for follow-up.

On or about Wednesday October 5, 2005 at approximately 0928 hours, I

(Continued)

Date	e: 7/25/06 e: 8:47:53	PALM E	EACH POLICE D Incident Repo	EPARTMENT rt	Page: Program:	27 CMS301L
Case	NO : 1- responded to 3 Williams. I o remove several bed of the san	58 El Brillo bserved Willi plastic bags	ams enter the of trash and	driveway of	358 El Brillo	and
	I then followe trash from the Police Departm assistance of which was white was a black in bags along with documentation Epstein. All o over to Det. Re	truck. The ent where I b Det. Recarey. in color an color bag, w n loose debri and correspon documents of	trash was tran egan sifting There were a d tied in a kn hich contained s. Each of th dence for 358 evidentiary va	nsported to t through its c a total of 2 not at the to d two white in he bags conta El Brillo and	he Palm Beach ontents, with bags, one of p, and the ot n color trash ined d Jeffrey	the her
**** NA	*****	******* N A Report Entere	R R A T I V H ed By: RECAREN d By.: ALTOMAN	E # 7 ***** 7, JOSEPH RO, NICKIE A.	******	********* 10/07/05 10/07/05
а.	I met with Det trash collection October 3, 2009 Frick to response observed Jeff M my arrival, I m in Town; we int and the girls to fin the of State Attorney Assistant Super assistance to b county. Superv	ons at Epstein 5, at approxim d to the Palm Destein riding terview that are broug county, (outs s Office Invest visor Invest nterview	n's residence mately 10:30 a m Beach Police g his bicycle Frick who advi as to as to ght to his hou ide of our jur estigation Div igator Carlos as the int ssigned Invest	at 358 El Br: m, I was cont station. De on South Cour sed, as Epste her involveme isd. As we we isdiction), I vision, and ma Ortiz. I rec erview may or	illo Road. On tacted by Sgt et. Krauel had nty Road. Upd in was current ent with Epste ere to interv contacted the ade contact with guested cour in the	n i on htly ein iew he ith
	Det. Dicks had vehicle parked baring in Loxaha awaited the arr was briefed tha would be needed station for fur and I knocked of that we were in Brillo in Palm back to the pol that at the con She agreed and back to the pol clothes, she ad advised she was	in the drivew tchee. Sgt H ival of Inves t should she . However, s ther question n the door an vestigating a Beach. ice station f clusion of th wished to cha ice station. vised she was	way. was parked Frick and I restigator Mike wish to be in should a claim involv was asked i for further qu be interview s unge her cloth At the concl s ready to go.	vehicle a re in the drivew sponded to 12 Waites. Upon terviewed wit agree to retu not be neede ing Jeffrey E f she wanted estioning. S he would be r es prior to a usion of her I thanked I	20th Ave and a his arrival, thin her home arn to the pol ad. Sgt. Frice was to pstein of El to accompany the was also t eturned home. ccompanying u changing nv. Waites an	he he ice k old us cold

Date:	7/25/06	PALM BEACH POLICE DEPARTMENT	Page: 28	
Time:	8:47:53	Incident Report	Program: CMS301L	

Case No. . . : 1-05-000368

(Continued)

Upon sentry in the unmarked Detective vehicle, I placed a tape recorder within the vehicle to record any conversations within the vehicle. During the ride back to the police station, detected she is attending Palm Beach Community College at the Palm Beach Gardens Campus and is majoring in journalism.

Upon our arrival at the police station, was brought to the interview room in the Detective Bureau. I explained to that I appreciated her willingness to assist us and informed her that should she desire to leave at any time she may do so. I further explained the interview room door is only closed for privacy. stated she understood. During the taped sworn interview, was asked how she came in contact with Epstein. stated back when she turned 17 years of age she was approached by a friend in the Canopy Beach Resort in Rivera Beach. was asked if she wanted to make money.

She was told she would have to provide a massage and should make \$200.00. thought about the offer and agreed to meet with Jeffrey. (Unknown last name) and (Unknown last name) picked her up and she was taken to Epstein's house. Upon her arrival at the house, she was introduced to Epstein in the kitchen of the house. She was also introduced to a white female known to her as Sara. She was led upstairs to the main bedroom known to her as Jeff Epstein s bedroom. Sara arranged the massage table and covered the table with a sheet. She brought out the massage oils and laid them next to the massage bed. Sara then left the room and informed her Jeff would be in a minute. Jeff entered the bedroom wearing only a towel. He lay on the table onto his stomach and picked massage oil for to rub on him. During the massage, stated, He tried to touch me and I stopped him. I asked how he tried to touch her. He grabbed her buttocks and she felt uncomfortable. lso stated Epstein has a vibrator, which is large and white in color. told Epstein, I'll massage you but I don't want to be touched. stated she performed the massage naked. At the conclusion of the massage, Epstein paid \$200.00 for the massage. He explained, I know you re not comfortable, but I'll pay you if you bring some girls. He told her the younger the better. Stated she once tried to bring a 23-year-old female and Epstein stated that the female was too was asked how many girls she brought in total to Epstein. old. stated six that she can remember. stated she brought

and the victim in this case.

I asked which one was the youngest. Advised the victim was the youngest. Advised every girl she brought knew what to expect when they arrived. They were told they would provide a massage, possibly naked, and some touching. I asked her if the victim was aware. She stated every girl she brought knew what to expect. She explained she knew the victim wanted to make money. She approached the victim and explained about going to work for Jeff. The

_____ Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:29Time:8:47:53Incident ReportProgram: CMS301L Case No. . . . : 1-05-000368 (Continued) victim agreed and arrangements were made to bring the victim to Epstein's house on a weekend. Stated that she and (later identified as picked up the victim at the victim s house. They traveled to Epstein's House and entered through the kitchen door. They met with the house chef and Epstein s assistant Sara. The victim was introduced to Epstein while they were in the kitchen area. Sara led the victim upstairs and Epstein went upstairs. When the massage was over, the victim returned to the kitchen area. Stated she was paid \$200.00 for bring the victim to Epstein's. Stated the victim told her she was paid \$300.00 for the massage. Back in the vehicle, asked the victim what happened. The victim told her about the massage and then they went shopping. stated the victim was the last person she brought to Epstein. She further stated that she had changed her cellular number to avoid being contacted by Sara. She continued that when Epstein announces to his assistant that he is traveling to Palm Beach, Sara would contact **Sarah** to arrange girls for Epstein. Sarah, later <u>identif</u>ied as Sarah Kellen Date of Birth **Sarah**, had told that Jeff likes to have his fun with the girls. stated that once her parents discovered that she was visiting Epstein, they disapproved of the encounters with him and she stopped. further stated that Sara still tries to call the house and

 leaves messages. With the assistance of
 we were able to

 identify
 DOB
 1987,
 DOB
 19

 DOB
 1988, and
 DOB
 19

 1987, 1988. Sgt Frick entered the room and explained that based on her own statements, she had implicated herself with bringing underage girls to Epstein's house. was aware of what she had stated and wished to assist further in hopes to receive a lesser charge. provided cellular telephone numbers for the girls she had mentioned previously. Additionally, she also provided possible addresses and areas in which they lived. As was being taken home in the vehicle, a tape recorder was placed within the vehicle to record any conversations within the vehicle. During the drive back to her home, made the comment I m like a Heidi Fliess. (Hollywood Madam who sent girls to clients for sexual favors in California). was dropped off at her house without incident. information as we had information that she had worked for Jeff. Mrs. introduced us to her husband and allowed us entry into the home. We sat in the dinning room and met with 1988. As she was under the age of eighteen, Mrs. was advised we would be speaking with her. She expressed, if her daughter had information she wanted to assist. As we interviewed she denied having any inappropriate encounters with Jeff (Epstein). She stated she had gone to Jeff s

Date:	7/25/06	PALM BEACH POLICE DEPARTMENT	Page:	30
Time:	8:47:53	Incident Report Pr	ogram:	CMIS301L

Case No. . . . : 1-05-000368

(Continued)

House with Haley Robson approximately eight months ago and sat in the kitchen with the house chef but nothing happened. As the parents were present during the interview, we felt that was withholding information from us. She made several comments as to she has put the entire incident behind her. I left my direct telephone number and advised should she wish to speak with me again to telephone me. Sgt Frick and I thanked Mrs. For her time and left the area. She stated she would ask her again after we left as to what happened at Epstein s house. I informed her that the me and my telephone number and hopefully she would call.

Sqt Frick and I then attempted contact with who stated was in Loxahatchee. We met with who stated was was her daughter. We was at the Wellington Mall and was not home. We explained the ongoing investigation and felt the may have additional information as we had information that she had worked for Jeff. We left our phone numbers and asked her to telephone me upon her daughter's return. We then left the area.

On October 4, 2005, at approximately. 8:05 am, Sgt Frick had retrieved . She stated she had spoken a voice mail message from with her daughter and she had information as to what occurred at Jeff s house. I contacted who stated her daughter was in the shower at the moment and would be traveling back to Orlando to attend College. I informed her I would be en route to her home in Det. Dawson and I drove to the home and met with and During a sworn taped statement, stated she was taken to the house by Haley Robson. She was told she could make money working for Jeff. She was told she would have to provide a massage to Jeff. stated upon her arrival to the house she was brought to the kitchen area by Robson.

They met with the house chef and Haley stayed in the kitchen. She was introduced to Sara, Jeff's assistant and was brought upstairs to the mater bedroom. Sara prepared the room and massage table for a massage. Epstein entered the room and she provided a massage. stated she kept her clothes on during the massage. She stated sometime during the massage Epstein grabbed her buttocks and pulled her close to him. Said she was wierded out by the incident involving Jeff. At the conclusion of the massage, she was paid \$200.00 for the massage. I asked she was vierded out by the incident involving Jeff. At the conclusion of the massage, she was paid \$200.00 for the massage. I asked she was any formal training in massages to which she replied no. I asked her if Robson received any monies for taking her to perform the massage. Stated she went with Robson and another girl, stated she only did the massage once, as she was wierded out by the whole experience. At the conclusion of the interview and the tape was stopped, I was informed that Sara had attempted to reach stated with cell phone. A voice mail message on October 4, 2005 at 10:59 am, revealed a female voice who identified herself as Sara who requested her to call her back reference the

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:31Time:8:47:53Incident ReportProgram: CMS301L ______ Case No. . . : 1-05-000368 (Continued) police questioning. This voice mail message was recorded onto a micro cassette. provided the incoming telephone number as the police investigation because had called her to tell her about how she just received a rental car from Jeff Epstein. had called her to tell her that she was given a rental car, a 2005 about Silver Nissan Sentra, to utilize to visit family and visit Jeff. be asked her what was going on at the house that the police would be asking questions. The stated then called Jeff and Sara and asked what was going on reference the ongoing police investigation. According to the state of the state of the state of the state contact her to ask about the police questions. I instructed the hot to contact Sara and do not provide any more information to as she would notify Jeff Epstein and Sara what was transpiring. Investigation Continues... Reported By: LEE, LA'MONT Entered By.: ALTOMARO, NICKIE A. NA 10/07/05 10/07/05 On March 30, 2005, I was asked by Sgt. Daniel Szarszewski to begin conducting surveillance and trash pulls reference Detective Pagan conducting a criminal investigation involving Jeffrey Epstein. I was advised that Epstein was possibly engaging in sexual contact with young females. On March 30, 2005, I made contact with Town of Palm Beach Sanitation Office Supervisor Tony Higgins and requested trash pulls for 358 El Brillo Way to begin on March 31, 2005. On March 31, 2005 at 9:20 a.m., I responded to the area of 358 El Brillo Way and met with Town of Palm Beach sanitation employee, Jeffrey Williams. I observed Williams enter the driveway of 358 El Brillo Way, collect the trash bags from Epstein's property and place the contents into an empty sanitation truck. I followed Williams to a nearby area, were he turned over seventeen white plastic trash bags, which were collected from Epstein's property. I took the trash bags to the sanitation department were I sifted through its contents. I collected mail correspondence from Armani Exchange addressed to Nada Marcinkova, Jeffrey E. Epstein notepaper with ______, an important message notepaper addressed to J.E dated 03/29/05 at 8:15 p.m. reference ______. U.S Airways

boarding pass copy for passenger, Janusz Banasiak, Montgomery County, Maryland Health Department food service ID for Janusz Banasiak and Ghislaine Maxwell notepaper with names and phone numbers. Photocopies of the trash collected were attached with the supplement. Detective Pagan was advised of the contents that were collected for evidentiary value.

Date:	7/25/06	PALM BEACH POLICE DEPARTMENT	Page: 32
Time:	8:47:53	Incident Report	Program: CMS301L

Case No. . . . : 1-05-000368

(Continued)

On March 31, 2005, Sgt. Daniel Szarszewski requested that I set up a surveillance vehicle on El Brillo Way and conduct video surveillance of the front exterior of Epstein's residence. At 3:00 p.m., I set up a surveillance vehicle equipped with a video monitoring device. The surveillance vehicle was parked on El Brillo Way approximately fifty feet east of Epstein's driveway. The purpose of the video surveillance was to gather investigative intelligence by monitoring and recording all vehicle and pedestrian traffic entering and leaving Epstein's property.

The video surveillance tapes were changed daily with a new Maxell T-160 VHS tape. Video surveillance was established for Epstein s from March 31, 2005 through April 05, 2005. On April 05, 2005, video surveillance was concluded. I reviewed the video tapes and advised Detective Pagan the surveillance videos yielded no evidentiary value.

On April 01, 2005 at 9:30 a.m., I responded to the area of 358 El Brillo Way to meet with Town of Palm Beach sanitation employee, Jessie Jones. While parked in the area of 358 El Brillo Way waiting to collect Epstein s trash, I observed a white female, who I recognized as Nada Marcinkova from her Florida driver's license photograph. I made no contact with Marcinkova. While parked in the area, I also observed Epstein s GMC Yukon truck leave the property as well as other vehicles arrive and park across the street from the property. The occupants of these vehicles appeared to be housekeepers, maintenance men, and gardeners.

At 9:38 a.m., I met with Town of Palm Beach sanitation employee, Jessie Jones. I observed Jones enter the driveway of 358 El Brillo Way and collect the trash from Epstein s property. I followed Jessie to a predetermined area at which time I collected the trash bags from the sanitation truck. I transported the trash bags to the sanitation department, where I sifted through its contents. I collected mail correspondences addressed to Jeffrey Epstein, automotive records and personal documents for Janusz Banasiak and Beata Banasiak as well as Jeffrey Epstein notepaper with the names and appointment times for and the sanitation was written on the notepaper.

While sifting through Epstein s trash, I also collected a three-inch purple finger size object, which had a broken end. The object appeared to be a broke piece from a sexual toy similar to a (Cyclone Vibrator) possibly used for rectal gratification. The sexual object was photographed for Detective Pagan, packaged in a biohazard evidence bag (possible body fluids) and secured as investigative evidence. All items collected from Epstein s trash were turned over to Detective Pagan for evidentiary purposes.

On April 05, 2005 at 9:18 a.m., I met with Town of Palm Beach sanitation employee, Jessie Jones. I observed Jones enter the driveway of 358 El Brillo Way and collect the trash from Epstein s property. I followed Jessie to a predetermined area at which time I

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:33Time:8:47:53Incident ReportProgram: CMS301L Case No. . . : 1-05-000368 (Continued) collected the trash bags from the sanitation truck. I transported the trash bags to the sanitation department, where I sifted through its contents. I collected mail correspondences addressed to Jeffrey Epstein as well as notepaper (Important Message) with names and telephone numbers. The following are items collected from Epstein s trash. blank piece of white paper black paper black paper David MSN Hotmail web page with email address com) The following items were documented for Detective Pagan s investigation for evidentiary purposes. On April 06, 08, 11, 12, 13, 15, 2005, at approximately 9:30 a.m. I met with Town of Palm Beach sanitation employees. I observed the employee enter the driveway of 358 El Brillo Way and collect the trash from Epstein's property. I followed the employee to a predetermined area at which time I collected the trash bags from the sanitation truck. I transported the trash bags to the sanitation department, where I sifted through its contents. All of the documents collected from Epstein's trash during my assistance were turned over to Detective Pagan for evidentiary purposes. On June 14, 2005, Detective Michelle Pagan contacted me and advised that the airplane belonging to Jeffrey Epstein of 358 El Brillo Way was parked at the Palm Beach International Airport. Detective Pagan requested that I begin trash pulls for the purpose of gathering evidence and intelligence. I made contact with Town of Palm Beach Sanitation Office Supervisor Tony Higgins and requested trash pulls for 358 El Brillo Way to begin on June 15, 2005. On June 15, 2005, I met with a sanitation employee. I observed the employee enter the driveway of 358 El Brillo Way and collect the trash from Epstein s property. I followed the employee to a predetermined area at which time I collected the trash bags from the sanitation truck. I transported the trash bags to the sanitation department, where I sifted through its contents. The trash yielded negative results and no evidence was collected. No further trash was collected throughout the week due to the fact that Epstein s security gates remained closed throughout the week; therefore, the sanitation employees were unable to gain access onto the property for collection of the trash.

		2	v ×
Date Time	2: 7/25/06 2: 8:47:53	PALM BEACH POLICE DEPARTMENT Incident Report	Page: 34 Program: CMS301L
	e No : 1-05-000		(Continued)
	All evidence and int over to the detectiv this officer.	elligence gathered by this officen we bureau and no further action has	r has been turned s been taken by
	End of supplement.		
**** NA	******	*** N A R R A T I V E # 9 ****** Reported By: RECAREY, JOSEPH Entered By.: ALTOMARO, NICKIE A.	**************************************
	who had left several advised she was not would like to speak advised she did not mother. At approxim statement, when she was sixteen twice. The first ti They entered through and Jeff. She was t room up with a massa entered the room wea a lotion for he tried to remove he discontinued the mass disagreement at which Haley Robson who was advised she said that Haley Robso	messages on voice mail. During to completely truthful when we met in with me to advise what had happene want to speak of this incident in ately 15:48 pm, I made telephone of the stated the following: Approximate years of age, Robson took her to me she went, Haley Robson drove to the kitchen area where she was in aken upstairs to a bedroom by Sara ge bed and brought out the oils to ring a towel. He lay on the table to rub on him. At one point dur er shirt at which point she became sage. Both me and Jeffrey he h time she left without being paid sitting in the kitchen and told he e received no money for that day. on had told her if she was uncomfor him know and he'll stop. She knew	a person but ed. She further front of her contact with ecorded ely a year ago, Jeff's house o the house. troduced to Sara a who set the o use. Jeff then and picked out ring the massage, a very upset and ad a verbal she met with er let's go. also rtable with what
	in the kitchen and Sa Sara set the room up use. Jeff then enter and picked out a lot during the massage, h wearing tight jeans a her buttocks. Jeff t attempted to touch he told him she didn't w massage and was paid Haley Robson was wait leave.	. Once they arrived at the resident ara took her upstairs to the master p with a massage bed and brought our red the room wearing a towel. He lies ion for to rub on him. At he tried to touch her buttocks. As and had a tight belt on Jeff was un then rolled onto his back during the er breasts. The beach during the second the beach during the second the beach during the second the beach during the second the beach during the ting for her. She told Robson she id she never returned to the house.	nce, Haley sat r bedroom again. ut the oils to lay on the table t one point source was nable to touch he massage; he upset again and continued the nstairs where wanted to as also at the

•

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:35Time:8:47:53Incident ReportProgram: CMS301L

Case No. . . : 1-05-000368 (Continued) for The interview was concluded and the micro cassettes were turn in as evidence.

On October 5. 2005. I researched the incoming telephone number that had left a message. The telephone number, a subpoend was assigned to ATT/Cingular Cellular service. I prepared a subpoend request and faxed the request to the State Attorney s Office. Information requested was subscriber information as well as all incoming and outgoing calls for the months of September and October 2005.

I later researched and discovered she resides in Royal Palm Beach. Det. Dawson and I drove to Royal Palm Beach and met with at her residence in Royal Palm Beach.

agreed to speak with us in the kitchen area. During a sworn taped statement, stated the following: On or about November 2004, she was approached by Haley Robson and asked if she wanted to make money. She agreed and was told she would provide a massage to wealthy man in Palm Beach. Robson picked her up and drove her to a house in Palm Beach. She was brought into the kitchen area of the house. She further stated that and and went with them. They were brought into the kitchen where she was introduced to Jeff and other females. stated she was introduced to a helper of Jeff; the female was described as white female (unknown name), with blond hair. She stated that the assistant was familiar with Robson. The assistant set up the massage table and put out lotions to be used. She told Jeff would available in a minute. Jeff entered the room wearing only a towel. Jeff lay on the massage table and picked a lotion to rub on his thighs and back. further stated that during the massage Jeff asked her to remove her clothes. She complied and removed her pants and blouse. didn't remember if she had removed her bra but feels that she did. was certain that she stayed in her thong underwear. continued the massage and at one point she straddled him to massage his back, which touched his buttocks with hers. was instructed to return to the ground at which time Jeff turned to have his chest rubbed. Advised it was at this time she is sure he was masturbating. If advised it was at this time she is sure he was she was uncomfortable. Jeff removed a large white vibrator and turned it on. Advised he began rubbing the vibrator over her thong underwear on her vaginal area. Shortly thereafter, Jeff ejaculated underwear on her vaginal area. Shortly thereafter, Jeff ejaculated and removed himself from the table. He walked over to where the shower was and opened the glass door. She waited as he was taking a shower in her direct view. When I asked turned how old she was when this occurred, she stated she had just turned seventeen. At the conclusion of the shower, turned was paid either \$350.00 or \$400.00. She stated she wasn't sure, but knows it was close to \$400.00. At the conclusion of the interview, the stated she never returned to provide a massage for Jeff. She advised she was ashamed and uncomfortable with the situation. uncomfortable with the situation.

Date: Time:	7/25/06 8:47:53	PALM BEACH POLICE DEPARTMENT Incident Report	Page: 36 Program: CMS301L
	High School attended. I met w explained I was low High School. that I was working Interviewed are ei- one as well. Officient	00368 then left the area and responded to where Robson and all the above-menti ith School Police Officer, Off Willi oking for a previous student who att I inquired about I for a case in which most of the girls I ther witnesses or victims and felt to cer Williams researched his previous She attended the same year is the other girls. I was provided to	oned girls had ams. I ended urther explained have hat may be student records and graduated
h i a o c s m s R a t t a R	er residence, only seventeen year that she woo nvestigation in Pa suspect. I expla- or victim. Mrs. consented to the in stated the for eptember 2004, she ake money. ame people. obson did for Jeff nd scheduled the a o Palm Beach to a he street and enter rea of the house a obson led	10 pm. Det. Dawson and I met with in Royal Palm Beach rs of age, I had notified her mother ald be interviewed reference an ongo- alm Beach. I assured her that her da and the possibility of her being es advised she wanted advised she advised advised she advised advised advised advised she advised advised advised advised advised advised she advised advised advised advised advised advised advised advised advised advis	ing aughter was not ither a witness coperate and ement, ing the month of a chance to son and knew the iends what as Sara and drove her ve to the end of the kitchen iced to Jeff. set up the room
w a h g w a h b h a l n	ith a massage tabl nd turned on soft oom wearing only a is legs, under his et comfortable. as wearing tight j rea. During the m is chest area, Jef uttocks area, how nd a tight belt. ubbed his chest.	e and set out the oils. Robson dimm music. Robson exited the room and J towel. Jeff picked oils and instru- buttocks, back and chest area. Jef advised she did not remove her eans and a cropped tank top exposing assage, Jeff removed his towel. As f attempted to reach down her pants ver was unable to due to the tightne advised Jeff began to masturba Jeff moaned as she rubbed his chest.	ned the lights Jeff entered the acted her to rub If asked her to clothes. She r her belly rubbed through the ess of the jeans the as she She observed
to d: kr	e kept masturbatin owel he was previo ifference between new and advised Je assage and left th itchen area and le	circumcised and not circumcised. Sh ff was circumcised. was paid e area. She met with Robson who was	self with the knew the e explained she \$200.00 for the waiting in the

then explained she never provided another massage for Jeff. She did however, go to the house with Robson and as they

Date: 7/25/06 Time: 8:47:53 PALM BEACH POLICE DEPARTMENT Page: 37 Incident Report Program: CMS301L Case No. . . : 1-05-000368 No. . . : 1-05-000368 (Continued) took another friend of Robson's. Advised she was present when went to work for Jeff. She advised she rode over and sat in the kitchen area with Pohson to wait for that while they waited for the bouse chef prepared lunch for them, as it was almost lunchtime. As the bouse chef prepared lunch for them, as it was almost lunchtime. As the was finished with the massage, they left the area. I asked the if Robson ever told what would be expected of her when she provided a massage. If the stated yes, Robson told her that a massage would be expected possibly naked and possibly some touching involved. (Continued) and possibly some touching involved. has no formal training in providing massages. poke about a third and last time she went to Jeff's house. Robson drove another girl, the who is the state of the st who is s friend, to providing girls for Jeff and she knew that Robson had made money providing girls for Jeff and she wanted to do the same. Robson took them in the kitchen area of the house and introduced to Sara. Robson and Sara took to upstairs to the main bedroom. advised she doesn t know what happened as the did not speak about what happened in the room. The received \$100.00 from Robson for going with her to Jeff s house and recommending to the was unable to remember to be the area. Investigation Continues... 10/09/05 10/10/05 On October 6, 2005, Det. Dawson and I went to Lynn University located in Boca Raton. We met with Dean of Students, Paul Turner. I explained to Mr. Turner that we were investigating a crime within the Town of Palm Beach and felt that a student, may have information. Turner confirmed that the is a student and currently on the soccer team for Lynn University. She was in computer class at the time of our arrival. Turner sent a security guard to locate in class and bring her to the office. Mr. Turner allowed us to interview in an empty conference room. At 11:45 am I met with and explained to her why we there At 11:45 am 1 met with the second and explained to her why we there to interview her. She advised she was aware of the ongoing investigation. The stated she had previously spoken with the who told her she was interviewed by detectives. During a sworn taped statement, the stated she knew that Haley Robson worked for Jeff in Palm Beach. Tasked her if she had formal training in providing massages, tasked her if she had formal training in providing massages, the stated she did not. The advised she was told what was expected of her by providing massages and would have to remove clothing but if she fall uncomfortable just to gav so and Joff would clothing but if she felt uncomfortable just to say so and Jeff would stop pushing the issue. began providing massages and advised she kept her clothes on. She considered Jeff a pervert who kept

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:38Time:8:47:53Incident ReportProgram:CMS301L Case No. . . : 1-05-000368 (Continued) pushing to go further and further. explained she would keep telling him she had a boyfriend and that it would not be right to her boyfriend. It wasn t until recently admitted to removing her clothes and staying in her thong underwear to provide a massage. explained Jeff wanted to be rubbed on his back and recently he began turning over to have her rub his chest as he masturbated. He would try to touch her breasts as she rubbed his chest. Jeff would try to get away with more and more on each massage. Originally, Robson drove her to the house for the original massage. left Sara her cell phone number and every time Jeff would come into town, Sara would call her for an appointment. Each time she into town, Sara would call her for an appointment. Each time sne went, Sara would meet her at the kitchen door area. She would bring her upstairs and prepare the massage table. The advised Jeff would ask her questions about herself. He knew she was a soccer player and would be attending Lynn University. I asked the society of the knew her real age, stated Jeff didn t care. The most recent massage she provided was on October 1, 2005. During the massage she asked Jeff if she could borrow one of his vehicles to visit her family and boyfriend if Orleade. Joff had told she could borrow one of his vehicles but in Orlando. Jeff had told she could borrow one of his vehicles but later stated he would rent her a car. She continued with the massage as Jeff grabbed her buttocks and caressed the buttocks cheeks. I asked if she was wearing undergarments to which she replied her thong underwear. Once he tried to touch her breasts she would pull away from him and he would stop. was asked if he ever used a vibrator on her. was aware of the vibrator but advised she never would allow him to use the vibrator on her. She described the vibrator as a large white vibrator with a huge head on the tip of the vibrator. She stated he kept the vibrator in a closet near the massage table. A stated he kept the vibrator in a closet near the approximately two years, which meant she would have started doing massages for Jeff at the age of sixteen. stated she was contacted by Sara on October 3, 2005. Sara had informed her that Jeff had rented her a new Nissan Sentra and she should come by the house to pick it up. Sara informed to the she would have the car for a month. The stated Jeff knew her car was not working properly and had missed appointments in the past because of her car being inoperable. The explained the car is currently parked next to the Gvm field. I asked her if she ever took any one to the house. The explained she took the ever took any one to the has returned to Orlando to attend college. I asked she ever allowed apother female in the room

next to the Gym field. I asked her if she ever took any one to the house. A separate took a friend of hers who has returned to Orlando to attend college. I asked she ever allowed another female in the room. A advised no one was brought into the room with her. At the conclusion of the interview, Det. Dawson and I went to the Gym area and located the Silver Nissan Sentra bearing Florida tag X98-APM. The vehicle is registered to Dollar rent a car out of the Palm Beach International Airport.

Telephone contact was made with I explained to her that I was following up on this case and provided a complete update on the case.

Investigation Continues.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page635 of 883

	ω		
Date	: 7/25/06 : 8:47:53	PALM BEACH POLICE DEPARTMENT Incident Report	Page: 39 Program: CMS301L
	No : 1-05-000		(Continued)
**** NA	* * * * * * * * * * * * * * * * * * * *	**** N A R R A T I V E # 11 ***** Reported By: RECAREY, JOSEPH Entered By.: ALTOMARO, NICKIE A.	**************************************
	told of an ongoing i pertaining to Jeffre the was just sixteen a friend wh massages. A star thought about to only 30 minutes of w set the appo was a weekend as she took her to the hous assistant. Sara too explained that as sh photographs of naked	at approximately 2:30 p.m., I made During a taped conversate investigation in which I felt she h by Epstein. Explained she met years of age. She was approached to also had previously gone to Epst sed she was working at the Welling told her that she would and she would have to perform this he offer and stated she could make ork. She agreed to perform the maintment for her that same day. only worked at the mall on the we e where she was introduced to Sara k her upstairs to a master bedroom e was walking up the stairs she ob women along the walls and tables ed that she was brought into the b om by setting up the massage table rub on Epstein.	ad information Epstein when d by tein's house for gton Mall when have to provide is massage naked. \$200.00 for assage and remembered it eekends. Jeff Epstein's a. Deserved several of the house. pedroom where
	was naked or if he exprovided the massage his legs, thighs and She continued to rub breasts and began to circumcised and un-c. the penis has no for said Epstein is circu stated she had been period. She claimed visits. Stated went to Epstein's hor became more upse and instructed to have by Epstein. Epstein himself as they had a things escalated furt	room and introduced himself. Epst o get comfortable. Showing ould not neered the room with a towel. wearing only her panties. She co- feet. A showing determined over his legs with the oils. Epstein masturbate. I asked the first over ircumcised meant. The stated circumcised meant. The stated circum eskin and the head of the penis is uncised. The began to cry on the to his house hundreds of times over to have made thousands of dollars she could not remember how many to the but said it was a lot. The but said it was a lot. The sex with Epstein's assistant, Na continued to watch them have sex a sex with each other. She further set ther and further. Epstein used set penises and strap-on penises on	stated she ntinued rubbing r onto his back. touched her knew what cumcised is when visible. telephone and r a two-year during her imes exactly she she was paid ada Marcinkova and masturbated stated that

as vibrators, rubber penises and strap-on penises on the Additionally, stated he performed oral sex on her numerous times. She claimed he (Epstein) put his fingers inside her vagina while he masturbated in an attempt to make her climax. The could not continue and wanted some time to regain her composure. I explained to to take her time. After taking several minutes to regain her composure I

-----------Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:40Time:8:47:53Incident ReportProgram: CMS301L Case No. . . : 1-05-000368 (Continued) explained that I would travel to meet with her in person as I felt she agreed and made arraignments for Det. Dawson and I to meet with in Jacksonville, Florida. On October 11. 2005, at 4:10 p.m., Det. Dawson and I met with and her friend, at a start present at a start in Jacksonville, Florida. A start wanted to have a problem as long as she wanted to her that I did not have a problem as long as she wanted her present. I explained that as was present she was not allowed to comment or ask any questions during the interview. She was only there to comfort should the interview upset her. During a sworn taped statement, explained how everything began. She said she was brought through the kitchen area where she met Sara for the first time. She was led to the master bedroom, Epstein s room. explained that as she was walking up the stairs she observed several photographs of naked women along the walls and tables of the house. _____further explained that she was brought into the bedroom, where Sara prepared the room by setting up the massage table and provided the oils for her to rub on Epstein. Explained she remembered the steam room area, which contained two large showers. Epstein entered the room from the steam room area and introduced himself. Epstein lay on the table and told her to get comfortable. nimself. Epstein lay on the table and told her to get comfortable. removed her skirt and kept her shirt on. She could not remember if he was naked or if he entered the room with a towel. Epstein then instructed her to remove her shirt. The removed her shirt and remembered she was not wearing a bra. The stated she provided the massage wearing only her panties. She continued rubbing his legs, thighs and feet. The advised he turned over onto his back. She continued to rub his legs with the oils. Epstein touched her breasts and began to masturbate. Epstein ejaculated which meant the massage and began to masturbate. Epstein ejaculated which meant the massage was over. At the conclusion of the massage, and the massage was over. At the conclusion of the massage, and the massage were waiting. It is stated to be the stated of the massage of the stated of the massage of the stated of the telephone number so that he could contact her when he is in town. explained that she continued to go to Epstein s house and became a regular at the house. She could not provide an exact number but claimed she had been their hundreds of times. She claimed sexual activities did not occur every time she was there. There were times she went to dinners and parties with Epstein. Explained that things began to escalate more than the massage. The encounters included bringing in his assistant, Nada Marcinkova. explained Epstein had purchased her from her family in Yugoslavia. Epstein bragged he brought her into the United States to be his Yugoslavian sex slave. Advised he was naked in the bedroom, she entered and removed her clothing. Marcinkova entered the room from the steam room area already naked. He instructed to perform oral sex on

Date: 7	7/25/06	PALM BEACH POLICE DEPARTMENT	Page: 41		
Time: 8	8:47:53	Incident Report	Program: CMS301L		

Things continued to escalate by purchasing sex toys. The stated she had massagers, vibrators and strap on rubber penises used on her. Each time something new was introduced additional monies were produced and offered for to allow the acts to happen. The was adamant that she performs all these acts but there was an understanding with Epstein that no vaginal penetration would occur with his penis. explained that Epstein's penis was deformed. The explained that his penis was oval shaped. She claimed when Epstein's penis was erect, it was thick toward the bottom but was thin and small toward the head portion. She called it egg-shaped.

continued that the sexual encounters with Marcinkova, Epstein and her became a ritual. Would arrive at the house and walk herself upstairs, where Marcinkova and Epstein were waiting. Would remove her clothing and join them on the bed. Would explained Marcinkova and she would begin by kissing and touching each other. Explained sex toys were brought into the bed by either Epstein or Marcinkova and they would begin using the toys on each other. Epstein would perform oral sex on either person depending who was on top during the intercourse.

advised one day, was unable to state and exact date when this incident occurred), she came to the house after Sara had informed her that Epstein had arrived. She arrived at the house and went upstairs to the master bedroom. Advised she immediately removed her clothing, as Nada Marcinkova and Epstein were already naked in the bedroom. Advised that Nada Marcinkova and she had a sexual encounter to include kissing, touching and oral sex. Advised that that she climaxed and was removing her self from the massage table. The asked for a sheet of paper and drew the massage table in the master bathroom and where Epstein, Marcinkova and she were. Epstein turned when to her stomach on the massage bed and inserted his penis into her vagina. The stated Epstein began to pump his penis in her vagina. The bed forcibly, as he continued to pump inside her. She screamed no, and Epstein stopped. She told him that she did not want to have his penis inside of her. Epstein apologized for his actions and subsequently paid her a thousand dollars for that visit. Additionally, shortly thereafter, Epstein gave was a 2005 Doge Neon, blue in color for her personal use.

advised there were times that she was so sore when she left Epstein's house. Advised she was ripped, torn, in her vagina area. Advised she had difficulty walking to the car after leaving the house because she was so sore. Advised that other

Case 18-2868, Document 283, 08/09/2019, 2628241, Page638 of 883

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:42Time:8:47:53Incident ReportProgram: CMS301L Case No. . . : 1-05-000368 (Continued) than that one time, when Epstein inserted his penis inside her vagina, there was no other penile intercourse. provided names of girls that she knew of that have gone to Epstein's house. Provided the name of and feels she still may be going to the house to massage Epstein. According to is still sucking his dick." When asked if she had been recently contacted by anyone of the house, advised she received an email from Sara, from het, which is her email account. The email was just a hello, how are you doing type of email. There had been no other contact from the house. The interview was concluded and left the area. The tapes and drawing were submitted into evidence. Investigation continues... NA Reported By: RECAREY, JOSEPH Entered By.: ALTOMARO, NICKIE A. Reported By: RECAREY, JOSEPH 11/01/05 11/07/05 On October 12, 2005, Det. Dawson and I traveled to the Orlando area sworn taped statement that nothing happened between her and Epstein. appeared nervous during the interview. I assured her that I had spoken with other people who advised differently. Stated she only went a couple of times and provided a massage to Epstein. she only went a couple of times and provided a massage to Epstein. She stated she was brought to the Epstein house in March of 2005. prought her to work. The has no formal training in providing massages. The stated she provided a massage, fully clothed for \$200.00. As I sensed hesitancy in her answers, I asked if she had been contacted by anyone from the house. Stated she was interviewed already by an investigator for Epstein. He met with her on October 8, 2005, at a Roadhouse in Orlando. He identified himself as Paul and inquired about the police investigation and left his telephone number for additional contact. provided no additional information, as it appeared her responses were almost scripted. We left the area and returned to Palm responses were almost scripted. We left the area and returned to Palm Beach Police Department. Based on the information acquired during the interviews, a search warrant was prepared for entry at the Epstein home. On October 18, 2005, I met with Judge Laura Johnson who reviewed the warrant request. She found there was sufficient probable cause and signed the warrant request. On October 20, 2005, at approximately 9:36 am, members of the Palm Beach Police Investigations Unit executed the search warrant at 358 El Brillo in Palm Beach. Members of the Investigations Unit included Capt Gudger, Sgt Frick, Det. Dicks, Det. Dawson, Det. Melnichok, Det. Sandman, Det. Krauel, the crime scene unit and myself.

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:43Time:8:47:53Incident ReportProgram: CMS301L Case No. . . : 1-05-000368 (Continued) As we entered onto the property, we encountered the house manager, Janusz Banasiak who was in the guest portion of the house. The guesthouse section had open doors and no forced entry was made. I made contact with Banasiak, Date of Birth F1 DL , and informed him of the search warrant for the premises. The members of the Police Department entered the residence and announced we had a search warrant. A safety search was done and members exited the home. I read the search warrant to Banasiak as Mgr Parkinson videotaped the search warrant execution. Several interior decorators were located on the property. I spoke with Mark Zeff, of New York. Mr. Zeff stated he is the designer for Mr. Epstein's homes. He advised he was contacted in March of 2005 to do a complete overhaul on the house. He advised he was on the phone with Mr. Epstein when officers announced the search warrant. Mr. Epstein was then made aware of the search warrant. Mr. Zeff advised, his contact with Epstein is strictly business and he has never witnessed Epstein with any girls except for his assistants, Sara or Nada. I then interviewed Daniel Estes, of in New York. Mr. Estes stated he has worked for Zeff for seven years. He advised he personally worked on the New York and Palm Beach home for Mr. Epstein. He has previously met with Sara and Adrianna, Epstein's assistants in New York and in Florida. Estes stated they travel with Epstein everywhere he goes. I interviewed Zara Bailey of New Jersey. Bailey stated she just arrived from Scotland and has worked with Zeff for only one month. She stated she has never met Epstein and has not seen him. The interview was then concluded. I then spoke with Douglas Schoettle New York City. Schoettle stated he has been Epstein's Architect for seven years. He further stated he deals with Epstein's assistants and speaks with Epstein on the phone. Schoettle stated he mainly speaks with Sara Kellen, Epstein s main assistant, who travels with Epstein. Schoettle stated he only has contact. with Epstein when his services are needed. At approximately 10:30 am, I was informed that the videotaping was concluded. I entered the residence and located two covert (hidden) cameras. The first camera was a covert wall clock in the garage area. I traced the wire behind the clock and removed the RCA wire and unplugged the camera. The other covert camera was located within a desk clock beside Epstein's desk. I traced the wire behind the clock and unplugged the RCA wire. I could not locate another camera. I then began with the search of the residence for the specified evidence. My search consisted of the second floor. Det. Krauel and I began in the master bedroom area where several items were located. They were

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:44Time:8:47:53Incident ReportProgram: CMS301L

Case No. . . : 1-05-000368 (Continued) marked to be retrieved by the evidence custodian. In the master desk with Epstein's notepads marked Jeffrey Epstein we located a high school transcript from High School for Also in the room, was the dresser /armoire where we located a

Also in the room, was the dresser /armoire where we located a bottle of peach flavored Joy Jelly (Sexual Lubricant). Additionally, there were several photographs of young naked teenage girls within the closet, which was consistent with what the witnesses said. The massage table was also located within the master bedroom. Video tapes were located beside the television, which were also collected. An itemized list of the property and locations was prepared on the property receipts. At approximately 2:55 pm, the house was secured; the exit of the residence was videotaped. Upon our exit of the property, I encountered Atty. Guy Fronstein who advised he was representing Mr. Epstein. He provided a business card and provided his assistance with the investigation.

Due to Hurricane Wilma, which struck South Florida causing massive power outages, the courthouse was closed due to the lack of power. I was previously told that the Chief Judge had extended the filing deadlines due to the hurricane and the Courthouse being closed. On October 27, and 28, 2005 the courthouse was closed and I could not file the search warrant and inventory at the clerk's office. On October 31, 2005, I responded to the courthouse and filed the paperwork along with an order to seal, signed by Judge Johnson, to deny any release of any paperwork on this case.

INV CONTINUES...

On October 20, 2005, at approximately 8:30 a.m., Thursday morning, I was advised by Captain Gudger that a search warrant would be executed and that I was to assemble the Crime Scene Investigative Team and stand by the south side of the building ready to go. I designated Evidence Specialist Annette Badger to handle the inventory return, the documentation of the property receipts and the collection and bagging of the evidence at the scene. I further instructed CSI Kim Pavlik, ID # 8807, to accompany us and perform the role of photographing the scene and the items that may be taken into custody by the affiant, Detective Joseph Recarey, ID # 7915.

My responsibility was to go through from the reading of the warrant to the final exit from the residence and perform a video recording of the reading of the warrant, the initial walk through of the residence showing the current condition and then finally a walk through of the residence at the time of the police exit.

We started out towards the residence, which was located at 358 El Brillo and arrived at approximately 9:33 a.m. The search was conducted, items were collected by Evidence Specialists Badger,

			3	
Det -				
Date	2: 7/25/06	PALM BEACH POLICE DEPARTMENT Incident Report	Page:	45
1 1116		Incident Report	Program:	CMS301L
Case	was concluded at ap and I were the last residence we met wi Detective Recarey a that the residence		(Continu vself. The sear Detective Recard i securing the dimself to d he was inform the inventory ret	ued) rch ≥y med
			•	
	Detective Recarey a for the day.	nd I returned to Police Headquart	ers and secured	1
****	*****	**** N 2 D D 2 M T 17 D # 14 +++	***	
NA		**** NARRATIVE # 14 *** Reported By DAWSON MICHAEL C	***********	11/07/05
		Reported By: DAWSON, MICHAEL C. Entered By.: ALTOMARO, NICKIE A		11/07/05
	On October 20, 2005 a search warrant at	, I assisted Defective Recarey in 358 El Brillo Way, Palm Beach, F	the execution lorida, 33480.	of
*. *.	made with three whit structures. Those r Estes, and Mark Zeff cleared the home, I	at of the search warrant, immedia te males who came out of the hous nales were identified as Janusz B f. As other members of the police kept watch over these three males males were turned over to Detective	e or surroundin anasiak, Daniel e department s. Once the ho	
	main house, the caba garage. All areas of vehicles. These veh registered to Jeffre	I were assigned to assist in the ana and the servant's quarters. We of the garage were searched to include hicles were three black Mercedes We y Epstein. The fourth vehicle wa green in color, registered to Jac ed from the garage.	We started in t clude four Benz cars as a Harley	he
	A towel closet and p yielded negative res	cantry located off the kitchen wer sults.	e searched and	
		ched and taken into evidence was ed near a house phone.	a phone message	e *
	The room had a close combination was enter the safe was opened.	was an office room which contain t that contained a locked gun loc red by Banasiak in the presence of Items were taken from the room. eccipt for a detailed list.	cker. The of Sqt. Frick ar	ıd
	A green bathroom loc was taken.	ated on the first floor was searc	hed and nothing	Ŧ
		t west of the green bathroom was located in the closet along with		ıde

		54 52				
Date Time	: 7/25/06 : 8:47:53	PALM BEACH Incid	POLICE DEPARTMENT lent Report	r Pj	Page: rogram:	46 CMS301L
Case	No : 1-05-00 female from the wai	0368 st up. See t	he property recei	pt for deta	(Continu ails.	ied)
	I searched two bedr located on the seco Northeast bedroom c Soap made in the s upstair bedrooms.	nd floor on t loset I found hape of a per	the East side of t l adult sex toys c lis and vagina wer	the house. Called Twin Te also four	In the Torpedo	es. ese
	I searched the pool Photos were taken f: details.	cabana locat rom the wall.	ed on the South s See the propert	ide of the y receipt f	pool. or	
	I assisted in the se along with a message details.	earch of Bana e book was se	siak's living qua ized. See the pr	rters. Num operty rece	erous C ipt for	Ds
***** NA	*****	**** N A R R Reported By Entered By.	A T I V E # 15 : RECAREY, JOSEPH : ALTOMARO, NICKI	*********** E A.		******** 11/08/05 11/08/05
	On November 1, 2005, advised he was willi Fronstin advised he available to be inte conducting an interv that are employed wi return my call once	ng to assist would try to rviewed. I view with his thin the hou	with the investi- have his client, explained I would client as well a se. Atty. Fronst	gation. At Jeffrey Ep be interes s other emp in advised J	ty. stein ted in loyees he would	3
	On November 6, 2005, residence. I left a returning to the pol from She ma with She ma provide an interview Palm Beach Police St allowed to sit in th	business ca ice departme I returned de arrangeme . At approx ation with h	rd for her to retaint, I had received her call at the state ints to respond to imately 3:30 pm, s er boyfriend. Her	urn my call d a telephon and the station she arrived	ne call spoke n to at the was	1
a a f f f	door for privacy and the police station f statement, she advis Approximately two mo who was datin advised she was in n month. She agreed t	explained to or the inter- ed she was at nths ago, she g her roommat eed to make a o go to the h ge would have with her and hen area and as brought in seeing porta le was alread	view. During the Jeffrey Epstein was approached h some quick cash to house. She had be to be done in he brought her into took the stairs un to a master bedro raits of naked wom by out near the sa	sworn taped sworn taped shouse one oy a girl, uick money. make the r en told by ar underwear the house. pstairs. mom area. S en througho	coming time. cent tha . She They the out the area in	to
ſ	The master bearbond.	прасети енсе	ared the room wear	тид опту а	cowel a	na

Date: 7/25/06 PALM BEACH POLICE DEPARTMENT Page: 47 Time: 8:47:53 Incident Report Program: CMS301L Case No. . . . : 1-05-000368 (Continued) introduced himself as Jeff. Advised she recalled she and removed their clothing down to their panties, Epstein lay on his stomach area and they provided a massage on his legs and feet area. I asked their first she had any formal massage training and she replied no. Advised she was topless and the panties she wore were the boy shorts lace panties. She and continued the massage until the last ten minutes of the massage, Epstein, told to leave the removed the towel, which had been around his waist. Epstein then removed the towel, which had been around his waist. Epstein laid there naked and requested that the massage. Stated as she did this, Epstein, began masturbating as she rubbed his chest. Stated he pulled down her boy short panties and he produced a large white vibrator with a large head. She stated it was within a drawer in his master bathroom. He rubbed the vibrator on her vagina area. Advised he never penetrated her vagina with the

He continued to rub her vagina with the vibrator as he continued to masturbate. Here's stated she was very uncomfortable during the incident but knew it was almost over. Epstein climaxed and started to remove himself from the table. He wiped himself with the towel he had on previously and went into the shower area started to dressed and met with the table in the kitchen area. Epstein came into the kitchen and provided service of the table was told to leave her telephone number with Sarah, his assistant for future contact. The provided her cellular telephone number for future contact. The was asked if she was recently contacted about this investigation by anyone from the Epstein organization. She replied she was called but it was for work. She stated she was called by Sarah for her to return to work for Epstein. The stated work is the term used by Sarah to provide the massage in underwear. Advised she declined, as she was not comfortable in providing that type of work. The interview was concluded and the videotape was placed into evidence.

Investigation Continues...

On November 7, 2005, I made telephone contact with a state of the advised she would be able to meet with me at her home. Det. Sandman and I traveled to her home in Royal Palm Beach and made contact with During a sworn taped statement, and stated she met stated she met stated she met beffrey Epstein through Haley Robson. Robson would approach females who wished to work for him. I stated she was asked to work for him but declined. Explained that work means give massages. She was asked about any formal training in providing massages to which she said no.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page644 of 883

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:49Time:8:47:53Incident ReportProgram:CMS301L Case No. . . . : <u>1-05-00</u>0368 (Continued) clothing. _____stated she had returned several times after that. Each time she returned more things happened. stated that the same thing would happen. Epstein would walk into the master bedroom/bathroom area wearing only a towel. He would masturbate as she provided a massage. _____stated she was unsure if he climaxed as he masturbated under the towel. Additionally she never looked blow his waist. She claimed that Epstein would convince her to remove her clothes. She eventually removed her clothes and stayed in her thong panties. On occasion, Epstein would use a massager/vibrator, which panties. On occasion, spstein would use a massager/vibrator, which she described as white in color with a large head on her. Every time she provided a massage he would masturbate. Added she has no formal training in providing a massage. The stated she brought two females during her visits to provide massages. The stated she brought a girl named and the provide massages. The stated she brought a girl named and the stated she received \$200.00 for each girl she brought. Additionally, the was given \$200.00 for taking her in the very beginning. The interview was concluded and the tape was placed into evidence. Investigation continues... NA Reported By: RECAREY, JOSEPH 11/13/05 Entered By .: ALTOMARO, NICKIE A. 11/14/05 On November 8, 2005, I made telephone contact with W/F, .987, at her residence. responded to the police station for an interview reference an ongoing investigation. At approximately 2:30 pm, she arrived at the Palm Beach Police Station and was brought 2:30 pm, she arrived at the Palm Beach Police Station and was brought into the interview room for the interview. The door was closed for privacy and she was told that I appreciated her cooperation in this case. During a sworn taped statement, the stated she had met Jeffrey Epstein approximately one year ago. She was approached by a subject known to her as the statement. The stated her if she wanted to make money providing massages to Epstein. The had heard that several girls from the statement of the house by the state of the state of the state of the house by the state of the state of the house by the state of the state of the house by the state of the house had introduced her to Sarah and Epstein and brought her upstairs to a master bedroom and Master bathroom where a massage table was prepared and the proper oils were taken out. Left the room and waited downstairs for the stated Epstein entered the room wearing a towel and she provided a massage wearing only her thong panties. Advised Epstein had masturbated every time she provided a massage. She stated Epstein continued to masturbate until he climaxed; once that occurred the massage was over. She felt the whole situation was weird but she advised she was paid \$200.00 for providing the massage. She also stated received \$200.00 for bring to Epstein. stated she had gone a total of 15 times to his residence to

ovide a massage and things had escalated from just providing a

Date Time	: 7/25/06 : 8:47:53	PALM	BEACH POLICE Incident Re	DEPARTMENT port	Page: Program:	50 CMS301L
Case	massage. I closer to h fondled her stated on d intercourse baving inter	: 1-05-000368 Epstein began to nim as he masturn of breast with his one occasion, he e. She stated the ed Epstein penets accourse with he moved his penis to ole. The penets of the penis to recess any formal train	bated. Epst s hands as s offered ext his all occu rated her va r until be r	ein also grah he provided t ra monies to rred on the m gina with his eached the po	bed her breasts he massage. have vaginal assage table. penis and began	and
0	assistant, to pr other aroun Epstein. E occasions, during the	nued to state or Nada, into the m covide a massage d the breasts ar Destein, watched Epstein introduc massage. Epstei the provided the	assage. Nac Epstein ha d buttocks and masturba ed the large n stroked th	da was brough ad them kiss as they provi ated as this white vibra	t into room with and fondle each ded a massage to occurred. On ot tor/massager	
	she had bro names of noted been previo	d the last time during the weeke ought two people and had been prev ously interviewed as placed into e	to the Epste (un) iously ident . The inter	in house. Si nown last na ified as	he provided the me). It should and h cluded and the	
	in Bo former hous card was le i house man o	9, 2005, Sgt Fr ynton Beach, Flo eman of Epstein' ft for him to re n Miami in hopes f Epstein. We d rd for him to re	rida in hope s home. As turn my call to intervie id not locat	es to intervie no one was ho We then to w Alfredo Roo e them at hom	ome, a business caveled to driguez, a forme	
	Turner. We interviewed Epstein had assistant, that rental additional was asked is anyone from	veled to Lynn Un requested to sp , as she still w acquired for he had called her o was extended fo \$625.00 for her f she had any ad his organization ne call informin did not	eak with as in posses r. st her cellul r her. Sara to keep the ditional con n. st g her that s	sion of the r ated that Sar ar telephone h stated she rental an ext tact with eit ated she did	was re ental car that ah, Epstein's and informed her had paid an ra month. her Epstein or not, other than the car for an	r
	telephoned :	10, 2005, at app reference my bus ad worked with Ep	iness card f	ound on his d	oor. Rodriguez	
		a a	×	3	c a	

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:51Time:8:47:53Incident ReportProgram: CMS301L

Case No. . . : 1-05-000368

(Continued)

the previous houseman left. Rodriguez stated that it was his responsibility to keep the identity of the masseuses private. Mr. Epstein had a massage in the morning and one in the afternoon, Mr. Rodriguez stated he would rather speak about this in private. He advised he would come to the police station to speak with me. Rodriguez stated he would return my call on Monday, November 14, 2005.

I then made telephone contact with Juan Alessi. He advised he found my card on his door and wanted to know what I needed to speak with him about. I explained to Alessi that I was conducting an investigation on his former employer, Mr. Epstein. Alessi stated he would return my call shortly as he was in the middle of a project at his home. I received a telephone call from Attorney Donald Morrell from Mr. Morrell stated he represented Mr. Alessi and did not want me speaking with his client. I then made telephone contact with the State Attorney s Office and confirmed that subpoenas would be issued to the former employees to assist in the investigation.

I then made telephone contact with Attorney Guy Fronstin, attorney for Mr. Epstein. I explained to Mr. Fronstin that I would like to speak with Mr. Epstein. He stated Mr. Epstein is not in residence in Florida at this time and would check with him to ascertain if he could be here by Wednesday November 16, 2005 for an interview. Mr. Fronstin stated he would return my call should Mr. Epstein decide to come in to the police station for an interview.

Investigation continues.

NA

Reported By: RECAREY, JOSEPH Entered By .: ALTOMARO, NICKIE A.

11/15/05 11/16/05

On November 14, 2005, Det. Sandman and I traveled to in Loxahatchee, Florida and spoke with ______ She was told of the ongoing investigation involving Epstein. ______ advised she had gone to the house on several occasions. During a sworn taped statement, she advised she started going to the house approximately one year ago and was brought by stated brought her into the house and she was introduced to a girl named Sarah. Once she met her, Sarah brought her upstairs into a master bedroom bathroom. Stated she met Jeffrey in the bathroom. He lay on the table and picked the massage oils. She provided the massage as he lay naked on the massage hed. She stated provided the massage, as he lay naked on the massage bed. She stated she rubbed his calves and back area. Upon the end of the massage, Epstein removed himself from the massage table and paid her \$300.00 for the massage.

stated she had only been at the house approximately five or six times. Said each time she went to the house she was notified by Sarah, Epstein's assistant, that Epstein was in town and would like her to work. Stated she returned to the house and was again led upstairs by Sarah. She provided the massage, clothed.

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:52Time:8:47:53Incident ReportProgram: CMS301L

(Continued)

Case No. . . : 1-05-000368 (Continued) advised it wasn't really weird until later on. asked if she ever removed her clothing to provide a massage. stated it was not until the third time she went that she removed her clothing. _____ stated she was notified by Sarah that Epstein wanted her to come to work. She arrived at the house and was led wanted her to come to work. She arrived at the house and was led upstairs by Sarah. She started providing the massage when Epstein asked her to remove her clothing. The removed her pants, shirt and bra. She stayed in her thong pantles and continued rubbing Epstein. Epstein turned over onto his back and she rubbed his chest area. The stated she know he was masturbating himself as she providing the massage. The was masturbating himself as she on his breathing. She did not want to view either the climax or the fact that he was masturbating. The stated once the breathing relayed he got up and told her to get dressed. She was paid \$200.00 relaxed he got up and told her to get dressed. She was paid \$300.00 for her services.

stated on the last time she went to provide a massage, she was notified by Sarah to come to the house and work. Stated she was now dating her current boyfriend and did not feel comfortable going. She recalled it was approximately January 2005. She said she went, already thinking that this would be the last time. She went upstairs and went into the master bathroom. She met with Epstein, who was wearing only a towel as he entered the room to lie on the table. Stated Epstein caught her looking at the clock on several occasions. Epstein asked her if she was in a hurry. stated her boyfriend was in the car waiting for her. stated that Epstein got upset, as she wasn't enjoying the massage. She told him that she didn't want to continue and she would not be back. Epstein told her to leave as she was ruining his massage. I asked her if she had any contact with Epstein's organization, she stated she received \$200.00 from Western Union in Royal Palm Beach and Okeechobee Blvd as a Christmas gift. Advised she had no formal training in provide any massages. Also stated she was sixteen years old when she first went to Epstein's house.

At approximately 4:22 pm, I made telephone contact with at She agreed to meet with me at a public place. I suggested she come to the police station for an interview. did not want to meet at the police station. I recommended we meet at the Palm Beach Gardens Mall in the food court area. She agreed and an appointment was made for November 15, 2005 at 5:00 pm at the food court.

Investigations Continue.

NA

Reported By: SANDMAN, JENNIFER R. 11/16/05 Entered By .: ALTOMARO, NICKIE A.

On 10/20/2005, I assisted executing a search warrant at 358 El Brillo Way in the Town of Palm Beach, Palm Beach County Florida under the direction of affiant Detective Joe Recarey.

11/17/05

PALM BEACH POLICE DEPARTMENT Page: 53 Incident Report Program: CMS301L Date: 7/25/06 Time: 8:47:53

Case No. . . : 1-05-000368

tal agroomont wag

(Continued)

Detective Melnichok and I searched the pantry room that is west next to the kitchen. This room had all white cabinets with a dark grey and black counter top. We did not find anything in this room.

We searched the yellow and blue room that is west next to the pantry room. This room had a very large statue of man with a bow. Taken into evidence from this room were nine photographs in frames of various women.

We searched the main entrance foyer that is to the north of the yellow and blue room. This room contained two bamboo chairs and ottomans with cushions. It also contained a round table with numerous books.

We searched another blue room that is west of the foyer. This room had a stereo system and book shelves that were from the floor to the ceiling. Taken into evidence from this room were eight photographs in frames of various women and/or Epstein, the owner of the residence.

We searched the room to the west of the blue room that has sliding glass doors that lead out to the pool. In this room in a dresser were two DVD's and two VCR tapes. These items were taken into evidence.

We searched a 2004 black Chevy Suburban bearing Florida tag X99-EGL, registered to Jeffrey Epstein DOB _____, which was located on the east side of the driveway facing south. I found a Thrifty rental agreement between the passenger seat and the middle console The name on the rental agreement was Johanna Sjoberg from The phone number on the

ale rented was a white . The vehicle was

rented on 9/25/05 at 17:58 hours and was returned on 9/26/05 at 16:52 hours. The last four numbers of the credit card used are Detective Melnichok found a piece of paper in the middle console that said I used the cash in here to fill up the tank and was signed by Johanna.

I searched the 2005 black Cadillac Escalade ESV bearing Florida tag Q29-9GT, registered to Jeffrey Epstein dob which was located on the west side of the driveway facing south. I did not find anything in this vehicle.

All of the items that were taken into evidence were photographed in the place they were located and then turned over to crime scene.

Reported By: RECAREY, JOSEPH Entered By.: ALTOMARO, NICKIE A. NA 11/17/05 11/17/05

Date Time	: 7/25/06 : 8:47:53	PALM BEACH POLICE Incident Rep	DEPARTMENT	Page: Program:	54 CMS301L
Case	No : 1-05-00	0368		(Continu	ied)
	cold from which she speak with her in re subject she would ke her, I explained the needed to speak with telephoned her fath explained to him the I spoke with Mr.	Beach. We met with juvenile who was not was suffering. eference to an ongoi now as Jeffrey Epste at because of the fa her parents prior er. Mr.	In school this da was told the mg investigation a in. Prior to spea ct that she is a r to speaking with 1 on his cell pho I were there to sp one and informed 1 to an ongoing inv	at I needed involving a aking with minor, I her. She one and peak with h him I neede vestigation	l to
	During a sworn taped Epstein over a year approached by providing a massage that she would have arrangements with Ep house. I would have arrangements with Ep house. I would have arrangements with Ep house. I would have arrangements with Ep to a kite and master bathroom. couch, sauna and mat wearing only a towel remaining only in th lay on his chest on the massage. Both legs, back and feet. over onto his back a area for As got dressed left the room, and E rubbed Epstein s che until he climaxed on removed the towel sh opening would allow off with the towel, get dressed and met with Epstein in the providing the massag received monies for	ago. She was sixted who informed to Epstein for \$200 to provide this mass ostein and his assist ated was and she en- then. She recalled the his ching shower. Epstein and shower. Epstein and shower. She the table. Epstein and shower. She the table. Epstein forty minutes into and starting pstein instructed the towel he was we e stated he turned this his to expose himsel he instructed with him downstairs. kitchen area. She we	en years of age ar her that she coul .00. had in sage topless. tants and took ntered through a ge r upstairs, to a m bathroom had a lar ein entered into t removed their of further stated th selected which oi rovided the massage the massage, Eps wait downstairs in to finish rubbing his chest bating himself as a he continued mas earing. When aske the towel around s f. After he clea the massage wa got dr yas paid \$200.00 d	nd was Id make mon formed her to t to t glass door haster bedr ige pink the room lothing hat Epstein ls to use tein turned the kitch the massa turbating d if he had o that the ned himself s done and essed and m ollars for	e he oom for d en ge.
	The second time she asked another massage; for her to ret	went to the house sh if she wanted to ret agreed and the urn to the house.	urn to the house arrangements were	to provide e made by	er

for her to return to the house. stated drove her to the house and knocked on the same glass door that leads to the kitchen area. They were allowed entry into the house by one of the staff members.

 $= \lambda$

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:55Time:8:47:53Incident ReportProgram: CMS301L Case No. . . : 1-05-000368 (Continued) master bathroom area. alone. Epstein entered the room again wearing only a towel. began removing her clothing as she did the last time she was at the house. Epstein instructed her to get naked. He lay on the table on his stomach as began massaging his legs and back. As finished with Epstein's back and legs, Epstein then turned over onto his back. ______started to rub his chest and he began masturbating himself. As _____rubbed his chest, Epstein leaned over and produced a massager/vibrator. He turned it on and began rubbing s vagina and masturbating himself at the same time. stated she continued to rub his chest as this was occurring. She described the vibrator/massager as large, grey with a large head. Epstein rubbed her vagina for approximately two to three minutes with the massager/vibrator. He then removed the vibrator from her vaginal area and concentrated on masturbating himself. area and concentrated on masturbating himself. Stated he climaxed onto the towel again and informed her that the massage was done. got dressed and met with who was waiting in the kitchen area. She received \$200.00 for the massage. Stated said she never returned to the house and had no desire to return to the house. Was asked if she received any formal massage training. She advised she had no formal training. Was asked if Epstein knew her real age. Stated he knew as he asked her questions about herself and high school. He was aware she attended and is still attending High School. The interview was concluded. I suggested inform her parents of what occurred at the Epstein house. her father as he was unaware this had occurred. I left my business card for any questions they may have. We left the area and returned to the police station. The tape was placed into evidence. Investigation Continues. NA Reported By: RECAREY, JOSEPH 11/17/05 Entered By .: ALTOMARO, NICKIE A. 11/17/05 On November 15, 2005, Officer Munyan and I responded to the Palm Beach Gardens Mall food court section to meet with for the section. At approximately 5:10 p.m., arrived and met with us at the food court. At approvided a sworn taped statement in which she stated she had been at the Epstein house over fifty times. She began going to Epstein's house when she turned eighteen years old. asked if she knew of the on-going investigation. Stated she was aware there was an investigation as she had been told by other girls that were interviewed. Additionally, she has had several girls that were interviewed. Additionally, she has had several telephone conversations with Epstein's assistants as to what had been going on during the investigation. I asked how she was introduced to Epstein. stated she did not want to disclose who brought her to the house but she would

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:56Time:8:47:53Incident ReportProgram:CMS301L

Case No. . . : 1-05-000368

(Continued)

respond to any other questions. When I asked her what happened at the house, stated everything happened. It all began with the massages. Each time she went more things happened. She would massage Epstein and he would masturbate and climax. She stated things escalated from there. She provided oral sex on Epstein and he provided oral sex on her. She stated he would also use a massager/vibrator on her vagina to stimulate her as she massaged him. He introduced his assistant Nadia or Nada to have vaginal intercourse with she stated Nada or Nadia would utilize a strap-on (synthetic penis) to have intercourse with her. She was told to masturbate herself as Epstein and Nada had sexual intercourse. All this was done at Epstein's direction.

could not provide exact dates as she had been to the house so many times. Stated Epstein inserted his fingers in her vagina to stimulate her as she massaged him. When I asked her if there had been any vaginal intercourse with Epstein, she stated she did not have sex with him. She did admit having sex with Nada, his assistant. Stated not every time she went involved sexual favors. Sometimes she would just talk with him and get paid. I asked her how much she was paid each time she went to Epstein s residence. Stated she got paid \$300.00 every time she went to the house. She was told to bring other girls to him to provide massages. Stated she does what she does and did not want to introduce anyone else to do what she does.

I showed a photo line up in which Nada Marcinkova was placed in position six. She reviewed the six photographs and immediately identified Nada Marcinkova as the person with whom she had intercourse. Additionally, it was the same person she watched have intercourse with Epstein. She signed the photo line-up under Nada Marcinkova s photo as the person she identified. We then left the mall and returned to the police station. The photo line up and tape were placed in to evidence.

Investigation Continues...

On November 17, 2005, I received a phone message from Atty. Guy Fronstin who advised to call his cellular phone reference his client Jeffrey Epstein. I telephoned his cell phone and left a message for him to return my call. I did not receive a call back on Thursday, November 17, 2005. On Friday, November 18 2005, I retrieved another voice mail from my work phone from Mr. Fronstin advising he would not produce his client Jeffrey Epstein for any statement. Fronstin stated he had spoken with ASA Lana Belohlavek and expressed Mr. Epstein has a passion for massages. I called ASA Lana Belohlavek and confirmed that Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:57Time:8:47:53Incident ReportProgram:CMS301L

Case No. . . : 1-05-000368 (Continued) Fronstin had telephoned her reference this case. Although nothing was discussed, Mr. Fronstin did advise her that Epstein is very passionate about massages.

I also spoke with ASA Daliah Weiss reference the previous employees, Juan and Maria Alessi. She advised that they had been served through a subpoena process server. They were both scheduled to appear on Monday November 21, 2005 at 12:00 p.m.

On November 21, 2005, I met with ASA Weiss, Atty. Donnie Murrell and Juan and Maria Alessi at the State Attorney Office. ASA Weiss had requested a court reporter to be present to take the statement of the Alessi s. I spoke with Maria Alessi, in the presence of her attorney, Donnie Murrell. She advised she had worked for Epstein for eight years, from the period of 1994 through 2002. She advised she had never had any direct conversations with him. She stated it was her husband who spoke directly with Epstein. Her work consisted of doing house cleaning, shopping and other preparations when Epstein would arrive in town. Alessi stated the preparations consisted of preparing the house and bathrooms for his arrival. She advised she did view several masseuses that arrived at the house. She advised that two or three girls would come during a day and provide the massages. The girls that arrived looked young in age. Mrs. Alessi did not know any of the girls personally and were always different. She was told that when Epstein was in residence he did not want to encounter the Alessis during his stay in Palm Beach.

I then spoke with Mr. Alessi in the presence of his attorney, Donnie Murrell. Mr. Alessi stated that he was employed for eleven years with Mr. Epstein. He originally was hired as a part time employee and then moved up into a full time position. His duties included everything. Alessi stated he was the house manager, driver and house maintenance person. It was his responsibility to prepare the house for Epstein s arrival. When asked about cooks or assistants, Alessi stated they traveled with Epstein on his private plane. He remembered dealing with his girlfriend, Ms. Maxwell originally and then dealt with Epstein directly.

I asked Mr. Alessi about massages that occurred within the home. Mr. Alessi stated Mr. Epstein had up to three massages a day. Each masseuse that visited the house was different. Alessi stated that towards the end of his employment, the masseuses were younger and younger. When asked how young, Mr. Alessi stated they appeared to be sixteen or seventeen years of age at the most. The massages would occur in Epstein's bedroom or bathroom. There were times he recalled that he would set up the massage tables either in Epstein s bedroom or in his bathroom. I asked if there were things going on other than a massage. Alessi stated that there were times towards the end of his employment that he would have to wash off a massager/vibrator and a long rubber penis, which were in the sink after the massage. Additionally, he stated the bed would almost always have to be made after the massage. Alessi was never privy to what went on during the Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:58Time:8:47:53Incident ReportProgram: CMS301L

Case No. . . : 1-05-000368 massages.

(Continued)

He was asked if he remembered any names of the girls that massaged Epstein. He tried to remember and was unable to provide any exact names of any girls. Alessi was asked about any contact with anyone from the Epstein organization. Alessi said he did speak with Mr. Epstein shortly after my initial contact with him to find out what was going on. Alessi also stated that approximately on November 11, 2005, he was contacted by a private investigator from the Law Office of Roy Black. The investigator had called him to meet with him to ascertain what he was going to tell the police. Alessi stated they met at the Carrabba s Restaurant in Boynton Beach and discussed the same questions I was asking him. I informed Mr. Alessi and Mr. Morrell that as this is an ongoing investigation and anything we discuss should be confidential. They both acknowledged the fact that the information would be kept confidential. It should be noted that a court reporter was present during the interviews and would be providing a copy of the statements to me when they become available.

On November 21, 2005, I received a voice mail from Mr. Fronstin who advised he would not be making Mr. Epstein available for any statements. He did have some words that he wanted to relay on behalf of Mr. Epstein. I telephoned his office and left a message for him to return my call.

On November 29, 2005, I received a call back from Mr. Fronstin who left a voice mail after hours on November 28, 2005, advising he would return my call during normal business hours to speak with me reference the case on November 29, 2005.

On November 29, 2005, at approximately 2:30 p.m. I received a telephone call on the department issued cell phone. Mr. Fronstin stated he was calling to relay information that Mr. Epstein wished he could relay. Mr. Fronstin stated that he would not allow Mr. Epstein to speak with me at this time. He further stated that Mr. Epstein is very passionate about massages. He continued that Mr. Epstein had allegedly donated over \$100,000 to the Ballet of Florida for massages. The massages are therapeutic and spiritually sound for him that is why he has had many massages. Mr. Fronstin stated he appreciated the way the investigation has not been leaked out into the media. I explained to Mr. Fronstin that it is as important to protect the innocent if the allegations are not substantiated. Mr. Fronstin was told of the allegations that the private investigators assigned to the case have been portraying themselves as police officers. Additionally, I explained that my cell phone had been called by the private investigators. Mr. Fronstin advised he was not aware of that and advised they were under the direction of Attorney Roy Black in

Date	e: 7/25/06 e: 8:47:53	PALM BEACH POLICE DEPARTMENT Incident Report	Page: 59 Program: CMS301L
Case	Dershorwitz in Bos Mr. Fronstin to as	000368 tin further stated Epstein had orig ston, who recommended Roy Black in ssist. I informed him that if and I would notify him. The call was	Miami, who asked when any charges
	Investigation cont	inues.	
****	****	***** NARRATIVE # 25 ***	
NA		Reported By: RECAREY, JOSEPH Entered By.: ALTOMARO, NICKIE A	12/15/05
	the search warrant different dates we books have a duplic is written into the edge and the carbon dates and telephone recognized various interviewed. The b called for confirma were located in whi him" or "I have 2 of for Jeffrey Epstein messages, I request	lephone message books, which were , was conducted in which various m re made to Jeffrey Epstein. The t cate copy (Carbon Copy) which, once book, the top copy is then torn in copy is left in the book. First e numbers were on the copy of the numbers and names of girls that h body of the messages was time of t ation of "work." Other names and ich the body of the messages were, girls for him." These messages we n. Based on the context of the bo ted subpoenas for subscriber infor and the time frame involved. Copi entiary purposes.	messages from elephone message on the perforated names of girls, messages. I had already been the day that they telephone numbers "I have girls for are taken by Sarah dy of the mation on the
	2003. I first revi girls I had spoken Based on the correct residence in Loxaha responded to her home. She advi participating in the part time job. As	High School yearbooks for iewed the 2005 yearbook and located with. Additionally, I located cted name spelling, I was able to atchee. On December 8, 2005, Det Loxahatchee. I located ised she is attending he early release program so she can she is still a minor, I left my but turn my call to request an intervie left the area.	d most of the locate her to her Caristo and T High and is n maintain her usiness card to
	telephone number information on that she is the dau contact with her front door requ	West Palm Beach. Det. Caristo with negative results. I left my lesting she return my call. We the	issued for the as registered to revealed ently residing at and I attempted y business card on en responded to mpted contact with

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:60Time:8:47:53Incident ReportProgram: CMS301L Case No. . . : 1-05-000368 (Continued) On December 9, 2005, I received a telephone call from s mother, who was made aware of the on going investigation in Palm Beach. A advised she was told of everything that occurred at Epstein's house involving Epstein and his staff. She advised she would allow me to question her daughter about what occurred and would cooperate with the investigation. provided me with scellular telephone number to schedule an appointment for an official interview. I telephoned her cellular telephone and made a tentative appointment for Monday, December 12, 2005. , father of I then received a telephone call from who stated he found the business card on his door. I explained that I was conducting an investigation and needed to speak with **Market** as she may have information that could assist in the investigation. Mr. Stated that his daughter no longer resides with him and has her own trailer in another trailer park. He advised he would tell her to call me. On December 12, 2005, due to a conflict with schedules, arrangements were made to meet with a solution on Tuesday, December 13, 2005 at 5:00 pm. On December 13, 2005. Det. Dawson and I traveled to Loxahatchee and met with a solution of During a sworn taped statement, and stated that when she was sixteen years old, she was statement, stated that when she was sixteen years out. She was taken to Epstein's house to provide a massage for money her and asked if she needed to make money for Christmas; stated she did and agreed to provide a massage for money. The made arrangements to take to the house and drove to the house to "work." The stated she could not remember the street name but would be able to drive to the street. They drove to the last house on the street and mulled in the last house on left side. They walked up the street and pulled in the last house on left side. They walked up the driveway and entered through a side gate which led to a kitchen door. They knocked on the door and were encountered by an employee who described as a "Spanish looking lady." They informed her that they were expected. They were then encountered by a white female with long blond hair. Was unable to remember the name of the white female with blond hair but knew she was Epstein's assistant. She was led upstairs by the white female who explained that there would be lotions out already and Epstein would choose the lotion he wanted her to use. She was led through a spiral staircase which led to a master bedroom and bathroom. The massage table was already set up in the bathroom. described the bathroom as a large spacious bathroom with a steam room and shower beside it with a sink to the right. Jeff was introduced to Jeff who was on the phone when she entered Jeff was wearing a white towel and lay on his stomach so that may massage his feet and calves. massage with the massage oil Jeff chose and rubbed his feet and calves. Jeff got off the phone and requested she massage his back as well. began rubbing his back and got to the small of his back. During the rubbing of his back Jeff asked her to get comfortable. He

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:61Time:8:47:53Incident ReportProgram: CMS301L Case No. . . : 1-05-000368 (Continued) (Continued) requested she remove her pants and shirt. The removed her shirt and pulled her pants off. Stayed in her bra and thong panties. As she finished the small of the back, Jeff then turned onto his back. He instructed she with his back back. He instructed she rub his chest and pinch his nipples. As she began to rub his chest, Jeff asked her questions about herself. remembered telling him she attended High School. Jeff asked her if she was sexually active. Before could answer, he also asked what sexual positions does she enjoy. stated she was shy didn't like talking about those things. She continued rubbing his chest. Epstein reached up and unsnapped her bra from the front. Explained the bra she used had a front snapping device. Epstein rubbed her breasts and asked her if she like having her breasts rubbed. Said "no, I don't like that." Epstein then removed his towel and lay on the bed naked exposing his penis to He began touching his penis and masturbated as he touched her breasts. Explained Jeff then touched her vagina area by rubbing her vagina with his fingers on the outside of her thong panties. The tensed up and stated Jeff was aware that she was uncomfortable.

stated that Jeff told her , "Relax, I'm not going inside." She further explained Jeff commented to her how beautiful and sexy she was. Jeff then moved her thong panties to one side and now was stroking her clitoris. The said "Jeff commented how hard my clit was." He then inserted two fingers in her vagina and was stroking her within her vagina. She tried pulling back to pull out his fingers from within her vagina. Jeff removed his fingers from within her vagina and apologized for putting his fingers inside her. During this time he kept his hand on her vagina area rubbing her vagina. stated he rubbed her real hard as he was masturbating. climaxed onto the towel he had been previously wearing and got up from the table. Jeff told her there was \$200.00 dollars for her on the dresser within the master bathroom. Jeff also told her that there was an additional \$100.00 that was to be given to the telephone number with his assistant as he wanted to see her again. Jeff stated his assistant would contact her to work again soon.

I asked her if she ever received any formal massage training to which stated she did not. Stated it was the only time she ever went to work for Jeff and knew what happened to her was wrong. She stated she no longer speaks to took her there. She further stated that she had never been contacted for any additional work. The interview was terminated and we left the area.

Investigation Continues...

 Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:62Time:8:47:53Incident ReportProgram: CMS301L

Case No. . . : 1-05-000368

(Continued)

On 102005 at approx 0930hrs I assisted with the execution of a search warrant at 358 El Brillo Ave, Palm Beach.

Initially I was assigned to enter the residence and conduct a sweep of the premises for safety purposes. I then accompanied CSEU tech Pavlik while she photographed the exterior of the house. Once this was complete I was assigned to search certain areas of the house with Det. Dawson as part of the search warrant.

We began in the garage, searching three Mercedes Benz vehicles, a Harley Davidson motorcycle and adjacent closets in the garage. Nothing of evidentiary value was located.

We then searched two closets off the kitchen area on the east side. These can best be described as pantry or storage closets. Nothing of evidentiary value was obtained.

A small office with adjoining bath was then searched. In the bath area I located a phone message book with recent messages. This item was seized as evidence. Please note this bath and shower area are not used as designed but are storage areas containing a variety of items to include a gun safe in the shower and assorted household items.

We then searched a bath area and closet at the base of the main stairs in the foyer. Inside the closet two massage tables were located as well as partial nude female photographs. These items were later seized as evidence. Nothing of evidentiary value was noted in the bathroom.

We then searched two bedrooms upstairs on the east side of the residence. Located in the bath room of the south bedroom was penis shaped soap. Located in the bedroom of the northern bedroom was penis and vagina shaped soap as well as an adult sex toy. These items were seized as evidence.

We then searched the pool cabana located in the south west corner of the property. Several photographs of nude females were seized as evidence.

I was then assigned to stand by with a person I believe was Douglas Schoettle. Mr. Schoettle was in the residence at the beginning of the search warrant. He was present during the warrant service and subsequent search. I stood by with him until the search was completed and I departed the residence. I had no conversation with him regarding the reason for our presence.

Regarding seized evidence, all items were photographed in place and then collected by CSEU personnel.

This concludes my involvement in this case.

	7/25/06 8:47:53		LICE DEPARTMENT t Report	Page: Program:	63 CMS301L			
	Case No : 1-05-000368 (Continued)							
*****	*******	******* N A R R A 1	CIVE # 27 ******	******	*******			
NA		Reported By: H	KRAUEL, CURTIS D. ALTOMARO, NICKIE A.		12/21/05 12/21/05			

On Thursday, October 20, 2005 at approximately 0936 hours, I assisted in the execution of a search warrant located at 358 El Brillo Way, Palm Beach, Florida, residence of Jeffrey Epstein. I was instructed by Case Agent Det. Joseph Recarey, to secure all computer and media related material from the residence.

Upon my arrival I was directed by Det. Recarey to a room designated as the Kitchen Staff Office. I observed a, Silver in color, CPU with the left side cover removed, exposing the CPU s hardware sitting on floor next to a glass type desk. The CPU had no discernable identifiers or features indicating a make or model. This CPU was powered off with the power cord not plugged in. The keyboard and mouse were atop the CPU. It should be noted that the CPU was not connected to a monitor, printer, or other media device. On the back Panel of the CPU, I observed an A/V card with RCA jacks attached. This type of hardware would allow audio and video to be downloaded onto the CPU s hard disk. The ends of the RCA jacks were unattached at the time of the search and no external camera was located within this room.

The CPU was located on the right side of a desk that held a flat panel LCD screen. The desk also held another keyboard and mouse, indicative of a second computer; however, no other computer was found. It appeared as though a second computer had been recently removed as the cables ends from the monitor, keyboard and mouse were in the same area. A further search of the room revealed no media storage devices, i.e. CD s, Floppy Disks, Zip Disks, etc. This type of media is commonly stored in an area where computers are placed, yet no media was found.

After completing a search of this room, I secured the CPU and turned all items over to the Evidence Custodian for future forensic analysis via a property receipt.

I was then directed by Det. Recarey to a room designated as the Garden Room, where I observed a wooden desk facing west. The desk held a flat screen LCD monitor, keyboard, mouse, media card reader and printer; however, no CPU was located. All of the cables were removed from an area where a computer had once been. A search of the desk area revealed no signs of any media devices.

Det. Recarey directed me to a third location designated as the Cabana room, which is detached from the residence and located just south of the pool. In the South East corner of the room, I observed an office type setting, with an L-shaped desk holding a flat screen LCD monitor, keyboard, mouse and printer; however, no CPU was located. All of the cables were removed from an area where a computer had once been. A search of the desk area revealed no signs of any media devices.

Date:	7/25/06	PALM BEACH POLICE DEPARTMENT	Page: 64			
Time:	8:47:53	Incident Report	Program: CMS301L			

Case No. . . : 1-05-000368

(Continued)

Det. Recarey directed me to a second detached structure located on the South East corner of the property. This area of this structure was assigned with single letters to identify a particular part of the room. In the office area, designated as Room B, I observed a powered on Dell Dimension 2350, attached to an LCD flat panel monitor. The screen displayed an open Microsoft Internet Explorer browser with URL address of http://home.bellsouth.net/. I observed no other active windows in the Start panel window and photographed screen. The power cord was removed from the back of the Dell CPU and I disconnected the cable modem to prevent remote access. At that time, the Dell CPU, marked with Serial Number 6WTVN21, was secured and turned over the evidence custodian for future forensic analysis via property receipt. I also located several media related items within Room B, which were recorded onto a property receipt and turned over the Evidence Custodians.

I then responded to a Bedroom designated as Room F, where I observed a white in color CPU marked Premio. The Premio CPU was in a computer desk which held a white CRT monitor, both of which were powered on. The CRT monitor displayed a message from Norton Antivirus software, warning of an expired subscription. I observed no other active windows in the Start panel window and photographed screen. I removed the power cable from the back of the Premio CPU and shutdown all other media. The Premio CPU, marked with Serial Number 2000091078, was secured and turned over the evidence custodian for future forensic analysis via property receipt. I also located several media related items within Room F, which were recorded onto a property receipt and turned over the Evidence Custodians.

This concluded my participation in the search of the residence.

On December 20, 2005, I contacted ASA Daliah Weiss in an attempt to subpoena the Epstein former houseman, Alfredo Rodriguez. Rodriguez, who resides in Miami, had eluded the process servers previously and was not served the investigative subpoena. A telephone message was left as she is not available during the week of 12/19/2005. I made contact with State Attorney Inv Theresa Wyatt and requested the same via telephone message.

I then researched the victim's SG cellular telephone subpoena data which had been received from a previous subpoena request. I analyzed the records which depict several calls from Haley Robson. The telephone calls start on February 6, 2005 at 12:49 pm.; the same day which the victim and the victim's father stated the incident occurred at Epstein s house. The first incoming call was from Robson's residence at the second incoming call from Robson's Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:65Time:8:47:53Incident ReportProgram: CMS301L

Case No. . . : 1-05-000368 (Continued cellular phone continued occurred at 1:02 pm. The call durations were one minute or less. The time frame was within thirteen minutes (Continued) apart. It should be noted that Robson s residence was in close proximity to the victim's. The next call occurred at 5:50 pm when the victim telephoned Robson s residence. Several calls were made after the above mentioned calls both incoming and outgoing to Robson. Further analysis showed no telephone calls to either Robson's cellular telephone or Robson's residence were registered prior to February 6, 2005.

Additionally, I also conducted an analysis on the telephone calls from . The subscriber information confirmed that the number is registered to Paul A Lavery from Hialeah, Florida. The address was crossed referenced to the Office of Kiraly and Riley Private Investigators. I researched the web page www.rileykiraly.com which also showed various cases in which they assisted. I also located another web site under www.coralspringssparklandrotary.org in which Mr. Riley attended a Miami Rotary meeting and confirmed Atty. Roy Black is among his clientele.

The telephone calls revealed Lavery had telephone contact with either just after I attempted to interview them, or just prior. A background was conducted on Lavery which revealed he holds a current Private Investigator License. A criminal arrest record revealed he had been previously arrested for possession of cocaine and solicitation of prostitution.

I also researched the girls using www.myspace.com. This web site is a new social networking service that allows members to create unique personal profiles online in order to find and communicate with old and new friends. The site allows one to establish your own myspace.com page and decorate the page any way one wishes. I found the following people have myspace sites: Haley Robson,

I received a Cingular Wireless packet which contained a CD which contained the results of the subpoena request for verbatim calls on An analysis will be conducted in the near future on the phone numbers called.

Investigation Continues.

NA Reported By: RECAREY, JOSEPH 12/27/05 12/29/05 Entered By .: ALTOMARO, NICKIE A.

Upon doing research on the message books recovered in the search warrant, I located the identity of The telephone number was registered to She currently is She currently is Academy. was registered to seventeen years old and is attending the Academy. I

	7/25/06 8:47:53	PALM	BEACH POLICE D Incident Repo	 Page: Program:	66 CMS301L
Case N	io	: 1-05-000368		(Continu	ied)

responded to 1801 Palm Beach Lakes Boulevard, also known as the Palm Beach Mall. I located the Foundation. I located inside the foundation and informed her that I was investigating a case against Jeffrey Epstein and knew she had been at started to cry and advised she had put that part the house. of her life behind her. I explained that although she is seventeen years old I needed to inform her parents that she would be interviewed. She provided her home telephone number. I attempted contact and left voice mail messages at the house to speak with her parents.

Det. Caristo and I then located at her residence located in West Palm Beach. I attempted to interview her at about Jeffrey Epstein. She advised she is so in love with Jeff Epstein and would do anything for him. She further explained that she would not speak with us about him either negative or positive. She asked us to leave her property. I informed her that although she did not wish to speak with us, I had sufficient information at this point in the investigation to know she was at Epstein's house and provided girls to Epstein to work. I also explained that prior to our arrival at her residence I had telephone contact with her

who was told she would be interviewed. is currently seventeen years old and as a juvenile, parental notification would be required. We then left the area and returned to the police station.

While at the police station, I left another telephone message for s parents. I began an analysis of Sarah Kellen's Cellular telephone. The telephone number is assigned to Sarah Kellen and the financially responsible party is Jeffrey Epstein of 457 Madison Ave. in New York City, New York. The time frame which was subpoenaed was September 2005, through October 2005. There were eighty seven pages of calls made either to the cell phone or from the cell phone. The local (561) numbers were analyzed. A spread sheet was prepared and placed into the attachment file of who was called.

The unknown numbers were researched using FoneFinder.com and subpoenas were requested to determine subscriber information. This was done to identify additional victims or witnesses. The analysis revealed that Kellen had called the victim/witnesses frequently when Epstein was in the Town of Palm Beach to "work." This confirms what the girls interviewed had previously stated. Kellen would notify them when Epstein was in town and their willingness to "work." The CD was placed into evidence.

Investigation Continues.

NA Reported By: RECAREY, JOSEPH 1/03/06 Entered By .: ALTOMARO, NICKIE A. 1/03/06

On December 29, 2005, I received a facsimile from National Compliance

Date	e: 7/25/06 a: 8:47:53	PA	LM BEACH F Incide	OLICE DEPARTM nt Report	ENT	Page: Program: CMS	67 5301L
	No : Center from was the tel the victim, analysis of showed that to the house at house in Pa to the vict confirms the I photo cop	1-05-000368 Cingular Win phone number was brou the phone re on February e, Robson fin at 12:50 Im Beach, at im, at 1: information	reless for for Hale ight to th cords, of 6, 2005, st called pm (EST) 12:52 pm 01 pm (ES provided ds and en	telephone nu y Robson duri: e Epstein hou: all incoming the day the v Sarah Kellen The next ca (EST). The for T) and at 1:02 by the victin larged the page	mber ng the time se to "work. and outgoin ictim, w , Epstein's 11 was made ollowing cal 2 pm (EST). n and victim	frame when " An g calls, as brought assistant, to Epstein's l was made This 's father.	5
	I received delivered at from Alan De were that of networking s profiles on friends. Th Mr. Dershows additional w	a package fr the police rshowitz, an ervice that ine in order his package w tz called to	om Atty. (station. d two www and allows men to find a as in resp assist in h as house	om With them dur Guy Fronstin, Within the pa .myspace.com p nbers to creat and communicat ponse to a pre- n the investig e employees wh	which was h ackage, was profiles. T MySpace.com te unique per te with old evious meeting ation in pro	and a letter he profiles is a social rsonal and new ng in which oviding any	
	her blog to High School, some profani Myspace, mos	be "F sends and r ty. Upon re	ucking eceives me viewing he d friends	witz enclosed " still at essages from f er friends' co sent messages	tends friends which mments sect:	i contain	
	states that I reviewed h	her interest er packet in	s include which	web blog which blog to be " music, theate declares he ng marijuana	r and weed r love for h	(Marijuana). her live-in	
	allegation t attorneys of police offic investigator speech imped themselves a	hat one of t Epstein, at ers from Pal s used to in iment", did s s a police of	he private tempted to n Beach. terview not claim fficer. T	rised he was l investigator impersonate Mr Dershowit to be nor did his package w ss at the Sta	s used by th or state tha z advised th had "quite a they impers as sent to b	te private at they were at the distinct sonate both ASA	
	package and	request an in	nterview w	Weiss to conf ith Sarah Kel she would ass	len, Nada Ma	rcinkova,	
		-					

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:68Time:8:47:53Incident ReportProgram:CMS301L

Case No. . . : 1-05-000368 contact Mr. Dershowitz.

> On January 3, 2006, I received a telephone call from ASA Weiss who informed me that she made telephone contact with Mr. Dershowitz. She had requested the employees be available the week of January 3, 2006. Mr. Dershowitz informed her that the assistants are out of the country and would require additional time to locate them and make them available.

Investigation Continues.

On Thursday, 03/31/05, I started conducting surveillance at 358 El Brillo. At this point I observed at 1155 hours, a Tan Altima bearing FL tag Marked Dearing FL tag Marked Dearing FL tag Marked Dearing FL tag Honda Civic bearing FL tag Marked Deared In Roadway, Black Chevy Suburban in driveway and a Black Caddy Escalade in driveway. At 1325 Hours I observed Tan Honda Civic Marked Deared In Troadway, Black Chevy Suburban in driveway, Black Caddy Escalade in drive and a White Kia car bearing FL tag Marked Deared I observed a Tan Honda Civic, Marked Deared In roadway, Black Chevy Suburban in drive, Black Caddy Escalade In driveway and a White Kia car Marked Deared Dear

On Friday, 04/01/05, I continued surveillance at 358 El Brillo. At 1130 hours I observed a Tan Honda Civic bearing FL tag for the in roadway, Black Caddy Escalade in driveway and a Tan unknown make/model bearing FL tag for the in roadway. At 1227 hours, I observed a Tan Honda Civic for in roadway, Black Caddy Escalade in driveway and a Black Chevy SUV located behind the Escalade. At 1345 hours, I observed a Tan Honda Civic for in roadway and a Black Chevy SUV in driveway. At 1558 hours, I observed a Tan Honda Civic for in roadway, Black Chevy SUV in driveway, Black Caddy Escalade in driveway and a dark unknown model/make car parked in garage.

On Saturday, 04/02/05, I continued surveillance at 358 El Brillo. At 0713 hours, I observed a Red Explorer bearing FL tag attend in roadway and a Black Caddy Escalade in driveway. At 0814 hours, I observed a Red Explorer attend in roadway, Black Caddy Escalade in driveway and a Tan Honda Civic At 0952 hours, I observed a Red Explorer in roadway, Black Caddy Escalade in driveway, Tan Honda Civic in roadway and also a Grey unknown make/model with a B.M in trunk retrieving landscaping tools.

At 1155 hours, I observed a Grey Camaro bearing FL tag parking in the roadway in front of 358 El Brillo. A W/F, blond hair, teens to early 20's, thin and tall wearing a white tank top and short blue jean shorts, exited the vehicle and walked to the rear of the house. I also observed a Red Explorer in roadway, Tan Honda Civic in roadway and a Black Caddy Escalade in driveway. At 1310 hours, I

(Continued)

Date: Time:	7/25/06 8:47:53	PALM	BEACH POLICE D Incident Repo	DEPARTMENT ort	Page: Program:	6 CMS301
	roadway and a approximately	ed Explorer W a Red Neon be 7 16 to 18 year	/F driver leavi aring FL tag ars of age jogg 2 with blond h	Then obs ing. All 3 fer	served 3 W/Fa males ran in:	
2	0719 hours I Caddy Escalad	observed a Ta le. At 0934 h Black Caddy	ntinued surveil an Honda Civic hours, I observ Escalade in dr da Civic	in roady ed a Tan Honda	vay and a Bla Civic	ack
i i i i i i	1052 hours, I Explorer, bea tag Mercedes in d parked in the the house of	observed a F ring FL tag roadway, Why riveway being garage. At 358 EL Brillo e White Fort	ontinued survei Red Explorer in roadwa te Ford Truck y washed by a B 1059 hours a B o and parked in Truck	n roadway ay, a Grey Alti in roadw /M and an unkno lue Chevy Subur the driveway.	r, a Green ma bearing H way, Black wwn dark car ban drove to At 1119 hou	TL
1 2 1	roadway. W/M side of El Br	got out of t illo. At 140	a Grey unknown the car and wall 6 hours, I obse box truck parke	ked to a house erved a Red Exp	on the south lorer parked	i on
4****	*******	Repor	A R R A T I V H ted By: BATES, ed By.: ALTOMAN	MICHAEL J.		******* 1/03/0 1/03/0
E	at 358 El Bri Black Chevrol	llo, I observ et Suburban, in the east da Civic FL t	ely 1500 hours ed a Black Cadi unknown tag, a driveway next t ag parke	llac Escalade, Black Mercedes	unknown tag S600 FL tag rage. There	, a
E A O W d	scalade, Black t 1750 hours bserved the B with a Silver	ck Mercedes a , there was n Black Escalad Hyundai Acce a Red Ford Ex	s, I observed t nd Tan Honda Ci o change in veh e, Black Suburb nt FL tag plorer FL tag	vic parked in nicles. At 184 an and Black M all parked in	the same pla 0 hours, I	9
t	t 2000 hours, he ease drive treet.	I observed eway and the 1	the Black Escal Red Explorer an	ade, Black Sub d Tan Civic pa:	urban parked rked on the	in

On Friday, 04/01/05 at approximately 1700 hours, I observed the Black

Date:	7/25/06	PALM BEACH POLICE DEPARTMENT	Page:	70				
Time:	8:47:53	Incident Report	Program:	CMS301L				

Case No. . . : 1-05-000368

NA

(Continued)

Escalade and Black Suburban parked in the east driveway and the Tan Honda Civic parked on the street in front of the residence. At 1820 hours, I observed the Suburban and Civic in the same place and a Gold Chevrolet Camaro FL tag parked on the street in front of the residence. At 2250 there was no change. At 2330, I observed the Black Escalade parked in the driveway and the Red Explorer parked on the street in front of the residence.

On Saturday, 04/02/05 at approximately 1700 hours, I observed a Black Escalade, unknown tag, parked in the driveway and a Tan Honda Civic FL parked in the street in front of the residence. At 1805 tag hours the Escalade and Civic were in the same position and the Black Mercedes FL tagent was also parked in the east driveway. At 1920 hours the Escalade and Civic were the only vehicles and both were in the same position. At 2030 hours and 2145 hours there were no vehicles observed.

At 2115 hours, I observed a Black Mercedes, 4-door parked in the east driveway FL tag At 2300 hours, 2350 hours and 0045 hours, the Black Mercedes was the only vehicle observed.

33 ********************* Reported By: RECAREY, JOSEPH Entered By .: ALTOMARO, NICKIE A.

I made contact with Mr. father of who was told that I wished to interview his daughter. Mr. stated he was aware and had spoken with his daughter about the incident. He stated that his daughter had previously told him that she was hired to model lingerie at a Palm Beach mansion. Mr. stated he knew nothing else about what she did when she went to "work." Mr. advised he would cooperate with the line and make his daughter available for interviews. I asked if she was available for an interview, stated she was not at home at the moment. I informed him I would make contact with her at a later time. expressed his interest in the resolution in this matter Mr. as he stated this information has affected his daughter emotionally.

On January 4, 2005, I acquired the subpoenas from the State Attorney's Office for Cingular Wireless, Metro PCS, Verizon, Bell South Telecommunications and Sprint for the unknown telephone numbers from Sarah Kellen's cellular telephone. The subpoenas were sent to the respective telephone carriers for subscriber information.

I received a telephone call from State Attorney's Office, who informed me that the former houseman for Jeffrey Epstein, Alfredo Rodriguez, was present at the State Attorney's Office for an interview. Rodriguez was issued an investigative subpoena for an interview on the on-goings at Epstein's house during his employ. I responded to the State Attorney's Office and encountered Mr. Rodriguez waiting in the lobby. I brought Mr. Rodriguez to the interview room.

1/05/06

1/05/06

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:71Time:8:47:53Incident ReportProgram:CMS301L

Case No. . . : 1-05-000368

During a sworn taped statement, Mr. Rodriguez stated he was employed by Jeffrey Epstein for approximately six months. He was referred by associates and his employment lasted the months of November 2004 through May 2005. His responsibilities as house manager included being the butler, chauffer, chef, houseman, run errands for Mr. Epstein and provide for Epstein's guests. Rodriguez advised he had very limited contact with Mr. Epstein. If Rodriguez needed to relay a message to Mr. Epstein, he would have to notify Epstein's secretary "Leslie" in New York City, who would then notify Epstein's personal assistant, Sarah, who would relay the message to Epstein. Rodriguez stated Epstein did not want to see or hear the staff when he was in residence.

I asked Rodriguez if Epstein received many guests during his stay in Palm Beach. Rodriguez advised he had many guests. I asked specifically about masseuses coming to the house. Rodriguez stated he would have two massages a day. Epstein would have one massage in the morning and one massage in the afternoon everyday he was in residence. Rodriguez stated he would be informed to expect someone and make them comfortable until either Sarah or Epstein would meet with them.

Rodriguez stated once the masseuses would arrive, he would allow them entry into the kitchen area and offer them something to drink or eat. They would then be encountered by either Sarah or Epstein. They would be taken upstairs to provide the massage. I asked Rodriguez if any of the masseuses appeared young in age. He advised he didn't ask their ages but felt they were very young. Rodriguez stated they ate like his own daughter who is in high school. Rodriguez stated they would eat tons of cereal and drink milk all the time. Rodriguez stated the girls that would come appeared to be too young to be masseuses. He stated one time under Epstein's direction, he delivered a dozen roses to High School for one of the girls that came to provide a massage. He knew the girls were still in high school and were of high school age. I asked Rodriguez about the massages. He felt there was a lot more going on than just massages. He would clean Mr. Epstein's bedroom after the alleged massages and would discover massager/vibrators and sex toys scattered on the floor. He also said he would wipe down the vibrators and sex toys and put them away in an armoire. He described the armoire as a small wood armoire which was on the wall close to Epstein's bed.

Epstein ordered Rodriguez to go to the Dollar rent a car and rent a car for the same girl he brought the roses to, so that she could drive her self to Epstein's house without incident. Rodriguez said the girl always needed rides to and from the house. Rodriguez referred himself as a "human ATM machine" and was ordered by Epstein to maintain a minimum balance of \$2,000 dollars on him at all times. When a girl would come by the house and Mr. Epstein was either not in residence or was not at home at the time, Rodriguez was to provide the girl (masseuse) several hundred dollars for their time and to notify Epstein the amount they were given. Epstein also ordered Rodriguez to

(Continued)

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:72Time:8:47:53Incident ReportProgram:CMS301L

Case No. . . : 1-05-000368 (Continued) purchase several gifts and provide them as tips to the girls. I asked what kind of gifts. Rodriguez stated he purchased IPODS, jewelry, anything the girls would want.

Rodriguez stated the amount of girls that came to the house was approximately fifteen. Each of the girls knew each other and all seemed to know at High School who Mr. Epstein was. When asked to identify these girls, Rodriguez stated he could not at the moment but knew he wrote their names down on a journal he kept during his employ with Mr. Epstein. He kept a journal in the event he needed to explain either to Mr. Epstein or his assistants what was done at the house or who visited the house as he stated he was in-charge of Mr. Epstein's personal security while in Palm Beach. I informed him I would need to view this journal to which he stated he would research the book and contact me to provide the book. The interview was concluded and left the area. I returned back to the police station where the micro cassette was placed into evidence. At approximately 7:20 pm, I was notified Rodriguez located the journal and would call me on January 5, 2005 to provide the journal.

Investigation Continuesàà

On January 5, 2006, I attempted to meet with Alfredo Rodriguez to recover the folder or journal in which he kept the notes that were given to him during his employ with Mr. Jeffrey Epstein. He kept this folder to justify what he did during his employ should the need arise to justify what occurred with the monies he had to keep or any questions as to the petty cash he withdrew from the household account from the bank. At approximately 10:00 pm, I attempted contact with Mr. Rodriguez and discovered he was assisting his wife at her place of employment and would not be able to meet with me. Mr. Rodriguez stated he would meet with me on January 6, 2006, in Broward County, in the morning hours.

On January 6, 2006, at approximately 9:00 am, I received a telephone call from Mr. Rodriguez who advised he had the file in hand and would be traveling northbound to meet with me in Broward County. At 10:50 am, I met with Alfredo Rodriguez at the parking lot of Bank of America in Boca Raton on Yamato Road and Military Trail (known as the Polo Center). Rodriguez produced a green folder which contained documents, a note with Mr. Epstein's stationary with direction to deliver a bucket of roses to High School after high school drama performance. Also in that same note was direction to rent a car for management of the Palm Beach Police Station and placed the folder into evidence.

I received a fax from Verizon from the subpoena request sent on

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:73Time:8:47:53Incident ReportProgram: CMS301L Case No. . . : 1-05-000368 (Continued) 01-04-06, for telephone number The phone number is registered to Dr Perry Bard, from West Palm Beach. Dr. Bard is a chiropractor and has an office located **series** in the Palm Beach. The cellular number is Dr Bard's personal cellular in West number. On January 9, 2006, Det. Caristo and I traveled to Palm Beach Gardens in an attempt to locate Johanna Sjoberg, who had been previously seen on the property and identified through her Florida Drivers License and Florida license Plate. A business card was left for her to return my call. We then traveled to the Foundation and located . agreed to speak with us and in a private room within the school provided us a taped statement. During the statement, advised that when she was fifteen or sixteen years of age, she was taken to Jeffrey Epstein's house by her associate, stated this occurred late May 2004 or early June 2004. She was told she could model lingerie for money for a wealthy Palm Beacher. She remembered they traveled by yellow cab from their residence in West Palm Beach to Epstein's house. She remembered encountering Epstein at the front door during the evening hours. He introduced himself and brought them into the kitchen so that the chef could prepare something for them to eat. After having a meal, and Epstein brought upstairs to a master bedroom which had a large bathroom. She observed a large style shower, sauna and there was a large massage bed also in the bathroom. Epstein entered a there was a large massage bed also in the bathroom. spstein entered a room within the bathroom and came out wearing only a towel. said they would provide a massage on his feet. A saked why they are doing this. In told her this was part of the routine and told her to rub his legs and calves. Epstein had told comfortable. In told continued rubbing Epstein's calves and feet. At Epstein's direction, in the left the room leaving there by herself. Epstein told on the parties. In there her blouse and pants and stayed in her panties. In the stated she was not wearing a bra. She believed she was wearing thong panties. Epstein turned over onto his back and began touching her. Epstein Epstein turned over onto his back and began touching her. Epstein touched her breasts and began touching her in her vagina area, Epstein instructed her to rub his chest and rub his nipples. stated the touching consisted over the panties on the first time; he stroked her vagina but stayed on top of the panties. During the first massage, she stated Epstein was stroking her and began masturbating himself at the same time. He put his hands under the towel and appeared as to masturbate himself however she never saw his penis. she continued rubbing his chest until he grabbed her and pulled her closer to him. He appeared to have climaxed because after he pulled her closer to him the massage was over. Epstein had told her that there was two hundred dollars for her on the dresser. He told her that she could not tell anyone what happened at the house or bad things could happen. Stated she went to Epstein's house three

Case 18-2868, Document 283, 08/09/2019, 2628241, Page670 of 883

Date: 7/25/06 Time: 8:47:53	PALM BEACH POLICE DEPARTMENT Incident Report	Page Program
massage, Epstein o	al. Example was very scared and fell of Epstein's money he was powerful. ordered his houseman at the time to be was to drop off the girls at thei	After the drive the girls
and his assistant arrange for her to to the house, Epst a routine with Eps then turn over and difference was tha would stroke her v and the massage wo went. Each time s happened at the ho began to purposely call her. She ond work for Epstein. stated she no long that she wanted to	remember who the houseman was. She Sarah would call her at her father' o come and "work." She advised each ein would do the same thing. Itein. She would rub his feet and o begin to touch her on her vagina a t it was done without panties. Eps agina area as he would masturbate a buld be over. She was paid \$200.00 he went she was reminded not to spe use and that she would be contacted miss the calls when either Sarah o the brought a friend, and the brought she was paid \$200.00 for bringing er retuned to work for Epstein. She notify the police of what happened was scared of what could have happ notified authorities.	s house to time she returned stated it was alves. He would rea. The only tein's fingers and finally climax each time she eak of what again. She or Epstein would n last name, to e also stated at the house.
BellSouth Telecomm number is assigned Beach Gardens. I confirmed the mone Epstein in New Yor 457 Madison Ave in The amount of \$222 Could rec dollars was for pr Western Union. A attached to the rec	6, I received the results from the unications for telephone number to also received the results from West y order sent to K City. The "wire" was sent by Jef New York City on December 23, 2004 .00 was charged to Epstein's credit eive \$200.00 in Royal Palm Beach. ocessing and local fees to send the copy of the check presented to ceipt of the wire. This confirmed ed as a Christmas bonus from Epstein	The s father in Palm ern Union which om Jeffrey frey Epstein of at 12:05 pm. card so that The twenty-two money via vas also what
Investigation cont	inues.	
**************************************	***** N A R R A T I V E # 35 **** Reported By: RECAREY, JOSEPH Entered By.: ALTOMARO, NICKIE A.	**************************************
subpoena requests , is a Epstein of 457 Mad	ssigned to Janusz Banasiak in care (ison Ave in New York City. Banasia) a <u>ger for 358 E</u> l Brillo Way in Palm)	phone numbers st number, of Jeffrey k is the current Beach, Fl 33480.

.

	e: 7/25/06 e: 8:47:53	PALM BEACH POLICE DEPARTMENT Incident Report	Page: 75 Program: CMS301L
Case	revealed she is a l conditional/active arrested for batter of the reports invo Beach County Sherif assigned to Thomas	0368 West Palm Beach. Research conductor icensed Massage therapist with a F license number Venero had y / unwanted touching and DUI. Rea lving the arrests were requested f f's Office. The last number Rofrano of Palm Bea rano, revealed that he is a Florida	lorida d been previously quests for copies rom the Palm is ach Gardens
	surveillance was be Chevrolet Camaro, b property in which a property. Research registered to Connecticut and Worth. Research on in a traffic stop in	previously documented on the proper ing conducted were researched. I de earing Florida license was seen entering was conducted which revealed that Mr. Mr. Mr. Mr. is residing with her fat revealed she was red h Lake Clarke Shores in May 19, 200 ation from the stop was requested.	determined a tan s seen on the ing the Epstein the vehicle is as two daughters, y residing in ther in Lake cently involved
	will be available for	liah Weiss who informed me that Jam or an interview tomorrow at the Sta Beach at 1:30 pm. I informed her he interview.	te Attornev's
**** A	*******	**** N A R R A T I V E # 36 ***** Reported By: RECAREY, JOSEPH Entered By.: ALTOMARO, NICKIE A.	1/23/06
-	in B licensed massage the property when physic on going investigati to the case. During Epstein three years was attending Palm B house. Maxwell had the house to answer and began working at Sjoberg stated it wa Beach Atlantic Colle would be notified wh advised she would be assistant, when he w began providing mass therapist. She cont Nadia Marcinkova, an	Det. Caristo and I met with Johan Palm Beach Gardens. Sjoberg was id erapist who had previously been see al surveillance was done. Sjoberg on and I felt she may have informa a sworn taped statement, Sjoberg s ago when Ghaline Maxwell approache each Atlantic College to work aroun told her that they needed some gir phones and run errands. Sjoberg a Epstein's house on El Brillo in P s a part time job during the time ge. She continued going to Epstein en Epstein would travel to Palm Bea notified by Maxwell, Epstein or Sa ould travel to Palm Beach. Sjoberg ages to Epstein before she became a inued giving massages not only to P d Sarah, his assistant. Sjoberg wa the massages. Sjoberg stated as a	entified as a n on Epstein's was told of the tion pertaining tated she met d her while she nd Epstein's ls to work at ccepted the job alm Beach. she went to Palm n's house and ach. Sjoberg arah, his g stated she a massage Epstein but to as asked about

Date:	7/25/06	PALM BEACH POLICE DEPARTMENT		Page:	76	
Time:	8:47:53	Incident Report		Program:	CMS301L	

Case No. . . : 1-05-000368

(Continued)

three years old when she met Epstein, anything that happened was between two consenting adults. I explained to her that she was not in any trouble however as part of this investigation, I needed to ask certain questions. Sjoberg stated that there were times that Epstein would ask her to perform during the massage. He would instruct her to rub his nipples as he masturbated himself. Sjoberg stated she felt "grossed" about the behavior but as she was getting paid, she just continued. Sjoberg also advised she would on occasion perform the massages naked. Epstein would on occasion, utilize the vibrator/massager on her vagina area when she performed the massages. Sjoberg explained that Epstein never exposed himself to her as he maintained himself covered under the towel he would be wearing. When Epstein would masturbate he would be covered.

I asked if Sjoberg ever received any gifts, or any gratuities from Epstein. Sjoberg advised aside from being paid well, she advised Epstein took care of her tuition from Palm Beach Atlantic College. She received a rental car for a week when her scooter broke down.

Additionally she received other gifts from Epstein. Epstein also recommended her to another client who resides at Breakers Row in Palm Beach. The client she was referred to was "Glenn" unknown last name, and his wife, who she provided a massages to. The statement was concluded and placed into evidence upon our return to the Palm Beach Police Department.

While at the police station, I researched Florida tag which was also previously seen on the property when there was physical surveillance being done at the property. The vehicle is registered to Lake Worth, Florida. Researching Mr. And the vehicle revealed that his daughter, had been driving the vehicle and was cited for unlawful speed in Lake Clark Shores. The vehicle is a tan, Chevrolet Camaro, 2-door. I researched late of birth, 1987, resides at has a my space page called

In her web page, shows various photos of photographed at a beach. An interview is forthcoming.

A review of the video disks which was extracted at the Palm Beach County Sheriff's Office Computer Crime Unit revealed that only one hidden camera was functional at the time. Several images of Epstein working at his office were seen. Additional footage of Sarah Kellen and Nadia Marcinkova was seen. There was other footage of females seen. The identity of the females is unknown at this time, until such time as I meet with certain females to show the video footage to confirm if, in fact, it is them on the video. At this time it appears that the evening hours. Due to poor lighting, a direct confirmation cannot be made at this time.

Inv. Continues.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page673 of 883

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:77Time:8:47:53Incident ReportProgram: CMS301L (Continued) Case No. . . : 1-05-000368 Reported By: RECAREY, JOSEPH 1/30/06 NA Entered By .: ALTOMARO, NICKIE A. 1/30/06 On January 25, 2006, Det Caristo and I. responded to and met with stated last year, when she was seventeen years of age, she met Jeffrey Epstein through her former room mate stated last Epstein at the time. The state and shad once cohabitated together when they modeled. Explained scalled her on her telephone and advised her that she was in Palm Beach and requested to see her. made arrangements to meet with her at Epstein's house. arrived and met Epstein and shopping. And went to the Palm Beach Mall together and went shopping. Advised that and she had received money from Epstein to go to the mall. They visited Victoria's Secret and purchased undergarments from the store utilizing monies given by Epstein. Advised she purchased one item and purchase various items. The money used to purchase the items was the money given by Epstein. and continued shopping and having a day together. stated explained how she and Epstein have been dating each other and he has been paying all of her bills. I laimed advised they met in New York and had been dating ever since. They later returned to Epstein's home and encountered Epstein. He had a brief conversation with about her modeling career. He knew of her modeling career from . He requested to see her modeling nortfolio and explained that he could help her with modeling jobs. had her book with her to show and showed the book to Epstein. He commented negatively about her photographs and portfolio. felt uncomfortable with the comments made as she had been working with other professional modeling companies who had offered her work from her photographs. Epstein requested to see what was purchased at the mall. Look out the undergarments which were purchased. She immediately showed Epstein different sets purchased. Epstein then requested to view what purchased. Was reluctant to show the outfit however since it was Epstein's money that purchased the item, she pulled it out of the bag. Epstein asked her to try it on. looked at who told her "yeah, try it on." Feeling compelled to try the undergarment outfit on; she went to another room and put on the bra and panty set. She walked out to the living room where they were sitting, and modeled the suit. She then went back into the other room and changed back into her clothes. returned into the room and told she would be going home. scheduled another day for to return for massages with her. stated within that same week, she returned to meet with and have a massage. And told her that she would be unable to stay with her as she would be going on a bike ride with Epstein.

explained she could stay at the house and take advantage of the massage.

	•			540	
	: 7/25/06 : 8:47:53	PALM BEACH Incid	POLICE DEPARTMEN	T Page: Program:	78 CMS301L
Case	table already leaving her pa massage. but not locked opened by Epst conceal hersel session. Epst eventually tur pressure on he her back. the house several occasi	he met with an unk set up in a guest nties on, and wrap remembered that . As the therapis ein and entered in f as Epstein was t ein told there ned over exposing r shoulder and her removed her sel further stated ons to invite her	room. removed ped herself with the door to the of t was working her to the room. alking to her about n over onto her h her breasts to Ep waist. st f from the table, had attemp back to Epstein's	a towel for the guest room was close r back, the door was was trying to but his chiropraction back. Optimized as he applied tated Epstein "popp got dressed and I but to call her or	sed as lc bed." Left
	or	Jeffrey Epstein. was present during we thanked them he	It should be note the interview.	d that her mother, The interview was	IET

Reported By: RECAREY, JOSEPH 1/31/06 Entered By .: ALTOMARO, NICKIE A. 1/31/06

NA

On January 27. 2006, I made telephone contact with Christina Venero, at Venero is a licensed massage therapist who had frequented the home of Jeffrey Epstein. Ms. Venero has been unable to meet with me in Palm Beach County, and because she lives and works in Port St Lucie, a telephone interview was conducted. I explained to Ms. Venero that there was an on going investigation involving Jeffrey Epstein.

Venero stated she knows Epstein and has been employed by him for approximately three years. Epstein has paid Venero to perform Swedish Massages (Deep Tissue) on him and other guests. Venero explained that approximately three year ago she met Ghislaine Maxwell and Jeffrey Epstein through a mutual friend. Epstein and Maxwell were looking for a massage therapist. Venero stated since that time, she is notified when Epstein is coming to Palm Beach. Venero stated she comes to his house and provides the massage or massages. Venero explained she has also massaged his guests and assistants. Venero continued that she is paid \$100.00 and hour for the massage.

I asked Venero if anything occurred during the massage that would have made her feel uncomfortable. Venero stated she only provided massages and that was it. She never was approached for anything else. I asked if Epstein ever asked her to rub his chest she stated she would not rub his chest as that is not part of her massage. Venero explained that she was not Epstein's type. The girls she would see at Epstein's house were very thin, beautiful and without tattoos. Venero explained she has several tattoos that are visible. Maxwell and Epstein have commented negatively about her tattoos previously when she has provided massages.

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:79Time:8:47:53Incident ReportProgram: CMS301L

Case No. . . : 1-05-000368

(Continued)

Venero stated she only provided massages for Epstein and his associates and nothing happened during those massages. Venero stated as she does Swedish style massages, the patient is usually sore after the massages. I thanked her for her assistance and the interview was concluded at this time.

I received a facsimile from T-Mobile Cellular service on telephone number which is assigned to David Rodgers, pilot for Mr. Epstein, who resides in Lake Worth. Rodgers' telephone number was dialed on several occasions by Sarah Kellen. A background on Rodgers indicated he has a valid FAA pilot license First Class for the Southern FAA Region. Rodgers has another historical FAA license for Airline Transport Pilot.

Investigation Continues.

On Friday, February 3, 2006, I had made arrangements to meet with the Palm Beach Police Station. At approximately 1:00pm, and her friend, arrived arrived at the police station. During an interview with the police of the met Epstein when she turned eighteen years of and was brought to Epstein's house to provide a massage. She advised this occurred on May of 2005. She advised Haley Robson had informed her if she wanted to provide a massage for \$200.00. Arrived arrived at the police stated she mould remove her clothing to provide the massage on Epstein. House to provide a massage. Exactly stated she had been to the house on many occasions during the massage sessions. It also stated she would remove her clothing to provide the massage on Epstein. House defect and the stated she had been to the house on many occasions during the massage sessions. It also stated she would remove her clothing to provide the massage on Epstein. House defect and the stated her if a she rubbed his chest. I asked her if Epstein ever touched her breasts during the massages. If the ever penetrated her with either his penis or any other objects. House stated the with either his penis or any other objects. House stated the massage would be over when Epstein would climax onto a towel. I asked that she did not. House was then asked if she ever brought anyone to the house to "work." House the asked is be brought two people to the house. She advised she received money for bringing people to the house to "work." House stated she brought a girl named the and her friend House to the police station. I thanked for her time and her looby of the police station. I thanked for her time and her cooperation and escorted her to the lobby.

I asked Ms if I could speak with her about this investigation. I

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:80Time:8:47:53Incident ReportProgram: CMS301L Case No. . . : 1-05-000368 (Continued) brought her to the interview room and explained to her that I was conducting an investigation on Jeffrey Epstein and felt she may have conducting an investigation on Jeffrey Epstein and felt she may have information pertaining to the investigation. Ms investigation for the investigation of the investigation of the investigation of the investigation of the investigation. Ms investigation of the investigation of the investigation of the investigation. Ms investigation of the investigation of the investigation of the investigation. Ms investigation of the investigation. Ms investigation of the investing the investigation o Epstein touched her during the massage. She advised he did not, however he did masturbate himself as she rubbed his chest. Once he climaxed the massage was over. She was paid her money and left the area. Advised it occurred one time and she never returned to Epstein's house. The interview was concluded and was escorted to the lobby. I located a telephone number for and attempted to contact her on several occasions. I called and spoke with Ms. A who advised she would speak with me in Deerfield Beach where she resides. Due to a scheduling conflict, we were unable to meet. I informed her I would contact her to schedule another appointment to speak with her about this investigation. I have attempted to meet with her and make telephone contact with negative results. On February 13, 2006, I met with David Rodgers at ______ in Lake Worth. Rodgers was identified as Epstein's pilot. I spoke with Rodgers who advised he has been employed with Epstein since 1991. He flies both planes for Epstein depending where he wants to fly to. Rodgers was asked about passengers in the plane he flies. Rodgers stated unless Epstein flew to his island off of St Thomas, there would be no way of knowing who the passengers were. I mentioned a recent flight to Ohio, where Rodgers flew to Ohio to pick up Rodgers stated he recalled flying on several occasions and did remember Rodgers stated once he is in the cockpit, he does not know who the passengers are. When he prepares the passenger manifests, he lists Epstein and his assistants he knows by name, Sarah and Adrianna. Rodgers stated he would list either female or male passengers on the manifests only to keep a count on the passengers. Mrs. Rodgers came into the living room and recommended that her husband consult with an attorney. Mr. Rodgers agreed he would speak with the family attorney to inform him of this questioning. I explained to Mr. Rodgers that he was not the suspect in this investigation and ceased all questions. Based on the fact Rodgers could not advise who passengers were in the plane, I then left the area. I attempted to locate at | in Wellington. I left my business card for her to return my call. February 14, 2006, at 12:06 pm, I received a call back from Ms. On

Case 18-2868, Document 283, 08/09/2019, 2628241, Page677 of 883

		8				10 1
Date Time	: 7/25/06 : 8:47:53	PALM	BEACH POLICE I Incident Repo	DEPARTMENT ort	Page: Program:	81 CMS301L
Case	No : 1- on my voice ma call	ail. Ms	left her tel t her a message	ephone number fo to return call.	(Continu or a return	1ed)
	Investigation	Continues	25			
**** NA	**********			E # 40 ******* Y, JOSEPH RO, NICKIE A.		2/21/06 2/22/06
	provided direct responded to Upon m behind MAACO A her about an of Palm Beach. to speak with did not want t Epstein. I ex would like to investigation should know wh conversation a	tions to whe my arrival, J Auto Painting ongoing inves stated me about Mr. co speak with cplained to H speak with H and that I H hat happened and walked ba Det Caristo a	are I could loo in Lake F met with S. She was adv stigation that she knows Epst be that she way her that she way her. She state ad spoken with at Epstein's h	contact with ate her. Det Ca ark to meet with in the parking rised I was there concerned Jeffre ein very well an was very fond o hing concerning s seen at the ho d she knew there other people an ouse. The people and yfriends busines area and returned	risto and I lot direct to speak w y Epstein i d did not w f Epstein a Jeffrey use and I was an d therefore ed the s, Blanton	ly vith .n vant .nd
	Investigation	continues.				
***** NA	*****	******* N Repor Enter	A R R A T I V ted By: RECARE ed By.: ALTOMA	E # 41 ****** Y, JOSEPH RO, NICKIE A.	* * * * * * * * * * * *	******** 4/10/06 4/10/06
	in which all t called to test Jeffrey Epstei Office and Def postponed unti material on th myspace.com an	he girls that ify before to n. Due to so ense Attorne l a later ti d speak about	thad been int he Grand Jury ubsequent meet y Alan Dershow me. Dershowit ms in this cas t alcohol use	g the month of Fe erviewed would ha to seek an indica ings with the Sta itz the Grand Jun z had provided a e in which they a and some marijuan eview the materia	ave been tment again ate Attorne ry was package of appear on na use. The	st y's
ъ 1817	which I reques The information vehicle by Alf of the victims	ted informat n requested redo Rodrigu . The other	ion from Dolla from Dollar Re ez while under subpoena requ	e State Attorney r Rent a Car and nt a Car was for the employ of En ested was for Jet re in Palm Beach	Jet Aviation the rented ostein for of Aviation	on. one
				were acquired eing the investigat		

Case 18-2868, Document 283, 08/09/2019, 2628241, Page678 of 883

_____ Date: 7/25/06 PALM BEACH POLICE DEPARTMENT Page: 82 Time: 8:47:53 Program: CMS301L Incident Report : 1-05-000368 (Continued) Case No. . . No. . . : 1-05-000000 in Royal Palm Beach. I response to Royal Palm Beach. During the interview, stated she knew I would be speaking with her. Stated she was first introduced to Epstein when she turned eighteen years old. stated she was sure of her age as it was her senior year in High School. She advised she was brought there to his assistant Palm Beach guy'. She remembered she met Epstein and his assistant Sarah in the kitchen area. She stated she was taken by one of her friends, She stated she went upstairs with Sarah while got ready for the massage. He exited his bathroom naked and She stated she went upstairs with Sarah while Enstein turned around. Epstein asked her if being naked offended her. towel and lay on the table. feet. She stated she had no massage training or experience. stated during the massage, Epstein attempted to touch her buttocks. him again she was uncomfortable with him touching her. Epstein then cut the massage short and became upset with her. Epstein paid her solution the massage short and became upset with her. Epstein baid her solution house. She did advise of one time she went with however she waited in the car for the she went with however she waited in the car for the she did not want to go into the house. At the conclusion of the she with the Epstein they left the area. At the conclusion of the she had heard from other girls that have gone to the house that Epstein now required them to do the massage naked and allow him to touch them in their private areas for monies. The interview was concluded as did not have any other information to provide. I then learned from the original victim, the defense attorney had learned of her identity. I spoke with the father of the victim, who stated there has been a private investigator on his house photographing his family and chasing visitors who come to the house. He provided a Florida License of This vehicle is registered to Ivan Robles of West Palm Beach. Robles is a private investigator intern who is licensed by the state. I informed the State Attorney's Office of the above information. I received the Grand Jury subpoenas to be delivered to three victims for a Grand Jury session to be held on April 18, through April 20, 2006. Investigation continues. NA Reported By: RECAREY, JOSEPH 4/14/06 Entered By .: ALTOMARO, NICKIE A. 4/18/06 The Grand Jury Subpoenas were personally served to the individuals they were issued to. On April 5, 2006, at approximately 7:30 p.m., I personally served the parents of the who had informed me that the private investigators were still photographing the family. On April

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:83Time:8:47:53Incident ReportProgram: CMS301L

Royal Palm Beach. The subpoena was given to her mother,

Case No. . . : 1-05-000368

(Continued) 10, 2006, at approximately 2:30 p.m., I served it her residence in

I learned through one of the victims that she was personally contacted through a source that has maintained contact with Epstein. The source assured she would receive monetary compensation for her assistance in not cooperating with law enforcement. AH also stated she was told, "Those who help him will be compensated and those who hurt him will be dealt with." I told that tampering with a witness/victim is an arrestable offense and very serious. I asked her who approached her during this encounter. originally was reluctant to provide the name of the person who approached her to offer her not to testify because she felt they were still friends.

On April 11, 2006, Det Dawson and I traveled to Tallahassee, Florida and met with the victim, where identified w/F, , as the person who approached her in Royal Palm Beach while she was home during Spring Break in March 2006. The also stated she did not want to pursue the intimidation charges on the was concerned that the defense attorney was given a copy of the report as certain things she had told me in confidence were repeated to her by . Prior to our departure, the victim was given a copy of her

subpoena for the Grand Jury which was scheduled to commence April 18, 2006.

Upon our return from Tallahassee, I notified the State Attorney's Office of what was told to me. I also notified them that the subpoenas were delivered to the witnesses and they would be calling for arrangements for the date and time needed for the Grand Jury. I spoke with ASA Weiss and informed her of the possible intimidation by the defense.

On April 13, and April 14, 2006 I attempted contact on several occasions with ASA Weiss and ASA Belohlavic to ascertain when the victims needed to report for Grand Jury testimony. Messages were left on their voicemail. On April 17, 2006, during the hours of 9:00 am and 11:30 am, I again left messages for ASA Weiss and ASA Belohlavic for either of them to return my call as I had not heard from the State Attorney's Office as to the time and date of the Grand Jury.

At approximately 12:30 pm, I went to the State Attorney's Office and located ASA Weiss and ASA Belohlavic in their offices. I entered ASA Belohlavic's office who informed me that she was going to return my call. She explained that an offer was made to the defense, Atty Guy Fronstin and Atty Alan Dershowitz. The offer is 1 count of Agg Assault with intent to commit a felony, five years probation, with adjudication withheld. Epstein would have to submit to psychiatric/sexual evaluation and no unsupervised visits with minors. When asked about the all the other victims, ASA Belohlavic stated that was the only offer made as to one victim, ASA Belohlavic cell phone rang and went to voice mail. She checked her voice mail and played the message on speaker. The caller identified himself as

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:84Time:8:47:53Incident ReportProgram:CMS301L

Case No. . . : 1-05-000368

Atty Guy Fronstin and acknowledged the deal made between them. Fronstin stated in the message, he spoke with his client, Jeffrey Epstein, and agreed to the deal. Fronstin asked to call off the grand jury as they would accept this deal. Belohlavic stated a probable cause would be needed to book Epstein in the county jail and would let me know as to when it would be needed. I explained my disapproval of the deal and not being consulted prior to the deal being offered. However I expressed that was only my opinion and the final approval would come from the Chief of Police. She explained to have Chief Reiter call Barry Krisher about the deal. I left the area and returned to the police station where I briefed the Chief about the deal offered.

I checked my voice mail messages and discovered a message from stepmother for the victim She was calling because the State Attorney's Office still had not returned any of her calls as to when they are needed for this case. I then called ASA Belohlavic's office and left messages for her to call the victims on this case and explained to them what the State Attorney's Office had done.

On April 17, 2006, at approximately 4:30 pm, State Attorney Investigator Tim Valentine called to officially notify me of the cancellation of the Grand Jury. He requested I contact the victims that had been served to appear, to notify them of the cancellation. I advised Valentine that as this Grand Jury session was called based on the State Attorney's Office decision to have the victims heard by the Grand Jury that I felt it was the States Attorney's Office responsibility to contact the victims and advise them of the reason they were no longer needed.

*********************	*** N	А	Ŕ	R	Α	Т	I	V	E	#	43	*****	******	*****
NA	Repo	rte	ed	Βj	7:	RE	CA	RE	ïY,	JOS	SEPH		• 5 - ę	5/04/06
	Ente	rec	9 F	Зy.	:	Αľ	JTC	MA	RO	, NI	CKI	E A.		5/04/06

As I had not received any contact from anyone at the State Attorney's Office, on May 1, 2006, I prepared three arrest warrant requests and submitted them to the State Attorney's Office. The packages were delivered to the Crimes against Children Unit in care of ASA Lana Belohlavek. Jeffrey Epstein's arrest warrant was requested for 4 counts of Unlawful Sexual activity with certain minors and one count of Lewd and Lascivious Molestation. Sarah Kellen, Epstein's assistant's, arrest warrant request was for 4 counts of Principal in the 1st degree Unlawful Sexual activity with certain minors and one count of Principal in the 1st degree Lewd and Lascivious Molestation. Haley Robson's arrest warrant request was for Lewd and Lascivious Acts on a victim under 16 years of age. The receipt of delivery was signed and brought back to the records division at the police department.

On May 3, 2006, at approximately 2:54 pm, I received a telephone call from ASA Daliah Weiss on my cellular telephone. ASA Weiss advised she

(Continued)

Date:7/25/06PALM BEACH POLICE DEPARTMENTPage:85Time:8:47:53Incident ReportProgram: CMS301L

Case No. . . : 1-05-000368

(Continued)

has been taken off the Jeffrey Epstein case because her husband is employed with Attorney Jack Goldberger. Attorney Goldberger is the attorney of record for Jeffrey Epstein. His previous attorney, Guy Fronstin, has been fired from representation. ASA Lana Belohlavek has been assigned the case. ASA Weiss stated she can no longer speak about the Epstein case with me. I thanked her for her telephone call. ASA Weiss further stated that ASA Belohlavek would be calling me.

On May 10, 2006, information was received that Epstein's associate, Leslie Wexner, The Limited Inc, CEO's, plane had arrived in West Palm Beach, PBIA. The plane, a Gulfstream 4 bearing a N900LS registration, was on the tarmac at Galaxy Aviation. As Epstein had recently acquired the services of a new attorney, and the fact that Epstein's house is currently under remodeling, it was believed that Epstein may be in Palm Beach. I conducted physical surveillance at the residence, 358 El Brillo Way. I observed a large construction crew conducting remodeling at the house. The contractor, David Norr, was observed driving a Ford Explorer, white in color. The vehicle has a Florida registration of F30QQF. Norr left Epstein's house and traveled north on County Road. Det Caristo and I conducted surveillance on Norr. Norr traveled to several construction sites and checked on certain jobs. Surveillance was discontinued on Norr and Det Caristo and I traveled to-Galaxy Aviation. I observed the white plane with a blue stripe along the body and tail of the plane; the tail number was visible on the bottom of the tail, closer to the body of the plane. We maintained visual surveillance on the plane until 4:57 p.m., when a caravan of Cadillac Escalades drove onto the tarmac. We observed several people exit the vehicles and discovered that they were part of the executive team for Limited Inc. The executives were in Palm Beach County for an executive meeting for the day. They arrived in Palm Beach County on May 9, 2006 at 9:30 pm and were scheduled to leave on the 10th at 5:00 pm.

On May 12, 2006, I met with ASA Lana Belohlavek at the State Attorney's Office. She explained that her boss, Barry Krischer, was requesting this case be taken to the Grand Jury again. I explained to her I had requested arrest warrants for Jeffrey Epstein, Sarah Kellen, and Haley Robson. I asked that she either issue the warrants or direct file, as so much time has elapsed since the original request to the Grand Jury. I explained that the Palm Beach Police Department had concluded the case in December of 2005 and has been waiting for the case to go forward. Belohlavek stated the original offer was again offered to the new defense attorney. She was waiting for their answer by Friday May 19, 2006. She stated she would advise me of the answer.

	7/25/06 8:47:53		948 21	Page: 86 Program: CMS301L
Case No	o : 1-	05-000368 Entered By.: ALTOMARO, NICKIE	A.	(Continued) 6/06/06

On May 22, 2006, I received several phone calls throughout the day from Mr. The who stated he had been followed aggressively by a private investigator. Mr. The stated that as he drove to and from work and running errands throughout the county, the same vehicle was behind him running other vehicles off the road in an attempt not to lose sight of Mr. The vehicle.

I explained to him as Mr. Epstein had retained new legal council it was possible it would be new private investigators following him to observe his daily activities. I also explained to him that there was a meeting scheduled with ASA Lana Belohlavek and Attorney Jack Goldberger at Mr. Krischer's office scheduled on June 1, 2006 at 9:00 am. I attempted to call ASA Lana Belohlavek to inform her of the private investigators following Mr. Mowever; she was on her vacation during the week of May 22 through May 30 2006.

On May 23, 2006, I received other phone calls from Mr. and Mrs. Who advised they were able to acquire the private investigators license plate information. The subject following them was again driving very aggressively and caused Mrs. Who could be aring florida to the vehicle is a green Chevy Monte Carlo bearing Florida tag The vehicle is registered to Zachary Bechard of Jupiter Florida. Bechard is employed with Candor Investigations from Jupiter, Florida. Bechard is a licensed Private Investigator in the State of Florida.

Since the discovery of the threat made against one of the victims in this case I requested subpoenas for all calls made to and received from the furning the month of March 2006 for her cell phone and home phone. I had confirmed with Florida State University the exact dates of Spring Break for 2006. The Spring Break was from March 4, 2006 through March 12, 2006. I received a subpoena from Sprint/Nextel with all calls made during the month of March 2006. I reviewed the 989 calls made and received during the month of March 2006. I observed on March 7, 2006, The served thirty five calls during that day.

Date 7-Mar-06	Time 11:03 A	Seconds M 492	In/Out Outbound	To/From 561XXXX
7-Mar-06	11:16 AM	6	Inbound	561XXXX
-Mar-06	11:22 AM	887.2	Inbound	561XXXX
Mar-06	11:37 AM	48	Outbound	
Mar-06	11:39 AM	28.2	Inbound	
ar-06	12:02 PM	727.2	Inbound	

table reflects the date of the calls, time of day (EST), duration

Case 18-2868, Document 283, 08/09/2019, 2628241, Page683 of 883

Time	e: 7/25/06 e: 8:47:53	PALM BEACH POLICE DI Incident Repor		Page: Program:	CMS301L
Case	from spin spin spin spin spin spin spin spin	05-000368 onds, inbound or outbound of which lasted 492 seconds in returned the call at 11:1 en made contact with defined d 6 seconds). These sequen victim had described to me Immediately after speaking h Kellen, Epstein's assista conds. A call is then imme red to a Corporation affili Madison Ave in New York. adison Ave is a business ad ns assigned to. Epstein ha register the businesses an observed Epstein has his E egy Group, Ghislaine Corpor ial Strategy Group register rd call is received by er which lasts 12 minutes a re is no further contact wi arch or April of 2006. I a t with Sarah Kellen or Jeff he month of March or April	calls and calls 11:03 am, (8 minutes and at 11:22 am for one of calls we on the date of with the vict: ated with lasts diately received ated with Jeffr An extensive co dress in which d corporation a d register hims l Zorro Ranch (ation, J Epster at 12:02 pm f nd 1 second. I th either the v lso noted that	(Continu- made to or made a ca d 2 seconds) ted 6 second r 877.2 seco ere consistent im, manu- ma s for ed, a teleph rey Epstein computer check Epstein has attorney, self as an Corporation, in and Compa e address. from the sam It should be victim durin there was n	ued) all ds. onds ent akes none ck
	meeting that of this case. She	5, ASA Lana Belohlavek telep courred with Atty. Jack Gol advised she would make he ase or not by Monday June 5	dberger and her r determination	reference	
	Inv Continues.				
**** A	***********	Reported By: RECAREY Entered By: ALTOMARC	, JOSEPH	******	******** 7/12/06 7/12/06
	that the case w informed me that the Epstein cas	6, I had spoken to ASA Land would be sent to the Grand of t the grand jury would conv e. Belohlavic stated State on to go the Grand Jury to	Jury for charge vene on July 19 Attorney Barr	s. She , 2006 to he y Krisher ma	ear
	inquired about told we would b 2006. She stat Attorney's Offi	6, I spoke with Mrs. not the status of the case. I e going to the Grand Jury of ed she had not been contact ce for any information. I rs to the State Attorney's	explained to h luring the week ed as of yet b provided her w	er that I wa of July 19, y the State	as

EXHIBIT 40 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page685 of 883

EXHIBIT 41 (Filed Under Seal)

if.	Date	Aircraft Make	Aircrait	Points of Depar	ture & Arrival	Mies	Flight	Remarks, Procedures,	Number of Landings	Alrcraft	t Cate	egory		43
1	1995 NOV	and Model	Identification Mark	From	То	Flown	No.	Maneuvers, Endorsements	or Landings	ALKA	and			
1	17	G1159B	N908JE	CMH	PBI		779			2	ò		1.4	
£.,	20	n ("	PBI	TEB		780	JEAS		2	2			
1	21	13	- 11	TEB	PBE	1	181	JE, BS, EVA, CLENN, BBBY, I FEMALE		2	.4			
	26	10	۰. ۲	PBI	TEB		782	GAN, MONT GREPPT, AS, ALAN C NUCHBERGE, ME GENERICAL EVAL CLEMM BASH, MANNY JG, SOPHER BEDDLE, 3 MALES	к.	2	4			
18. 1. je	29	n		TEB	CMB		783	IG, SOMER BEDDIC, 3 MALES			3			
1	30	N	44	CMH	PBI		784	IC, SOODER BIDDIC	1/1	2	0			
8	0:0	31	14	PBI	TEB		785	IG, SOUNCE BLODLE		2	2	1	1.00	
۰.	5	11	11	TEB	PBI		-101	JE, AS		2	3	100		
1211	1446 1 JAN	14	1.	PBI	TEB		787	JE CM CWONDOLLYN BELL ANEN SCHUME, DAVED ANTON JE, SONNER BLODLE		2				1
1000	4		м.	TEB	PBI		783	JE, SOPHIE BLODLE		2	5	3		
1	9	11	1.	PBI	TEB		189	Je, AS, Sorther Biddle		2	3			
ţ.	12	4	V	TEB	PBI		790			ENH	A	DR	00000	1
	20	11 🧑	rit	PBI	SAF		795	SE/GM	N/T	4	0		11	
1	21	11	le	SAF	LAX		796	SEICM	1/1	2	0			
1.	23		NC -	LAX	TEB		797	36	185	4	4			
1	25	"	M	TEB	PBE		798	JE		2	3			
4	28		· · · · · · · · · · · · · · · · · · ·	PBE .	CMH		799	JE, GM	1/1	2	0			
94) 1931	28	н	1(CMH	TEB		800	EM JE, GM		1	0			
1	31	16	· · ·	TEB	PBE .		801	36		2	3			
	certify	that the statements m	ade by me on this form	are true.				Page Total	4/4	40	12			
2		6	\$ 0 .	1	2021	0		Amount Forward	5822 333	6558	6			
	Pilot's S	ignature ()a	vid Ride	fre	£	02		Total to Date	582-5591	6602	8			
4.8	5			0						1				1
1.5					(c)		- 10.000		and the second	A-16-200-20	-	1	office and state	

DEPOSITION 216

	Aircraft Make	Aircraft	Points of Depa	rture & Arrival	Miles	Filght	Remarks, Procedures,		Number of Landings	Aircraft	Cate	gory		
Date 1996	and Model	Identification Mark	From	To	Flown	No.	Maneuvers, Endorsements		of Landings	ADRALA	_			
<u>Feb</u> S	G115918	N9083E	PBI	TNCM		802	JE,GM		1/1	2	4			_
2	1 N 12 N 12 N 10 N	11 10030	TNCM	TEB		803	JE,GM		1/	4	0			-
à	G1159B	N	TEB	PBI		Roy	JE, GM, SHARUN RE	YNOUDS		2	1			_
<u> </u>	11	11	PBI	TEB	V	ROS	JE, GM, SHARON R	GRADLOS	1/1_	2	(
12	10		TEB	BET	10	806	JEMMY CAYNE, MAS E	TING, ALLERN LAYA	50%	2	4			1_
15.	11	η	BCT	TEB		80		TNG, BLIDSON LOYAL	V	2				
19 28		- IV	TEB	PBE	1	808	JE, GM, AS, SOPIE 1	geddle		2	2			-
MAR	<u>n</u>		PBI	TEB		809	JG, OM, AS, BOUSE B		en	2	4			-
4		11	TEB	PBI		810	JE, GM, AS, PEGORG M	kay I female	1/1_	2	6	4		1
8	11	4	PBT	TEB		Qu	JG, G.M., AS, CHRIDSEN	e, I fomole		2	3		_	
15	k	11	TEB	PBI		812	JE,GM, AS, I FEMALE	F .		2	1			-
18	11	N.A.	PBI	CMH		813	JE, BM, AS, CLAERE	ABZEY GENALE	1/1-	2	1			_
18	14	u	CMH	TEB		1.	TE.GM. AS		CONF	DEN	14	AL DR	0000	<u> </u>
22	ve	W	TEB	PBI		819	SEL FRANCES, SOLATE B	THOLE, EVA, 8		2	3			-
24	11	11	PBE	TEB		81		97 · ·		2	3			+-
26	100	11	TEB	NNY ·		181		a a		5	5			-
29	()	11	VNY	SAF		312	56			1	5		-	-
APR	1	12	PBI	TEB		82				2	1			-
19	Medisona 421	BSEMULATOR					tristrument convegence in	LEDG		10	_			_
	y that the statements m		1					Page Total	6/4	53			-	-
	\cap					2	2	Amount Forward	5826591	6602			1	-
-	4)0	vid Rode	In	020	×			Total to Date	5832	6656	6		e	
Pilot's	Signature L		0.	2	¥5		3			Ξ.				

GIUFFRE007056 CONFIDENTIAL

Date	Alroraft Make	Aircraft Identification Mark	Points of Depar	ture & Anival	Miles Flown	Flight No.	Remarks, Procedures, Maneuvers, Endorsements		Number of Landings	ADRA	BANG		
1990	and Model	Identification Mark	From	То		-	Te Cha			2			
22	G1159B	N908JE	PBI	TEB		82.8	JG, GM		1/1	2	3		
26	- 11 -	~	TEB_	PBI	10	829	JG, GM. 3 PAX	MAL 2600	M.	2	3		
-	16	11	PBI	TEB		630	JE, GM, MATS GRIPPE)	S. DUBKEN	. /	1		++	-
20	1 11	11	TEB	EIDW		831	TE CLIZOBOTH JOHNSW CENCLOS E. WARTALL COTHERE CENCLAS CLI A. 1694, J. 1684, O. TA	A. TEOL STRANGO	421-1-	-0	5		
3		.11	EIDW	EIWF		832	A. 1694, J. TOPLY O. TO	306	1/1	-	3		
3	. 1)	11	EINF	1 FPB	-	833	A. TOAL, J. TEAU D. TO JE, PAMELA JOHANA JE, PAMELA JOHANA	TOFC	VI	+-+	7		-
1	N	11	LEPB .	LSGG		834	TE DRAAL O TOWAN		VI	+ 1	8	++	
6	h		1566-	EINN		839			_V	+ +	1	11-	
6	11	1	EINN	TEB		836	JE, PAMELA JOHAN	VITTS	111	6		+	
8	11	11	TEB	MOLR		83	JL, GM, KATHGAINA	KUS ZIC	121	3			
9	F	V.	MOLR	MBGT		838	JE, CA, KATHGASPA K	217-	12	1-1	7	1 7	
- 0	1,	11	MBGT.	PBI	1	830		<i>E</i>)(<i>F</i>	1.C	ONE	DENTIA	DR	00000
13	Y	12	PBI	CMH		340			INF		7	7	
13		1.	CMV	PEB		841	JGIGMIAS, 1 FEMOLE				<u> </u>	-+	
F	1.000	10	TGB	PBI		84:		JIM	1.7	2		-++-	
	1	11	PBI	TEB		84		WIRNEY	12	2		++-	
2		K	TEB	SAC		84	JG,GM	- WEITER	Y-			++-	
2		14	SAF .	PBI		. 84	JE, GM	history		- 3		-++	
2		× .	PBE	TEB		841	JEIGMI ANKES		NIC	2		-+	
2	rtify that the statements	made by me on this for	m are true.		1			Page Total	14/10		00		
			* (C					Amount Forward	5832 50		12		_
	4-1	avid RAO	laho					Total to Date	5846 56	1 670	20		
Pil	of's Signatura	www. De	2=					₹£					

GIUFFRE007057 CONFIDENTIAL

	Dale 1992 MAY	Aircraft Make and Model	Aircraft Identification Mark	Points of Dep	arture & Arrival	Miles		Remarks, Proceduros, Maneuvers, Endorsements	Number of Landings	Aircraft	Category			and Clas
		N.	A Strategy and	From	То				orcandings	ATRPLA	NC		324	EL
0	30	GIIS9B	N90850	TEB	PBI		847	JE .	÷	2	0	-		
	30	- 15	м	PBI	TEB		848	JG, PAULA CREDED, ALLESON, SUBREED	VI	1 10 10 11	5			
	5	10	<u></u>	TEB	PBI		849	SE, ALLDON, CHERDE, COLDMA	Vi		3			
	18	14	M	PBI	TEB		850	NO PASSONGORS JEM WORROW	1/1		2			
	19	14	R .	TEB	PBI		85	se, Gn	- <u></u>	2	1			
2	2:4-27	10	SEMULATOR	SAV	SAV	K		Recyerent traditions		1 '	0			
	301-9		N908JE	SAF	CMH		860	JE,GM	VI		5			
	10	10	10	CMH	TEB		86	IE, GM, ERA ZECHERMAN	1/1		2	1		
	12	۲	N.	TEB	MUY		862	36	1/1		6			
	12	н	۱۰ _	MVY	TEB		863	36	*		9			
	12	v		TEB	PBE		864	34, GM	4	2	4			
	15	le	14	PBI	TEB		265	JEIGM	VI	2	3			
	16	· 16	11	TEB	PBT		866	JE, CEULNO		20	QNFIC	ENTIAL	DR_0000	04
	17	N	u 🔹	PBI	SAV		867	OPS I INSPECTION	1/1		9			
8 38	Auto	u	"	SAV	EWR		869	OPS I INSPECTION	VI	1	2			
1	A	L/	H	PBI	TEB		873	JEIGM, ANDY, MANDY, RAUDH	1/1	2	3			
	14	u		TEB	TVC		874	JEIGM	VI		5			
	16	Ø =	u	TVC	TEB			JEIGM	V		4		- 1 -	
	18	u	ul	TEB	MVY		876	16, DAVED ROTUMON FREITCENT TAYLOR	1/1				- 8	
	i certify th	at the slatements ma	ade by me on this form a	re true.			27		13/12	37	5		- 1	
		6)	40.	1	<u></u>			Amount Forward 5	8462611	67021			_	. 17
	Pilot's Sig	mature <u>La</u>	WEL KOC	Clue:					585/13		1 :			116
			3	0				5	1.70		<u> </u>	1	- 4	116
- 11	and the second	and a state of the				ain contine								

Date	Alrcraft Make	Aircraft	Points of Depa	rturo & Arrival	Miles	Flight No.	Remarks, Proceduros, Mancuvers, Endorsements	Number of Landings	Aircraft Category		
199	and Model	Identification Mark	From	70			Production of the second se	diti	AIRPUANC	11-1	$\square =$
15	G1159B	N90856	MVY	TEB		811	JC, DAVID ROTHMAN, ELLICE SAND	14-			
10		14	TEB	PBI		ima	TGIPGLEALD ANTON FGHIST	X	22	+++	
21		15	PBI	JAN		187	JE CM ROBEN PLANS	11.	19	++	- 1 -
			JAN	SAF		880	TE, GM, ROBEN PLONT	111		+	
21		Ne.	SAF	PBE		89	JE, GM, ROBEN PLANT	111		+	
21 Sep	- <u>u</u>		PBI	TEB		882	JE, GM	11/-	23		
		10	TEB	BGO	1	883	2E	11/1	6	+	
コ		10	BED	PVO		880	JE	1/1	3		
		+	PVD	CMH	1	835	- JE	1/1	1.5		
	10	11	CMH	DLA	1	886	JE, IMALG, I FEMALE	1/1	1		
8			DCA	CMH	1	89	JE, JOHN GLENN, ALAN DERSDOUT	1/1	8		
3		11 0	10 M	TEB	1.	Carat	TE, ALAN DORSHOV TT2		CONFIDEN	TIN DE	000005-
8		+ 10	CMH TEB	Bos	+	88	ALAN DERSHOWETZ	VI	6		
. 0		AC	1000	TEB	+	00	RETURN TO TEB	11/1	8		
	1		Bos	PBI	-	99	JE, LEVENA MEDDLEFART		23		
1 1 1	2 11	- W	TEB	TEB		00	2 JE, GM	11/1	.23		
1.1.1	8 u	114	PBI		+	00	3 JE, GM	TI/I	21		
2	.0 11	11	TEB	PBE	+	07	y JE,GM	11/1	26		
2	3 "	14	PBI	BED				1.1	6		
2	0 " 3 " 3 "		BED	TEB		89.	Pago Total	16/10	5 286		1.
1 10	ertify that the statements	made by me on this for	m are เกมจ.				Amount Forward		13 15140 1		
	(,) ai)al.					583	58 6768 7		
ił.	Ý.	avid (Back	re-			Total to Date	1-1-56	000 11		
PI	ot's Signature		. 0				·	F			125

such	Aircreft Make and Model	Aircraft Identification Mark	Points of Dep	arture & Arrival	Millios	Flight	Remarks, Procedures,	Number	The			
68			From	.To	Flown	NO.	Maneuvers, Endorsements	of Landings		ft Category	·	
6	G1159B	N908JE	TEB	CMH		896	JE	111	ALEPL			
26	10	se	CMH	PBE		897		121	1-1	2-		-
\$6	11	11	PBI	TEB	Press.	and the second	JE, GM, DEPIER		-1	9	_	-
10	11	10	TEB	PBI	A Station	902	36	1VL	2			
4	N.	- µ	PBI	TEB		903	JE, I FEMALE		2		_	
5	M ·	11	TEB	CMA		904		VI	2	4		
5	, K	N .	CMH	TEB	-			1/1		2		
9	. Ye	11	TEB	PBI		aul	JE, DARREN, IRD ZEGERMAN, JEFE SCHANTZ JE, DIDJOERAZADUMEC	+/+	1	2		and the second sec
2	11	10	PBE	TEB			JE, GM, DEDEER CALAVIOUNCE	1/1	2			
14	16	11	TEB	SAF			TE, GM, LARRY	VI	2	3		
5	14	11	SAF	PBI			SE, GM, SHANNON		4	1	×	
7	16 .		PBI					Vcon	FIRE	RITIAL	DR 00	0006
0	k	CH I	TEB	TEB DCA			JE, G.M., JOE PASHCOW, SHARON		2	4		
0	1		PCA			111 1	14, ANDY STEWART, LESURGELB, REDN MATHES, LESTER PALACK, STEPHEN PLA	uns/1		6		- Contraction
1	11		TEB	TEB	- 1	1121	officer siewine), lesure Gerb, 3 pay	VI		6		- 10 M
1	1	the second se		PBI	-		ie, GM, didter cardudomec		2	2	-	
	IN IN	10	PBI	TEB			GGM, DIDJER CAZUDUMEC	VI	-	5		- maga
1	11		TEB	PBI	9	15 2	C, SOPHIC, JEFF SCHAPTZ FEAMELY (U) SUD, GLENN, CHELD, NANNY, INNIG, IELANN (C) SOPHIZ, SCHICAND, JEFF SCHAPTZ CAMPUL MA, CYTCLA, MANUY, NANDERA, IENAMEN CA, CYTCLA, MANUY, NANDERA, IENAMENA C, MACCO, SCHAPTZ, MANUK, MANUS, MANUK, MANU		100	2		-
-	14		PBF	TEB	9	162	C, SCONTE SCREEND, JEGE SCHANTE CANFUL	2		2	+	-
		by me on this form are	TEB	CM1+	9	1750	E, GM, JEFE SCHANTZ, DARDEN		1	3	++	
		by me on this form are	true,		14		Page Total	IVa		1	+	- 1
	(4)	~ 10	MAN				Amount Forward	dan 1+			+	
s Signa	aluraC	what Ke	augu	2			Total to Date	5886 5647 (7		

Case 18-2868, Document 283, 08/09/2019, 2628241, Page693 of 883

				Points of Depart	une & Aprival	Miles	Filght	Remarks, Proceduros,		Number	Alreraft (ategory	<i>10</i>	-
	Date 1946	Alrcraft Make and Model	Aircraft Identification Mark		10	Flown	No.	Maneuvors, Endorsements	S*2	of Landings	ADRAUD.	Ne		4
	Nov	(WEAR	N908JE	CMH	PBI	+	918	TE, GM, CLAIR	KIRAGS		2	1		
	15	GIIS9B	11	PBI	BEP	-		THE LAA GUALLAND	OUSEN GODY.	1/	2	0		
1	17	<u> </u>	1 t		TGB	1	and and	GM FUR AGLENN D	13210 1 13(2197)			6		
	17	×		BED	PBE		921	AMNING GAJJE, PEDIZE CAZ 2 Advits, DAVED ROTA, JE, GM, 2 AVATS, PAU	AU DUMER,		2	2	N	
40 11	21	K	10	TEB	170	1	C112	JE, GM, 2 AVATS, PAU	ILA CASTOON	VI		3		
	2.8		.11	PBE	and the second second	1	023	JEIGM		VI	i	2		1
	28		<u> </u>	LZU	RBE	-		JEICH		NA	. 1	1		1
	30		11 .	PBI	ABY	-	947	JEIGM				5		
i de la companya de la company	30	. 11	- 11	ABY	LZU			75464 3 92 M 20 PM	LO EPSTEDN			3 .		
	30	14	N	1.7.0	PBE	-	926	TELCH MARK + KARCH TELCH, MARK + KARCH ENG, BARY, CHENDOUTH	CASTEEN, 2 AUNIS	Kenney 1		3		1 -
	Dec	N	1	PBI	TEB		927	GAVA, BARY, CHICNPOUL	MGC, TOE AUT POD	17	2	3		1 -
	4	11	N	TEB	PBI	-	928	JE, CM, DIDIER CAZADA JE, CM, DIDIER CO	AZBINNEL	17	10			1 -
	9			PBI	FTK	-	929	JEICH, DIVIEL	HAN MYLENOLD,	1/90	NFIP	NTIAL	DR_00000	7 -
	9	11	- grow -	FTK	TEB	1	930	JE, GM, D DD JER, NAT BRAN	AVNG, EUR DUDI	1/	1	2		-
	12-	11	11	TEB	PBL	-	931	STE STUNY CORNER PAR C	NISW NY	17.	2	3	+++	1
	20	1.00		PBL	TIST		932	JG, GM, GWON DOWN	S BUE V	1/1	2	2	++	-
	23	in in	11	TEST	PBL		933	26, GM, GWONDOWN	APT COST		2	4		-
	1 3845		11	PBE	EWR		F134	JEIGH, DUNITUD TILUP	ALL AFOFER	14	3	1		
a	1 11		16	GWR	TEX		435	AG MITTINAP PUTTIC VC	the MINGLEMES.	shulf new?	2	3		
	1 15	E.	14	XIT	PBF		136	NO POSSOJOGAS - R	LETUICH LUSTIF	YL		9		1
Sec. 1		fy that the statements r	nade by me on this form						Page Total	13/ 8	33			
	l.			x					Amount Forward	5886	6807	4		
	- 12 - 12	4)	ANAL VAX	losie	×			· (2	Total to Date	5655	6941	3	3	
19 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Pilot	s Signature (Man real	upre						1.300				1

Date 1917	Alrcraft Make and Model	Aircraft Identification Mark	Points of Depa	arture & Arrival	Miles Flig Flown No		marks, Procedures,		Number	Aircra	t Category		
TAN			From .	То			neuvers, Endorsements		of Landings	ADB	1.000		
21	GIB	Ngoere	POI.	TEB	93	1 in the second second	-, GM, KARON	21		2	2		Г
24	1.	11	TEB	THEM >	13	39 50	-, GM, CLAERE HAZ	icl, Amanda	11/1	3	4		T
25	10	10	TNCM	PPI	V 93	34 50	-, GM, CLINER- HAZO	L AMANDA	VI	2	8	-	1
29	١(1.0	PBI	TAB	94	40 30	s, GM, GWGNDOUCN	BECK	1/1	2	1	8	T
30	<u> </u>	14	TEB	PBL	qu	41 7	E, CELENA MEDELA	BRE ANTIDAY		2			-
FEE	н	11	PBI	TCB	90	nin	COLONA MDOCLEMES,	ANSHOUT, DOMNOR		2			T
2	16	1 11	TGB	SAV	90	43 10	SAV COL GOARC	HONG GOP	ø	1	7		1
13	N	10	SON	TEB	qu		OPASSENCIAS.		1/1	1	5	1	1
13	ĩt	14.	TEB	PBL	94	5 26	FON SOUTH DEDA	L RUBEN A ANY		2	5		1
17	н	14	FBI.	TEB	94	11 22	WAR CULL GUD, CO	have pullar,	1/	2	2		-
21	11	16	TOB	PBI	94	1 36	1 CELENA MEDEL FI	mor, AUSSON	0.01/5				t
23	ik	11	PBI	TER	- 94	13 56	CELEVA JOJOLUN 2 1 3. MURSON SUPHER	KEPS FORST NELLA	CONF	2	21	0000 R_0000	50
25 MAR	11	. to .	TEB	PBI	94	1956	,GM, DUNNA, DEDE	CAL CALOUDING	-/	2	2		1
Marc	11	11	PPI	SAF	95	To JE	,GM	a	1/1	3	6		1
2	17	21	SAF	SJC			=,GM		1/	2	2		1
3		1.e	SJC	TOP	95	52 10	Gr Gr		11	Le	3		-
8	10		TEB	PBE			GM, CLAERE HA		1.1	2		11	×
10	u	11	PBI	CMIT	95	54 56	, CLAINE MAZEL	а а	1/1	. 2	0		-
10	11		CMH.	VNC	95	55 JC	, PAMELA STEVEN	5	17	2	0		-
l certify t	hat the statements ma	de by me on this form a	re true.			<i>.</i> ,		Page Total	10/7	45	q	11	1
10		S R OO L	×	17	3		T	Amount Forward	5899	6841	3		-
Pilots Si	ionature Da	vid Rod	chis					Total to Date	5909	6887	2		-
inter a	40 COLOR	124/2	()				e		5662_	6001	-	I. I.	L

and the second second	Date 1997	Altereft Make and Model	Aircraft Identification Mark	Points of Depar	ture & Arrival	Miles Flown		Remarks, Procedures, Manouvors, Endorsements	Number of Landings	Aircraf	t Category		-	
	MAR		Identification More	From	То		140.			AIRP	Land			
	10	6-11598	N908JE	VNC	PBI		956				4			
	15	33	18. *	PBL	PCA		957	Je, CELENA MEDELFARS	1/1	1	7			
	15	10	1.4	DCA	FAD	\mathbb{N}	958	REPOSISION FOR CUREEN			2		÷	
	15	14	.11	IAD	PBI		959		1 C	2				
	24	١.	11	PBI	TEB		960	JG, GM, SUZANNA, JOEL PASHCOW,	1/1	2	3			
the full	27	W.	55	TEB .	PBI		961	SE, GM, DINEGR CAZADDUMEC	102	2	1			
	30	10	11	PBI	SAF		962	se, GN, PEPTER CARDUNEL		3	7			
	AGR	н.	12	SAR	CMH		963	JG,GM,DC	1/1	2	4	2		
	2	16 :	N	CMH	T68		764	JE, GM, DL		1	1			
	10	11	41	TEB	PBE		965	JE, DC, DONNO, 2 FEMOLOS, IMALC		2	2			
and by the	15	10	8	PBE	DLA			TE, EM, DC, MANDY, GWEDOLYN BOOK, DEEDRE, EATHEREDA	VI	2	0			
	15	10	12	DCA	TEB		917	JE, DL, GENERRAUM BEECKY LUNN	CONF	IDEN	ITHAL	DR_	0000	09
	17	·	44	TEB	PBE		969	Re, GM, DC, EUR, GLEMY, COLOND, Salpon n 2 WANNY, GUENDOUN BEEK, FOLGER SALE	21/1	2	4		_	
a contraction of the second	-21	N	W.	PBE	TGB		969	JE, DC, MANNY, LESA, I MALE	121	2	2 .		32	
	21	10	11	TEB .	BED		970	Je	1/1		5			
	21	16.	K	BGD	TEB	5.	-	.16 ·			7			
	22	11	И	TEB	PBI		972	56	(2)	2	3			
	27	i.	N,	POT	TEB		973	JE, CELEUR MEDGLEDRT	1/1	2	4.			
	MAY	u	1.	TEB	EGGW		974	JG,GM	11	6	5			
		that the statements ma	ade by me on this form					Page Total	9/9	3	8			
		0		r.	18 X			Amount Forward	5909	688-	12			
		Signature Da	vil. Roc	01.0				Total to Date	5918	692				

GIUFFRE007063 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page696 of 883

	Date	Alroraft Make	Aircraft	Points of Depart	ture & Arriva)	Miles Flight		Number of Landings	Aircraft Category	
A DESCRIPTION	1997 MAY	and Model	Identification Mark	From	To.	Flown No.	Maneuvers, and senses		AIRPLING	
199	5	GIIS9B	N9085E	FGGW	LSGG	975	JE	1/1	13	
	5	11	11	LSGG	LEPB	976	<u>JÉ</u>	1/1	7	
	6	1(મ	LEPB	CYJT	. 977	JE, GM	1/1	56	
	6	ĸ	vi	CYJT	TEB	978	JGIGM	1/1_	22	
	9	W		TEB	SAF	979	JG, GM, NAPIA		211	
	12	11	. 11	SAE	VNY	980	JE .	VE	15	
authelic	14	11	vi	VNY	SAF	98	JE, SOPHER BEDOLE	VI	15	
	15	14	VI	SAF	OFW	982	JACK ROBOLTSON	MI	12	
	15	1.	1'	DEW	PBT	983	JE, SOPHE BIDDLE	11	20	
	23	14	15	PBI	JFK	98	REPOSITION TO JEK	1.40	22	00004
	24	M	11	JFK	PBI	989	SOUTHGATE	1,Cpi		R_00001
	SUN	11	11	PBI	TEB	981	JE, MANDY	1/1	21	+
and a second	5	1.	10	TEB	PBI	98	JE, GM, DIDIER	.1	24	
of Roads	9	11	11	PBI	TEB	989	JE, GM	1/1	23	
Contra Contra	21	16	~	TEB	MVY	98	TE, LYNN FORGSTOR, HEATHER MANN RUSS RAPPE	VI	6	
	21	16	10	MVY	PBI	990	SC/ HC/TINGC TO	1/	24	2
numero e	23	. 11	13	PBT	CMH	991	JETHERMER KOPPES	1/1_	2 (
a state	-23	n	. 14	CMH	TEB	99	S-1 KEPPES			
	27	51	N	TEB	PBT	99	JE, GM RUSS	13/10		+
0.01	I certify	that the statements m	ade by me on this form	are true.	0		Page Total	13/12		
		9	10.1	8 B			Amount Forward	5671	6925 0	+++
	Pilofs	Signature Da	wid Rode	zlis		2	Total to Date	5684	F 6964 3	
162/8 3.				U			0			

	Data 18 47	Aircraft Make , and Model	Aircraft Identification Mark	Points of Depar	ture & Arríval	Miles Flown	Flight	Remarks, Procedures, Maneuvers, Endorsements	Number of Landines	Aircraft Category	
	JUL	Land Modely	- Contraction Mark	From	To				or Caurdings	ADRALANG	50
2 :	1.	6-1159B	N908JE	PBI	TEB			JE, GM, PAULA EPSTEEN	1/1	25	
	10	33	11	CMH	SAF		990	JE, DIDLER	Mi	30	1
	16	11	. 14	PBESOF	PRI		1 Bach	IG, GM, PIPIER CARDUNNEL		32	
	22		SEMULATOR	DFW	HOU	V		SEMUFLETE - STEEP FURNS, VSO, VSI, SET UPSET (WAKE TURBULENCE)		30	1
	23	L.	44	TEB	HPN	20		SPACE CACENE, RTO		30	1
1.	24	V	11	DFW	CQS			HIGH ALSOMPS, HYDRAULICS GMERLINCY DESCENT WONDSHEAR		30	1
angeland An an an	13	C-421B	N908GM	ZOR- SA	+ZOR		51	4 TAKE OFF + LANDON'S.	4/4-	7	
China	15	**	41	ZOR	SAF		58		VI	2	
(Driver)	Alus	N	÷1	SAF	ZOR		59	KRESTY RODGERS	1/1	4	1
	9	G1159 B	N908JE	PBI	TVC		142	JG,GM	1/1	27.	
	10	M	11	TVC	TEB		1013	JE, GM	1/1-	15	I. —
	13	N .	11	TEB	PBI	ίε.	1014	JG,GM	- 'C	ONFORMUTIAL DR_0000	111
and the	17	16	· 21	PBT	MVY		1015	JG, HOATHGE MANN	VI	25	1
and the second se	17	**	C He S	MVY	TEB		1016	36, HEATHER MANN	1/1		-
	20	"		TEB	SAF		1017	JE, CELENA, GLEN, ENA, CELENA MIDELEANT, DEDTER	× 1	39	
	.23	11	11	SAF .	TEB		1018	TG. CAT JO MERK CART. DEDIZA	1/	35	
1-4	24		14	TEB	FOK		1019	2	1/1	5	1 -
	24	11	vi	FOK	MVY		1020	se, celong model fart		4	
. E.	25	11	43	MVY	PBI		1021	JG, COLENP MEDELFORT	1/1	26	1
	I certify	that the statements ma	de by me on this form a	re true,		1000		Page Total	15/14	396	I
- N.H. a		\bigcap	1.0	1				Amount Forward	5931	6964 3	2110

GIUFFRE007065 CONFIDENTIAL

E.		1		1.2						1.2				
	Date	Aircraft Make	Aircraft	Points of Depar	ture & Arrival		Flight	Remarks, Procedures,	Numbe		Aircraft C	ategory		
	19917 56P	and Model	Identification Mark	From	То	Flown	No.	Maneuvers, Endorsements	of Lan		ADRADI	al.		
1.8	1	6-11593	N9083E	PBI	TEB		1022	JE, HEATHER MANN	M	1	T	6		\neg
	2	11	N1 .	TEB	CMH	10	-	REPOSETIN	11	1		2		
8	3	11	11	CMH	TEB	Contraction of the	1024	steve a judy tuckerman	V			2		
12.8	3	11	VA -	TEB	LEPB			JC JACK ROBERTSON STEVES & JUDY	10	1	66			
	6	11 .	11	LEPB	LEMN		026	JE, GM, 30 (AN & ANNTE GLENN, MARTY TRUST, FLIGHT ATTEMPONY TOTILY DECK, STA	11/	1	15	3		
1.2	7	15	n	LEMN.	EGGW		1027	JE,GM	Í	/	16			
	12	н	ં મ	EGGW	CYJT	1	28	JG,GM			55			
1 18. +	13	N	И	CYJT	PBI	,	629	JE,GM			4			
-tent	15	. 11	И	PBI	TEB		030	JE, GM	1/		23	3		
	19	1(11	TEB	CMH		031	JG, HEASHER MANN, DIDGER	V	1	1 2			
	20	h	n	CMH	PBE		1032	JE, HEATHER MANN, DIDSER		CON	IFIDE	NTIAL	DR	00001
	22	. K	L	PBI	SAF			Je, GM, DEDSER, CLAERE HAZEL	V	1	36	>		
	26	**	N	SAF	TEB	1	034	SE, GM, DIDSER, DOUG SHOULTLE, AUGUMO DENTO, TACK ROBORTSON, PASCAL	1	/	35	5		
1	28	11	W.	TEB	PBI	1	035	JE, GABRIELLE			21	H		
1:50.1	18	GTT	N 883A	SAV	SAV			TEST FLECHS FOR NOTHAN MYHRVOLD, STOLLS OLL SYSTEMS OHEG	4/	1	20	5		
	26	CESSND42	N908GM	Zuk-SAF-A	BQ-ABQ-ZO	e i		APPROPERTY BUE APPROPERTY	4/	4	1 0	1		
	Ser .	G1159B	N908JE	PBI	STL	3 I	36	REPOSITION	1/1		2	2		
g.,	4	11	61	STL	PBI	1		SG, GM			2:	-		
N.	12	ч		PBI	TEB	1	038	JG, HGATHGE MANN	V		20	4		
200	I certify	that the statements ma	de by me on this form a	re true.				Page Total		13	SOC	F		
		\cap	40.	-d			а.,	Amount Forward	594	18 -	1003 0	1		
z −6	Filot's S	Ignature D	word Ke	raghs				Total to Date	596		7054	3		

The policy	1/ Date 1997	Aircraft Make	Aircraft	Points of Depa	rture & Arrival	Miles		Remarks, Procedures,	Number of Landings	Aircraft Categor	Y
the second s	OCT	and Model	Identification Mark	From	То	Flown	No.	Maneuvers, Endorsements	or reporte	AZRAANS	
	17	GIIS9B	N908JE	TEB	PBE		1639	JE CM, CLADRE, GMMY, DEPROR		25	
h.Laus	21	10	n	PBI	TEB		1040	JE, GM, MANDY GMMY, PEDEER	∇	22	
		CESSNA421	NADBOM	ZORRO	SAF200	5	51	EURRENCH REQUERENCE	4/4		
Collector Collector	24	11	11	TEB	BED	ALC: NO.	1041	JG, GMMY	VI	7	
a faith an	24	11	11	BED	PBI			Je, Emmy	VI	26	
	27		11	PBI	TEG		1043	JE, GM, EMMY TAYLER	VI	21	
	NOV	к	ve	TEB	PBI		JOH4	JE, GM, ET, (CLEM, EUD, CEUINA, JURPAN DUDEN) & MANNY	Vi	24	-
	NOV 2	15		PBI	SAF		nus	JE, GM, ET, I FOMPLE		38	
1	4	.(M	SAF	TEB		1046	36, GM, ET, GARYAMARY ICERNEY	1/	34	
	7	14	11 0	TEB	JAX		1047	JE, LYNN FORESTER	VI	19	
a la colanda	7	NI Y	in	JAX	PBI		1048	te ·	VI	7	
and showing the	8	C-421	N9086M	PBE	MEA		70	LARPY VISOSXE	199N	TIDENTAL	. DR_000013
and the second se	24	GIISAB	N90836	PBI	TEB		1049	REPOSETION TO TEB	VI	23	
auto-truth Victoria	24	11	vi	TEB	SAF		050	JE, ET	VI	39	
	25	Jone	11	SAF	PBI				V	30	
	29	11	SV .	PBI	TEB		052	JE, DIDLER, CELLIND MIDELFART, JOE PAGANO, GENE		22	
invest-off	DEC	11	15	TEB	PBT		1000	JG, GM, GT		22	
	9	11	и	PBI	TEB		1054	se, GM, et	1/1	22	
Los La Contra	11	**	• •	TEB	PBI	30	1055	TS, CUA, CCLENA, JORDAN DUBLON +	- V	25	
S. S. S.	I cartily	that the statements ma	ade by me on this form	are true.		15	2	Page Total	13-	410	
		\bigcirc	510.	1				Amount Forward	5962	70543	
	Pilofs !	Signature Da	wich RD	dati				Total to Date	5975	1095 3	
	1 10/1 0 1		1 1 1 1 1	0							
				0				L.	2		

2 E

Date 1997	Alrcraft Make	Aircraft Identification Mark	Points of Depa	irture & Anrival	Hies	Flight	Romarks, Procedures, Maneuvers, Endorsements	Number of Landings	Aircraft	Category	
DEC	A		From	То				i anteriori de la composición de la com	AZRPU	3/16	
14	GIIS9B	N908JE	PBI	TEB		1050	TE GLOPH GVA, CELENA, JOR DAW DUBAN, NAMINT, 2 FEMALOS	Vi	2		
17	H.	м	TEB	BCT	.4	1057	DOWN AND TELLISON, GWONDOLYN BOCK, WARREN SPOOR, JOMMY +MRS 60 4006, 64	- î î.	2	5	
5	11	11	BCT	PBI	1	105	SCIMANDY ELLISON & WENDOLYN BRILL WARREN SPENER JIMMY HARS IN THE ET JE, MANDY ELLISON & WENDOLYN BRILL EMMY THYLER			(
DN3	NI	11	PBI	TEB	1	1059	IG GM, ET, GLEN DUBEN, JEMMY KARS ON WARE WATTET MARMARING WATTE	inic	2	3	CONFIDENTIAL DR_000014
8	11	vi	TEB	SAF	1	1060	JE, GM, ET, DOUG SCHOCTTLE	V			OOOOI-
10	u	v ⁴	SAF	PBI			JEIGM, GT, DOUG SCHOETTLG	11	2_	7	
13	11	¥(PBI	TEB			JE, GM, ET	1/1	2	3	
18	ls.	44	TEB	PBI			JE, ET, I FOMALE	., .	2		
20	11	£1	PBI	TIST		1064	JE, GM, CT, GWENDOUTH BELK, SHORE	V	121	0	
25	1.		TIST	TNCM		ides	JG, GM CT, MELENDA LUNTZ, SIERE	1/1-		4	
25	1.	vi	TNCM	TEB		1066	36, GM, GT, ML, SC	V	4	2	
30		\ -+	TEB	PBI			Je	VI	2	3	
31	15	14	PBt	JAX		1068	JE	VI		8	
31	W.	14	JAX	APF		1069	JE, ELLEN SPENCER	1/1		8	
31	N	**	APF	PBI		1070	Je, eller spencer	Vi		4	
的			PBI-	TEB-		1071	JG, SORHIE BINDLE		2	2	
6	14	vt	TEB	PBI		1072	JE, GM, GT, SUPHIC BIDDLG, GUD, GLON TORDON CELONA DUBEN	1/1	2		
9	и	<i>F</i> (PBF	TEB		1073	JE, GM, GT, CLACKE HAZLY DOLL PASH WM, I ECMALL, ALAN DEASHOWETZ, MANOY J DUBA	SAL V	2	4	
12) C	٧١	TGB	PBE		674	IC, GM, IBGL FASHCON, UNITED PASHLOW CS, JUM + MRS CAYNG WARREN SREPR	V	2	G	
I certily t	hat the stalements mad	ie by me on this form a	re true.				Page Total	14_		9	
	$\langle i \rangle$	10.	1				Amount Forward	5975	7095	3	
Plot's Si	mature C) G	wed Re	dely					5721 5489 5729	2134		

2 ¹⁰ 7 **1** 1 1 **1** 1

.

Date 1997	Aircraft Make and Model	Aircraft Identification Mark	Points of Depa	rturo & Arrival	Milas	Flight No.	Remarks, Procedures, Maneuvers, Endorsements	Number of Landings	Aircraft Cates	gory	
DEC	1		From	То	1.5	1.1.1.1.1.1		1	AZRPHORE		
14	GIIS9B	N908JE	PBI	TEB		102	TC GLAP, EVA, COLINA, JOR DAW DUBA	11/1	21		
17	11	n	TEB	BCT	4	105	JC, MANDY ELLISON, GWENDULIN BOCK	1.0	25		
17	11	14	BCT	PBE	1	105	BE MANDY EUTSON, GWENDOLTN BEC	4	· (
1998 SBN3	N.1	NS	PBI	TEB	1	1054	TE, GM, ET, GLEN DUBIN, JIMMY EMPS OF	PEWE	23		NFIDENTIAL DR_0000
8	10	Vì	TEB	SAF		1060	JE, GM, ET, DOUG SCHOCTTLE	V	38		INFIDENTIAL DIC_0000
10	14	11	SAF	PBI	1	1661	JEIGM, CT, DOUG SCHOCTILE	11	27		
13	11	14	PBI	TEB			JE, GM, ET	1/1	23		
18	10	N	TEB	PBI	1	1063	JE, ET, I FEMALE	1/ 1	24		
20	n	**	PBI	TIST		104	JG, GM, ET, GWEN DOLLAN BELK, SHORE	1/	20		
25	₹¢.	34	TIST	TNCM		ides	JELGM, CT, MELENDA LUNTZ, SHER	1/1-	4		
25	11	vi	TNCM	TEB		int.	JG, GM, ET, ML, SC	1/	42		
30	i		TEB	PBE		166	Je	17-	2.3		
31	н	14	PBT	JAX		1068	JE	171	8		
31	¥(vl	JAX	APF		1019	JG, ELLEN SPENCER	VI	8		<i>N</i>
31	11	H	APF	PBI		1070	Je, eller spencer	11/i	4		
1613	11	10	PRI	TEB		1071	IG, SOPHIE BEPOLE	1	-22		
6	11	11	TEB	PBI			JE, GM, CT, SUPHILE BINDLY GUD, CILL	11/1	26		
9	u	•	PBT	TEB		1073	SE, GM, GT CLADRE HARLY SOCE PASHEWA IECMOLL, ALAN DERSHOWETZ, MANDY 3000	17	24		
12	10	V1	TGS	PBI	-	1074	JG, GM, JOLL POSHCOW, LAURAN POSHCAN GT. JOM & MUS LOYNG WORKEN SPEAR	1/	26		
	hat the statements ma	de by me on this form a	are true,				Page Total	14-	38 9		24
	(\$1.0	8				Amount Forward	5915	7095 3		
	(\mathbf{L})	wid Re	MAL.				Total to Date	5721	7134 2		

1

ls s

Case 18-2868	, Document 283	, 08/09/2019,	2628241,	Page702 of 883

	Ϊ. ^κ . s	s ar F		х л н ж				e 4 v	i.		
						(A)	ingen an er statet	e de la constanción d			
Date	Aircraft Make	Aircraft	Points of Depart	ure & Arrival	Miles Fligh Flown No.	t Romarks, Procodures, Managements	* Number of Landings	Aircraft Category			
19 <u>48</u>	and Model	Identification Mark	From	То	Piown No.	Maneuvers, Endorsements	1	AURPLANG			Ê
1	C172	N75RR	LNA-F45	LNA		SHELLOUS EN CESSNO 172	5/5	8			
٦	C172	N75RR	LNA-XIO	PBI-LNA	4	CHRES WALNER, HOUP SOL, CONSIGN ADDINES	n. 3/3	20			
14	G1159B	N90856	PBI	SAF	107	STEICH, ET	1/1	39			
15) (11.	SAF	LAS	167	P 76	1/1	13	0	INFIDENTIAL DR_000016	
15	14	8.	LAS	VNY S	107	7 30	VI	7			6
18	3.6	11	VNY	MRY	167			8			
2)	Jr -	1 \$	MRY	SAF	167			15			
22	N	11	SAF	TEB	105	o Je, um, es	11/	33			
21	3.5	11	TEB	DCA	109	JE, ET, GWENDOLYN BECK	VI	6			
27	<u>-</u> 1ı		-DCA	TIST	163		2190 m	32			
28	36	10	TIST	PBI	168	3 JE, GM, ET, GB, GARY KERNEY	1/1	21			
nak	C4 22	NGOBEN	PBI	AVO way	Thin	FOR MY PLANS, VOR NONDARDA RADAR	1/1	7			
4	C421	11	AND	Lee		RADE COMMUNESTERIA, ESS, PELDIAGO CUTENS PLANS, VOR NAULANDA, RADOR CARES WASKER, CLASS & COLUMN, YOR RAPARD, ADF BEARLING	1/1	7			
4	11	10	LEE	PBI		CARES WAGNER - XC BUCK 100, MM	OR DAG.	10			
11	17	M	PBI	AVO		CHIES WACKER - YE COUR PERMIT	60/1/1	8			Ĩ
11	<u>.</u>		AVO	PBI	1	CHARTS WACNER- VOR NAVILATION		8			
12	1+	10	PBI	EYW		PILETAGE, TOPP LUCKEP +1	11/1	[]]			
12	11	Λ ¹	EYUW	PBI		CIALLS WORNER- RADIO PROCEDUES, PILLATAGE, TOPP LUCKET +1 CITES WORNER- UOR, NEHT OPS -5 RETURN		0			-
20	G1159B	N908 JU	PBI	PBL	109		IVI	4			
		ade by me on this form a	ro true.			Page Total	-20	273			W.
Pilot's S	simalure a	wid Rod	Chr.			Amount Forward Total to Date	5939	71342			

	Aircraft Mako and Model	Aircraft Identification Mark		arture & Arrival	Miles Flown	Flight No.	Romarks, Procedures, Maneuvers, Endorsements	Number	Aircraft	Category	The second second
MAR	111000		From	To		100.25		of Landings	AURA		1
23	G1159B	N908JE	PBI	TEB		1085	TELDEN DUBER, NANNY, 1 MAL	11/1	2		
25	11	. 11	TEB	SAF		1086	JG, GM, ET	12.1		4	
27	11	13	SAF	PBI	1		TC, GM, DOUG SHOETTLE, ET	10		9	
31	C 172	N51898	LNA	LND		1	CHELK OUS ENCESSIVA TIL	312		3	
31	<u> </u>	N 1	LNA-PE	SE-LINA	1		CHRSS WACNER - 3 CMERCENCY LANDENCY NEETT RECONDERNER RECURRICHS TRAINDUC AT SUMCON	112		3	CONFIDENTIAL DR_00001
	C421	SEMULATER					RECORDENS TRAINDUC AS SUMEON	1		3	
n	19	۲*		0			EMERGENCY PROCEPORES				
13	11	12	1	V			ENSTICUMENT COMPETANCY CHECK	+			+
PR	G1159B	N90836	PBI	TEB	1-1	HEFE	JE, HEATHER METCHELLY BARAY METCHELLY	17.		+	
6	11	13	TEB	W47	1	000	JC, NCATHER METCHELL, BORAY METCHELL, LEOMALL, NELLIND LUNTZ JC, 2 FEMALOS (REVEBY FARMI)	11	2	5	
6	11	N	W47	RK			SG, PAUL MCLLON, 2 templing	121		1	
6	1.	11	RIC	W47		MO	SE, PAL MELLON, 2 FORALLI	1/1		5	2 contract () con
6	11	13	W47	TEB			SE, 2. FEMALOS	1/1		4	
9	11	NC	TEB	BED	the second se		De, oliver shehs	1/1		7	-
91	11	1)	BED	TEB		and the second second		VI		G	
9	V	10	TGB	PBI		_	se, oliver sachs, Roben			9	
1CIC	:172 1	V75RR	adda a t			45	TE, GM, GLEN, GUA, CELANA, SOLDer, PU	BEP	23	3	
			LNA-FX		- 1	900	HAD WACHER - MINDED, VOR COMPACIE	2/2	1:	2	3
16 (1/ 11/2110 11	11	ABUN	MYNN		016	Je (Tel Friness Sheen wire use	*Kors 1/1	1		
_	1 lhe statements made	by me on this form are	MYNN	PBI	11	47 3)E	1/1	G		
,	\sim	by moon one to form are	true.				Page Total	-15	226		
	(1)	1 Dont.						5748	1161 5		

Case 18-2868, Document 283, 08/09/2019, 2628241, Page703 of 883

ii.

							AIN			
Daia	Aircraft Make	Aircraft						Transar	T	
1998	and Model	Identification Mark	Points of Depar	To To	_ Flown		Remarks, Procedures, Maneuvers, Endersements	Number of Landings	Alrcraft Category	· · ·
17	G1159B	N908JE	PBI	PBI		1018	CERTIFICATION FOR GPS ANALOSOMOS	17	ALRANA	
5	C421	N908GM	PBI	X21	1	1010	CHERS WACNER-PATSY, KRISTY, LAWRE CONTROL A ACCEPTIONS	12	9	
17	C421	11	×21	TIX	tN	V	same as above	17.		
17	11	11	TEX	CRG			SAL, CLEMBS, DESCENSS TURNS	12	6	CONFIDENTIAL DR_00001
18		N ²	CRG	LAL			PATT RODGERS, KRISTY	17.	8	
18	. 11	x)	LAL	PBL			CHRIS WASNER, LANZE, KRIST, PATT	17	11	
19	G1159B	N908JE	PB2	CMP		099	CHRIS WACHLE, LANZE, EUST, PATT VOR, PELANCE, RADENS, RADE C-MM. JE, CLASE HOLLY I (CMALE	Ti	20	
20	11	m	CMH	LUK		100	JO, GINGER, MANDY LANE	in	3	
20	VI.	11	LUK	TEB		101	JE, GINGER, MANNY LANG	1/1	12	
24			TEB	PBI			JC, GM, COCOS BROWN, CS, LDNDA	Vi	2.2	
25	C172	NISRR	LNA-M	E-LAIA			CARTS WALNER-NO FLAP APPRODUK CANCRUCKY PROCEDURS - LASSC	4/4	10	
25	11	N)	LNA	LNA			CACELEON & LOWODNOD - CHILES WALK	616	8	
26	11	11	LNA-PBI				VARALLE PATTERM, EMERCENCY	5/5	9	
MAY	G1159B	N90856	PBI	TEB		103	IC, GM, ET	1/	23	
1	<u>N</u>	11	TEB	PBI		104	SC, GM, ET, GLEN ONDER, JORPON, CELONA, SNANNY	1/1	25	
4	C 172	NISRR	LMA. PAJ		en		CELEPIA - MIANY SHOLD - SUSS FLOUD T.C. H. C. C. LUN LANDONG, TAS, LUTSS - CITUATION JG. GM, GT, NANDER, CLENNEUR, COLUMN JG. FUBLIN JG. FUBLIN	11/11	15	35
3	GII59B	N908.52	PBE	TEB		105	JOKAN CT NADER LIGHTUR, COLUN	1/-	23	
5		N1	TCB	BED				V	6	
5		de by me on this form a	BED	TEB	1	(ชา	JE, RUBEH, STEVEN	40	12.8	· ·

	\sim			
				1
			ter of a substance of State	
Points of Departure & Arrival	Milas Flight Bamerks, Procedures,	Number	Aircraft Category	
From To	Flown No. ManeuRors, Endorsements	of Landings	ARSPUN	
TEB PBI	INCO STE, ET		23	
PB1 TIST		1/1		
TIST TEB		Nº 1/		
		1/1		CONFIDENTIAL DR_000019
PBI TOB	Inz TE	1/1		
TEB MOW	113 GM, ET, SHANNON HOALY, MALE	V		
MOW SAF	114 GM, GT, JC, SHANNEN, ALPERTO			
SAR LAX	1115 JE, GM, GT, A-02,250, PASCAL	1/1	117	
LAX TEB	1116 GM, ET, ALBERTO, I MALE	1/	45	
TG3 PBI	INT E, MANDY ELLISSON, I ELMALE	Vi		
PBI TEB	1,0 JE, GWLHDOUTN BEEK, 1 FEMALL	VA-		
TEB TEST	mg JE, GM GJ CLADRI HAZE LMOUSNE	1/1	30	
TEST JFK	1120 JC, EM, ET, CLADRIG MAZLE, MELANIE	V	43	1
	1121 JC, GM, LYINN FLANT ANZLLA SPAND		20	
NBI TEB	1122 JE, RAUNELLING ROLDING	11/	2,5	
TEB BED	In CALLY	1/1	7	
BED TEB	1124 JE, HENRY ROSOVSKY ROXDUCK 1125 JE, GM, MELENDA LUNTZ CARY ROXDUCK	1/1	12	
	1125 JE, GM, MELENDA LUNTZ CARY ROXSERU		1 6-1	
	From D TCB (PB) PB1 TIST TST TCB TCB PBA PBI TCB TCB PBA PBI TCB TCB MOW MOW SAF SAF LAX LAX TCB TCB PBI PBI TCB TCB TBT TLST JFK JFK PBI PBI TCB TCB BED	FromToFromNo.Mageivers, EndorsementsTCBPB11126 \mathcal{L}_{1} ETPB1TIST1126 \mathcal{L}_{1} ETPB1TISTTCB1110TSTTCB1110 \mathcal{L}_{2} (CT, SHERPCC, CUBR, HA2CLTSTTCB1110 \mathcal{L}_{2} (CT, SHERPCC, CUBR, HA2CLTSTTCB1110 \mathcal{L}_{2} (CT, SHERPCC, CUBR, HA2CLTCBPB11110 \mathcal{L}_{2} (CT, SHERPCC, CUBR, HA2CLTCBPB11110 \mathcal{L}_{2} (CT, SHERPCC, CUBR, HA2CLMOW1113GM1CT, PLACTOPANDALMOW1113GM1CT, ALARTOPANDALMOWSBF1113GM1CT, ALARTOMOWSBF1114GM1CT, ALARTOMOWSBF1115SEC, GM1CT, ALARTOMOWSBF1115SC, MALTOMOWSBF1115SC, MALTOMOWSBF1115SC, MALTOMOWSBF1115SC, MALTOMOWSBF1115SC, MALTOMOWSBF1115SC, MALTOMOWSBF1111SC, MALTOMOWSBF1111SC, MALTOMOWSBF1112SC, CM2CT, NALTOMOWSBF1121SC, CM2CT, NALTOPBITCB1121SC, GM1, CT, CADRUNDALTSTJFK1120SC, GM1, CT, CADRUNDALSFAL1121SC, GM1, CT, CM2ANALLASFAL1122SC, RAUN GWARANTUAS	FromToFlownNo.Managerers, Endorsementsof LandropsTCB(PB)(Def S)(Def S)(Def S)(Def S)PB1TIST(Def S)(Def S)(Def S)(Def S)TSTTCB(Def S)(Def S)(Def S)(Def S)TCBPB1(Def S)(Def S)(Def S)(Def S)TCBPB1(Def S)(Def S)(Def S)(Def S)TCBPB1(Def S)(Def S)(Def S)(Def S)TCBPB1(Def S)(Def S)(Def S)(Def S)TCBMOW(Def S)(Def S)(Def S)(Def S)PB1TCB(Def S)(Def S)(Def S)(Def S)SAF(Def S)(Def	From To Flown No. Magazine strength and stren

Case 18-2868, Document 283, 08/09/2019, 2628241, Page705 of 883

ł

Case 18-2868, Document 283, 08/09/2019, 2628241, Page706	5 of 883
--	----------

L.

illine al	a della compositione		and the second states	alahan d (Olama			AIR.				
ate	Aircraft Make	Aircraft	Points of Depart	ture & Arrival		Flight	Remarks, Procedures,	Number	Aircraft Ca	legory	
18 19 10	and Model	Identification Mark	From	То	Flown	No.	Maneuvers, Endorsements	of Landings	ALRPLANC		
5	G1159B	N90856	PBI	OXC		1126	36	VI	25		
5	11	11	OXC	TEB		1127	J¢	1/1.	4		
10	15	14	TEB	PBI	1	1128	JE, SOUNCE BIDDLE, 2 FEMALES	1/1	23		
12	C 150.	49563	JVE	JVA	Y	+	CISO CHECK OUT DAN-CEL	2/2	6		CONFIDENTIAL DR_0000
12	11	NTTEME	JVK	JVK	2	1	SUNATIAN MAND - REFLIGING, CHUMLES ENCENE START MISTURE CONTRA SEL TOUG	1 -12	4		
13	11	12	16	1	>	2	ARROW, TRAFFIC PATRIENS, CLEMOS, FURNS, MCA. FORWARD & SIDE SUE DEXCHIS	3/3	11		
13	١٥	11	11				Emphanicy LANDENCS, Normal Saybertes	2/2	5		
16	3)	11	11)hs		3,4	SUMATION MAND, VY, U., STOCE TURNS, MCA FORWORD SLIP, TAL BASIC ROOD PRUCIOURUS	4/4	10		
16	15	34	16	11		5	JONDSTIDN MAPP COENSING THRM DEPORT AND GARY OF TROPPED POTTON ALL STRING CR GO MRONAD, TREST DATE ROAD DROCCONRES,	51,ASS, 3/3	9		
TT	- \.			a		6	TRUM, STURNS TOP MUD CHURNELDILURE	-12	11		
17	н	N45563	JVY	Bam		1	NORTRACKING (STALLS-POWCLE ON, OFF, BANK MCA, CONTROL TOWER OPERATIONS	14			
17	15	15	BQM	JUY			ATES, GROUND COURGE, NORMAL TOXE OF +	4/4	8		
17	w	NITBMG	JVY	JVY		8	FLIGHT AT VARIOUS ACRESCOPS FROM CRUCE TO SLOW FLIGHT, FULL STOLLS STOLLS PROMY UNDER STOL	Swartan 5/5	12		
17	16	N	1 x	33			HEGIJJ LOW PROC CONFEGURATEN, RTO	9/9	8		
18	u		JVY (Lef)	IMS		19	CHECKDERND, FAR FILLIST PLONALEDUDESN, PLLUTAGE, DEAD RECKONENC, DUENWATE OU	25 at 1/1	14	1	
18		- 11	JAMS	JVY		19	UX, VURTROCKEND, VOL POSSAGE, VOR RADEDS, LONGE OFF FIT DESCENTS CROSSING LANDEDGE		4		
28	G1159B	SIMULATOR	IRW	IRW	_		RTC, STORP TURY, AU STALLS, REVERSEL UPEL NO GNORALS LANDOW TLS, SDIGLE GNORU D.S.M.	013	21		
29	١.	ખ	HUB	1400		101	JET UPSET (WINKE DIRALCACE) DUUDE (UNER FALLURE, SENGLI ENVENT CO DROND, HOLD,	cab.	18		
30	**	u	CYS	COS			WINDSHORD HET HIGH AUTTUDE OPURASIONS, COOLOND ANDRESOLIS, VOR GMUNGLAND DESUGNIT,	112 (21		
certify	that the statements m	ade by me on this form e	are true,				Dire ARC, ANDLOND Page Total	43/43	232		
	<i>P</i>	vil Porto		15			Amount Forward	5809	72506		- 1

Date	Aircraft Make and Model	Aircraft Identification Mark	Points of Depa	rture & Arrival	Miles Flig Flown No.	Remarks, Procedures, Mancuvers, Endorsements		Number of Landings	Aircraft Category	
284 19 19 イレレー	and Model	Azentification Mark	From	To				of Landings	ADRENAR GLD	X2AL
3	GIIS9B	N90856	SBL	TEB		3 JE, GM, AMAN, GMI			25	
4	13	33	TEB	Hto	13	J JG, MELANES STO	ZNUS	11/1	1	
4	11	Υί.	HTO	GQU	113	8 NO PASSENGLES		1VI	5	
4	11	11	OQU	TEB		956		Wi	11	ONFIDENTIAL DR_00002
5	11	10	TEB	BCD	114	DIG		11/1	8	
55	11	35	BED	MVY		I JE		11/1	5	
5	11	le	MVY C	TEB		2 JE		1/1	10	
6	**	13	TEB	CMH	110	3 JE		1/1	13	
6	10	,,,	CMH	TEB		4JE		1/1	13	
٦	<u>v</u>	11-	TEB	TVC		IS JE, GM, ET, MC	2000 LUNSZ		18	
11	11	11	TVC	TGB	114	6 JE, GM, CT		1/1	15	
13	10	11	TEB	PBT		TJE, GM, ET, PA	ULD EPSTEIN	5	24	
17	N	11	PBI	TEB	110	NJE, GM, ET	é a l	V	2.5	
21	11	١٢	TEB	SAF		4 JC, G.M, ET, ADA	" PERRTLAND	1/1	36	
24	M .	li li	SAF	Ase	115	0 34		1/1	8	
22	SCHIPE SP34	N44246	OEO	OGO		T.O. + TOW ASSESSED GUIDS, TURNS, THERMAN JC, JDC PAGANO, GW	, STRALG US			9
25	GIIS9B	NCIONSE	ASE	VNY	115	JE, JOE PAGANO, GW	GUDSLYN BOLIC	V	19	
29	14	*1	VNT.	PBt	115	2 56		1/1	49	
9-1	1	11	PBI	TGB	. 115	3 JE, GM		Vi	24	
certily t	hat the statements ma	de by me on this form s	re true.				Page Total	19/14	317	9
	\bigcirc					# 4	Amount Forward	6122	72738	
	4-10	JEL PAR	21.0				Total to Date	\$138	7305 5	9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page707 of 883

						AL				
					÷					
Date Pale	Aboraft Make	Aircratt			е 					
B d A	and Model	Identification Mark	From	To	Milec FL Flown No	ht Remarks, Procedures, Manauvers, Endersements	Number	Aircraft Ce	itegory	
1-4	G1159B	N908JE		TEST		A a N	-of Landings		GLEDGE	
4	1.0	11	TIST	PBL		NJE, GM, ET	V)	39		
8	14	11	PBI	TEB			VI	25		
3	11	- 11	TEB	SAF		S JG, GM, GS, MANDY GLIDSON	V	27		
15	GROB	NJOTEG	DED		THE ITE	TOWALDON THEEMALING	12	40		CONFIDENTIAL DR_000022
15	6103 #A	N 30786	ØED	Cer	*				3	
5	61030A	N 30766	DEB	600	+	UNASENSTED TO.L. Theremaking STACL UNASENSTED TO.L. THERMAKING			4	
5	G103#A	v1	7	Lec					5	
15	"	1	+	Car		WARSSISTED TOW & CANding IN CISTO XWMP () WARSSIGES TOWAL ANTWO THESE WA	1-4		5	
15	"	y 30786 4	4	Lec		STALLS, INGREANTSPALS	Grand Gillo	, den	4	
65		++ 309BG	4	Lac		PATTERN TOW	FIG 1660	135	3	
	G1159B	N908JE	SAF	ASE	154	SELET				
1	11	11	ASC .	190	115		1/1	6		
	+t	н	IAO	TEB	1116	LUMLASSIANCY DUNY MY	V_	30	30-	
ž	11	11	TEB	DCA	114	JG, LYNN FORESTER		6	6	×
5	4	15	DCA	IAO		REPUSITION FOR CUREEN	14	- 7	17	
-		11	LAD	TEB	1112	JE, LYNN FORESTER		1	-ti	T
-	n		TEB	PBI	11.11	JE, GM		1	7	
51	**	15	PBE	TEB			1/1	21		
ty that	the statements made	by me on this form are	true		11103	JG, GT, LUBA, DARA		22		

Case 18-2868, Document 283, 08/09/2019, 2628241, Page708 of 883

Dato 1998	Airoralt Make and Model	Aircraft Identification Mark	Points of Dep	arture & Arrival	Miles Flight	Remarks, Procedures, Maneuvers, Endorsements	Number of Landings	Aircraft Ca	tegory	
CR		Carrier and a second	From	То			or canongs	ADRPLAKE	GLIDGE	
6	G-1159B	N90836	TEB	BED	AlCo	JE, RIJUNDA SHEREE	1VI	E		
6	AL É	B	BED	TEB	1157	TE, RHONDASHEARCEL + WEBBAND	0.00	17		
9	u	М	TEB	OCA	1168	JE, ET, ADAM RERELANS	1/1	1		
9	n.	11	DCA	PBI	1169	JE, GM, ET, AP		20		CONFIDENTIAL DR_00002
12	M	Nr.	PBt	TEB	1170	JG,GM,GT, AP	1/	23		
15	V	12	TEB	PBI	111	SGISGRATE BLOOLE		21		
19	N.	μi.	PBI	TEB	1172	JE, SOPHIE BLOOLE	1/	22		
21	V	ç1	TEB	BED	103	26	1VI	6		
21	W	11	B60	TEB	1174	JG, ALAN DERSHOWETZ	NI	8		
23		<u> </u>	TEB	PBI		JE, GM, ET, GWYNDOLYN BEAK	\$/	-23		$\left x - x - y \right = \left x - z \right ^2 \left x - z \right ^2$
J	te.	મ	PBE	TEB	1176	NO POSSENCES	VI	23		
٦	'n	i]	TEB	PBE	107	36		23		
10		11	PBL	TEB	109	16	1/			
14	NL .	NI.	TEB	TIST		JE, ET, CLADRE HAZEL FRANCOCS	1/1	25		
15	<u> </u> 11	At	TIST	PBI	1145	JG, GM, CLADRE HAZEL, GT, FRAMULS	1/1	24		
16	2 H	11	PBL	CMIH	1181	IG, GM, GT, CLADLE HAZLE, GRANNUR	1/1	20		
16	Nê	V	CMH	TEB	1182	JE, GM, ET, FRANCOIS	1/	11		
20	10	19	TEB	TIST	1193	JE,GM, G, AP	1/1	33		
1	C421B	NYOZGM	PBE . NORT				313	10		
certify	hat the statements ma					Page Total	16/12	344		
	1			1975		Amount Forward		7328 4	33	
-		vid Dole	3/			Total to Date	6162	7362 8		

Case 18-2868, Document 283, 08/09/2019, 2628241, Page709 of 883

1

Ť

GIUFFRE007077 CONFIDENTIAL

.

ŧ

Date	Aironalt Make	Aircraft Identification Mark	Points of Depa	rture & Arrival	Miles		Remarks, Procedures,	Number	Aircraft Categor	·y			
1953 Nov	and Model	Identification Mark	From	То	Flowr	INO.	Maneuvers, Endorsements	of Landings	ALADAN LL	her	HELICOPE		
26	G-1154B	N90956	TIST	PBT		1134	JEGM	1/	25				
29	11	13	PBI	TEB	-	118	TE CAMPARTERIEL LYNN SORETER F Toll EN ANDEREN, CIEN DUDIN COUNT DE TE ALEXED	2	25				
Nay	₹ℓ.	11	TEB	CB1	12	11.96	JC, ALEXEA	1V	22	o - 1			
B	्यः	11	PBI	TIST		11507	55 Scritce Brdale	1/1	23		CON	IFIDENTIA	_ DR_000024
3	ŀ		TIST	SAV	10	1185	OPS 2 INSPECTED	V/	30				_
31	11	1 H	SAV	PBI	_		OPS 2 CONPLOTED		9				
944	14	17	PBI	TIST			REPUSITOSN	VL	21				
1	- 11	17	7151	PBt		1191	Je, GM	1/1	2.5				
4	10	11	PBI	TGB		192	RACEN RELKEPSTER, MANDER	Vi	22	l.			
9			TEB	-ABY-		1143	30, OLG425	VI	-2-5-	_		-1	
10	0	t.1	ABY	SPP			SE, ALEXUS	12	30				
12	10	34	594	VNY		IAS	JE, ALLYIA	1V	16				
15	u	11	VNY	PBE		144	JG, JEAN LUKE		42				
19	it	11	PBL	TEST			JG,GM,GT	V	21				
24	11	NI	TIST	TEB		1198	JE, GM, ET, ULGACILIPLYALS	-VI	36				
29	14	1.5	TEB	PBT		1190	SEE MANEINERS MAEX: A, B	V	23	<u>a</u> 1			
30	1.1683	1 4 M.V	PMP - PE	- PMP							12		
100	G1159B	N90656	PBT	TEB		120	SEIGMIET, HP, EUA, CELENP, JONAN,	11/1	25				8
2	20683	1 SANPH	PMP	eme		2	IA,E				9,		
1 certify	that the statements ma	ide by me on this form a	ire true.				/ Page Total	14/8	420		20		
	\bigcirc	10.1					Amount Forward	5884	7362.8	33			
Pilot's S	signature Day	iel Redo	Jerz-				Total to Date	6176	7404 8	33	2, 6		

Case 18-2868, Document 283, 08/09/2019, 2628241, Page711 of 883

		a.												
	· * a									×				
												12798		
1977 P. 1	Sec. 1997						1					Control of the second se		
S. Angels	ledilden	N ALA SU						×						
11.22				in Million and an and a	a Maraan	57 - 10 - 85	1/2							
			Construction and a second		and a stand of a stand	dispitale	the second s							
Data 1944	Aircraft Make and Model	Aircrait Identification Mark	Points of Depa	arture & Arrival	Miles Pil Flown No	ight F	Romarks, Procedures,		Number	Aircraft C	ategory			
20	20633	(CO.D.)	From	То	1	6	Manéuvers, Endorsements		of Landings	ASPRAN	-	liker	<u></u>	
37	1206155	SABA	PMP	PMP	1000	216	A, EF					11000	Ť	
<u>ч</u> \$	G-1159B	II VIIIIC	11	11	1	411	A.C FULL CONV C.G. GT. M. A.S.L Marked WATT.C. J.E Advanced	rols					Ť	
07/		NGOBSE	TEB	PBI	12	-PI -	KEYNDA WATZ, CL	AZE HAZER	VI	21				
02/65	206B3	59PH	PMP	PMP								9	PONFIDENTIA	L DR_0000
200	206B	59PH		81-prisp		-	9-Elstinter	CtD				1		
-	1. 1000		100				7-11					11	Ti	
9	G-1159B	NOOSC	PBI	TEB		62 N	C.G.M. ES, MELENDO AGUANSCI WAUKUR. C.G.M. GS, AP, PRIMU STEVE PURGES	LUNTZ I		2		1		
12	14	11	TEB	TIST	125	30 30	Steve Burgess	ie Addrew		33		-	1	
13	20683	59PH	TEST	PBE	120	4	GUES, AP, PRIMEA	E HAZLE, NONT MLG	11/	26				
2.15	BH20682	NTOLOH	PMP.LCL	the second se		1	repus n. APPLITO, YEAT YOUR	1		1.00		2		
	G-1159B	N908JE	VNY DO	PIRU VNY	_	HEY	VER, Ridick STOPS, SY, Auto	CET AVE ID	5			1		
15	14	1010000	PBI	SAF			LIGMILADNE KEL	290	1/1	36				
16	620685		100	VNY	120	6-50	ade Presses		VL	16			T	
	G-1159B	N908JE	Vay-	Pine - Viry		-	aris Postorius area	Spare cunociss				1	c	
20	v v	1010016	NRY_	SAF		1.00	E+3		1/1	*7				
21	1.	V	SAF	TEB	12.0	0	GM, JGNNIFOR, SHA	Cash Change II	VL	19				
24	11	<i>h</i>	TEB	PBE	1. 1. 1. 1. 1. 1.				12	35			6	
26	20623	500JA	PMP	PMP	1210	Ren	HET, GUA, COLENA, JOH HERTHOK, JO ANN. HERTHOK, JO ANN.	S-NT-N		24				
the second se		de by me on this form au	e true.	PMP	<u> </u>	140.			27			1	5	
	0	A Roday	<u>(9</u>).					Page Total	7/5	238		11	2	
								Amount Forward	5892	7404 8	33	2		

Case 18-2868, Document 283, 08/09/2019, 2628241, Page712 of 883	Case 18-2868	, Document 283,	08/09/2019.	2628241.	Page712 of 883
---	--------------	-----------------	-------------	----------	----------------

	2								8		9			ł -
													1	
± 8 – 7														
		ine and		an air an a'		91	× .				1999/101			
Altoraft Make	Aircraft Identification Mark	Points of Depa	arture & Arrival	Miles	Flight	Remarks, Procedures,	Num	nber	Aircraft	Category				
	<u> </u>	From	To			Mancurers, Endorsements		andings	ALAPLA	GLIDG	RHGL	0000	54	
1 20613	NSOOJA	PMP	PMP			A-F, J, M, V / Dem	D-N				- new	13		
1 20613	500.JA	PMP	PMP	-	- Ch 1	0, D, M . + V					1			
	MOPH		O-POE-PMP	1		ENG TRAINING, IN.	eros. 1.6.6				1 0	11		
2 206 63	500JA	PMP	PMP	N	-	N, H, JJ						80	NFIDENTIAL DR_000026	
20663	500JA	PMP-P	EI-PMP			A-F						0		
CY 20613	SOOJA		BAT-PMP		_	A, H / Pre-solo prep	7				-	15		
5 2061.3	SODJA		1-LIVA-PAY	7		AIH (Pit-solo pref)						6		
6 20613	500JA	PMP-PE	SI-LNA-PM	p		Finished prep/1st.	and the second sec					1		
7 G-1159B	N90856		TCB	- 1	211	TG, GM, GT, MELDUDA LUUT	YNEX 1		25	5		1		
and the local days	NSIDPU	JVY	GRD			LIGHT BY REFERENCE TO ENTRUM	AND FROCLOSES 1		42			1		
	NSIDAV	GRO	ORL		1	OMMINELASEON ILS APPROX	NEL ALTERNATEL	1	48		1	+	*	
20623	500JA	PMP	PMP		1	HACCE PATERY		1		1	1	9		
C421B	N9696m	PBI	EYW		7	CONTRACTION MANDING OF THE CONTRACT	DIEDNS	1	1 <	1-1		+		
C421B PA26-161	NGOSGA	EYW	PBE		1	AND A CLARKER CONTRACTOR CONTRACT	My the		25	+		-		
	NSLOPU	ORL	DGN		32	SOWMAC FAILLIS (1)(2)(1)	Present near bould	5	40		1			
	NSTOPU.	DBN	YVT		19	INSTAL MY NEL PREALEHT PREPS	PRel Sourcestor /1		45			-		
Part - Barris - Barris	N908JG	TIST	TEB	1	214	AMBED ENLA DOCRAL	CLOMENDUE 17		42					
20663		and a second second second	SUA-PMP		1	JUAL cross court	RY	-	-1/2	1	2	3		
326663	SOOTA	PMP !	PMP		F	00		-			1	11		
ly that the statements mad	te by me on this form an	e true.				Page T	iotal 1/2	1	232		119	-		
0	alsdan					Amoua	Footant 6183		4286	33	- -	12		
							to Date 589							

Case 18-2868	, Document 283,	08/09/2019.	2628241, 1	Page713 of 883

DI

30 191/2

-

1

1

4

er P

.

-

1

			gory	Alreraft Cat	Number of Landings	Romarks, Proceduros, Maneuvers, Endorsements	Flight	ure & Arrival Miles	Points of Depart	Aircraft Identification Mark	Aircraft Make and Model	Date 19-14
		tockie	Guiden	ACC PLINE	or canoings		INO.	Te	Fram	Identification Mark	aug Model	19-11 MAL
	ć	: 4			(F)	2 MALLOCIALIAN DENUS / Q	-	ANCHT-PANP	PMP-NOR	500;5M		3/23
		2:				solo c. Ross country		2IS-AMP	PMP-SUA	SOCIA	201L3	3/24
	4	1 5				SOLO CROSS COUNTRY	1.	1-PMP	PM9-75	500517	20663	
AL DR_0000	NFIDENTIAL	CON		1.5	/	5 JE, CS, OS, CNA, USLOWD, JORDUN, NAHN 2 FEMALICS	12:5	PBE	TEB	NGOSTE	GISTB	21
	- -	20				JULO LOCAL			PMP-LN.	500.3P	20613	3/26
		(6			Ð	P.Q.		K-PMP	PMP-PH	SOUTH	20613	3/26
	-			23	1/1	JG, ET, AP, 2 Fornus	1216	TEST	PBE P	N908JC	G-115913	3/27
				29	VI	SHELLET AND LEWES TREPANY KATHRYN CRANZA	1217	PBI	TIST	11	11	3/24
	-			25	VI	A REPUBLICAN TO TEB	12.14	TEB	POI	×1	11	3/30
				33	ath	CM ALBORTO + LENDA PENTO, PHELEPS MUGNEER, GRANCOS VERONS	1219	TIST	TGB			3/31
				27	Nº I	JC, CM, ALCENTO, LE MAR, ET, OP PHILLENCE AUCTURE CEANINGS NERVIE JC, AP, ALDERTO, LENDO, PHELLING, ELINCOM, INPUL	1220	PBI	TEST	11	١(3/31
				40	VI	TC, AP, ALBERTO, LENDA, PHELLING,	1221	ABR	PBI	11	ч	4/2
9				35	1/1	Jiz, GM, CLAENE HAZCOL	222	TEB	ABQ	a. C	10	44
		6				SOLD LOCAL		PMP	PMP	SUDJA	2663	15
	2	12				A-I PUT FOR PUT TEST		-PMP	PMP-ca	SUCIA	20663	115
	1	17				Atts M N PRET FOR PUT TEST		-PMP	PMP-BC	50.0317	20663	-1/6
	0	16				A-E.G.HLOR REPER PUTTER		PMP	PMP	50057	20663	12
				23	1/1	JG, GM, AP, CNLA, KERSTON	1213	PB1	TEB	NGOSTE	G1159B	1/8
	1.	(Q.				A-H, J, L, M, N, R, AV		-por -por	PIAP-LUA	CE TX	いによう	7/10
	8	158		26 2	8/2	Page Total			are irue.	ade by me on this form a		
	8	10	33			A-E, G, HLOR REPER PUTTER JE, CM, PP, ENCA, KERSTEN A-H, J, L, M, N, R, + V Page Total	1213	PMP PB1	PMP TGB FIAP - LUA AND INO.	50057 N9085E 120058	20563 G11598 0014-3 hat the statements ma	178 178 77/10

 \mathbf{x}

GIUFFRE007081 CONFIDENTIAL

Date 19:19	Alroraft Make and Model	Alrcraft Identification Mark	Points of Depa	rture & Arrival	Mies			Number		-	
MPR			From	То	Flown	No.	Maneuvers, Endorsements	of Landings	Aircraft Cat		
11	G11593	N908JE	PBI	TEB	1	1224	TE GM, ET, AP CHAIRLES, MONIER,	11	ALROLAN	Gimp	HELECUPT
1.3	2061-2	-20-52V	PMO	PMO	1 4	-	PERMICES FILLA	121	32		
14	2062-3	9000777	PMP	PMP	1		BOLO LOCAL				1
16	G-1159B	N90456	TEB	FBENVE	1		JEKT, ALAN DERSHOWITZ, INALE	1			
16	GIIS9B	NL .	MVY	Bos	5		JE, ET, IMALE	11/1	7		CONFIDENTIAL DR_0000
16	Y.	ų.	Bas	PBT	P		JE, CT USAL	111	5		
20	u	ч	PBI	TIST			JE, GM, GT		31		
25	<u>n</u>	14	TEST	TEB					24		
27	le le	14	TEB	TIST		1201	JE, ILFFORT GRAMIA DADEL HULE, ALEXO WALLACT JE, JSOPHIE BLODLE, I FEMALE	1/1	40		
2	15	11	TEST	TOB				1	34		
i,	1.	1c	T40	roL.		1234	JC SONTE PEDOLE, TEFFANY GOM	1/0	37		
	2066-3	506.5A	PBI	PBE		532	Stand Contract Intraction States and Contract Contract Contract of Contract of Contract of Contraction Charles Charles of	TV/	23		
1	<u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u></u>		PMP-LN			-	PPL PREP · A-J, MIN, R +V				q
7	17.	17	PBL	PMP	-	-	PPE prep A-J, MIN, R &V				117
X	10	1.	PMP-LN				Return / started CPL Truining				8
*	10	11	PBE-LA	10 0110			H, + 1 (Right), Includ, O-speed t. H + 1 (Leff)	-Tvins			1 12
101	G1159B		PBI								Tù
10	11 11			BED		233	K. G.M. CLARKE HAZEL TICHARY GRAMZA, ENCA DOGRETIC G.M. CLARKENSZEL, TEPAMY GRAMZA INCA DOCCRETC	1/1	28		
	2001-2	A 250	BGO DMD	TEB	11	134	INCH DOCRATC		q		
		by me on the form are	-2012	PMP		1	H+VI [Lett + Right Sov- tio']				15
	$\langle \uparrow \rangle$	y tany on a serie region after	140.				Paga Total	14	269	-++	11 14
	$(1)_{+}$	11/10/-	a				Amount Forward	6198	14830	33	101
"lot's Sign	ature 14	act june	fre				- Total to Date	1000	1509 9	33	Sale

Case 18-2868, Document 283, 08/09/2019, 2628241, Page714 of 883

ł

¥

1

L

Date 1911	Aircraft Make and Model	Aircraft Identification Mark	Points of Depar	ture & Arrival	Miles	Filight No.		Number	Aircraft Category	
nari	+		From	То			Maneuvars, Endorsements	of Landings	ACRPLANG GLEDER	the real
· · · · · ·	611593	NUMBE	TCB	SAF	1	123	NO.H	1/	38	riculor
11	14.	14	SAP	ABiz	-	12.36	ES, REM		2	
18	1.	<u> </u>	itisc	DAL			Palat Istant (.A. A.A.2.A	1/1	15	
145	<u>v</u> .	14	DAL	135		23:	JE. ST TREAMY CROMED		23	CONFIDENTIAL DR_00002
19	LOGETB	NSUDJA	PBI-LNF	-935			STRATEHT EN + INC AUTOROTATIONS			1 17
20	11	11	PMP	PMP			M. V. & Approaches to the surface and voise sensitive proc. On Via shoreline	,		<u>1 L</u>
21	44	11	PMP	DAG			O- Via shoreline			2.0
21	11	U.	PAB	PBL			0- 410 1-95			
5	10) (PBI	PMP		12	Retires			
23 1	G11593	N90850	PBI	TEB	1	234	JEIGM. ET, TEPPANT GRAMZA	Vi	27	3
	FLIGHT	TEMO		ORTED				<u>4</u>	FOR	
	611593	NGOBJE		PBL	1.	240	NSURANCE COMPAN TGIGM, GT GUYMONER BULL, GLENDIN EVA, CLEME JORONN-MONNY DOW, DOW JGIGM, GT	11. 1		
9	şt	1(PBI	TEST		241	JEIGNIET		The second se	
50	10	17	TIST	PBL			JG,GM, GT	1/.	23	
11	14.1	14	PBI	SAF			JEIGNIET		28	
UN T	14	jî.	SAF	PBI			JE, GM, GT, TEPPANT GROMZA	14 +	32	
7	Ψ.	r.	PBI	TEB			JG, G.MI GT, TREPIANY GRAMZIA	12. +		
3	(/	11		PBE			SCE, MER, MANDY CUSSON, TEREANY GRANDS	21	25	
15	ls .	ix.		TEB			JELGM, MATTANY GRAM 2, GWY, DOLT	17.	-1	
certify the	at the statements made	by me on this form an	e true.	10-13	12	1	1)	VI	25	
	~						(age jota)	1/1/	321	59 5

Case 18-2868, Document 283, 08/09/2019, 2628241, Page715 of 883

4

1 . . .

3

							AL					
					istico Trus	kristá I				 e a Colisiana		
1911.	Aircraft Make and Model	Aircraft Identification Mark	Points of Depar	1-2	Flown	Flight No.	Remarks, Procedures, Maneuvers, Endorsements	Number of Landings	Aircraft Ca	 		
JUN	T. Gueron is	112820	From	PBI		-	STALLA ENGLISHINT, CHITTER ATTITUR	11	ASRPLANE 12	e Hay	Logra	
	2002117 (51159B	N 2820 N908JC	PBF-LNA TEB	PBI		5	REPUBLY, GREADONG LANDING SPONTING	6/6	13	 	-	
27	10	10-10-036	PBI	TEB	1	1248	JE, ET, SHELLGY	X1.		 +	+	
29	1(11	TEB	BED	K	1250		-YI	2 5	+	-6	NFIDENTIAL DR_0000
	10	11	660	TEB			JE	111				
29 50L	M	11		PBL	-	1251	JEIET, TIFFANY GRANZA	17	10	-		
	KASANA	NGAIDA	TEB FPR	FPR		125 0	CHECK OUT, STOUG, STORP TURIS, EMORICON LANDOL, PREPUBLIST	5/5	1000	+	+	
	G11593	Ngolise		TIST		1053	se, class hazel repair granza	1/1	26	-		
4	11	10 10 030	TEST	TEB		120	JE, CLOSER HOREY TEPFONT GROMAN	1/1	37	 		
	Bell 206	146909	IMP-SUA			120	DUAL CROESCOUNTUR AT NEE HE MORE	11		 	2	
· 1	11	11		4-LNA-PM	þ		DUAL CREESCOUNTY AF NIGHTMORE THAD SONA SOLO NIG IST			 2		
13	11	W	PMP-X4		-	-	SOLD NEGHT			2		
	DA 20	N125MF	HWO	HWD			Pelitan Katany John	2/2	a	1 4	- 0	
	DA20	11	Hup-PBt	and the second se			PCIICED FREEDER VOIT TEFREE ESTER LO TAKE OUT SLOWFLIGHT, REMAINDER POTREMY LANDER	3/3	34	 -		
	G1159B	N90856	TEB	PBI		1255	שנוט רבו ביין ביו אין איברואייבטרטר אין ארביין בואיטבי	15	25		+	
22	11	11	PBI	SAF			JG,GM,ET	VI	34		+	
25	11	11	SAF	VNY			JE, GM, ET, LISA	1/1	1 in	 1	÷	
29	1e	V	VNY	OAK.			JG, SHELLEY	N/N	9			
29	U.	V	OAK	SAF			JE SHELLEY	VI	22		† . i	
and the second se	at the statements m	ade by me on this form a	the second second second				Page Total	2624	326	- 1	13	

÷ ÷

1.1

Date 9	Alrcraft Make and Model	Aircraft Identification Mark	Points of Depar	ture & Arrival	Miles File	t Remarks, Procedures, Maneuvers, Endorsements	Number	Aircraft	Category	
TUL		TOCI LINCOLOUT MILLING	From	То	Piowit No.	maneuvers, Endorsements	of Landings	ADRPLO	IL GLERER	HELTES
29	GISYB	NGOBSE	SAF	PBI	123	TG, SHELLEY		3	5	· · ·
4		SEMULANAR	JFK	JFK	1	Steep Tolow, Stance, WAYE TORBULCHER GRADMA REALERS DAYL - FF. HOLDTH, MATTAC INCOME STALL ON AN ANTER FOR GRADMENT MICHAELL, DONBLE CAMER CARLON CONCERNATION	22	3	8	
5	38	14	11	11		STALL CON AVE MARKEN HEART & GERMANDER	nik.	3	8	5 S S
Ŀ	¥	મ	-11 - 5W4 F	- 11		TODE & MARGE LEY DESCENTING METSING AMERICAN SCHOOL ENUMIE WERK		2	7	CONFIDENTIAL DR_00003
7	11	N908.JE	TEB	PISE	124	2 Thism, Gr, chan hazer bar	V.	2	3	
8	11	1(PBI	TEB	126	3 JG BT, I KENALL (OAK: KANAL	11/	2	4	
1	I_{Σ}	1	TEB	631	126	The set	11/1	2	7	<u>+</u> + ·
4	1z	10	131	MTHO	170		1.4	-	9	1000000 - F
14	11	11	117777	1:35	121	TO, COM, COT, E UNDER MARIA	12 l	1	4	
14	λ.	11	TIM	12.0		TAMM, ET, CLADER HAZEL	8	2		
	20613	1204	FLL	LNA		MAR AND ADEMOLISTALLARSTOP MAY POBLITIKE OFF, HITRINALS, MAI		*		1 1.
23	G1159B	N90950	PBL	TEST	126		171		i l	- · · · ·
26	١L	i.	TLYT	PBE	1265	JE, ANAM, TIRANY	12	2	-	
28 EP	16	14	PBL	TEB	123	TOGMICT	1.	2	5	
ep	• •	11	TEB	AGC	177	JTC, LT	11		0	
1	ĸ	14	AGC	CMH	in in	JR, ET	17.		-	<u> </u>
2	15	10	CMI	TEB	127	TE, CT, CLA PRC, NTCRATA, MRS HAZO	41/1		1	<u>+</u> +
2	11	11	TEB	SAF	127	TV- ONAM SHUTIGH TTECONDANDA			7	
5	٢C	. 11	SAF	SAN	127	JELENDS PENTO	1VI	3		
A PER PROPER TO A	at the statements ma	de by me on this form a		2015	101			12	2	X ()
	63	5. D				Amount Forward	6149	43		
lot's Sk	(H)	evel Br	nar			Should Polyago	6254	7574		1729

TIAL

GIUFFRE007085 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page717 of 883

a s a g a s a g a s a g a g a g a g

Case 18-2868, Document 283, 08/09/2019, 2628241, Page718 o	of 88	88	f٤	8	38	8	3	3	3		ŝ	Ş	3	Ş	Ş	3	3	3	3	3	3	3	3	З	Ş	Ş	1	1	1	1	3	3	З	З	З	3	3	3	3	2	2	3	3	3	3	Ş		5	5	5	1	1	1	1	1	1	1	1	5	3	3	3	3	3	3	E	8	8	8	8	E	E	3	3	3	3	3	E	8	8	8	8	8	8		1	3	;	3	;	;	3	3	;	;	;	;	;	3	3	3	3	3	E	8	ļ	1	f	f	ľ)	С	(3	E	į	1	1	7	ì	e	ľ	(Э	1	P				1	Ľ	4	2	2	2	3	8	2	2	5	6	(2	1	
--	-------	----	----	---	----	---	---	---	---	--	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	--	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	--	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	--	---	---	---	---	---	---	---	---	---	---	---	---	---	--	--	--	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	--

Daje 1999	Aircraft Make and Model	Aircialt Identification Mark	Points of Departure & Arrival		Miles	Flight	Remarks, Procedures, Maneuvers, Endersements	Number of Landings	Aircraft Category			
			From	То				or conditigs	ALLANA	NG GLACE	HELTOP	RR
5	6-1159B	N90856	SAN	SAF	12	1276	JELSHANNON HEALY	VI	1	6		į
7	61	10	SAF	TEB		120	JE CLAIRE, VILLORIA HATCH, ADOM	N/	3	5		
8	10	1.	TEB	CMH	1	1278	JG, CLADE HALEL	VI	1	4		-
4	H	14	CMH	TEB	K	1219	JE, CLAIRE, MARSHALL, I MALL		1	3		eo
9		11	TEB	PBE	1	12.90	JC, GLIZABETH		2	5		60
13	14	11	PBI	TEB		12:81	RALPH ELLSON, CLAPER HAZIC	VI	2	4		
17	11	17	TEB	PBI	0	inc	TE. C.M. PAULA EPSTELP ET.		2	4		in the second
19	0.172	N2388L	LNA	LNA			A/C TUNT, SAT.	2/2		7		- Autom
20	G-1159B	N908JE	PBI	TEB		1253	ALCHERE NOTAL ALC TONT, SAT. TILLAR CARAGESTICS CAR TELERAR ET	VI	2	5		and the second
2	1.	10	TEB	PBE		12:84	JE, ET, H		2	6		and a
23	C-172	N2388L	LNA-	FXG			ED ANASO CFI RENEWAL	Vi	1	1		ALC: CAL
23	11	15	FXC	LNA			EDAMINTO CET RENEWAL	1/1		5		- Contraction
25	G-11593	N908.JE	PBI	TEST		1285	JE, GM, AP, SHELLY DARRESON	1/1	2	5		
26	11	11	TIST	TEB			JE, GMIAP, 5 HELLY HARRISON	1/1		8		Chinese of
5-	1.5	1,	TEB	TIST		1287	JE, SHELLY LOWIS	1/1	3	5		- Internet
9	u	14	TIST	PBI		1256	JE, SHELLEY LEWIS	V	2	6		-
11	1t	11	PBE	SAF		12:64	16	VI	3	7		
12	N.	4	SAF	TEB		1290	JE, SOPHIE BLODLE	V	3	5		1000
4	u	h.	TEB	BED		1291	JE, GM, RP, AUDREY RAEMBAULT, ET	VI		7		
certify	that life statements ma	de by me on this form a	re true.		-		Page Total	16/14	42	8		- 3
	\frown		•				Amount Porward	6154	7618		1743	
	$(-)_{\alpha}$	ril Rode,					Total to Date	6270	7660			

5 X 30

DENTIAL DR_000032

3

ł

<u>*</u>

* . .

Date 19 99	Aircraft Make and Model	Aircrait Identification Mark	Points of Departure & Arrival		Miles Flown	Flight	Remarks, Procedures, Maneuvers; Endorsements	Number of Landings	Aircraft Category			
XT			From	To				of Lancings	ALRAN	G GLODER	HELECOPTE	
4	G-1159B	N908JE	BED	PDI		1292	JE, GM, ET, AP, AUDREY RAEN BAULT		2	9		
6	Ne	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	PBI	TIST		1293	JG, GM, AUDREY RAIMBAULT	VI		S		
18	V	**	TIST	TEB		294	JG, GM, AUDREY, MGLENDA LUNT2	11/1		6		
21	11	м	TEB	PBI		1295	JG,GM, ET	17		1	C	
27	м	**	PBE	TGB		1296	JG, ET, GWYNDOLY, BECK, MR. BROWN	11/	2		1	
29	ч	11	TEB	PBI			JG,GM, ET, CLADEHAZEL	1.	2		No. and Address of Add	
31	.(11	PBI	TEB			JE, GM, ET, CLAIRE HAZEL		2	Ś		
5	м	м	TEB	BED			JE, SHELLY ANNE LEWIS	VI		8		
5	11	ų	BED	PBI			JE, SHELLY ANNE LEWES	Vi	25	8		
9	h	М	PBT	TEB			JE, ET RUGUEL	1/1	20			
11	N	N	TEB	SAF			JE, AP, ALBERTO PENTO IMALE		4			
1	11	11	SAF	VNY			JE ROXBURGH		1			
13	N	N	VNY	SAN			JE CALY ROKAUNCH			1		
13	11	11	SAN	SAF			JE CARY REYDURCH		14	5		
14	Le .	ч	SAF	TEB			JG, AP, ALBERTO PLNTO, I MALER		31			
16	11	11	TEB	PBE		307	JE GARY ROKOURLY	14	20	4		
18	п	11	PBI	TEB	-	308		VI		5		
19	V	11	TEB	PBF				- V I	2 9	5		
22	li	11	PBE	TIST	1	310	JE, MANOY GUISON, JEAN MELALUM					
pertify 1	hat the statements ma	ade by me on this form a					Pago Total	9/1	46 4			
	\cap	N					Amount Forward	6270	7660 8		743	
liefe C	(4)a	Jelenta	Lo.				Total to Bala	6270 5969 6279	1000 0	33	743	

-CONFIDENTIAL DR_000033

Ŧ

GIUFFRE007087 CONFIDENTIAL

1

-		and the second second			Sault of the		Y		ali posta a constante la bateria		
Dete 19	Altoraft Make and Model	Aircraft Identification Mark	Points of Departure & Arrival		Miles Flight			Number	Alıcraft Category		<u>a</u> r 1
NOV			From	То	Flown No	. Maneuvern, Endorsemen	nts	of Landings	ADRALANG GUIDAR	HELICOPT	8
25	G-1159B	N90836	TIST	PBI	13	II JG, GM, ET		11	26		
28	11		PBI	TEB	13	1 JE, GM, GT, AP, GLEN 3 JG, GM, GT, AP, CLA	GUA CELENA, JUKI	hu	24		- 1 H
30	M	4	TEB	SAF	13	3 JGGM, ET, AP, CLA	RG + VICTURIA HAZ	**	39		1
000	4	м	SAF	VNY		4 JE, GM, ET		VI	18	- C	ONFIDENTIAL DR_000034
ч	\r \r	W	VNY	PBI		s JG, ET		- 1- I	46	1	
7	м	4	PBE	TEST		6 JE	time the second s	11	23		2
7	Y	ч	TIST	PBI	13	RETURN FOR CMP	CARUS		21		
3824	4	મ	PBI	TEB	13	D JE, GM, ET, AP, EVA	COLENA, JOLDON	10	24		
6	<u> </u>	M	TEB	PBI	13	LI JE, SOPHIE BIG	DOLG, I FEMALE	-1/1	21		
8	્ય	- 11	PBE	ABY		1322 JE		VI	120		-
8	11	14	ABY	PBI		3 56					
10	14	11	PPI	TEB	_	4 JG, SOPHIG, JOEL	- APS HCOW	11			1
12	Ne	14	TEB	TIST	13	S JE, AP, SOPHIE	SHELLY	1×1	24		
16	. ^{VC}	16	TIST	TEB	132	JE, AP, SONATES	HELY LOWIS	1/1	41		
24	206L3	NJZPH	PMP	PMP		HEUGRAND'S CULLAN THELROSOL FATLORE	TON, STURK DEDGLS		+5	110	and the second se
24 25	20613	**	pmp	PMP		EMERGENCY LATHORNE,	180 FULL AUTOS BOTH			15	
25	14	N1	pme	PMP		No HYDRIDUESS STUEL	WALS LTE				
25	61159-13	NYOXIE	TEB	PPI	132	JTC	Cir Contrate (A)(Ca)	171	26	20	Site of the second s
31	11	14	FBI	SAF	32		www. alferativ	1/i	41		Naka I
I certify t	het the statements me	de by me on this form a	the second se			in the second second	Page Total	9/7	44 2	50	
Pilot's Si	onatura - Ja	ived Rode	20				Amount Forward	6279 5976 6255	1707 2 33	<u>-3</u>	

Case 18-2868, Document 283, 08/09/2019, 2628241, Page721 of 883

the former of the second se

116.5-35	CE SHIER AND AN AND AN					STREWOLDSKIP CONTRACTOR					
ate	Aircraft Make	Aircraft	Points of Depart	ure & Arrival	Miles Flight	Remarks, Procedures,	6	Number	Aircraft	t Category	
B	and Model	Identification Mark	From	To	Flown No.	Maneuvers, Endorsements		of Landings	Adrev	we Glipen	HELECOPT
	G1154-B	N90856	SAF	VNY	1321	JE 15 CLERE ALERANCE	s choice enter	1/1	1	3	
-	10	14	VNY	TEB	133	Grige Trap, CLARG MA	261-		4	7	
3	11	11	TEB	PBI	1331	No Phose users 72m	PATINT EMSKELTUN		2	5	
1	20613	N72PH	PMP	PMP		REVIENED A-G	44				12
} .	20613	NTZPH	PMP-N	N-PMP	X	B, G, D - INCLUA	. UNVSVALATT.				I SE
	20613	N72PH	PMP-NN	-PMR	2	G, H, J, S, V, +	DEE MANEUVE	15			15
	20663	NTZPH	PMP-NN	-Pmp		Complete in pret	-Nind technique	13			12
1	20663	NTZPH	Prip-Nu	r pmp		C,G, H, I + O					16
1	20663	N72PH	PMP-N	W-PMP		REVIENED I IN	chief. Extends	ď			11
4	20663	NTZPH	PMP	HST							06
4	20613	NTZPH	HST	PMP		QUICK REVIEW .	6.I,N, ~ R				13
5	,20613	N72PH	PMP	FLL							4
Ś	206L3	N72PH	FLL	PMP							З
5	20613	N728H	PMP	EXE		Connectial Pilet Riterant	Holicepter Chorhain 1750-EURICEPTER	2			8
5	20613	N7284	FXG	PMP			2				2.
6	20613	72PH	PM P-Li	1-PMP		IFRILI					13
b	20613	72PH	PMP-LC	1- PMP		1FR/L768,11		1- NDB	FXE		19
2	20663	72917	PMP - FXC	e- PMP		IFR/L7,8,24	Pp 15-36-05-36r	1-NDA	FXE		17
13	EC120B	12174	PBE	16E		MARX MCARCO					3

1000

ONFIDENTIAL DR_000035

ų,

÷ 3

		16 12 13 1			54		and the second						
Date	Aircraft Make and Model	Aircraft Identification Marit	Points of Depar	1	Miles Flown		Remarks, Proceduras, Manouvers, Endorsementa	6	Number of Landings		t Category		
23	20663	NASPA	Prom PMP . YA	TO - PMP		-	Den 11= 0 m	D David Law Tak		ACRAL	and GUIDO		the
					~			D DITLIG LANDERS	Spil	2.ble	x 60547	12/0)	
14	20666-3	N72PH N72PH	PMP-FX	E-PMS		Y	IFR 126,9,	110	Shill	12 cm	13-1-1	erer 1	
25.	2066-3	NJZPH	1 July 101 10 10	- PMP		*	1FR/ 67+7		Shir	8110	schersy	12/01 (ONFIDENTIAL DR_00
26	11	10 124 0		NA-SUA-L	-PN							2	
9	10	11	PMP	EMY	1			2,10	- 07	-15	<u></u>	1	2
	1.1	1	FMY	URB	-		ERLET	I to all	206054	FUC	2/01	1	19
4 Aic 2	1		NRG.	FXE-PMP			-finan and	S/m II.	30000			1	-3
2.		1-	- termine	-PMP	the second second	PRE	1 FR/L1,3	4,5,9 =10	SINR	Win	3060.547	2/01	C
2	<u>Vr</u>) *		-LNA-PN		PREF	1FR/ L2, 6,	7,9,+10	Shill	1. King	301054	12/01	3
3	**	<u>n</u>	PHP	PMP		PRE)	and the second sec	16,717	Shall	P.N.	3060 SU	Frenn	6
3		N	PMP	LNA		CRE.	PIFR/ 16, 8,7	12 (Autors)	SA K	P. N.	nores.	1201 1	9
C	11	11	PMP	PMP			IFR REVIEW/	19+10	Sho /	Na	30 6.05	fue Fin	5
HPR	"	1.1	Prip	PMP			JER REVIEW	light with good as up				IT I	18
1	"	15	the second se	Vir CLARS 200									
1.24	G-1159B	NGOSJE	PBI	PBI			rst flicht		12:		S		
3	11	·	li .	11		333	2 VOR APPRUACHES,	USR HOLDENG			7		
4	ŀ	13	PRI	TEB	1	554	REPUSITIV		VI	0	6		
4	11	а у	TEB	PBF	1	33	JE. UM IT M. Jui.			2	ų		<u> </u>
7	15	11	PBI	TIST	1	376	State Con Al State	WE CELINIE BANK	ASTE 1/m	.)	5		

Case 18-2868, Document 283, 08/09/2019, 2628241, Page722 of 883

0.0

ţ

ю 112 1 2 25

8 22

ł

ŧ

Į.

ţ,

Case 18-2868.	Document	283.	08/09/2019.	2628241,	Page723 of 883

	2													
с. у 2 4	la generation	ev.					No.						And A statements of the	
	4-7-2-7							_			Linger of the second	i de la compañía de l Compañía de la compañía		
Date ascis	Aucraft Mako and Model	Alverati Identification Mark		arture & Arrival	Flown	Filght No.	Romarks, Procedures, Maneuvers, Endorsements	of	imber Landings	Aircraft G	- <u>12 - 21</u>	1		
MY	6	Manaria	From	To	-		JC G T CTIM' JCAN LUC BRUNCL	+	17		GLIDER	HELL	1901	
8	G-1154B	N90858	TETT	TEB		1337	JC 6 - CT M? JCAN LUC BRUNCL CINESDING CINEDON, LETERDY MENNER MERIN WE CAN CT AS POTNE - DAVID WHEN ACHER	Unz	4	38			- 3	
12	11	10	TEB	PBE	1	1355	TE BALLA ENTER ANULLINGENTER	1	4	24				
5	10	11	PBI		X	1531	JG, SHEUGY LEWIS	ť	1-	24			C	NFIDENTIAL DR_00003
6	10	11	TEB	TEST	1			+	1	36				1581400-
21	1,721	31	TIST	TEB	¥	1391	JE, SHELLEY LEWIS REPOSITION	1	1	40	2		+	
30	<u> </u>		TEB	MOW			JEIGN	+			1		-	
40		15	MOW	TEB				+			<u>1</u>		- 1	
4	N	1	TEB	PBI	-	1344	JEIGMIETIAR, ISCHALL	+.	1	24		-		
4	10		PBI	TEB	-	1345	JG,GM, ES, IFONALL JG,GM, IFONALL	1	4	24			-	
	16	11	TGB	SAF	-			+	1	30	<u>\</u>		-	
2	k.	n	SAF	NN4		1341		+	4		1	1. 11		
	11		VNY	SFO		1348	70	1	1	17			-	
4			SFD	LAS	-	1349	JE	1	4.	12				
5	11	11	LAS	PHX PHX		1350	JE T	1	4	10		-	-	
1	t C	1.	PHX	PBI		1351	JC-	+-	1	39				
6		1 11	PBI	TEB		1352	JG	1	1	26			-	
5	1(11	TEB	TIST		1353	JE, G.M. CT, AP, PEYER MARENO	1600	4	3_	2		L. [4
5	14	14	TIST	PBF	-	1354	ELEW BETH JOHNSON, FREDEXIL + ALGUNNO SEXXAF, ANDREY BLADDES, BE RACMARDO	10	Vi	3-	4	-	L	
5	N .	- 11	TEB	EKC	1	Der	REPOSITION	1		24	(1)	1	1 2	16

							$\langle \rangle$	P					
Date	Aircraft Make	Aircraft	Points of Depar	ture & Arrival	Milas	Filght	Remarks, Procedures,		Number	Almark			······································
2000	and Model	Identification Mark	From	То	Flown		Maneuvers, Endorsements	-50 × 1	of Landings		Category	114	
30	G-11598	N908JE	PBI	TIST	-	1356	REPOSITION		1/-	2	or Clean	C 1966	CZCCP 114
	16	1(TIST	PBI	1	1357	TG.GM.CT AP.	SORTEBODIE	1/p	2			
BOTH	10	10	PBI	TEB .	0	1358		HIL PROPLE,	11/		5		
5	17		TEB	LFBB	1	1359	JE,GM		1/1		9	-	CONFIDENTIAL DR_000
6	16	¥C.	LFPB	LIEO	100	1360	JEIGM		17	100	2		
9	14	16	LIGO	GMMX		134	JEIGM		1/1		9		
11	к	н	GMMX	GMEP		13/2	JEIGM		111		9	-	
V	nt'	31	GMFF	LEBB		1363			12	1	a	1	
11	N/	11	LEBB	EGGW		1364	JEGM		1V				
2	¥	NC .	EGGW	EGAA			JG,GM		V1		5		
12	36	1(GGAA	BGR		1366	JEIGM		17	6	4		
12	10	34	BGR	TEB		1367	IGIGM		1		11 1		
14	1e	16	TEB	PBI		1368	JE, SHELLET LEW	·25	1/1	2	5	1	
19	ų	11	PBI	TEB		1369	JE, 5 HELLEY LENDS	REXBURCH	12		5	-	
19	u	16	TEB	SAF		1370	14, GM, ET, AP, SOPH	LE, JASMENE		4	1	1	
	16	SIMULATOR	JFK	JFK			Returns stalls	slow flieght,		3	9		
3	h.	<u>11</u>	JEKATE	3-swf			SINGLE ENGENC APPRE	PELLAS ELECTERAL		4	0		
ч	11	H	JFK-SW				NOBOOPROPERSENLY	DESCIENT		4		-	
21	s (N90856	PBI	SAF		1378	JE, GM, GS, AP		1/	3	5		

S. 3

E

¥⊆ −0 - 420

Case 18-2868, Document 283, 08/09/2019, 2628241, Page725 of 883

1.0

2.3

a non kar and and

ate aco	Aircraft Make and Model	Aircraft	Points of Depar	ture & Arrival		Filght	Remarks, Procedures,	Number	Aircraft Category		
16	SHO MODU	Identification Mark	From	То	Flown	10000	Maneuvare, Endorsements	of Landings	ALKOLONG GULDON	HELICO	2 B
24	G-1159B	N908JE	SAF	VNY		1379	JERKGELY SPAMM		17		
16	¥i.	1	VNY	TEB		1380	JE, GM, AP	1/	49		
51 SP	1.	1c	TEB	PBI	1	381	J.K.		22		
ερ 2	16	11	PBI	TEB		1332	JE	VI	25		
1	15	11	TEB	PBI	1	1383	JG, GM, CT, AP		23		ONFIDENTIAL DR_000039
D	١(31	PBI	TIST		1384	JE, MM, ET, AP, CHERT KRAPE	VI.	25		
2	M	16	TIST	TEB		1385	JEIGM, ET, AP, CHERE KRAPE	11/	39		
21	3(γL	TEB	SAF		1386	IC, GM, AP, JOE PAGANO, I FEMALE		42		
25	٩.	14	SAF	VNY		1387	TE, KELLY SPAMM	VI	18		
26	11	H	VNY	TEB		1388	JE, TIHANY GRAMZA	V	48		
29	× c	11	TEB	TIST		1389	JE, PESER MARSNO, I PERSON	VI	36		
30	- W	¥1	TIST	PBI		1390	JE, PERGR MAPINO, I remain	VI	26		
9 Tr.	М	М	PFI	TEB		1391	JG, GM, CT, 1 FAMPLE	VI	25		
5	10	X	TEB	PBI		1392	JEISHELLEVIS		24		
0	le	н	FBI	TEB		1393	JE,GMIET	1/	25		and the second se
13	. 4	ч	TEB	LGA		1394	The REPOSITION FOR PARIS	1	5		
13	16		LGA	LEPB			JE, VOR HOLDENG	K.	711		ale and a second
15	ĸ	16	-FFB	EGBB			JE, SHELLEY LEWIS	VI	13		and a second
17	14	11	EGBB	BGR			JE, SHELLEY LEWIS	1/1	64		

Case 18-2868.	Document 283.	08/09/2019.	2628241.	Page726 of 883
			/	

ŧ

Date	Aircraft Make	Alreraft Identification Mark	Points of Depar	ture & Anrival	Miles Flown	Flight	Remarks, Procedures,	Number of Landings	Aircraft Category		
19-	and Model	Centrication Mark	From	То	10000		Maneuvers, Endorsements	or canonigs	ADRALANG GLEDOR	HELTCOPTON	
17	G-1159B	N908JE	BGR	LGA		13918	JE, SHELLEY LEWIS	V	13		
186	11	14	PBI	MIA	1	1400	JEJGM, ET, KELLY SPAMM CART ROCERCH		6		
21	15	1.	MEA	TIST		1401	JEIGMET, KELLY SPAMM CARRIEL JEIGMET, KELLY SPAMM GARI RELARDO LEGORETTA ROLONIU		23		NEIDENTIAL DB 0000
	1i	71	TIST	EWR	1	1402	JE, GM, ET ROXELECH	VI	39	Ue	NFIDENTIAL DR_00004
23	11	11	EWR	EGGW	-	1403	JGIGMIET	1	64		
28	14	16	EGGW	BGR		1404	JE, GM, ET NORTHERN LEGHTS	3	71		
	1(Ne	BGR	PBI		1405	Je,GM, GT		30		
30	·	16	PBI	TEB	4	1406	JE,GM,ET	VI	27	-	
29 20 325 7 9	к	40	TEB	PBE		1407	JE, SHELLEY LEWIS		19		
202	ч.	11	PBI	TIST		1408	JE, SHELLEY LEWIS, JESSILA	VI	24	at the second	
٦	16	L.	TIST	TT-B		1469	JE, SHELLEY LEWE, JESSED BARR	1/	44.		1.
4	40	33	TEB	PBI		1410	36, ET	1/1	2.4		
12	"	NC.	PBT	CMH		1411	36,	VI	22		
12	11	11	CMH	PBI		1412	JE	VI	23		
15	1.	11	PBI	SAF		1413	JE, GM, ET		4 2	100	
12 12 15 16 17)(16	SAF	VNY		1114	JE,GM, Et	VI	19		G
17	u	st	VNY	SAN		Juis	GMIET	1/	7		
17	ч	ų	SAN	PBI		146	Je, Griet		40		
19	14	1(FBI	BED		1417	J' GMIET	VI	26		

Case 18-2868	Document 2	283, 08/09	/2019, 2628	241, Pa	age727 of 883

ŧ

Ĩ

1

ate	Aircraft Make	Aircraft Identification Mark	Points of Depa	arture & Arrivai	Files	Flight No.	Remarks, Procedures, Mancuvers, Endorsements	Number of Landings	Aircraft Ca	tegory	
000			From	To	- PROVIDE	.1405	Mancovers, Enderschients	or Landings	ADRALANS	GUDDA	HELLOPH
9	G-1159B	N908JE	BED	TEB		1418	JG, SHELLEY LEWIS		11		
22	15	11	TEB	DCA	P	1419	JC, AP, SHELLEY LEWIS	1/1	10		
22	.11	• • •	DCA	PBI	0	1420	JE, AP, SHELLEY LEWIS	11/1	22		
28	۱۲	14	PBI	TIST	18	1421	JE,GM		24		- C
30	¥C.	11	TIST	PBI			JE,GM	VI	27		
)GC	h	1 5	PBI	DEW		142	JE,GM	TIA	27		1
1	tr	11	DFW	ASQ		142:	JE, GM, RECARD LEGORETTA	Vi	18		
2	4	11	ABQ	SAF		1425	REPOSITION	1/1	5		
2	4	ч	SAF	TEB		him	JEIGM		35		. 6561
5	1c	JC .	TEB.	LEPB		142	JG,GM, ET, KELLYSPAMM	1	68		1
6	1c	•1.	LFPB	EGGIN		1424	JAY GM, ES, KOLLY SAMM		10		. 7
7	4	11	EGGW	EGYM		1429	JE, GM, KELLY SPAMM, TOM PRETZKER		5		
7	и	N	EGYM	EGSH		1430	REPORTED / WONDER (ARDIN) TE GA, KELV SPANNA (ELEMENESIAN CARAMP)	1	4	1.11 1.11	
7	ĸ	n.	EGSH	CYQX		1431	JE GN, ET, KELLY SPAMIA		50		1
ήĪ	k	11	CYQX	PBI		1432	JE, GM.ET, KELLY SPAMA		4-		1
1	10	1.	PBI	TEB		1433	JC, GM, GT, VIRGANIA	VI	26		
4	ų	11	TGB	TIST		1434	JE, GAN, AP, ULPGENDP	1/1	35		400
4	**	м	TIST	PBI		1435	REPOSEDION FOR OPS 2 ATCAS		24		- Aller
E		11	PBI	PBI			TEAS CERTIFICATION	1/1	7		
artify th	at the statements ma	de by me on this form a	the second se				Page Total	9/10	455		

ONFIDENTIAL DR_000041

×.

ta baixda		and the second	and the last of the	u al Maria de La	902 (A)	ALCON		Y	A. She was	1. No.	an in the	Eailte.	
Date	Aircraft Make and Model	Aircraft Identification Mark	Points of Depa	arture & Arrival		Flight			Number .	Aircraf	t Category		
2001			From	To	Flown		Maneuvers, Endorsements		of Landings			se In	telecopien
TAN	G-1159B	N908JE	PBI	LCQ		1437	JE, GM, ET	185 U	1VI	1)245.14	1	TH	T-OLOPIER
16	10	11	LCQ	TEB	1	1438	JG,GM,GT		11/1	2	1	++	
17	10	LI	TEB	PBI		1439	34, SHELLEY LEW	Пs	1 1	2	14	+	
22	и	11	PBI	TEB	Y		JG, GM, GJ, AP		11/1	2	5		CONFIDENTIAL DR_000
23		- 18°	TGB	LFPB	2	-	JE, SHELLEY LEWS	3	17	6	P	++	
25	10 .	¥C.	LEPB	LYQX		1442	JE, SHELLEY LEW	15	11/1	5		++-	
25	10	1 N	CYQX	FEB			JE, SHELLEY LEW						
26	1¢	1(TEB	PBE		al a se	JE, GM, ET, VIDRG		1	2	14		
18	C172	N1446V	PBILM	PBILNA		_	CITZ VOUT PETES		2/2	1-2	17	-	
18 19 19	11	53	LNA	LCQ			BIZI CLOSENG NSC		1/1	2		++-	
19	ч	11	LCQ	MCO			JONATHAN MAND - TO		121		7	++-	· 1
19	<u> </u>	11	MCO	LNB		4	COMPERANCY CHARKES	TIB GEODUCT		2	0	++	
22	G11598	N908TE	PBE	TIST		144	JG, GM, GT, MARCE	NEA ROBIES	17		9		
30	10	11	TIST	PBI			JE,GM,GJ, VERGINE		1Y	2	7		
3	C-421B	N908GM	SAF	DFW		1	JONATHON MOWE- FAR C	1.3)(G) SASSERVAN	· VI		12		
2	6-727-200	SEMULATOR	MGM	MEM			STALLS, STEED FULLYS, ANGE	NESTART TURNS	- 1/	3	0		
8	14	N.E.	н	10		1	APO FILL RTUENGLIE FIR	E, ONE & TWO ENERS	4		5		
19	1	£1	CFW	NGIA		i	Will BREK OUTCH FOLL	emercency power	1	2	0	-	
0	14	11	MGM	MEN		F	SUBUSTEMENT FL2 TO STANS, STERO LUDIS, ANGE SCANDS, DESENSE, VI ENGI APO MER, RIGGENGENGER APO MER, RIGGENGENGER VISI BREK OVERT FOLL IGUEDUC FORMADEL MA IGUEDUC FORMADEL MA SCHOENE GO MANNO, CC.	LE CALEFEL BADA		2	5		
centily th	al the statements ma	de by me on this form a	re true.					Page Total	10 9		<u>2</u> 4		
lot's Sig		ind Rede	Inc.					Amount Forward	1.20.	8037	7 4 3 8 5	3 11	12 (

1

Ť.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page729 of 883

. #___#

ite	Aircraft Make and Model	Aircraft Identification Mark	Points of Depa	rture & Arrival	Miles Flown		Remarks, Procedures, Maneuvors, Endorsements	Number	Alreraft Cat	egory		
100	0		From	То		140.		of Landings	ARRENTE		Heito	
	8-727-200	SURAMBARE	DFW	DFW			RUGUAY STARD EZCY MANUAL GEARENED	2-02	25	0-21-02	The fu	-07 K #3
-	1.4	SEMULATOR	MGM	MEM		1	SEEP WINS STOLD, SINGLE & NG FRE CONCENT	1	2.5			
3	14	1.	11	14	4	S.	BIZI CHECK REDE	CONC. 32 DO	24			+ 4 :
3	C-4213	N908GM	DEW	ADS	All a	1	APRIORS OF CONS, ON	1/1	- 27			+
3	۱.	1 4	ADS	PNS	N	÷	JONATHAN MAND- SID, ICANG OPCAATEORS,	11/	32			CONFIDENTIAL DR_0000
3	N.(1.	PNS	PBE	10		JUN 9THAN MAND - LOST COMMUNICATION	12				+
-	16	13	PBI	LCQ			KRIST REDGERS - CLEMPS, DESCENTS		31	10 10		- · · ·
3	14	4	LCQ	LAU			TONOTHAN MAND STOLES, ON TONIC MANDAL AND STOLES OF A ANTONIC MENT POST CONTAIN CHORY TON AND LOT CONTAIN LOTTON TON ATTIGE MANDAL COST CONTAIN LOTTON TON ATTIGE MANDAL COST CONTAIN LOTTON PROCEDURG WELL IS & TONLOWICE KRISTI KEDGERS - CLEMBS, DESCENTS STRATCHT & LOCKIES, - TURNS, STRATCHTCHERL					- · · ·
	4.0	12	LAL	PBE			KRITSTY ROUGERS - DESCENTS, S.H.		13	-		1.1.
-	G-11598	NGOGJE	PBI	CYJT		144	JE, GA, ES, VERCENER ROBERTS CITAL					- · .
81) v	11	CYJT	LEPB		1 1 1	JEPHIET, VR CARD	-7.	38			+ . R
2	11	11	LEPB	LEGR			JE, GM, CT, VR, ALGENTOLLONDO PONTO, LEGNORG, RECENTOLLONDO PONTO,	1	53			
5	14	11	LEGR	GMTT		140	TELEMOLE, RECEIPED LEGORGETTA FCT	VL	25			
	11	17	GMTT	EGGW		1961	SGIGM, GT, UR, ALBERTO -LONDA PEND JEGEMOUS JUR, ALBERTO -LONDA PEND JEGEMOUS JUR RUE	14	8			
	11		EGGW	BGR	+ +	1468	JEJGM, ET, VIC RGR	12.	28			
	1.0	11	BGR	TEB		-	SG,GM,GT, VR ROR		66			
1	(-4121B	N904GAN	PBI	FLL		410	LANCY MARKESON-SAULTAY		12			
T	v	11 11	FU	PBE		-	LANG T MURELSON-TANKER, SHU, CLEMB, BOXONS, TURNS, LANDAY MURILSON, CLEARDUL & DOS COMPRE JULUS, SHU	VI	6			
-	G-1159B	N90950	TEB	ISP		101	TUPNS SAC	VI	8			
fy th		by me on this form an		+24		411-	KUCK ROLL RUR WALLACES, DONU	1/1	6			
		NR Alge						8/7	436			

Case 18-2868.	Document 283.	08/09/2019.	2628241.	, Page730 of 883
			/	

a İ

-

					Same Silver				ġ.	878	8 5	
						,	\searrow					
					asean		<u>Y</u>			Mar alat	estation and	
Date	Aircraft Make and Model	Alroraft Identification Mark	Points of Depar	T	Hiles Filg Flown No.	H Remarks, Procedures, Maneuvers, Endorsemen	ts	Number of Landings	Aircraft Ca	tegory		*
200(MAR 15	1 11 000	1	From	To					GERPLOM:	GIJAR	HALI	Come
	G-1159B	N909JG	ISP	LCQ	19	12 PANU KULIKKUYLU	DWALLACKS, RU	1V	26			
15	1.	1.	LCQ	PBI		BBGGM, AP, AW, B		1 1	9			
	10	11	PBI	1414		4356M, AP, AW, BK			7			
16		1	MSA	TEST	14	5 TEIGMAR, GV; BIC	ICL, ED TUTTLE	R 1/	23			CONFIDENTIAL DR_0000
19	1.	NI NI	TIST	LGA	14	K JG, GM, FP, BW, BX	ICLI GJUHE RG	214	38			
22			LGA	PBI	14	D JOROD DIDIN MTA	DUBCH & NGNINY A	M1/1_	24			
2.3	C-421 B	N908GM	PBE	OPE		KARSTY ROUGARS-	sac, turns		6			
23	16	<u> </u>	OPF	FILL		KRSS' ROOGERS - 5:	- A. A.,	VI	4			
23	. 14		FLL	PBI		t-ONAM HANGANUE			6			
24	<u></u>	<u> </u>	PBI	ISM		JUNATHAN / AND- 3 STAR, CREESEN, ACCO JONATHAN MANO- I	HE CROSS COUNTRY	11/1	10			
24	1(10	ISM	PBI		ATC MESCOMMUNECATE	-IL CICOSS COUNTRY	1/1	L I I			
27	6-11590	NGOGJE	PBE	TEB	14	The second second second	empres , op nu RG	121/1	25			
29	14	51	TEB	SAF	147	HENRY THREET	varue d mensily		41			
31	u	4	SAF	PBI	148	HEARY TAKELY MAN	LA BJORLEN, NEN MONSKY	V	33			
1	16	π	PBI	LCQ	148	IJE, GM, AP		1/1	10			
1	11	11	LCQ	TEB	149	JE, Gr, AP			21			
3	<u> </u>	(1	TEB	GAL	149	3 JE, HEATHER MAN		1/1	9			-
3	14	11	GAL	TEB	140	y JG, HOASHER MAN	y Lyofa	1	8			
4	Ц	ŭ	TEB	Bep	144	AIC, RHONON		VI	8			- · · · · · · · · · · · · · · · · · · ·
I certify (hat the statements ma	de by me on this form a	re true.				Page Total	15/12	519			
	\bigcirc	1001					Amount Forward	6364 6384 6384	8133 4	33	112	
	gnature () aut	AVERCE						6384	8165 3	33		948 <u>0</u>

ł

1. · ·

NATIONAL AND AND		
		į
and the second		
Commission of the second s	and the second	

Date -19	Aircraft Make and Model	Aircraft Identification Mark	Points of Dep	arture & Arrival	Miles Flown		. Remarks, Procedures, Maneuvers, Endorsements	Number	Alreraft Cato	gory		
49_ 2.00(From	75	1.0	1992	maneuvers, Eliterschients	of Landings	AFRPLAN	.Crav	Here	
APR	G-11598	N90936	BED	TEB		1458	2.5		9	<u>, ,, ,, ,</u>	1 sector	
5	1,C	4	TGO	PBE	4	1487	JU, GT, BK		23			
6	6-4216	N9086M	PBF	FLL			WARRY MORA BON TAXE SHL, CUDMPS	VI	1			
6	×1	• L	FLL	PBI 🔹	M		LARRY MORNESON , FAKE OFF LANDAL TARE, CHECKLEST, GEMOS TURUS, DOSCU-	1/1	6			CONFIDENTIAL DR_000045
9	6-11593	N909.56	PBI	Ace	2	488	SKIGT, UR, BK, JUANN	1/	24			
9	n	<i>u</i>	ACY	TEB			JG, ET, JR, BK, JGANN				1	
11	47	પ	TGB	TIST		1490	JG,GM, AP, BK, VR, JUANN	1/	35			-
16	١z	v.	TIST	PBE		1491	36 GM, AP, VR, BX, C-WENDOLIN BEEK	1/1	27			
17	4	12	PBI	TEB		1490-	SGGM GTAP BK GB JEEL MISHKOW,	1/1	25			- 3
20	16		TEB	PBE		1493	34,6M,GT/DK		23			-
23	11	4	PBE	GRL		494	TG,GA1,GT, KYLG	1/1	8			
23	t.	51	ORL	TGB		495	SGIGM ETIKYLG, HEARY BARECKE, STARY	11	22			2
27	પ	ы	TEB	SAF		496	Sta, BK		39			
29	١K	11	SAF	UNY		1497	Se, BK, Kelly Borows	1/1	17			
May 2	17	*1	VNY	SAN		1498		VI	1			
2	٩	15	SAN	LIT		1499	36-	VI	36			
3	10	м	LIT	ADS		500	56	VI	g			
3	17	17	ADS	SAT			JE, VERGIN FO ROBERTS	VI	9			
5	V	17	SAT	PDF		1502	JL, VR Revenue	V.	24			
I certify t	hat the statements ma	ide by me on this form a	ra true.				Page Total	14/11	351			
8	\bigcirc							3'84		33	112 /	
Pilot's Si	aneturo E Qu	rillede	fr				Total to Date	398	8165 3	22		
		and - when	A				iotat to Date 1,			1 14		-* 1986a

GIUFFRE007099 CONFIDENTIAL

		55 B.	£	1	2		1 i S 1	92 0 725 11	ŧ.,			£			tan s≊ a a	i a
						s									4	
	and a company of the other states of the other		t. An an an the angle		warde			AL			R. Sanda and		Constantia di			
Date	Aircraft Make	Aircraft	Points of Depa	arture & Arrival	Miles	Flight	Remarks, Procedures,		Number	Alizana	ft Categ					
200	and (wode)	Identification Mark	From	То	Flown	No.	Manouvers, Endorsements		of Landings			2.2	101			
200	G-11593	N909Je	PBE	CHS		1503	16,0 M, GT, ENCA DOC	KREG	1/1	1		. US KDap	Hec	EC altre		
7	u	٢	CHO	TEB			JE, CM, CT, SHA DO		1VI	2	0		+	+		
10	C421B	NGOBERN		MEN	1	1	SOWATHAN MAND-CR	155 COUNTRY DER,	17.	1	11-	-+				
16	11	11	MCN	27K	2		JONATIONN MAND-1FR C	RIGTY COUNTRY		2			+	+ c	ONFIDENTIAL DR_000046	
10	1c	NC	27K	050 5	2	-	REIMARCISSON, PATTI, 12 JONATHANMAND-IFE ANTY MARKEN, PATS JONATHANMAND-FEI LARRY MORKES	r, KARSTY N XC	1	2		-		+-	-	
10	Ň		050	JVY			JONATHAN MAND -G	PS OPERATIONS	121	1	2			-		
1(- 1	11	JUY	AK			NO PASSONIGORI	10000000000000000	1	1-1	2			<u> </u>		
12	ic	NC	27K	tims			NO PITSSON GOAL		VI		7					
13	4		IMS	GNV		Y	RYAN COOMER- ELENDON POTOY, KRESTY, ALTS	ILVY DESCENTS ATOLI	1/1		7		4	-		
13	11	st.	GNV	PRF		1	MAP COONCR - KNOEDC	SP MAUNICPARAN CAR	V L	3	0	-		4.		
14	\$11598	Ngoaja	TIST	TEB		01	MAP ECONCEL - RADEDE MAP ECONCEL - RADEDE MARY, KRETT, AUTO MAT DE, CM, ET, BK, VR	166MALL	111		8		-			
	C-4RIB	N908GM		ISM		306	PATEY, KR GATT ALYSSA			3	8			-		
20.	N	~1	ISM	PBE	-	P	KRESTT, ALYSSA KRESTT, ALYSSA ATST, KRESTT, ALYSSA	49) Proof, MISTURA	14	- 1	11_	-		-		
24	G-1159B	Ngogje	TEB	PBI	-		REGM, GT, AP, FG	MALL	14	- 1	1					
25	C-42113	N9086M	PBE	LAL	1		ATSY, KIRESTY, ALY		1/1	2.				+ 1		
26	11	4	LAL	MCN		- I.			1/1_		3		-	-		
27	16	the second s	MCN	ISM	-+	-	ATSY, KIRISTY, ALYS	LOPSGRASS TAXT	1/1-	1	8	_				
28	1(ISM	PBI		(1)		UPERATEORS	1/1	1	8					
	GIIS9B	N909JE	PBE	TEB		- 3	CATSY, KRISTY - COS EGGM, GT, AP, JOEL PR	STAR - GRUESE	1/1_	1	11			1		
	the second se	de by me on this form ar		100	1	200 2	FOMALO		1/1	2				-		
	\bigcirc								15	33	5			-		
	4-10	i lona	110					This can be for the set	6398	82,00	4	33	112	6		
Pilot's Si	inature 2 940	not haven	F02					Total to Date	0414		h	'nh	•••	1,		

Case 18-2868, Document 283, 08/09/2019, 2628241, Page732 of 883

2

Pil

GIUFFRE007100 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page733 of 883

4

4

Date	Aircraft Make	Alrcraft Identification Mark	Points of Dopa	rture & Arrival	Miles Flown	Flight	Remarks, Procedures, Maneuvore, Endorsements	Number of Landings	Aircraft Ga	tegory		
2001	NO NTO GO	Contineasion Mark	From	To	FIGWI	190.		or carolings	ADRPLANG	GUDDER	HELTLOPICE	
-2	13727-31	NSOSLS	LCQ	PBI			REPOSETEDY COORCE WHILERELY	*/	10			
271	G-11590	N909JC	TEB	PBI		1500	36, Contes, AP, BANU KUCUK KOYLU	VI	26		No. of Concession, No. of Conces	
3	10	× 4	PBI	TIST	0	1510	JE, VERGENER ROBERTS, BAM KNUKKOW	V	24			1
5	16	1.5	TIST	TEB		1531	JE, VR, BK	1/1	38			
58	1.5	b . 9.	TEB	CYUL	1 K	152	TEGM, N JOHE CAMPBLU, REBELLA WIDE ANDUL LAN ALLES A NIVA MOLOND, DAVID	inano'/1	11		C	NFIDENTIAL DR_00004
12	٠.	76	CYUL	TEB		1513	DODETTE KOOL ON TO A	1/1	1.10			
12	10	>.	TEB	PBE	4	1514	Te	VI	23			
13	16	10	PBE	TOB		1515	JE, CAROL	1/1	24			
15	11	16	TEB	PBI		15%	JE, GM, STHER DAN, CAROLYN, IFCOMALL		23			
18	}c	11	PBI	TEB		1517	JKJC-M, IKEMAK	1/1	25			
22.	11	11	TEB	LEPO		1518	TEGARCY GM. CHISTALLS WASCHER	Vi	70			
23	16	N L	LEPO	LEMN		153		VI	12	.		
25	14		LEMN	LIML		1520	JE, GM, I FEMALE	1/1	1 7			
26	14	۲ ^۲	LFML	LEPB		521		VI	14			W
28	11	(.	LFPB	LPA2		1522	JE, GM, ET, ED TUTTLE	1/1	39			
2.8	11	13	LPAZ	TIST		1523	JG,GMIET, GO JUTTLE		60			
25	11	Ix.	TIST	PBF		1524	TG. AR VR. VC. MALL	1/1	25			
8	14	Ne	PBI	TEB		1525	IG, GM, ET, AP, VR, SHERDAN GARYRE	Part /1	27		0.00	
11	11	11	TEB	CPS		1526	JG, GM, CT, VR BOXBURGH	and your	23		i com	
certify	that the slatoments m	ade by me on this form	are true.				Page Total	16/14	492			

¥ 0.33

R 11 11 11 11 11

GIUFFRE007101 CONFIDENTIAL S

	an that is				Mariant				6		
Date 19	Alicraft Make and Modei	Aircraft Identification Mark	Points of Depa	1	- Miles Flight Flown No.		Number of Landings	Aircraft Ca			
	G-1159B	N969JE	CPS	SAF		REPOSETED PETOT SCHIELLERY GOKTAUSOU	11/	ABREWINE	GUNNE	Harristen	
16	11	1010100	SAF	TEB	0675	JSG JET,GM, VR GARY ROTORIC ROTORIC	11/	22			
23	۱۰ -	1.	PBE	TEST	157	JE, SHELLEY LEWES REPORT		35			
28	3R	N 6	TIST	PBE	1531	JE, UIAGENER ROBERTS	1X	25		CONFIDENTIAL	DR_000048
29	1.	ч	PBI	158	1532	34	1VI	25			
29	ţe.	i e	ISP	168	153		11/	1 47			
1	10	11	TED	PEE	1534	JC, GM, GJ, IFCMALU	17	24			
3	B-727-31	NGOSJE	JAX	PPI		WERE DONOURN EN PILLAT SEAT	4/4	14			
	B-727-100	PAMAM Semulasal	MEB	WEB		NECHT CURRENCY		10			
30	(-1159B	NGOGJE	PBI	TEB	1535	JE, GM, DP, CJ, TAYLOR	1/1	26	-		
5	10	u	TOB	PBI	153	NO MASSOULORS		23			
1	13-727-31	NGOSJE	PBE	LGA		MEXC. DUNO VON	VI	26			
11	10	<u> </u>	LGA	ABQ	2	JG,GM,ET,Ar, 2 fenaliss	1/1	40			
	C-4210	N908GM	PBF	JAN		SONATHAN MAND - ENSTRUMENS COMPETANCY CHEENE SASISFACTORY	NI	39			
14	1.	, 1 <u>t</u>	JAN	AMA		TONATHAN MAND-LOA WETH CS	1/1	_36			
4	M		AMA	ØGØ		BNASHAN MAND-	11/1	1			
15	1.	11	øEø	ABQ		JONATHAN MAND-HIGH CENSENT	VI	5			
15	B-727-31	N90836	ABO	PBF	6	TONATHAN MAND-SHORIS ETCLD MARPARE OVER OFFORS SELEMIET, AP, FLORING, JONANATIM, MAND	11/1	7			

i.

DR_000049

.

Date	Aircraft Make and Model	Alveraft Identification Mark	Points of Depa	irture & Arrival	Miles		Remarks, Procedures,	Number	Aircraft Calego	-	×
tuc			From	То	- Flown	10000	Maneuvers, Endorsements	of Landings		and the strength	
9	B-727-31	N90856	PBI	HPN		7	JE GA, ET, MF, FLEVE PERMANE	11/	ALS PLANE G	100-2 11-6	12 cgen
24	11	11	HPN	PBI	1	8	JE GA, ET, DI FLEVE PERENARL JE GA, BANYROULKOYLU	11/	25		
5	1.	N	PBI	ITPN	1		JE,GM, BK	1.4	24		
19	11	14	HPN	11.51		10	36, GM, GT, AP, DK	+	26		CONFIDENT
	G-11597B	Ngogse	PBI	PBI		10	3 FLS ATPROPERTY PLAN LANLY	12/2	37		CONFIDENT
5P	B-727-31	NYDESE	TIST	HPN		11	IGIGMETICT BK, SARAN KELLEN, ALEXANDA PEXEN, SARAN KELLEN,	3/3	6		
6	n	11	HPN	PBI		12	JEGEN, ET, EK, I FEMALY	1/1_	27		
9	1	11	PBE	HBN		111.1.1	JE,GM,ET, BK		24		
5	1	10	HPN	PBE		13	JG,GIN, CT, KARGN CASEY, LISA	V	27		
LN	6-172	NILYLV	WAS	AC 141 14	1-1	14		1/1	26		
4	B-727-31	N90356	PBL	LNA			AUPERRECO - TAKE, TOKEGE, TURNS, CLEMPS, DESCENTS, JE, GM, ET	4/4	9	1	
1	12-14-1-31	10-10-520-	the second se	HPN		15		1/1	27		
2	<u>N</u>		HPN	CYRX		16	JEIGM, ET	1	22		
	1	14	CYQX	LFPB		17	JEIGM, ES		49		
5	· u		LFPB	CYQX	-	18	JUET, ED TUTTLE		5 5	11-	+ 1
5		14	CYQX	14PN		19	JE, GT, ED TUTTLE		30		+ 1
8	<u>u</u>	1(HPN	PBI	-	20	JG, CS, PAULA EFSTELN		27		- 1
5		16	PBE.	ABR	1	21	JG, GM, SARAH KELLON	1/1	40	-+	
5	1(<u> </u>	ABQ .	HPN	2	2	JE, GAISKIZEEMALE	1/1	30		
Ś	4	11	HPN	JAX	1	23	NO PASSERCICAS		72		
ony dia	a une statements mad	e by me on this form are	true.				Pege Total	17/14	25 0		

ф. н. ¹²

GIUFFRE007103 CONFIDENTIAL

Case 18-2868.	Document 28	33.08/09/2019.	2628241.	Page736 of 883
		, ,	/	

i I I

5	11 B-727-31	Identification Mark N3955P N3955P N908JC N909JC	From LNA LNA-BC	LNA	Flown		Maneuvers, Endersements	of Landings	0.000	The second second	
	11 B-727-31 G-1159B	N 3955P N 9085E	LNA-BO	and the second se	1	Allerton			HARRE	on Guare	HELTOPE
) (() (B-727-31 G-1159B	NGOSTE				1		3/3		5	
	G-1159B		The second state of the second	-LNA			LORRY MORISSIN - BER SAJJSGACARY	4/4	1	3	
4		Marcale	XAC	LCQ			NO PASSENGERS	VI	1	5	
5		100000C	PBI	TEB	K		NO PASSACON	00	2	5	CONFIDENTIAL DR_00005
5	1.	<u> </u>	TEB	PBI	\$	1534	JE SARAH KEUGN IG, SK, LARRY, STEVE, I FOMALE		2	3	
	11	11	PBI	TEB				V	2	4	
7	10	31	TEB	BED		1541	JE, BUNNIE	VI		8	
٦L	(t	14	BED	TEB .		1542	JE, BONNEL		1	0	
8	16	11	TER	TIST		1543	JG, GM, AP, SK, 2 FENALCS		3	5	
36	NC .	N.	TIST	TEB	T	1544	ICIGM, AP, SK, SHERRAN GROSSIN	VI	4	0	
6	25	11	TER	PBF		1545	JE ETIST, SHERDAW CIRBON, 24EMAN MORE ENMY STRATTORY, 24EMAN JE, SANAH KELLET, JULK		2	6	
5	¥	11	PBI	LCG		1546	JE, SAKAH KELLEP, JULK	VI	ĩ	0	
O	le	15	LLQ	TEB		1547	JE, SK, JULLE	VI	2	0	
3	5 N	XI.	TEB	SAF	1	1548	JG,GM,SK	Vi	1. 1. 1	0	
5	50	ĸ	SAF	Ase		1549	JE, GM, SK	VI		8	
5	۱ ۰ .	ů.	ASE	PBI		1550	JG,GM,SK	1/	3		
0	16	1.	PBE	CMH		1551	JE, SK BELLA WEYNER'S GUNGALL	VI	2	4	
0	11	n.	CMH	TEB		1552	JGISK		ī	ý l	
1		11	TEB	LCQ		1553	JG, AP, SK, JULLE	1/1	2	2	
ertify that	at the statements mad	e by me on this form a	re true.				Page Tetal	18	38	9	
	G	reller	1			×.	Amount Forward	6133	8382	the second se	112 6

Case 18-2868.	Document	283,	08/09/2019,	2628241,	Page737 of 883

E

N. Alf - 3

and the second second

Date	Aircraft Make and Model	Aircraft Identification Mark	Points of Depar	rture & Arrival	Miles Flown	Flight	Remarks, Procedures, Mancuvers, Endorsements	Number of Landings	Alreraft Cate	agory		
2000	and model	Rect Killer Port Brack	From	То				of Landings	ALAPLANE	GLENCK	HELFLOOD	
9	G-1159B	N909JE	LCQ	PBJ		1554	TE, BP, SK, JULEE	V1	10	aao a p j		
12	1.	¥ t	PBI	TEB		CEE	TEGMAR JUEL PASICON,	1V	25			
15	74	15 -	TEB	PBI		ISA	JG, GM SARAH KELLEY, MCLINDAUS	52	25			
17	B-727-31	N908JE	LCQ	PBI		25	REPOSETEON FROM PAENT (TEMO)	11/1	Q 9			
18	10	1 '	PBI	CYQX		26	SG,GM,SK	11/	43		CQ	NFIDENTIAL DR_00005
18	۱ (nt	CYQX	LERIA	49	27	JE, GM, SK	1	49			
23	11	14	LFPB	LIML		28	JEIGMISK	11/1	12			
23) (1	LEML	LIPR		29	JE, BOD EDWARDS	1VI	8			
23	10	1	LIPR	LIML		30	JE, EDWARDU	Vi	9			
24	K	ж	LEML	EGGW		31	JE, GM, SK	1	117			2
26	11	1 .	EGGW	HPN,		32	JG,GM, SK		79			10
30	1.	1.4	HBN	PBI		23	JG, 5K, GWENPOLAN BECK, JUEL PASYU	11/	25			
DEC	11	1'	ABE	ISA		34	JEISK	TIT	25		1-1	
4	ti	11.	TSP	PASE		35	JE, AP A	11/	27			
9	10	hu /	PIBE	AIST		26	JG, GM, AP, IFEMPLE	TIL	22			
13	11	11	TIST	HPN		37	JELGMISK, AP, GEON TENTRY,	11/	40	\leq		
15	v	16	HPAL	CMH		38	36,3HELLEVIS/2 Hendes IMALE	16	15			
15	1.	ic /	EMIT	PBF	-	39		- the	121			
	(1.01) s			1.1.1		- 1			1-214			
I certify t	hat the statements ma	de by me on this form a	re trup.		l-		Page Total	176	286			
	6	1 1					Amount Forward	64-85	84215	33	112 6	1
Pilot's Sl	(+)a	and Citl	(20. 2				Total to Date	6492	84501	33	112 6	ξ.

學	Aircraft Make	Aircraft Identification Mark	Points of Dep	arture & Arrival	Miles	Flight	Remarks, Procedures,	Number	Aircraft G	stegory	
10.00			From	То	Picel	IND.	Maneuvers, Endorsements	of Landings	AFRP. PNG	GLINGE	HELEN
Ч	C-421B	NYOSGA	Zorro	SAF		100	FATEDRANT, 2 MEN (STALCAN YASHTOKS)	1/1	12/1/ 4/2/	and the second s	
4	11	11	SAF	ZUKRO	-	1	TATEANNA, 2 MEN LARCAN PAENERS	Tit.	5		and the second
ч	V	- 11	ZORRO	ZUKRO	1	100	CARRY VISOSKE TAKENE PSETURIOS OF HER & LV HOUSE JESKI GB, JP, KC	1VI	5		
30	13-727-31	1190856	HPN	PBS	K	37	JEBKIGB, JP, KC	1.1	25		CON
32	χt	~(PBL	TSP	0		JESK	17	25		一 過
4	1.	N 1	ISP	PBC		35	JE,AP	11/	2-		
9	10	NU	PBL	TIST		36	JE, GM, AP, 150Mark	N/	22		
13	14	11	TIST	HPN		27	Sty GM, SK, AP, GT, CW, CP	11	4p	1	
15	v	4 1	HPN	CMIX			JG, SL, 2 SEMPLES 2 MALLI	11/	15		
16	14	(I	CMH	PBE			74		21		
17	11	**	PBE	TEST			JG,GM,SK, IFEMALO	1/1	- /		
26	F(11	TIST	TLPL		41	JG, CM, SK, AP, FUCUR PERRYLANG BOB	12	26	er en lee	
26	1.0	11	TLPL	PBI		42	JE, GM, SK, AP, ELGAR PERFINAN BOD MODEN	20	36		
30	14	11	PBI	TIST	1	43	JG,GM, AP,SK, I FENALL	10	24		
1202	14	1 t	TEST	EWR			JE, GM, SK, AP, ALEXER WALLADER,	1/	41		
10	10	М	EWR	POL		15	JG, GM, ROCCAR, WARNEY, MARCARES,	NI.			
13	G-1159B	N909JE	PBE	MBPV			JE,GA	1/1			
13	11	NL I	MPPV	PBF		454	JG,GM	- 1/ 1	15		-
14	6-121-31	N90856	PBI	LGA		46	JEGM	1/			· 🖓 ·
		le by me on this form ar				10	Page Total	137	22		
	$G \setminus \cdot$	(A)	1 22					6492	40 8	20	
Pilot's Si	t-Ja	und LET	alis					6155	249019	33	III I

CONFIDENTIAL DR_000052

:

÷

1

GIUFFRE007106 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page738 of 883

2

1

ũ.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page	je739 of 883
---	--------------

1.01

ß

1

ato	Alrorali Make	Airoraft	Points of Dopar	ture & Arrival		Flight	Remarks, Proceduros,	Number	Aircraft Category		
1 213	and Model	Identification Mark	From	To	Flown	ND.	Maneuvers Endorsements	of Landings	AZRPLANG GLOOS	e Herrich	
5	13-727-31	NGOSJE	LGA	BeD		42	JE	VI	7		
5	١.	Ne.	BED	HPN		48	JC+, JC-SSILA		8		
7	N	11	HPN	TIST	1	49	JOANNY, JERMAN		.34		
U	16	11	TFST	PBI	X	50	TOKNOW, J. GEMOU TA, GM, SK, AP, CENDY LOPEZ JOHN Macs + WHYY A GEXANDER START TOC JC, GM, SL, AP, CENDY LOPEZ JOANNE L, AP, CENDY LOPEZ	U-KS Dricht	26		CONFIDENTIAL DR_0000
2	16 :	10	PBL	HPN	2	51	JEGM SL, AP, CENDY LOPER	V	25		
5	34	11	HPN	PBI	E.	52	JECK SY AP ALBERT PLNTS TVES FILL AND STEVESHERDON, 30 JECK AP SK, ED TVSTLE, MALE,	onacr	27		
27	N I	11	PBI	TEST		53	JELEMAN SK, ED TUTTLE, MALE,	1/	24		
30	1(11	TIST	JFK		54	IG, GM, SK, AP, ED JUJTLE, CENTY LA	2 1/	37		
202000	3 *	1.	JEK	FBI		55	JE, GM, SK, AP, IMALG, IFEMALL	1VI	2.8		
9	s (11	PBI	MEA		56	JSK, AP		3		
9	16	11	MEA	HPN		57	BELL CLENTON, Y SECRET SCANES, 2 MANUS I FEMOLE TO GM.SK. AP		26		
a	11	11	HPN	LEPB		58	BILL CLENTON & SECRET SCANSCO 2 MMLES, I FEMBLE TO GM, SK, DP TO GM, SK, BY, FLENT REPRIJENC, MALLY LLOYD	1	65	1	
3	11	11	LEPB	ESSA		59	J4,5K	VI	2_2		
14	١.	1	ESSA	LEML		60	Dr. all	11/	24		
15	γ¢	51	LEML.	EGGW		61	JG, SK		18	1	
15	. 11	11	EGGW	BGR		62	JG, GM, SK	G	72		
16	11	11	BGR	PBI		63	SEIGMISK		35		
18	G-1159B	NGOGJE	PBE	ABY		1559		1/1	14		
18	11	11	ABY	PBI			EMPTY	11/1			

.

î

1

1.345

Case 18-2868.	Document 28	3, 08/09/2019,	2628241, F	Page740 of 883

1.4

-

ż

AND DIG OF	สมโตรรับได้เรื่องการสุบ	Valatilite international and the		-		 .	TIAL						
ato	Aircraft Make and Modul	Aircraft Identification Mark	Points of Depar	rture & Arrival	Miles		Remarks, Procedures, Maneuvers, Endorsements		Number	Aircraft	Category	_	
202	0		From	То			$\langle \rangle$		ol Landings	ATROLA	We GLINGA	1460	=LJL0
8	B-727-31	NGOBJE	PBI	ABY	_	164	GM, SY, GLEN DUBSN, 2 SE RECHARD	COS X	V	1	3		
4	11	11	ABY	JEK	1	65	JG GM, SK, GLGN DUBER 2.50	MAU		2	1		
0	<u></u>	10	JEK	MRY		Eb	STEVER PRICER, NENA + JEM ZAGAT	T LA4130	Grow, 1/1	5	9	1	
3	1-10		MRY	VNY	X	66	DAVED ROCKWAR, CAROLINA TUCK	CONDY	Ewolf P	ANIGL	DENNET	F1 R5400	DNFIDENTIAL DR_000
3	11	11	MRY	VN9	2	101	I TO MAL VIALLAND MOIL		1 1/1	00000	8	CDAK	
3	11	N L	NNY	SAX		68	LARRY MURRISON SAL, T. J. C.L.	NOUN-	17et	.4	2		
5	6-1191B	NADALLE	THAPBE	ABQTEB		1561	ROGOR, SLOANG + SPENCER BARNE ARLENG (NOWNY)	1756,	1/1	2	4	÷.	
5	١	a /	TGB	ABQ		152	A		1/1	.4	2	1	
6	3-727-31	N90856	JAX	PBI		71	BCHECK		izi		5	1	
m	8-727-200	SEMULASOR	MEP	MEA		1000	STEEP TURPS, STALS, HOLDENC,		LX L	2	2		
	į it	· 11	N	11			EMERCEPHYRES CET, RTO, UNUSU	nL		0			
	: ue	ç /	1(11			EMERCENY DESCENT, RTO, UNUSU ASTETURES GRUENE BOSCULAS ME EMERCIENT, DESCENTS 2 ENCLUS WENDS DEBR, HIDRAUL GAD	SOUT,	400	2	0		
5	14	16	11	10			CARCENCY DESCENT HOLDER, C CERE, WHERE WELL GERS.	NULLANG				-	
	B-727-31	NGOSJE	TIST	JFK		72	TE, GM, SK, AN, LENOY, 2 KEMALE	5	17	_2 (4		+	
4	14	10	JFK	PBI			JE, SK, JOE PACANO, JULICE, TODI	0			r l	-	
1	: N	14	PBI	JFK			TELSK, JOE PAUGNO, JULSE, TOAR	2	17	2	>	+	
1	14	1.	JFK	EGGW		75	JEGMALC BELL CLENTON, DUUG BANDS, 350CRE JG, GM, SK	y socuce		and the second se			
1	ĸ	**	EGGW	JFK		-16	JEL CUNTON ROUG BANDS, 10540	Ret Jok	Ice /	6	1		
2	W		JFX	PBE	-	7-1	JG, CM, SK, NAONS CAMPBOLL	1 M DLE SEANION		-1			
	at the statements mad	to by me on this form a	the second se			1,1		mansm	196	21	2		

1

.

1

Case 18-2868.	Document 283.	08/09/2019.	2628241.	Page741 of 883
			,	

 \mathbf{r}

1065 IIIYAN 10 NASAR 550 IIIYA

*****1

÷

Dato	Aircraft Make and Model	Aircraft Identification Mark	Points of Depa	rturo & Arrival	Miles	Flight	Bemarks, Procedures,	Number	Alroraft	Calegory		
1002 APR		a set of the set of the set of the	From	То	(LDWI)	140.	Maneuvors, Endorsemonts	of Landings	ACRALON	e Gueden	HOULTOP	
1	13-727-31	N908JE		TIST		78		14	2	3		
5	١t	11	TIST	PBI		79	SCANKO FUR LM	11/1	2	7		
5	rl		PBI	LAD	1	80	SCAN KO FOK LM		2	(
6:	12	47	IAN	PBI		81	SCONTLO FOR LM	VI	2	3		
8	ι	- 15	PBI	JFK		84	JG,SK,SHELLEY LEWZS	21	2	5	100	VFIDENTIAL DR_0000
201	B-727-200	SERVICESOR	MEA	MID	5		PRECLEGATIR LOSS, CSD LOW OLL PRESENT APD DRECONDECT, STRETVALLE CALLES HATSING MC APD START LOSS OF ALLOC NOLASTOCS STUG TETY RUMANAM AND COLASTOCS	¢.	2	0	1	r
12	.u	γ.i	14	()			NO APU START LOSS OF ALL GENGESTOPS STUD IF IM FUNDWAY, MANUN GENE ENTERSON		2	6		
23	L _é	•4	IC	10			SUBSTITUTE ENGLAND FOR AND CERCENTERS		2	0		
24	K	v		1			ENFLICTISTARI, FUEL DUNPEND, SUSTER BLOSS ELECTIZELAL SMOKEN FETT IS YOTEN ANT US			0		
25	14		14	1.5					2	0		
	'C	te	16	11			VAN ABARA CAPILE ADILEDE ICA LAN.	h.	2	6		
27'	16	14	ţi.	11			Loss of ALL GENERATORS CHEEKE FOR TR 1050, LOSS OF ALL CEPTERSTON, SMOTHEFN (AS. CHEEKE STATUS STATUS) JG. C. M. SK JG. C. M. SK	WGAT	3	5		
29	13-727-31	NGOBJE	PBI	ABQ		90	JG, GM, SK PETEROTHUM		4	1		5
2-4	L.C.	11	ABQ	JFK		91	JE,GMISK	V	3	2		
4	ι ^ι	14	JFK.	PBI		92	JE, SHELLY LEWES	1/1	2	1		
		50	2									
1			- (1	0		MANTCH	5		t-V	[n]	
	TC			$\overline{\mathbf{D}}$	TR	L A)	1 [11-1-		
-	-	· · · · ·		1	14	-		-		11 1		

ya w N	4			ξ.						2 ₉ 125			
						0	TIAL						
Dale		Aircraft Identification Mark	Points of Depar	turo & Arrival	Miles Flown M		Remarks, Procedures, Maneuvers, Endorsements	Number of Landings	Aircraft Cate	gory			
200		Centricator merc	From	10	FROMET	•0-			ARRIVE	GLIDAR	HELEC	opica	
2002	Ngagam	C-421B	PGI	FXC		1 and a start	DO A BROTHERS QUENTED	Y1.	6				
11	NYODJE	B-727-31	PBL	JFK	1	13	JG, SK	VI	25				
11	B-727-31	N9085E	JEK	LEPB	Cr	14	JE,GMISK	1/1	72				
15	1.5	14	LFFO	LEPE		-	REPOSITION		14			TCONF	IDENTIAL DR_000056
13	14	.	LEPG	EGGW	- C	76	JE,GM,SK		8				
16		× (EGGW	LEMM	C	11	JGGMSK	VI	18				
19	¥'	1.	LEMN	UNNT	C	18	JEICMISK	V	67				
		χτ.	UNNT	RITA			JE,GM,SK BATH	we / 1	65				
22	15	X.C	RSTA	VHHH	1	00	JE, G.M, S.K. TE, G.M, S.K. PRESTORN TILL CLENTON, WERE MEXLE DOUG BOND, JMNECK, JESSJECO SAME AS ADOVG RATULE RATURE	4	40	1			
23	14	. 11	VHHH	2652	1		same as above pete Rosyles	в	4				
23	· 14	11	ZGSZ	WSSS	-	02	SAME AS Allove RATHLE	в	34				
25	10	N L	W\$\$\$	VTBD	1	021	SAME AS ADOVE RATIKE	23	22			-	
25	11	1.0	VTBD	WBSB	1	04	SAME AS ABOVE REPAIR	34	26				
	5 4	16	WBSB	WRRR	1		Je,GMISK RASUGOR	VI	21				
29	15	11	WERR.	VCET	١	de	JEICMISK PESS RAMILLA		52				
29	16	NI II	VCBE	OMOB	1	57	JEGMISK ROWLOO		441				
30	(*	11	OMDB	LFPB	1	08	IG, GAISK ROTHER		38				
31	Li	11	LFPB	EGGW	1	04	REGM, SK RATHGOR	1/1	101				
200		n	EGEW	EIDW			REPUSEDIAN		17			T	
I certi	ly that the statemonis ma	de by me on this form a	are true.				Page Total	6/7	574				
		(0)					Anoun Forward	1533	86351	33	112	16	
GH 1	4-10	I. Wat Porto	nh.				Total in Data	65.34	010000	517		1 3	

5.

Ę.

E

8.,

-	Aircraft Make and Model	Aircraft Identification Mark	Points of Dep	arture & Arrival	Miles Flown	Flight	Remarks, Proceduros, Maneuvers, Endorsements		Number	Aircrat	It Categor	y	
02. N			From	То	TIOM	140.			of Landings	ADREY	Phi GLE	107	HOLECO
8	B-727-314	N908JE	EIDW	JFK		105	JEIGMISK		VI		,9		1
Z	- 11	١٢	JFK	PBI		HZ	JC,SK.		V	2			
2	G-1159B	N989.JE	PBI	POI	1	1557	GMU FLED HS-SCAN	RELEY, GREC	1/1	2	10	-	
4	13-727-314	N908JE	PBI	Bos	11	113	REPOSETEON			2	6		
14	ri	N	Bos	TEST	and a	114	JE, SK, CENCY LOPEZ	LAURA HANGS		3		-	
6	1.4	11	TIST	JFK	6	115	JE, GM, SK, CENDY LC	PEZ, LARDYAN	11	2	1995		
9	G-1159B	Ngoase	PBI	TGB		1550	REPOSISION	RATIG	1/1	3		-	
9	11	14	TEB	PBI		1564	JE, GM, SK, CENOY L	PEZ PESE	-121-	2	5		
21	÷(Νį	PBI	M.YEF	1	1570	VEGMEY CL TOONL		11/1		1	+	
1	11	st .	MYEF	PBE	-	1571		RET440	0/0	1	2	-	
3	4.	<u>``</u>	PBI	MYER			REPOSEDON	RATING A	0/0		4		
3	M .	11	MYGE	TEB		1573	TE, GM. SK (L, JULEAN JOAN WE BRUNCH MEURSO	n aunuaspara	¥ /1	2	C.	-	
3	n	11	TEB	PBF		1574	REPOSETION	STANG RETHER					
7	B-727-31H	NGOSTE	JEK	LEPB		116	TE GM SK, OP, FALDGRD	- FLAK KA	1.	. 2	5-	+	
				1.12			LAGTLITA CONOM, DAMA	A YAN PREEKE			 ' 		
	5						TE GM. SK. OP FROM CRE ALEXANDER CENTRE TO LAST TIT EPADD DATA DI. YEAR JARKEN IN JULE COMP BENGEN IN JULE COMP BENGEN ALL I	Half Jugit of face					
9	•	11	1.FPB	LATH		117	SAM AS 116	W WILLIAM AM	SPVIS UN	1/1/0	2	+	
9 120	۰L	Ye	LATH	-FPB			JG, JULPE CONCERP	US A	1/1		3		
3	i.	4	LFPB	LEMN		1.0	JE		0/0		2		
ertity t	at the statements made	by me on this form an	and the second			n I		Page Total	8/2	10			
	$\langle \cdot \rangle$	110	1				3	Accurate Economic	40000	-	6		
1084 Qir	ta	in ler	10/10					anount of ward	6187	8692	5	33	112 6

Case 18-2868, Document 283, 08/09/2019, 2628241, Page743 of 883

1

NFIDENTIAL DR_000057

GIUFFRE007111 CONFIDENTIAL

te	Aircraft Make	Arcraft	Points of Depar	ture & Arrival	Miles		Remarks, Procedures, Managers, Endorsements	Number of Landings	Aircraft	Cat	egory	8 J. S.	
202	and Model	Idontification Mark	From	То	Hown	NO.		or canongs	ASRAL	ne	GLEDER	HELE	23
13	B-727-31H	N90856	LEMN	GMTT		120	JE GMISK, AP, CENOY LOPGZ		2	1			
13	14	v	GMTT	GMMC	1	121	JE, GM, SK, CLIAP			7			
3	1.	11	GMME.	LPA2	\mathbb{N}	122	JEJGMISKI APCL, PROSIDENT ELENTON DOUG DEMOS, MEKE, & SECRET SERVICE		2	4			CONFIDEN
3	u	. (LPA2	JFK		123	SEGMSK, AP, CL, PRESIDENT BILLCLENTEN, DUNG BANK MIKE, & SECHER SERVE CG	2	5	8			1
8	.1.	14	JFK.	PBE		124	JG, SHELLEY LEWIS, 2 FEMBLES	1	2	2			
9	11	١٠	PBT	JAX		125	KRESTY RODGERS GREG HOLBORT, AUYSSA HOLBERT-C CHEEK		1	0			1
26	G-1159B	N909JG	PBT	MVY		1583	JE, IFEMALL		2	0			
ų.	1 e	17	MVY	BED		1584	JG, I FEMALG			7			
+	<u>،</u> ۱۰	M	BED	TEB		1585	JE, IFE MALE			9			
+	14	14	TEB	SAF		1586		11/1	3	9			- M -
,	6-172XP	N7395P	AGG	ACG			172 CHECK OUT	3/3		9			
	20613	N474AW	ZORRO	AGG		6							
5	B-727-31H	Contraction of the Contraction o	JAX	JAX		126		1/1	1	9			
6	4	10	JAX.	PBI	- 11	-	RETURN FROM C-CHECK ROTE		1	1			
17	G-1159-B	N90956	SAF	TEB		1359	SE, GM, SK, LENDY LOPEZ, VERCENSA ROB.	175, PANEDN	3	h			
18	M.	N	TEB	PBF		1590	JG VORGENAP ROBLATS, I FEMALE		2	4			
21	B-727-314	N908.76	PBF	TEST		128	35, 5 Helley Lowis	·	2	B			
25	11	15	TIST	JFK		129	JGISK	1/1	3	6			
43	. II	13	JEK	LEPB		130	JE, SK, CINPY LOPEZ, IFGMALE		6	4			
ertify	that the statements ma	de by me on this form	are true.				Page Total	56	44	0		1	5
	()	. 1 Dom	1				Amount Forward	6194	8740	11	33	1121	· 灣

1.5 2

L DR_000058

10

睛

GIUFFRE007112 CONFIDENTIAL

E

late	Aircraft Make	Aircraft	Points of Depar	ture & Arrival	Miles	Flight	Remarks, Procedures,		mber Landings	Aircraft	Cate	agory	1 Alexandre
10-2	and Model	Identification Mark	From	То	Flown	NĢ.	Maneuvers, Endorgements	01	nanninga	ALRAM	VE I	GUERCE	HELICON
A. 1/	B-727-314	NGORTE	LEPB	EGBB		131	JE, NICOLE JUNKERMANN	1	1	1	0		
Sep 2	11	11	EGBB	LEPB		132	JE NECOLE JUNKERMANN				0		a contract
3	IC.	. 14	LEPB	JEK		100	TG, SK, CENDY LUPEZ,	1.	7	7	5		
4	15	٠.	JFK	PBL	V	13	JE, I FEMALE			2	5		
8	G-1159B	NGOGJE		TEB		1.00	JE, ANDREA, 2 FENALLS			. 2	7		1
9	G-1159B	11	TEB	BER		159	Je, shelley lowes	14	1		9		
9	11	ц	BED	TEB		159	JE, SHELLEY LEWIS				9		
10	4	v	TEB	TIST		1545	JE, SHELLEY LOWES, ANDROA			3	8		1
15	14	11	TEST	PRI		1596	IE, SK, DPANE FLEETWOOD	N/15 1	1	2	G		
21	B-727-31A	NGORICE	JFK	LPAZ	1.0	136	PRESENGENT WELLERM J. ELIN DU, M KOUEN SPALET, CHRISTUCKER JOB	6	10	5	2		-
22	ıt	j (LPA2	DGAR	1	13	SK, EL, CHAUNTAE DAVIES ANONUD MER	621	4	5	7		
23	к	11	BGAR	DNAA		138	WASSGRMAN, RONDURKLUCKPYLESM	Cn)/	9/	1	1		
24	10	1(DNAA	HRYR.		139	SAME AS ABOVE LESS RUN PORKL			4	p		
25	٨٩	35	HRYR	FAMA		140		ALTC	,	3	B		
26	Le	17	FQMLA	FACT		141	SAME AS ABOUL	1	/	1	4	-	
27	11	17	FACT	FAJS		142	SAME AS ABOVE LESS JE C.M.S.K.C.	6		2	1		
28	L.	1.4	FAJS	FACT		143	SAME AS ABOUE LESS GAULE SMIT	7		2	0		
29		1.6	FACT	DGAP		144	SAMGAS ABOVE ADD, 56, CM 54,	CL		6	2		
29	ч	11	DGAP	LEPB		145	SAME AS ABOVE		1	6	5		
I certify	that the statements ma	ade by me on this form	ara true.				Pago Total		5/6	62	5		
		10	1				Amount Forward	60	200	8794	1	33	1131
		a. Val PA	MARIA				Total to Date	G	55B	8846	1.1	33	1113

NFIDENTIAL DR_000059

									Number	Alumoth	Category	
9 9 (>0 2	Arcraft Make and Model	Aircraft Identification Mark	Points of Depar	To Arrival	Miles Flown	10000	Remarks, Procedures, Manequers, Endorsements		of Landings	distance and	W GUDER	Hel
<u>9</u>	B-727-31#	Ngoar	LEPB	EGGW	-	141	EB, LOURD + CASE + 1	SSJE, SKIN	1/1		qT	T
cr	11	10 TOTAL	EGGW	LEPB	10	147	AM, NECK + COW	NAS 2MADING		1	0	
2	- 11		LFPB	JFK	0	140	TRIATINE LAMERE	DAGA METROLEZI	7	8	t	T .
3	10	16	TFK	PBE	1	149	JEIGK ANDREAME	novicit nick st	mmumos	2	4	
572361	6-11548	NGOASE	PBL	TEB	0	15007	JE, SK, AMALEP, REA	P, I FEMORE		2	3	
Ĩ	16	(/	TEB	RBT		SIB	K, GM, ANDRED, RUD.	p ₁ stare		2	5	
14	N	μ	PBI-OP	and the second second		1599	MARY POTTER - PPG	FOR MUND SE	1/1		8	
5	H	N	PBE	TEB		1600	JE, GM, ANORGON	UNNU	VI	2	4	_
רו	ч	1,	TEO	TIST		16d	JE, SKI AMOREA M	stro use it		3		
21		-	TIST	PBE		1602	JE, SK, AM, ALLAR	REAMT	MI	2	6	
50	F.	SEMULATOR	JFK.	MINES			STER FURNI, STALL, SLIL	CLEAT,		2	0	
	10	11	MEN	JEK SAJ			STACLE CIC THE ATTRUM	LENC, WEETROOL		2.	5	
	1.4	17	SWE	36× 500			ENCOVE (PRC, SENALL CO DOMALL SHOPPLE COPILS JE, SY, ANOROP ME	RG CLACIENT NAM	113/3	20	5	
21	١٢	NADATE	PBI	TEST		1603	and the second sec		VI	2	3	
6	6-727-200	SEMULATOR	MED	MCAS	Ly.		CLUBLE GROCHER FALLOR	Marcens, 545. PL	5	2	U	-
6	10	N	MOA	MSA			CALLING YELLOD OF	The General & Tures	Li atra	2	0	-
10	G-1159B	N909.56	TEST	TEB		16,031	ENGLINE YERE LODION 18,54 KOUE MELTE HURTHUM STEGANEB	in the mainter fun	11/	4	3	-
'5	11	1,	TEB	TIST		165	SECTA FYAN DEDNING P	ntellige referring	1	3	6	
15	11	1.5	TEST	PEI		1124	REPUBLICAN			2	6	
	that the statements ma	de by me on this form :	are true.					Page Total	93	44	5	
		10mm						Amount Forward	6558	8846	6 33	3 11;

NFIDENTIAL DR_000060

į.

-

n waa

 e^{it}

ł

	Aircraft Make	Aircraft	Points of Depar	ture & Arrival	Milas		Remarks, Procedures,	Number	Aircraft	Category.		
	and Model	Identification Mark	From	То	Flown	No.	Maneuvers, Endorsements	of Landings	3950	316 (.1.1)	102	11. :
2 1	6727-314	NAUSTO	PBL	TEST	-	VE	RESEDITION	1/1	2	4		
	A.	11	TIST	LP92.	. 1	1.77	JE CAM SX AN CAGA METROUTIN	2	5	1		-
	15	1.	LPAZ	L+PB	2	15%	Jerew Skinner werkouten	1/1	4	1		
,	14	L.	LESB	EXCH	X	1:39	SCIENT JEAN LE BRUNCL, ANSALD			3		
-	Ж	11	EXCH	UUWW	-	160	KEK-MOK, ANDRES METTED - I P		, cí	5		
	1º	11	UUNW	VLLE		161	JE K-M SX, ANNIGO MERCOVERIN	1/1	1	4		
ł	11	11	VILL	GANN		IL-1	JE, (-M, SX, ANDLED METRUNCI	11	3	6		
1	11	jez.	EINN	JFX.		163	JE, CAN JE, ANDRED METRICLER	74	1 12	6	1.4	1.000
	ξ <i>Ε</i> .	V.	JEK	PBI		164	IG SK, MYAN MONING MCCHORELLIE	consulo,	2	7		
L.	ti.	31	FBI	JEK		105	PACEN RELATE DELANDEL LANDANNA RYAN P JUL TOPP, 2 ASLES LEE PC, JX, MENAGE LEGANNAN, 250	ATTYS	2	5		-
	11	λi	JFK	PBI		111.	TE, TX, MICHAGE LEGISLAND, 24	Chineses	2	5		
	13	Ŵ	PBL	TIST		161	TELEVILLE RUNN DEANCE, MECHACL	1/1	2	4		_
	Υ.	<u>م</u> د	TISS	CPI		11.4.	Togela marcine success arous another	prover	12	5		
	6-115913	NACATE	FBI	AOY		Ka.)	36 P.c.93.	RUN VI	1	2		÷
	11	ji	行用门	10.132		160	JC Einer	11.	1-1	1		
5	λţ	N.	PBL	TLST	ji		SE, GM, SH, RYAN 1330ANE GARY MJZ, NOCH LLEGAMONON ROAD	2014	2.	3		
N	n.	vi	TIST	PBL			TE, G.M. SK. 1410 BLONNE MUCHLE BU IN REJORD LEGENSAWN SYSTEM BOULD	Maple 1/1	2	8		
	¥ ⁴	b l	PBT	TEB			JE KINGK, VALSAN		1.2	4		
	35	14	TEB	PBI			JE, SK, VALSAN		2	4		í

DNFIDENTIAL DR_000061

36

ų.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page747 of 883

* a

Case 18-2868, Document 283, 08/09/2019, 2628241, Page748 of 883	Case 18-2868,	Document 283,	08/09/2019,	2628241,	Page748 of 883
---	---------------	---------------	-------------	----------	----------------

Яł.

						- 	TIAL			-22	sar u	
ale	Aircraft Make	Aircraft	Points of Depar	ture & Arrival		Flight	Remarks, Procedures, Maneuvers, Endorsoments	Number of Landings	Aircraft Catog			
23	and Model	Identification Mark	Fiom	To	Flown	NO.	X/		PERFLANE G	NEXHA	H6410	
NE	ASSAL-11540	NGBAJE	PBI	PBI		5	test with it - shall be callen		5			
3	B-727-314	NYCHERTC	PBI	JFK	1	1	TE COM SK MAGAL, BLACHEN, VOLSAN	0/	22			
1_	j.	15	JEK	PBL	$\langle \rangle$	1	JG/G MOK, MITHALA LIGEMANN, RYINN		31			ONFIDENTIAL DR_00006
1.2	H	Ĩ.x:	PIBL	TIST		m	ALIANSK MAGINE BUSCHER ENERTIDENCY	1/	22	_		CONTRACTOR DIC_00000
5	ii.	١٢.	TIST	PBT		172	36,6-MISK, RYAN DISONNO, MULHIDIO-LITERMI	hold	28			
40	ic.	N	881	JAX		173		VL	9			
	G-1159B	NOUSE	PBI	TEB		1614	JE, SK, MILLING LIFFMANN GINY ROMPHONG MACHIER DURACH RUNDACH	· V	25			
31	н	310	TER	PBI		145	WICHNELL EFFORTER, READERLY		26			
-13	ธาตางห	NGOSTE	TAX	881.		TM	RADINGERS	VI	10		-	
3	11	ĸ	PBI	JFK	1	175	JL, GM, SK, MILLIGEL LIFEMANN MAGALL ALASSIN		23			
7	31)(JFK	PBE		176	ARCHACL LERMANN	1/1	29			
ΪI.	н	II.	PBE	TIST	1	m	SE GEN STAMPLALE BLACHON, PATRICK		25			-
2	1(И	DET	LEGR		178	SSIGN SK, MAGALL BURHON, PATERSKY	2 4	72	1		
13	ιζ	k	LGGR	LEPB		174	JG, GM, TK, MAGALE PLACHON, PATRICK, - CLIMEN, WECHAGE LESEMANN	1/1	22			
17	ΥU	N	LAPB	CYQX		190	TELOMIST, MAGALE BLOCKED, MINIELOUIL	記録し	55			
17	յւ	x	CYAX	PBL	-	18:1	BALLEN CENTS IN TOUS BUSIN	in the	55			
23	ų	11	YBE	JFK		182	CENTY & MECHANICE LEGENSAN TO, COM SE, MAGOLE BLERNOM MOTHER AND SE GONSE, MECHANING DENSEM ANSHER THE SE GONSE, MECHANING DENSEM ANSHER THE METHODE LENSE THE BOOM AND ALTERNAT MECHANICE LEGENSAND TES SE CHOLMARCH DAVES DENN NONEM F (9) DEN	5 VI	20			
2.5	K	11	JEK	MRY		183	A CALIFORNIC DAVIES DELA KANCA	1.0.2	63			
							UMETTED LOUBOOK ENTREES	109	11 10	-		
cert/fy	that the statements ma	ade by me on this form	are true.				Page Total	110 115	150			
		510,1					Amount Forward	6574	89492	33	113	

GIUFFRE007116 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page749 of 883

1	Aircraft Make and Model	Aircraft Identification Mark	Points of Dep	parture & Arrival	Miles Flown		Remarks, Procedures, Maneuvers, Endorsements	Number of Landings	Aircraft	Categ	jory	
5			Fiom	To		1.40.		or canoinge	ADOPLA	My G	-LING2	HELICO
	B-727-31H	N908.5E	MRY	ABQ		184	JC CMSX CMMY JAYLER, BRENT		1	9	40	
	11	11	ABQ	JFK		185	TUTCHT BRYANT		3	5	-	
	10	14	JFK	PBT		186	JEMAGHE BLACHEN			8		
	6-727-200	STANG SERVICE	MEA	LCL	1		NOLDEN-	—	2	5		
	ι(M	14	11	1				1.12	5		
,	N)	11	10	к	1			1	7	5		
	11	16	15					1	2	5		
	G-1159B	NGSGJE	PBI	TCB			JEIGMISK, MEHAGL LEFTMIANN, MACHLE BLACHON, MACHT		2	4		
1	14	14	TEB	BED	1	131	Te	VI	and the second second	0		1000
1	L¢	15	BED	TEB		1	76	71	1	1		
>	W.	I.L.	TEB	PBI			BG GM, SL, PRESLOWET ANDRES (ASTRANA MICHAEL LEFEMANY ZAMILLE BRUKE		2	8		
1	1c	16	PBI.	MYNN	1		SE GMISK PRESERENT ANNALS POSTRANA, JEAN LUC BRINGL	M		0		
	V.	1.	MYNN	PBI		1625	TERM, 5K, JEAN LIE BRUNEL			8		
5.	B-727-31H	NGOBJE	PBI	JFX		187	TE, GM, TEAR LUL BRONEL, SK MECHACL LEFEMANN		***	5		-
7	10	1 st to st st	JFIL	TIST		100	JC, SK, CENTY LOPEZ, MACALE BLACTON BREAK TONOGUL			3	-+-	
ert	(1	17	TIST	SOGR	1	184	TE GM, 3K, JEAN LUE TRUNCE MOUSIE OUDERTON, NAMECAN PBELL		ſ	u		
	14	n	SBGR	GUAC		190	TE C.M.SK, JCAN LUC BRUNG MAGALE BLACHON			2	\rightarrow	
	h	r(GUAL	LEPB		191	MAGALE BLACHON MAGALE BLACHON	1/1		2		
	14	44	LEPB	CYOK	-		TEIGM, 5K, MSCHAEL LEFEMANN ELEYN BOULET, SUCTLAND GREBZINOVE	12.1		ý l		
_	hat the statements mad	de by me on this form a	and the second se	1	<u> </u>	1 124	Page Total	3/3		1		
	\bigcirc							6690 6336		-	33	112
	41	inid Corts	clin				Andur Forward		9015	4	33	$\frac{113}{12}$
s SI	gnaturo C	21 101 100	1-2-				Total to Date	6338	9071	4	21.1	112 1

NFIDENTIAL DR_000063

N = 2 - 2 I

1

ļ

\bigvee
1

į.

Date	Aircraft Make	Aircratt	Points of Depa	rture & Arrival		Flight		Number	Alreraft Cat	egory		
2.003	and Model	Identification Mark	From	То	Flown	NO.	Maneuvers, Endorsements	of Landings	AIRPLANE	C.C.D.Dan T	HELILON	e.
APAZL 10	B-727-31H	N9085C	CYQX	PBI		193	SK SK-TIAND GREATNENSE LIZA	20	52			A Local Control of Con
13	(x-1159B	N969.56	CMH	TEB		1623	LM, JE, ML, SK, BT BARELMOND	2M	12			
13	Ac	11	PBE	CMH	C	11.28	CM, JC, ML, SX, BT 1332121MASSIN	11/1	20			
14	14	Ne	TEB	MIV	XX	1628	LM GARRY MASSEDUI		8			ONFIDENTIAL DR_000064
16	1(it	MIV	TE13	See	1629	BARY MASSEN		8			
17	к	ke:	TEB	PBE	9	1630	JE, SY, BT, GM (BARCH MOSSION) CLAOT LOTEZ, ANDRES MESKOVETCIT	110-04	24			
21	v	NC	PBI	ADS		11.31	14, SK, BT, CL	1/1	28			
21	10	11	ADS	SAF		1632	14, 22, 38, 183	VI	16			
24	ve	11	SAF	SBA		1633	ICISK, 76929 DAVIES, DEIANE		20	1		
24	tı.	11	SBA	VNY		1634	IC, SK, CHOWNTAG PONCE, PEANE KGLY BONENA, EMMY TAYLOR		6			
26	V	. 11	VNY	TEB	1	1635	JEISX	11/	4 8			
JUNY 3	11	10	TEB	IAO		1636	ANDREP MERCOULTCH SK, BT		9			
3	h	1(LAD	PBE		1631	34,AM,SK,BT		21			
7	BHT-407	NYMBP	Ballichow	XT TOSING			REDOR THRAY QUECK STOP, NO ANDRAULES HUNCE AUDIS, SLOPES				13	
7	r.	11	16	N			NO HYDRASIE, HOVER AUTOS				12	
8	11	<u> </u>	16	11			NO HYPRIOLEUS, AUTO HOVERS				15	
9	. 11	N4060Y	11	17			NO HTOP AUCEUS, AUDIN AND TREADURE				10	
12	15	NYAIGM	TIST	TIST			LARRY USSISK'S				4	
12	B-727-31H	N968JE	TI5T	ZEX		195	JE, AMISK, BT, JEALS PAVIES, TOJLAND COPEN OSA, CODREAMS PACIFO	ю,	37			
I certify t	hat the statements ma	de by me on this form a	ire true,				Page Total	4/3	311		54	
	G	40-1		×1			Amount Forward	- St. 4.	90714	33	1131	
Pilot's Sk	mati in a char	il Rodae	1-				Amount Forward	6139	90714	33	1131	

ŧ.,

i

Ē.

	4			1			a 18 a a a						ξ.,
	•						•				•		a A
Date	Aircraft Make	Aircraft	Points of Depar	ture & Arrival	Miles	Flight	Remarks, Procedures, Maneuvers, Endorsements	· · ·	Number of Landings	Aircraft Cate	• •		
2003	and Model	Identification Mark	From	То	FOM		1 1		or carroings	AIRPLANC	GLEDER	HELD	口 山第一
2003	13-727-314	N908JE	LERA	LEMO	5	1918	JE, AM, JEAN LOL DR	PERC RATIKED	-	22			
21		14	LEMO	JFK		199	SE, JEAN LUL AROULL		•	76			
22	s.c	14	JFK	PBL		200	BRENT TENDAL	p mics to r	11/1	26			
.26	6-11598	NGOGJE	PBI	TEB	X	1638	JE, BT, JULIG		V	25			CONFIDENTIAL DR_000065
30	11	И	TEB	TIST	2	1639	JE, AM, JK, BT			40			
202	14	11	TIST	TEB		1640	IGAN, SIG OT		VI	38			
2027 J	B1+T-407	NUGIGM	TEST	TEST			JE, MM, SK, VALDSON	KUTREN					H
7	G-11591B	N909JE	TIST	PBI		1641	JG, AM, SK, NC			25			
11	**	15	PBI	TEB		1642	JE, AM, SK		V/1	26			
14	YE	**	TEB	CYUL		1643	JG, DEN BAND, GM	V V27===		12			
14	11	11	CYUL	PBI		1644	JG, DUL BONP, GA	4		30	1		
17	B-727-31#	NGOBJE	PBI	MYM		201	JE, AM, NC, SK	1000 BROYAL	1	8			
12	1(11	MYNN	JFK		202	JC, AM, GM, SK, VC	BOBBER	-	26			
29	10	11	TESS	JFX		200	JE, BS SUSAN HAMD	وتتسك		30			
29	NC	ų	TFX	PBI		207	SE, BT, FABREAME	poshed	V	24			
7	6-11598	N90956	PBI	TEB		1645	IC, BT, SUSAN HAMB TUTCOBERSON IC, BT, FABREAME TLI3, SK, SH JO, BT, FP, SK, SH		11/1	26			
11	N	u	TEB	PBI		1446	SG, AM, SH		0/0	24			
14	10	1(PBI	TEB		1647	JE, AM, BT, SH, M	ACKLA	1/1	25			
14	11	11	TEB	MIN		1646			Vi	8			
	that the statements ma	de by me on this form a	1		10.0-02		1	Page Total	8/6	499			4
	G	UN L						Amount Forward	6697	9102 5	33	118	4
Pilot's S	Signature C)an	viel Rede	pre					Total to Date	6705	91524	33		1

						- 1/2					
Date	Aircraft Make	Aircraft	Points of Depar	ture & Arrival	Mies	Filght	Remarks, Procedures, Maneuvers, Endorsements	Number of Landings	Aircraft Category		
	and Model	Identification Mark	From	To	- Flown				AERPLANE GLENCH	Herri	Lune C
2 3 3 5 5 7 7 5	B-727-31H	N908JE	JFK	PBI		2.15	BE AN MYLEND, HERERATIC		25		-
AUG	21	11	PBI	5155	1	216	BT, AM, GM, SK GARY PLYAND	$\sqrt{1}$	24	_	
4	BH#407	NUMMER		TIST	K	0		0/0			CONFIDENTIAL DR 000066
5	N	11 11 11	TEST-LS	5-7555	11			Pt			CONFIDENTIAL DR_000066
10	13-727-311+	N 90856		JFK		2.17	IC, AM, AT GM, (CARY ROX BURGE CU, CAT BORENE DORAL, MILCHE ME GARY ROX BURGE	NY1	38		
10	N	11	JFK	PBI	4	1218			25		
	6-11598	N90956		TCB		164	35-A-Chippen Con	1/1	4		
13	N	N	TOB	SAF		1650	JE, AM, BT, GM	12	38		
20	- W	18	SAF	ASG		1651	JE, SK, GM		8		
20	ji.	n	ASC	TEB		1652	JEIGMISK	·	38		
22	11	14	TEB	PBI		1653	16, GMISK, TM	1/	23		-
31	B-727-31H	N90856	PBE	JAX		24			9		-
31	G-1159B	N90936	PBI	TEB		1650	124, BT, GM, SH,		25	++	
	16	11	TEB	TEB		1655			3		
31	14	SEMULOSON	LGB	LGB			HOLDENG (CHRES GAMPLE) HOLDENG (CHRES GAMPLE)	$ V_{-} $	40		
17	14	N	LGB	LGB			PLOTOR BUXDIKE CAUD CHRISGAMBLE		40		
18	14	n	LGB	LGB			Sector State of the Sector	4/4	40		
22	- 11	N909.56	PBE	TIST		1662	T4, BT, NAOLA, SK, SH, TD	VI	26		
26	13-727-200	SPMULATOK	MEA	MIA			DAVE SAVAGE-ENSTRUCTOR	# ² -	20		3
	y that the statements m		and the second				Page Total	12	431.	h	
	450	· Innl.					Amount Forward	6765	91524 3	3118	1

5 	0										
Date	Alveraft Make	Alforați	Points of Den	arture & Arrival	Milea	Flight		1			;
2003	and Model	Identification Mark	From		Flown	No.	Remarks, Procedures, Manouvero, Enduracmenta	Number of Landings	Aircraft Category	-	
348	13-727-200	SEMULATION	MER	MER			RUY DARZANA- 6XAMENA	-	ALRPLANE GLEINER	L HEL	Les 14
9/27	6.172	N5279X	LNA	LNA	-	P		3/3	20	-	
27	1.	1.	1.	11	1.1	1	Darten - Seety Check Person Star 101400105/05	2/2			
29	G-1159B	NGOGJE	PBI	TEB	6	1604	GM	-12	8		
30	18	14	TEB	PBI	X	1665	AM, FRAN, PAULA EPSSEEN		24		- CONFIDENTIAL DR_000067
ar	14	16	PBI	TEB	1	ILL	JE, AMISK, TP, VC	VI	26		
2	BHT-407	NHAIGM	and a state of the	MYNN		1	LARRY VEDALL		27	+ ,	
2	B1HEF407	MOHAIG-M	and the second se	MBPV	-		LV				
3	10	11	MOPP	MOPC			LV			1-2	and the set
3	14	16	TIST	TEST		-				1-1	
3	6191159B	NGOGJE	TEB	PDF		1117	st, NAPLA, SK, TP				
6	\.	N.C.	PBI	BED		1/A	12, NADEA, TO	1.7.	26	+	-
7	14	NI I	BED	TEB		Ha	561313		10		-
11	0	4.5	TEB	PBL		1576	SE, BT, GM, TD, CARELYNA	1/1	27		
14	н	10	PBE	TEB			JG, MJ, GM, SK,	1/1	25	1	-
16	10	M ·	TEB	PBI		672	SG, BT, AM, SK				- ···
19	i v.	15	PBI	TEB			TEARY GUDSMETH	N/1	27		-
21	11	11	TEB	MTEN		514	JE, 3K [GARYROXBORD	N.	~ 4	-	- 33
21	10	**	MIN	TIST			TE AS, SK. CANSON CARY REXARCENT	1	36		-
certify th	hat the statements mad	e by me on this form are	true,	and an and a second			Page Total	11/10	32.0	5	
	(A)	id Rodox					Amount Forward	6717	91955 33		1/28
Pilot's Sig	inatureQN	WI PORX					Total to Date	6728	92275 33		10 通

1

ŧ

				-2							
Date	Ahcrafi Make	Airoraft	Points of Depa	rture & Arrival	Miles	- Flight	Remarks, Proceduros,	Number	1		
19-1	and Model	Identification Mark	From	To	- Plown	No.	Maneuvers, Endorsements	of Landings		Category	111/17/11
26	6-1159B	NGOGJE	TIST	TEB	1	1676	JEANT, SK, TO, LC		1 1	9	2 HGLZCH
26	10	11	TEB	MIV	1	1677	V			9	
27	B-727-31H	N908JE	JAX	JAX	1	220		11		1 1	
28	14	11	JAX	PBI		221		-V		~	<u> </u>
30	1.	31	PBI	JFK	11	222				5	
30	14	11	JFK	LEPB	-		JE, AM	1	1	<u>a</u>	
YOV	14	н	LEPB	CBBR		724	JE, nM, SK		01	9	
ц	14	¥1	EBBR	ENGM	1		TE, AM ALOU BAND GM, HEAREN SURVER PRESEDENT BELL CLENTON, 31	÷		8	
4)(15	ENGM	GSSA	1	2:26	TEAMIGM, SK			9	
3 7 5 5 6 9	11		ESSA	ENGM		22.7	JE, AM, C.M. JK	1/1		a ·	
5	١٢	*1	ENGM	UNNT		225	Te AMICM OK, DOLE BAND, 4 SERGE ONLY			3	+
6	¥¢.	14	UNNT	VHHH		724	36, AM, CM, DK, DOW BAND, 4 SERIES STOWN PRESERVENT KSTLL CLENTEN SCHM, CM, SK, DUG BAND, 450RET STRUE PRESED NT AFELC LENTON	w /	10.14		
9		11	VHHH	2000		220	SC, AM, COMPER, DB, URA NACAZONCR			4	+
9	a 11	11	ZUUU	ZBAA		2.31	REAMICM , SKIOB, EMINANCE DUCY JUSTISHE	za	2	1	
11	14	N	ZBAA	PANC		232	PRESSER M. IMPLY DE LEN ON BELAM IN ALL CLENTER HERE DUCK REAMEN IN ALL CLENTER HERE DUCK REAMEN IN ALL CLENTER HERE DUCK DUCK REAMENT IN ALL CLENTER HERE AND REAMENT INC. NUMBER OF ANY OF REAMENT INC. NUMBER OF ANY OF REAMENT INC.	1/-		8	
11	11	11	PANC	JFK		233	JG, AM, OK	1/1	13	3	
14	I.	м	JFK	PBI		234	SE, BT, SK, ANDROA, LC.	1/1		5	
18	li.	н	PBT	JFK		235	JE, BT, SKILLE	1/	and the second second second	6	
21	**	าเ	JFK	CMH		236	JEISK	./		5	
certity II	nal the statements mad	e by me on this form a					Page Total	5/4	58		
	0.	10.1					Amount Forund	6128		T	125 0
		(Perdage						6365	9227 5	1 2 12	

£

ONFIDENTIAL DR_000068

Ĩ	1		ì	ġ		¥		В,			1 2 2 1 1 1 2 2 3 4 2 3 4
									•		
Date	Alreralt Make	Airorat	Points of Depar	stung P. Andust	Miles Flight	Remarks, Procedures,		Number			
	and Model	Identification Mark	From		Flown No.	Mancuvers, Endorsements	6	of Landings	Aircraft Category	MAGIT	
2003	13-727-314	NGOBJE	1.000	TEST	245	JE, SK		h	37	Treet.	
22	10	H	TIST	PBI	237	JE, JK, NEX LAY	BRo,	17	21		
23	1	11	PBI	JFK	239	JE, SK	phy Gala	12	24		
2.5	11	33	JFK	PBE	him	JE ATENAMORY	WGMAM ST		25		CONFIDENTIAL DR_000069
Dese	G-1159B	Ngogje		JFK	1678	SE AT ENAMORY	This che no Black	tul	8		
04	11	N	JFK	CMA		JESK, MADED-	CASCANIACE PURPLA		15		
7	1e	*1	CMH	PBL			ALANGLI DURBERLY		23		
9	16	11	POL	TIST .			RY REXAURUNS	VI	24		
15	- NI	١t	TIST	TEB	1682	JE, AM, TD, KEMA	act BURNS		45		
19	16	11	TEB	TIST	1602		M	17	39	+	
24	16	<u>i</u> t	TIST	PBI	1684		TEVE LESTER	1/1	27		
26	k.	11	PBI	TIST			ART FERNEL	17	23		
TAND	16	NI	TIST	POT			and have been been the second s	11/1	27		
3	Ň	16	PBI	ESM	11.40	TE, BT, GM, JEAN MANULLA STOLTTO SE, LEUCHA DUBLY ON GM JERDEN DUBLY GM GM JERDEN DUBLY BR GM, JERDEN DUBLY BR JG, CO, JD, GM, EB, N	ANDERSON, LV		61-1-1		
3	11	1(ISM	PBI	1688	JG, CO, JO, GM, GA, N	M Bruce LY				
122 M 3 5 5 8	11	10	PBI	TBB	1689	16, BT, JLB, SK,	LV	11	25		•
8	17	11	TGB	PBI	1600	34, BT, JLB, SK	LU		26	-	
12	B-727-314	N908JE	PBI	JEK		IG BT, NM TEALA DAV	ices, SK LV		24		
15	11	11	JFK	PBT		E,SK, TO, NM	LN		25		
1.	that the statements mad	e by me on this form a					Page Total	10/6	458		
	\bigcirc						Amount Forward	67.4	42857 33	125 0	,
Pilot's S	tomations (-) 484)	il Rode	Ar_				Total to Date	6744		115 0	

.

	10 17 - 12 10 11		in more in the line				5 <u>8</u> 53		825	ra.			!			r For		à
Date	Aircraft Make	Aircraft	Points of Dena	rture & Arrival	Milas	Flaht	Remarks, Procedures,	-	_	Number	Alrcraft Ca	tegory						
-10-	and Model	Identification Mark	From	To	Flown		Maneuvers, Endorsements			of Landings	AZKPLAN		Herr	ug wa				
2002	B-727-31H	NADATE	PBI	JFK .	1	243	SC, BT, NM, SK, TD		LV		26		- 11	T			×	
23	11	11	JFK	PBL	4	244	KA BICHAUNTAG DA	VESTO,	1222	1	26		1	1				
26	6-11598	N909JE	PBI	TEB	1	14.91	JE, BT, NM, TD	EJCH	LV	1/	24			1				
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	10 110 10	11	TEB	TIST	X		JE, BJ, NM, SK, TD		LV	12	36			CC	DNFIDEN	ITIAL	DR_000070	0
FEB	11	м	TIST	TEIS	2	1693	ALENG TLB. NM, T	p, sk,	LV	1/	41			1				;
5	11	• •	TEB	BED		1694			LV		18				6			
5	11	10	BED	TED		1685	ALAN DEPSHOWIT	2	LV		110							
5	11	. 11	TED	PBI		1696	JE, AD, SK	• • • •	LV		26							
9	B-127-314	N90856	PBI	JFK		245	KIBTISK,		STTTT	11/	25							
12	10 -	. 16	JFK	LFPB		746	LIGMISLA, ALENEN	NER-R,	1-X		70			1 4	10 Mar	2		
17	~ ~ ~	×	LEPB	BGR		247	JE,GM, JLB, NN, TC	, AW	LA	÷	69				e **	ų.		
17	, (16	BGR	JFK		248	34,GM, JLB, TD, N	n,AW	L		15			-	25			
	ĸ		JFK	PBI			JE, BT, NM, SK, TD,		LM		24				3			
19 22	1t	N ⁴	PBE	JFR			JE, BT, NM, TD, AW		LL LL	V	30			Secure	an a			
2.4	yt	14	JFK	MRY			JE, SK, TD, NM, FORES	T SAWKR	Em		59			C. Date of				
27	i L	u	MRY	VN4		252	JEINMISK, TO		LX	VI	8			there a				
29	1.	N	VNY	ABQ			15, NM, SK, TP		EX LY		16			and the second		ē		
MAR	N,	N	ABQ	JFK		2.54	JE, GM, NM, SK, TD		LV	11	34							
3	10	и	JFK	PBI		2.55	JE, NM, TD, VALOSO	n cotren	12M		25	-		1				
the second deleterated	that the statements may	de by me on this form						Page Total		6/1	573							
OSHPA Q	transition Da	mich Red	Els.					Amount Forward		6744 6755 6759	9331 5 93888		125					

GIUFFRE007124 CONFIDENTIAL

10		19. <u>–</u>				•					
	Aircraft Make and Model	Aircrait Identification Mark	Points of Depar	rture & Arrival	Milos	Flight		Number	Alreraft	Category	
+			From	То	Flown	No.	Maneuvars, Endersemants	of Landings	ATRAA	ve GLDASA	Hey
	G-1159B	NGOGJE	PBI	TEB		1697	JE NM, TD BURNING	11	2	8	
_	10	vi	TEB	BGD		ILAE	JE, TO GARY BLACKER	V		8	
_	<u>n</u>		BED	TEB	1	1699	JEITO GUAL	ul/	1	(
	·		TEB	PBI	6	170		5	2	6	
	1(11	PBI	TIST	10	no	SE, TO, SK, VC, NM SEVE	1/1		3	
	B-727-200	SEMULATOR	MER	MED			LARBY - LASTRUCER CART READER	1.2	10 m m m m m m m m m m m m m m m m m m m	0	
	*. <u>N</u>	×L.	MER	MEA	6		Happy - LARRY-ENSTRUCIAL GR		0	0	
	N t		MEB	MDA			HANE COUGA GR			0	-
1	14	y t	MEA	MIG			REY BARLANA GR	-		0	
	† 1	vl	MER	MCP			BATT CAPS CHULL REDE GR			0	
	6-11590	NGOGJE	TISS	PBI		1702	JE, SK, TD, VC LV			6	-
	13-727-3117	N90856	PBI	JFX		256	JG, NM, TD, LV	VA	2	3	-
1	: 11-	11	JFX	PBE		257	JE JLB, NM, TO LY	1.		5	
ĺ	G-1159B	NGOGIE	PBI	TIST		1705	JEIST, NM, SK, TP LV	1/1	-	3	
l	B-727-511	N90856	PBE	JFK		29	JE BT, CD, EA, JOG M, NMTP LU	1/1		4	
	10	15	JFK	BED		254	JE, BT, CD, EA, JO, CM, NMTP LU GLEN DUBEN MY ARDEN, 2 HANNES -M JE, SK, LARRY SUMMERS LM			9	-
L	Ne	11	BGD	PBF		260	JE, 5K LY	1/0	2	6	
	н	15	PBI	JFK		261	JE, SK. JENNIERER IV	120		6	
	ы.	vi	JFK	PBI			JE, BT, MARK EPSTEIN, NM LU TP, TAME, GM LM	12		5	-
	and the second s	e by me on this form a		and the second second			TU, MANY GM LM	9/4	~	1	

62

7 _ F

ONFIDENTIAL DR_000071

39

€ ~ *~*

÷.

8.1

												2
ale	Alruratt Make	Alioraft	Points of Depart	ture & Arrival	Miles	Flight	Remarks, Proceduros,		Number	Aircraft Category		
PER PER	and Model	Identification Mark	From	То	Flown		Maneuvers, Endersements		of Landings	ALRPLANE GULDER	HELTIGAN	
NOR PRIM	B-727-31H	N90856	PBI	JFK	1	263	JE, BT, NM, TO	Lim		22		
AY	11	11	JFK	PBI		264	JENMSK	Ε'n		26		and the second se
1	и	N	PBI	JFK	1	2.65	JG, NM, SK	EM		24		
5002	vi	rl	JFK	LFPB .	V	266	JEISMINM SK	EN LUM	1/1	69		ONFIDENTIAL DR_00007
8	14	N.	LEPB	EGGW	11	2.67	JE, GM, NM, SK.	ΕX		9		ONFIDENTIAL DR_00007
D	10	~1	EGGW	LIPPR	1	208	JE, GM, NM, SK	225	VI	18		1999
12	11	γL	LKPR	LEPB	8	269	36,GM, JLB,NM	3255		j 4	-	1997 1997
14	1.0	γt.	LEPB	CYQX		270	IL, NM, SK,	EM	11/1	58		
4	41	11	CYRX	PBI .	1	271	JEINWISK	Em	Vi.	42		
15	G-1159B	NGOGIJG	PBI	PBI		1107	RON	L'LL	IVA	2		
1	N	u	PBL	TEB		1708	SKIBT, NM TD	1_V		32		1000 1000
21	61	11	TEB	PBI		1704	JE, BT, NM, TD	LV	11/	24		
4	н	11	FBE	TIST		1710	in, sk, to	LV		2,6		
51	N	NU	TEST	TEB	-	1711	JE, NA SK TD, MANUELA STRETTER	ĽV	1VI	42		
5	tr.	N	TGB .	HVN		172	BT	22		5		
4	11		HVN	PBI			JE, BT, MS, NM, TO			27		
2	11		PBF	TEB		1714	JE IBT, MS, NM, TD	LV	11	25		
4	**	- 11	TEB	BED		1715	JE, MSISK	LV		9		
4	46	rl	Beo	TGB		1716	361MS, SK	LV		8		

1

GIUFFRE007126 CONFIDENTIAL

10 E	9 - 1		4	
		0		O T

Date	Alrcraft Make	Aircraft	Points of Dep	arture & Arrival	Miles	Flight	Romarks, Procedures,	Number		lircraft	Category	
19-1	and Model	Identification Mark	From	То	Flown	No,	Manouvers, Endorsements	of Landie	Igs A	IRPLA	NGLDAGA	HELICO
304	G-115918	NGOGJE	TEB	MOW		1712	34,5K 1.1	V		1	9	
115	11	11 10 10 -	MOW	PBI	-	171	JEISK LI			2	7	
3	B-727-311+	NGOBJE	PBI	JFK	1	27	JEISK, AD. GOSMAN, LU	1		2	5	
15	11		JFK	TIST	N	273	JE, BT, MS, SK, TD EY			3	5	
20	N	vl	TEST	PBI	5	274	THE OTING THE MELTER WAS GI	\$1/1		2-	5	
21	G-11591B	N909JE	PBI	TEB	•	1719	se, or, ms, NM L			2	6	
23	14	N	TEB	SAF		1720	TG. NM. SK LI	1/1		4	4	
JUL-	18	16	SAF	LAS		172	FEUMS, NM, SKISEMCONE, GY	11/1	_	1	6	_
2	14	st.	LAS	SAF		1727	JE MS, NM, SK, SCHOENE, GF		_	1	3	
4	14	NI.	SAF	ASE		172	JE, MS, NM, SK, SCHOTNE GE	: 1/1			9	_
4	١٢	L I	ASE	PBI		1721	JE, MS, NM, SK, SEMOLING GY	11	P	3	8	
11	44	11	PBI	TEB		1725	DI MARCOMETRIANDICH, LI		_	2	7	-
15	NC.	NI.	TOB	PBI		1726	TE ANDRES METRODERT, LI		_	2	6	
19	B-727-31H	N90856	PBI	TIST		275	HERTISKINM, JK, STEFINNEE EN	\		2	6	_
22	. 11	1(TIST	PBE		276	JG, BT, NM, SK, JR STOVE MAL		-	_ 2	6	_
25	1	11	PBL	JFX		277	JKINMIBT SM	1/4	_	2	4	
24	Uf.	N	JFK	LEPB		278	JE, MS, NM, SK LYM		_	6	6	
雨	11	N	LEPB	LEPA		279	JE, MS, NY, SK, TD LY	11/	4		7	
3	11	u	LEPA	LPA2		280	FEIMS, NMISRITD EX		4	3	6	_
l certity	/ lhat the statements ma	ade by me on this form	are true,				Paga Total	1.1	1		5	2
	0						Amount Forward	6.66	A	9479		3125
Dila da	Simon Dave	ARedas	a 5				Total to Date	611		9532	3 3	3 125

CONFIDENTIAL DR_000073

 $3 \sim$

at the second

and a second													
													•
Date	Aircrait Make	Aircraft	Points of Depar	ture & Arrival	Miles	Flight	Remarks, Procedures,		Number of Landings	Aircraft Categ			
2004	and Model	Identification Mark	From	To	Flown	No.	Maneuvers, Endorsements		V000-0-00-2-0	ALRADIE	, unn i	Hatin	nu
900	13-727-311	NYDBJG	LPAZ	TEST		281	JE MS NM, SIC, TD,	En	V_	.56			20
6	11	11	TIST	PBI		282	JE SK, TD, MALY JGN	V CEER NOUTER		24			
10	. is	١٠	PBI	TFX		287	JE, MS, NM, SK, TD, JE, SK, TD, HAM JEN NATALTI MALETIN JE, JGJG LYN EWIT JE, MATAUT MALETIN JE, MA, NMARCH KAN JE, MS, NMARCH KAN JE, MS, NMARCH KAN	NELLIT, LU		2.4			
13	11	11	JFK	ABQ	X	284	36, MS, NMARLENKON	A, FLORA, LV	VI	47			CONFIDENTIAL DR_000074
18	11	11	ABQ	VN4	-	285	JE, MS, NM, JK	LM		12			
18	1.	10	VNY	PBI		2126	JG, MS, NM, JK	FRAME GAMD		47	-		
24	ji.	\$L	PBI	566.U		287				41			
25	1.	16	SEGU	PBI		288	JE, GM, NM, SK, TI		1/1	43			
ser	اد	31	PBI	TIST		28		٤X		32			
2	G-1159B	N909JE	PBI	TEB		172	KRISTY RODGERS	LV		25			· · · · · · · · · · · · · · · · · · ·
5	8-727-314	N909JE	TIST	JFK		2.40	NAMACA MALESHOU	ROLPH PASIN	1/	38			
16	1.6	* 1	JFK	PBL		291	JG, NM, SK, JK, DW	LD MOLLEN IN		27			ž
20	BHT-407	53355 53355	Bellsetter				HONGER, HOVER AVIOS, OBT. STROZEH - EN AVIOS, 18	5° AVI6		-+=-			
21	BH7-407	53355	Betyenne Fredering	HURSS, TX		i s	ATT- 173844 C	FI Etil 16/06		.+0		_1	(*). 羹
25	\$ -727-311	Nadeje	8BI	ZEK		24	JC WM SKI	1.10	1/1	24			
8	15	15	THE	PBI		247	SELENA ANDERSON,	JURDIU, SK EM		23			
10	1.5		PBI	JEX		299	JEEUR AMACASON 2NA	DODEN LM	12_	25			
12	11	55	JFK	TIST		299	JG, JK, NM, SK	Em		33			
13	G-1159B	Ngogse	TEB	PBT		1122	GM	LM	1	25			
I certify	that the statements ma	de by me on this form	are true.					Page Total	6/3		- 2 -	2	
	17	1001						Amount Forward	6346	45323	33	125	
544,455	(I)au	while here	2.					Total to Date	6599	9587 4	33	127	

I.

1

đ											0		
		and the second											
													1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 -
										5 8 			
ete	Aircrait Make	Aircraft	Points of Depar	tura 8 Audual	Miles	Flight	Romarks, Procedures,		Number	Aircraft Cate	gory		
19	and Model	Identification Mark	From	10		No.	Maneuvers, Endorsoments		of Landings	ALRPUR	1000	Hickory	. 1
5	B-727-31H	NIGOSTE	TEST	PBL	-	300	TE TK NM SK	ANDREW EM	V	24			
5	11	11	PBT	SEK	-	341	JC CM IX NM	w Ly		25			
20	11	11	JEK	LEPB		32	TAKA LESA INMAR	LU	1	68			
25	11	1.	LFPB	JFK		303	JE, NM, JY, SK, DA	N EM		76			5
25	15	11	JFK	XAL	X	3:4	74	LM		21			CONFIDENTIAL DR_000
24	G-1159B	NACAJE	PBI	TEB	\$	1-20		LV		26			
-9	15	1	TEB	PBI		1730	JE, JK, NM, NATAL	ie LV		23		Ĺ	
1	11	nt	PBE	1155			JE,NM	LV	VI	26			. 19
1	BHT-467	NYGIGM	TIST	LSJ				LV					1
1	11	11	LSS	TIST				LV					19 a
S	G-11548	N909E	TIST	TEB		1732	JEINM	LV	1	40			
7	G-1159B	SEMULTRE	DEW	OFW			STEEP FURNO, STALLS, JOS SE FLS, ABORT, END HOLPING, HECH ALTER	CAR FERE		40			
8	19	18	11	10			HOLPING, HELH'ALTER GMERCEING DOSENT, 160	2 NORMAN REMI	ui .	40			
9	11	NADAJE	PBI	TEB		173	IJE, SK	PLA MUSELL	V	27			
10	14	ا	TEB	PBI		1 13	SJE, SK	PEAPRUSSIL		2.4			
14	11))	PBL	ABY		177	JEINMISKITD, VE	LV		13			
14	1 ⁱ	As	ABY	TEB		173	TE, NM, SK, TD, VC			21			
16	11	<u>A</u> 1	TEB	BED		173			14	g			
16	**	N	BED	TEB		1739	JE, ANDREN	LV		છ			
certify 1	that the statements ma	de by me on this form a	are true.				2	Page Total	4/3	510	-	100	1.1
	$G \setminus$	40.1.						Amount Forward	6193	95874		12.7	
	Tian	ALIAVAD	10					Total to Date	6402	9638 4	33	128	1

સાર ને છેલ્લા ગિયા

1

Date	Aircraft Make	Aircrafi	Points of Depa	rture & Arrival	Mies	Flight	Remarks, Procedures,	Number of Landings	Aircraft	Category		
0:4	and Model	Identification Mark	From	To	Flown	an agent	Maneuvers, Endorsements	or Landings	AZRA	ne Guin	BR B	64
18	G-1154B	N909.JE	TEB	PBI		1740	TE TY, NM, SK, DM. 1.		2	3		_
2,0		NGOBSE	JAY AND	AXAZ		3.5	1 E	41/1	2	6		_
20	33	11	JAX	PBI	0	306		11/		D		
23	10	14	PBI	TEST	X	3.57	terny tr	a	2	3		_
26	G-1159B	N909JE	PBI	TIST		1741	GM, JK L	1VI	2	4		
28	B-727-31H	NYOBSE	TIST	JFK			JE, GM, JK, NM, SK, DM, SHE	11/	4	0		_
5		33	JFK	PRI		304	JEREMUSEISH, EY	١	2	8		_
14	B-727-200	SEMOLATOR	MED	MICH			HANK CULLER-LASTRUCTOR		1	0		
15	.	77		11			HANK CULLOR - ENGRACIAL WILLEA JOSU	_	1	7		
15	10	14	1.6	11			REY BALIANA-INSTRUTOR WILL			7		-
21	G-1159B	NGOTE	PBI	TEST		1745	JEISKINM, GM STEVELOS	1/1	2	3	1	**
29	(A)	11	TIST	TNC.M		1740	JG, NMISK L	<i>.</i>		7		_
29	14	11	TNCM	TIST		1747	JE, NM, SK L	1		7		-
30	BHT-407	NYYYIGM	TEST-LS	5-75.57			Ľ	/			4	-
30)1	11	1.55	TEST						_		
ANI	G-11591B	N9095E	7157	TAPF		1748	TENTERSKIPM, VM	1/1		6		
1	11	11	TAPE	PBI		174	JE, DM, ILB, MM, SKIZB L	1/1	.3	2	11-	
3	<u>н</u>	1)	CBF	TER					2	7		
6	<u>, (</u>	- 11	TEB	POI		17:51	JE, DANA L	/	2	7	Ц.	#15
I contily	that the statements me	de by me on this form a	ire true.				Page Total	7/5	35	5		1
	G.	·					Amount Forward	6787	9639	4 3	31	7.1-
Official of	+ la	ind Padas	hr				Total to Date	6194	9613	9 3	30	29

ONFIDENTIAL DR_000076

「二十二

ċ.

Ť z

											a de la com
								11-1-1-1	-		
	Aircraft Make and Model	Aircraft Identi9cation Mark	Points of Depa			Flight No.	Remarks, Procedures, Maneuvers, Endorsements	Number of Landings	Aircraft Ca	GLACK	Tu
5	C	100000	From	RSW					17LAVCIAL		
2	G-1159B	N909:56	PPI	PBE		7.72		M	6	1 - +	
	11 .		FBI		1	1163	JE, NM, SK ZM	<u> </u>	25		
-	B-727-311	NYOBLE	TEST	PBL	6. USP	226224	JGINMISK LM		29		
	11		PBI	TIST		311 315	JE, NM, ANDRON LY		20		+
1	51	<u>11</u>	TIST	JFK		n II	JE, NMISK, DB, JA		38		-
B	14	54	TEK	KMS		317	JE, DM, JLB, NM, SK, DAMA BURALV	1/1) 4		
) B)	μ	11	CMH	PBT		318	JE, DM. JLB, NMISK LM		22		
		· 1.	PBI	JFK	-	319	JE, DM, NM, SK LV		25	5	
>	G-1154B	NADAJE	PBI	PBE	-	175	NEEL, BEEGEN PETERATIKA	1/1			
1	11	11	PGI	TFST		1754	COLLEEN GR	Vi	24		
9	\$ \$	11	TIST	PBI		1756	GM EVA ANDERSON GESENCEA VALL	A/	2		
	6-727-911	N90856	PBI	PBI		3-14	BLU BAMMOND Th			5	
J-V-	**	11	PBI	JFX		3.25	TENM ADERCIANA MUCLUSKA LY	VI	2-		
5	B-127-200	SEMULATOR	MED	MED			De Dever steer tur us, stall, RTG, VI CUT, 260, 160, RTK, ANNER LE RTD, STEER TURNS, 160, 260, BUT BY CTECLER, APPRENDE, 160, 260, BUT BY CTECLER, APPRENDE, CURCHTON, VRA	Fi	20	>	
7	13	**	MEA	MLA			CERCLEN APPROACH CURCUMTEDN VIGIN		2	5	
	G-1159B	NGORSE	PBI	SAN		1754	G-M BLUENDAM	V,	56		-
3	11	11	SAN	MOW		1760	GM BM	V	39		
4	11	11	MOW	TEB		1761	GM . BM	1/1	1	7	

NFIDENTIAL DR_000077

Case 18-2868, Document 283, 08/09/2019, 2628241, Page764 of 883

Ŧ

	<u>長</u> ×					a y r	i		2		.× 0 <u>∦</u> ⊎
	O										
Date	Aircraft Make and Model	Aircraft Identification Mark	Points of Depart	iuro & Arrival	Mies Fligh	Remarks, Procedures,		Number of Landings	Alveraft Categ	ю г у	46
19-2 2a15	and Model	Klenningaubh Mark	From	To	- Flown No.	Manauvers, Endersoments		or caroings	ALSF-9, WE C	-LED R HELL	33 [°] L
11312	B-727-31H	Nº105.56	TEK	TEST	333	JE, NM, SK, DB, D			36		
24	.1	11	.7255	SFK	35	TE, NM, SK, DM, D.	в <u>е</u> ң	14	311		
31	1.5	11	JEK	PBI	335	JE,GM,DB	EV.		28		1. 1.
TER	G-1159B	NACASE	SAV	PBI	1760		EM		12		CONFIDENTIAL DR_00007
5	11	J1	PBI	C2K	174		LV	VI	16		
55	NI	11	PDK	TOB	176		LV	17	18		1
	B-727-31H	1.908.36	PBI	SPE	37		+ EM	1/1	2.5		
24	6-11593	NGOISE	PBI	オンシナ	1 100	wel was sit that	NNA LV	-v-1	23		
may	11	11	TIST	TEB	100	JE, AM, NM, VC	BH	VI	41		
6	11) x	TEB	NBE	1.17	JE, AM, MM, NM, SK	LMLV		25		8
10	I(Ni Ni	PBI	TER		JE, DB, DM, SK	LV	1/1	26		1
		N90256	TEK	TIST	1 74	JE, AM, DM, NM, D	B Dit	17	3 11		
16	1 <u>1 - 1- 119</u>	11	TIST	515	37	JE, VM, NB, DM, A	m pit	1.12	36		1
		N909.52	TEB	PBL		JE, AM, SK	BH	17	25		
11.11.11.11.11.11.11.11.11.11.11.11.11.	11	11		TEB		JE, AM, SK	LV		26		1 5
24	N(P131	and the second sec			LV	i I.			1.0
1		11	PBE	TGO	<u>r 12</u>	RICK MONNAR- EN	CADL CTUP		2.5		21
	<u>B-727-200</u>	ispinuliansat	MEP	MIA	++	REY BARZANA-V		100000	20		
15 JUN			768	PBI	100		and the second sec	11	20		
L certify #	G-115-113	Nº 169.56 de by me on this form a	the second s	1 10 1-		JE, DP, SK	L-V	10/6	504		
Looper & B	<i></i>	8					Page Total				
	+	id Coda	ð				Amount Forward	6413	97170	3312.	
P0-1'- PL	and and	or restrict					Total to Date	6913	197614	2 3 12'	· i · 1

1

	7)						- 5		1
•	•									•		
Date	Aircraft Nake	Licen	[1	e Jaire	-					
-40	and Nodel	Alicraft Identification Mark		rture & Arrival	Miles Flow	Flight No,	Remarks, Proceduros, Maneuvers, Endorsements		Number of Landings	Alrcraft Category	÷	
305	Conscip	a Vizier meti	From	To	-		the cy			ALSON THE GLIDAR	14.40	
	G-11541B	N4043E	PBI	TEB		108		LV	1 /	25		
10	- <u>1</u>	35	TIST	TEB	1	178-	JE, AM, DB, NM	BH	1/)	40		
18			PBI	TEB	V	1793		LV	(V)	26	- 4	CONFIDENTIAL DR_000079
20	<u>))</u>	<u> </u>	TEB	BKL	1	1793	the second se	Down	VL	12		
20	11	11	BKL	TEB	-	1794	V	JIM DOWD	1/1	12	1	
22			TEB	PBL	1	DFF		NA BH		25	- 3	
2 28-2	11	<u>N</u>	PBI	TEB_	-	1791	JE, SK, DB, TOTIONNA	BH	\mathcal{N}	26	1	
23	<u>)</u>	- 11	T48	TIST		179		BH	1/	39		
<u> </u>	10	11	TIST	TEB		noie	JE, JK, NM	BH	14	- 38		
2	1	33	TEB	SAF		1794	TE, SK, DB, AM, SEMOVA	TAT COM BH	VI	36		
18	<u> </u>	<u> </u>	TEB	PBI.		1802	SIE, JK, NM SIE, SK, DB, AM, SMOUS JE, AM, MR HMRS MUCH	SKA, LV	1/1	23	1	
22	11	1	PBI	TEB		1836	JE,NM	LV		2.5	100	
24	¥.	**	TEB	FOK		1807		LV	1/1	8		
24	<u>h</u>	11	FDK	TEB		18-8	JEDB	LV	\mathcal{V}_{1}	8	100	
26	11	Ν.	TEB	MVY		1809	JE, DB, SK, DM	LV		8	1.2	
26	11	11	MVY	TIST		1810		LV		33	10.00	
27	•!	1) .	T7.57	PBE		1811		LV	1/1	26		
26	N.	1 1	PBI	TEB		1914	JG. OB. GM. AM	BH		24		
8	B-727-200	SIMULATUR	MEA	MEA			JE, OB, GM, AM HAL LEXO-ENSTRUCTOR	LM		20	「ない	
		ade by me on this form e					Page	Total	12/11	454		
Pliate Q	A A	id Rodas	Le-		28			nt Forward	682,5	9767 4 3 3	121	

1		1	ţ	2	1	1			ļ ·		9 5 *	í.	
	0					Q				0			
						and the states							
												2 1 2 10	
Date	Alicraft Make	Aircraft	Palata d P				b .						
-18	and Model	Identification Mark	From	To	Flown No.	ht Remarks, Procedures Mancuvers, Endorsen	ients	Number of Landings	Aircraft Catego	-			2.
2 <u>06</u> 505	8-727-200	SIMUATOR	MIG	MER		LMY BLOG AL	WA + REDU LANDENER	1	ASRPLANG G.	Link	HEUNT		
11	G-1159 B	NGUGTE	PBE	TIST	19		1 LV		26	-			
13	11	1)	TIST	TEB		A de la de l	and the second se	14	26	and the			
14	11	11	TEB	BED	Ner				8	-		ONFIDENTIAL	DR 000080
14		મ	BGD	HPN	187	1			8				
20	11	11	PBI	TEST	182	TH DB SK	TT M IV	V	25	-	- 3		
24)(11	TIST	TEB	162	TE ALEX REST	JEM LV	<u></u>	37				
25	16		TEB	GMH		23 JE, NM, SK,	DUS HOLDOD IV	1/1	14	-	- 3		
25)(11	CMH	TGB		24 JG NM SI		1VI	14		- 3		
27	-14	13	TEB	BED	18	1.	20 C		1		- •		
21	11	$\sim 11^{-1}$	BED	TEB		& JE, AM, N		1	10				
27	B-727-311	NEIGESE	LCQ	LCQ	34		GRANGE GEVER	11/1	17				
22 NGV	11	11	TIST	JFK	346	SJE, AM, NM	et.	0/0	37				
2	G-115918	Napazz	TEB	BED			PTIANNA, DB LV	Cr 12	8				
2	<u> </u>	1)	BED	UQU	183		LV		5				
2	11	0	OQU	BEP	163		LV		5	+	- 3		
2	14	И	BED	TEB)83	JE, DB, GM, S	K TATEANNA LV		4	-++			
2230		NGOSTE	JFK	TIST	351	TE NA SY	LV		44				
	11	11	TIST	JFK	352		KOUTCH, EA	9	39	-			
i certify t	that the statements mad	a by me on this form a	ra lirue.			KOUL ZANOULOW, EXA	Page Total	5/4	37 2				
	$\langle \cdot \rangle$	10ml					Amount Forward	6430		33	17:142		
Pilot's Si	ignature QU	encode	ma				Total to Date	6930	98500	33	in the		
			82. 										

fl

Date	Aircraft Make and Model	Aircraft Identification Mark	Points of Depa	arture & Arrival	Mies	Flight	Remarks, Procedures, Maneuvers, Endorsements	Number	Aircraft Category	
2005	- Analistana		From	To	1104		$\langle \rangle$	of Landings	ADRALANC GUTTE	HELESIS 1X
12	G-1159B	N96936	TEB	TIST		1853	TO ADRIAN MUCENSICA TOCKTOTENUEGWINMIC, MARL TREUMBH		34	
16	π.	15	TIST	TEB	4	18:39	Ari mars i jum LV		38	
17		h	TEB	Bep	1	1940	JE, MAAM LV	VI	8	jr:
17	н.	- 11	BED	CYULS	X	184		N/I	0	CONFIDENTIAL DR_000081
17	11	×(CYUL	BCD	2	184	LAN DORSHOWITZ LV		8	
17	11	31	BGD	TCB		1547	ITE, AM, AD, TASEDNMA LV		4	
19	B-727-31H	NGORIE	JEK	TIST	1	353	JG, NM, SK EM		35	
20	ji ji	11	TIST	TAPA			SG, NMISK, THISAND KONYLIND LU	1/1	ģ	
20	33	>>	TAPS	TIST			TOTIONA KOULENA	1/1	13	<u>+ š</u>
28	н	51	TIST	JFK		356	TEAM SEMANAUA, JUAN MOLYNENSLM	<u> </u>	39	
30	G-1159B	N909JG	TEB	BED		1444	DE AMINA BY		8	
30	31	11	BED	TEB	1		JE, AM, NM BH		a	
Dec	11	SIMULATUR	DEW	DFW	-		HOLDENG, STEED TURNS, STRUS, STRUS, STLINNT,		25	
31	ιt	11	11	11		1	RTD, GAURGEAU DECENTINI CUT, WEND SHEAR, NO FLAP LAMPAN	2/2		
21	11	NAGHE	TEB	BED			GM LV	212	20	
21	17	11	BED	TIST			G.M. LARRY +LISSA SUMMORS LV		38	
2.00G	U.	N 4	TIST	BeD			JE, NM LV	17	38	
16	11	ų	BeD	TEB		1895	JE, NM LV	1/		
19	11)]	TER	SAF			JE, GMI JZ, NMISK LV		10	
I certify I	hat the statements may	de by me on this form a		<u> </u>			Page Total	7/1	45	
								6930 6930		2 10 4 11
OBAR O	Da	in Radico						6837	98500 33	
Pitota și		MA LENNY	12				Total to Date	1 1 2 2	4890161 314	SE UD (1994) 12

ł.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page768 of 883

President and and	<u>.</u>		Aircraft	Points of Depar	ture & Arrival		Flight	Remarks, Procedures,	Number of Landings	Aircrait Category	inan S
20		noraft Make nd Model	Identification Mark	From	То	Flown		Maneuvers, Endorsements		ADERANT GUEDER HELECOPTE	
20	100	-1159B	NOUSE	SAF	TEB		185	TO DECR 2 ELEVIEW SARAY KULLS		33	-
JQL.	3 (11510	11	TEB	TIST	4	1050	JEIZINM JOHNA	Q/q_	34-1-	
	6		11	TIST	BED		18.00	JE, ADKIANO/ NOCH SHO TH		38	1 -
	31	11	1	BED	TEB	1	160	JG, AM, NM			1.
E I	31		3		Bos		186	GARY FONGL		40	-
_	15	"		TIST	PBI		186	ALAN DERSHOWLT 2, GARGERING	41/1	30	
	15	11	31	BS	TOB	-		ALAN DOCCENDULTE GAM ACTION	1/1	24	
i -	16	К		PBI	TEB	-	hou	MITCH JE, IZINM BH	VI	411	
	21		11	TIST	BED	-	1	DA DINA	1	9	
121	22	16	16	TEB	TEB	-	186	TE NM DI		CONE+DENTIAL DD	000
8 C	22	11)(BGD		-	195	THE TO NM. SX LANCE CO WANDY BD	A	- GONFIDENTIAL DR	-100
	24	11	11	TEB	TIST	-	187	TE. TT. NM SKILC		911	1
	26	1¢	"	TIST	TEB	+	187	3 5 FC SK LC, TATYAKA STANDAR B	inal/	42	
^	MAR 12	- 11	and 1	TIST	TEB	-	181	JEINMIST BP	-	8	
	13	11	К	TEB	PED	-	181	536, NM, ST		10	
	14	н	TT ·	BEP	TEB		187	5 JE, IZ, SK, LC, DANG BURNS B	91/1	34	
	16	ic.	н	TEB	TIST		187			20	
	23 1	3-727-200	SEMULATOR	MIA	MEA	-	-	HALLLATON SEMENSTRUCTURE ENSTRUCT	<u> </u>	25	
	23	15	N	ц	11	-	20	B-727 CHECK REAS RAY BARZANA RAY BARZANA		20	
	24	15	11	N.*	11	1	1	FLE MY CALENA, WELLEAN, MAL	5/5		1
		at the statements n	nade by me on this form	ara true.	3 8			Page Total	6837	9889 8 33129 4	<u>r</u>
15		\sim	< 0 I		14	a e ^{3a}	54	Amount Forward	6842		+
	DI-1-01	anature Da	vid loda	en.				Total to Date	6842	19400 21311-11	
	PROUG SI	jnature	()				¥			
					1						

Case 18-2868, Document 283, 08/09/2019, 2628241, Page769 of 883

Date A	ircraft Make	Aircraft	Points of Depar	ture & Arrival	Miles		Remarks, Procedures,	Number of Landings	Aircraft Category		and Glass	
-te- a	nd Model	Identification Mark	From ,	То	Flowr	No.	Maneuvers, Endorsements	of Carloinga	ALRPLANETGLEWA	HURLEY	3EL_	MEL
2016 MAR 20 APR APR	3-1159B	NGOQJE	TIST	TEB		1891	JE, DBLC, TS, LV	1/1	40			44
ABR	11	11	TEB	TEST			JE, JZ, LC, NM, SIC LV		36			3
17 6	3-727-312	NGOBIE	TIST	JFK		34	JG, DB, GM, JZ, LC, SK EM		39			
25	11	าเ	JFK	BEP	4	367	JENIZ, LC, NM, SK BH	1/1	9			3
25 MAY	11	11	BGD	TEST	-	368	J=, IZ, LC, NM, SK Bth	V	34			-2
MAY	317-407	N407 BP	AFW	ASW	1	HOLO	A OF PILOT CERTIFICATE #			14		
2	+ U	11	AGW	AEW		BY FA	MIDEACTOREN COMPLETED THE FUGHT DEVIEW	ALZ ALZ		14		+
2	10	FTD	AFW	AFW		PE'd1	MERCINE NO. 3077 866 CFILENPIRES ALI EL MERCINE TERRY - 1 NYRWCYCR					TT
20 8	5-727-311	N908JE	JEK	LEPR		372		a/1	69			- 6
26	10	11	LEPB	BGR		372	56,08,5K En		74 CON	FIDENTIAL	DR-000	
26	16	11	BGR	JEK		374	DE, DB, SK	- 1	13		-	13
29 50N 3	1 1	19	JEK	TIST	-	375	JE, DB, SK JG, DB, SK JG, DB, JZ, LC JG, DB, JZ, LC JG, JZ, LC, SK, JUAN MARTNEUK, BH KARNERING ORBY, STEPPEDIDUCE KARNERING ORBY, STEPPEDIDUCE JC, JZ, LC, SK, JUAN, JC, JUAN, LV	121	35			2
JUN 3	14	14	TIST	JFK	-	376	KATHERING OARBY, STEPADITINEM	. 1	38			3
17	н	11	JFK	TIST	t	37	RULAND KORSHENOUA LM	12	31			13
24	1¢		ABQ	JFK	-	380			37			1.
4	L.	10	TIST	JFK	-	382	JE, LZ, NM, IZ LN JE, NM, SK, ST LN BH		38			2
8	N.	1/	JFK	TIST	-		04 OH		37			17
12	16	- 11	TIST	JEK	È	384	JE, NM, SK, ST BH	1.7	37			110
14	N	11	JEK	EGGW		385		1X	65	33		H G
I certify th	at the statements ma	ide by me on this form	are true.				Page Totet	6/5	64 0 9940 0 3		2776	
21	G	(Dalas					Amount Forward	6842			2110	8 782
Pilot's Sig	nature Dav	ed Wagh	2	1		÷	Total to Date	6450	10,0040 3	3 (32 7	110	14 102
1	1	· · · ·										
		SUSTERN PROVIDE			Constant of	and the second						

GIUFFRE007137 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page770 of 883

		T	anit-anits with				e ²¹				100	
Date	Alreratt Make and Model	Aircraft Identification Mark	Points of Depar	ture & Arrival	Miles Flown	Flight No.	Remarks, Procedures, Maneuvers, Endorsements	Number of Landings	Aircraft Category		.and Class	
2006		N908JE	From	LEPB	+	DAU	JG,GMISK BH	-	AERPLANG CLEDGE	HEUTCOPHE	SEL	MEL
18		17 10 10 10	LEPB	JFK	1	386	LM UN	11.	-10			10
22		μ	JFK	PBE		367			-21-+			30
23	G-1159B	N909JE	PBL	TIST		10 3			30			26
23	11	11	TIST	EWR			JESK, JK, JOULED STARODOUMONL-V	0/	26			36
AUG 16	11	15	TEB	EGGN		1896	JG, SK, JK, JOULER STARCOGUNAULV JEM WORDEN	4/	36			65
17	n .	n	EGGW	LEIB		1897	GM 3W		25			25
19	I(11	LEIB	EGGW		1898			23	++-		23
25	11	11	EGGW	DETH		1899	the second se	VI	17			117
28	14	11	LETH	LFBE		1900	GM, KEUEN MAXWELL LANYRONEN IN IN	01/1	1 D. CON	IDENTIAL	DR 0000	8412
28	11	11	LFE	EGGW		1901	GM, KEVENMARWELL APY ROBEN ENDES YOUR	1/1				15
1	<u> </u>	, 1	EGGW	EGPH		1902	EM, PRENCE ANOREW - DUKE OF YORK, JW KATEE BEACHE, CRASNASKY	1/1	10			10
2	<u> </u>	м	EGPH	CYQX		1903	GM JW	1/1	45			45
2	μ	11	CYax	TEB		1904	GM JW	VI	28			20
22	B-727-31#	and the second se	EWR	MIA		398	K, DANA BURNS, IGOR ZINOVERV BH.	1/1	25			25
22			MIA	TIST		399	TATTANA SEMANAVA EM	V	25			25
23		11	TIST	VQQ			BH BH		29			20
24	G-1159B	NGOGJE	TEB	TIST.	1	1905	SM JENUISSE KALDU, LANGE CALLINY LV		36			36
2	1 (11	TIST	BED	1	906	JE, NADJA RELLEN LAVA, LV	1/1	39			3
r beijaly i	nat the statements mad	le by me on this form a	re (rue.					12/11	\$7 3			SI
	G	ic Rode	1				Amount Forward	6948	10,0040 33	1327	21768	17827

GIUFFRE007138 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page771 of 883

01. (j) 9	Date	Aircraft Make	Aircraft	Points of Depa	urture & Arrival	Milos	Flight	Remarks, Procedures,		Number	Aircraft C	ategory			
2	1006	and Model *	Identification Mark	From	· To	Fown	No.	Maneuvers, Endorsements		of Landings	0.00010101010	California and and and and and and and and and an	HELELONER	and Class	
	2	G-1159B	N909JE	BED	TEB		1907	JE, NAOIA MARCENKO	WASARANKEL			9		1 27	+
	6	11	51	TEB	TIST			DANA BURNS, ANDRAA JE LANCE CALLOWAY, USO WASALYA MALYSPOV	UGNESSA LV		40	4			
	26			T15T	TEB	4	1913	Je BARBARA MOSKOVA, 1	ANCE CALLOUAY, BA	1/1	4:	-			T
	27	11	15	TEB	TIST	K	194	JE, NADER MARCENK	LOVA BH	<u> </u>	34	1		1	+
	NOV	* §î	SIMULAJ OR	DEW	DEW	1	6	SOANY MUACHE - CAL	A STOR INE 75394	115	4				T
10.0	9	ii	ν.	DEW	DEW	2		AND THOMPSON ZNSTRUC FRONK MCOCE CROW	THO SHAR 2 60	12, cm, 035	40				+
4.4	13	B-727-31#	N908JE	ABA	TIST		405	JE, JENNIGER KALEN	Fv.	1	44	1		1	T
	20	11 *	15	TIST	EWR		406	TE PENNITER KALLA, IGO	RZINOUZAV ILV		2-	2		1	T
	21		יר	EWR	ABQ		407	Janessa BREUCA, IZ	WW KUCKA, LV		4	3			rt
	25	. M ·	м	ABQ	TIST		408		LN		SI				H
	27	BHT-407	N491GM	PBI	FXE		1-0	TO CAN ADE FOR M	Aant		CC	NFIDEI	NTIAL DR	000085	H
	27	N	11	FXE	PBI			FROM CAN ADE FOR	MAINT	1			S	*	H
	DEL	B-727-200	SEM VILDEOR:	MEA	MEA	34		RELATION LONANDO-LUSIK	ASSYMETAY. 2 GAUGE	MGLA TOLS	20				H
Alterna Maria	1	NC G) sec	MED	MEA			WEY BAR ZOUGHAND - 2NG	in the second seco	- F Lat of	20			1	H
	10	G-1159B	N909JE	EWR	TIST		194	JE, JOUNIER KALTA	SARAHRANSOMLV	V	31				tt
	14	11	11	TIST	EWR		1924	TEL NAPERANSON	LOVB LV		30				++
	21	u	. 15	EWR	PBI		192)	GGRAND LEFCOURT	TIM	VI	25	5			++
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	21	N	18	PBI	ISP		1922	GERALD LEFCOURT	WERDEN	V	25				+
34	1007	B-727-314	N908JE	TIST	EWR		416	JE,GM, TZ, NM, NATA	A NGRUMEEM	VI	3	4			1
	I certify t	that the statements may	de by me on this form a	are true.	8 100			PRALAYA CUOMO	Page Total	5/4	59		10		+
	2	G	10.	1 .	2 3				Amount Forward		10,061 3	33	1327	2176	8
	Pliot's Si	the	autollat	tehs.				2	Total to Date	6865	10,20 4	33	100	2176	

Case 18-2868, Document 283, 08/09/2019, 2628241, Page772 of 883

Date Aircraft M	ake Aircrai	n	Points of Depart	tre & Arrival	Mics	Flight	Remarks, Procedures,	Number	Aircraft	Category	at 0.5		and Cia
2007 and Mod		lication Mark	From	To	Flown	No.	Maneuvers, Endorsements	of Landings		WE GLED	RHEL	LUPTR	SEL
	7-311+ N9	0876	EWR	TIST	х.	417	JE, IZ, WALTER CRONKETE, BH JE, IZ, LC, JOHN AMERICAN IM JE, IZ, LC, NM, SK MARTIN NOWAY, PRALBOD GUOMO LM JE, NM, SK LY			3	1		
a strange and the second second	t	M	TIST	BED		418	HARTEN NOWAK, PRALEYA CUOMO LM		3	7			
16		11	BED	EWR		419	JEINM, SK EM			2			
	it i	N	EWR	LFPB	1	470	JE GMILLINMISK SEMISKILM	1	6				·
21		11	LFPB	EDOM		424	JE, SK, NM RSLM		1	4			·
	1¢ .	11	EDDM	LEPB		1122	JE, SK, NM IRST.			6			<u></u>
1. 27	vt	N	LFPB	EWR		403	JG, SK, NM, LC, JLB IRSLY		7	6			
	vl	11	EWR	TIST		424	TE ANDREW FARGUS, IZ BH TK, NM GEORGE GEN	a.	3	3			18
	-407 NU	191GM	TEST	LSJ				<u>.</u>				1	li
11 1		11	L\$5	TIST			84					1	·
12 B-7	27-311 NO	108JE	TIST	BED		42	TECOTHEREINE DERBY, JK LV TEM BH	*	3	ONFIL	DENTI	AL DR	00008
12 1			BED	EWR		426	NM AND DEREMAN IN BH		1	0			
20 1		11	TIST	EWR		428			4	0	-		
20 G-11	59B N9	2760	ISP	EWR		1413				9	1		1.00
		11	EWR	TIST		1924			3	5	+		
21	1	n	TIST	EWR		1925	BH	1/1	. 4	1	-		
27	u,	N	EWR	ISP	20	1926	BH	1		6	1		1880
1 400	7-200 SAM	NULATOR	MIA	MJA			RICK MOUNDER FRETRUCTON STALLA MCA, WILLERM CONFERENCE RICOVILOUT EERIMATER THING RICOVILOUT RG BARZON THING ROCK RICOVICO	L	2	0			•
2 1	L	1)	MIB	MIA			WILLIGH LEUMARDO CREWIES LANDPIL	1.	1	5		1	1
i certify that the s	atements made by m	me on this form a	re true.			ei -	Page Total	1/2	50			_2	
	· · ·	10	· · ·				Amount Forward	6865 6865 6866	10,120	4 3	3313	37	21

GIUFFRE007140 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page773 of 883

					1			Number	Aircraft Category		and Class		Herderber	- AC
Date	Aircraft Make and Model	Altoraft Identification Mark	Points of Depart		Miles Fli Flown No		Remarks, Procedures, Manauvers, Endorsements	of Landings	24/2	IER HELLEGPTER	SEL	MEL	LANDARS	
2.007			From	To		-	ELINT WUNDER	1/1	35			35		T
	B-727-31H		EWR	TIST		33		F-1/1-	36		-	36		
20	11	11	TIST	PHL		34	- Ly	1.1	8			6		
20		11	PHL	EWR		35	LV	17	35			35		
23	G-1159B	NGOGJE	ISP_	TIST		127		VT	30			38		
APR 12	B-727-31H		EWR	TIST	_	36		12	<u> </u>			41		1
18	11	**	TIST	EWR		3]	BH	14	u o	+		410		
mpg	G-1159B	N909JE	7257	EWR		132		·V1	15	+		15	1 1	Ī
15	11	- 22	EWR	CYXU	and the other designs in the local division of the local divisiono		1. 1.	+						ī
15		14	CYXU	CYCE				+121-	3			1	T I	Τ
17	B-727-31H	N908JE	EWR	BED	_	143		17	39	CONFIDE	NTIAL-Ð	R-0298	187	
18	16	11	BED	TIST	4	44	LV EW	1/	<u> 3 -</u>	15		1	1-1	-
31	5-760	STMULATOR		PBT		 II 	USE OF CHECKLEST, 1205		+ ++	15		++	2	Ī
NOF	*	ж	PBI	PBI		_	ENCANG HUT STARTS, POWER ASSURANCE CHECK AND RATESTAN		+++	15		++	8	1
2	- 15	- N	PBI	PBI	1	_	DETENENCE CHILLRES AUTOROFATEON, DETENENC, PEDEL TURNS	16		15		++	5	Γ
3	10	14	PBI	PBI		_	PLITCHENC, PEDDE LOUGH AND NOR I DALL					++	3	1
5	, le	13.5	PBI	PBI			STER TRZM, FLTG TT DIRECTOR	0 44695				+	7	r
6	h	, YL	PBI	PBT			STALL GAGTIE LOND FNOS, RTO, MEXONO	AL ASTITU	as					-
7	64	1)	PBI	PBI			STALLE ENCINE ILS APPROACH	THE GO FLER		40	·		9	t
8	¥		PB1	PBI			POWER FMS, HSE, AUTO 12 LOB STELP TURIS AUTO 12 LOB STELP TURIS AUTO 12 LOB CHOGHE FIRE CARDIES BUTPOUN CONSIDE STALLE CHARTHE LOND FROM ROD CONSTRUCTION FMS OPERATIONS HOLDSING, UNISOF STALLE CHARTHE LOS ANT RODELT STALLE CHART CECH DUNISSING SCH DUSH CARDIE CECH DUNISSING SCH DUSH CARDO FALLER, DECUMATOR, M	AGB HOT OF	<u> </u>	31				ł
Loertify	that the statements m	ade by me on this form	are true.		×		Page Total	1/9	29 9 -	217		29		t
	()		- 10 - 10 - 10 - 10 - 10 - 10 - 10 - 10	a .			Amount Forward	6866		331339	210	8 7993	0000	ł
	signature DQ	inel Derda	Dre				Total to Date	6873	10200 6	331556	2176	8 8023	0492	1
Pilots	Signature v	- ormanen	0		5			2					Contraction of the	ï

Case 18-2868, Document 283, 08/09/2019, 2628241, Page774 of 883

Date	Aircraft Make and Model	Aircraft Identification Mark	Points of Depa	rture & Arrival	Alles		Remarks, Procedures,	Number	Alreraft G	tegory	1	- 1	and Clas	5
2007		Ital fancance i Mark	From	То	Plown	NO,	Maneuvera, Endorsements	of Landings	AZRADA	GLIDER	HELICO	9TH	SEL	M
5-6-03	BHT-16750	FTD	BELLIX	BELL, TX			FADEL TRAENZNU					6		
5-7-63 2003-UN	10	15 .	BGU,TX	BGLL, TX		1	FAREC TRASNENG					0		
20100	SK-76C+	SEMULATE	PBE	PBL	1		STUEL PEDALS, FIXED PETCH, CABLE GA.	DENG BRG	A		1 1 1	5	-	
10	11	15	PIBI	PBE	1	X	STUCK PEDALS, EXCOPTON, CABLE GA. OFTUDENC ANTO ROTATIONS, CONFERSO UN STUDING ANTO ROTATIONS, CONFERSO UN STUDING WORTH POWER, DUAL SALVO FAILURE BRENK- FAILLING, NO TOLL ROTA AND ROTA	G, FENER P MEANS	EZCH			ō		
19	B-727-31H	N90956	EWR	TIST		450	Èw .		37					
22	11	11	TIST	CMH	0	451	LW	V.	40					
23	14	1/	CAH	EWR	b	452	LV CW		14					
25	. V	V	EWR	MEA		453	1.24	VI	26		141 - C-141			1.
JUL	12	ĸ	TIST	EWR		457	17 28	Vi	38					
19	G-1159B	Ngogje	cyce .	CYXU	1	1935	EMGREENLY-BLOW NOSE GEAR LV		14					
20	10	11	CYXU	PTK		1936	LV	1/1	ahe				000	
21	B.727-314	N90834	EWR	EWR		460	12 LV 2.W	1/1	CON	FIDENT	HAL U	<u>-</u> 000	088	
22	Ц	11	EWR	TIST		461	- ZW		38					
22	11	1	TIST	MEA		462	LV CW		27			- 8		
-	B-727-200	SIMULOFOR	MIA	MEA			HAL LEYO JOG GLEGGEN FE REGURAGE		20	-		- 8		
24	16	L.	MID	MEA			REAT OPALAMA - PC FG HALLETD JOE GLEGSON	(10			- 1	-	
30	G-1159B	N90936	72.55	TEB		1940	BH	1/1.	38			- 1	1.11	
31	4	N.	TEB	MIA		1941	BH		21			- 4		
31	B-727-314	NGOSSE	MEA	EWR .		463			27					
I certify t	hat the statements mad	le by me on this form a	re true,					15	376		10	0		
	0	S.						6873 6879	102.00 6	33			2176	00

GIUFFRE007142 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page775 of 883

Aircraft Make	Alignaft	Points of Depart	ture & Arrival			Remarks, Procedures,	Number		egory		and	Mass (HALT
and Model	Identification Mark	From	To	Flown	No.	Manouvers, Endorsements	Of Carcing	ALBREAME	CLEDER	HELLO		THEC	1-
BHT-407	NYAIGM	TIST	TEST	-						ALC: NO	3	+ 2	
	N908JE	TIST	EWR		465			31			_1		5
			PBE				/	5				+	2
		EWR	VNY		466	- Hi	5			ion mark			
14	14	VNY	ABQ		467	Ly B	3			-		+ 2	6
¥	**	ABQ	MEA	20	468	30							5
14	**	and the second sec	TIST		469	BI				1			-
10	1.	TIST	EVOR		470	BH	, I.,						5
G-1159B	NAGAZE	PBI	TEB)	-	1943								5
11	11	T68	HPN	3	1944							+1-2	
YL	11	HPN	TEST		1445				CON	FIDEN	TIAL DR-	0000892	u
13-727-3114	N908JE	EWR	PBI		47)								
and the second se		TEST	TEB		1455						_1 -		6
		TEST	EWR		474	8	+	36				the second se	
14	н	EWR	LEPB		475	10 LU 13	1+	. 70					
(1	11	LFPB	LPAZ		476			.33					54
	st	LPAZ	TEST		477	18	14	54					51
ч	*1	TISt	EWR		478			37		_			6
G-1159B	NGOUTE	TEB	BED		195	· · · · · · · · · · · · · · · · · · ·		10		+		-+	
and the second se	ade by me on this form	arę true.			×	Page Total	3/2				the state and the second second		
\bigcirc		* <u> </u>		2		Amount Forward	6476	102382			Conception Conceptions	10 0000.	2 7 4
Signature D 9	und love	Ais.				Total to Date	6881 6478	6296 6	3	3 165	9 2	110 0 0 1	14
	BHT-407 B-727-31H G-1159B B-727-31H V V V V U V G-1159B B-727-31H G-1159B B-727-31H V U U U U G-1159B B-727-31H V U U U U U U U U U U U U U U U U U U	and Model Identification Mark BHT-407 N491GM B-727-31H N9083C G-1159B N9093C Y N N N <td>and Model Identification Mark From BHT-407 N491GM TSST B-727-31H N908JE TIST G-1159B N909JE MIA B-727-31H N908JE EWR V N VNY N N908JE EWR II N1 MIA B-727-31H N908JE EWR II II TEST B-727-31H N908JE EST N N908JE EST N N908JE EST N N908JE EST N N EWR II II EWR I</td> <td>and Model identification Mark From To BHT-407 N491GM TEST TEST B-727-31H N908IC TEST EWR G-1159B N909IC MEA PBE B-727-31H N908IC EWR NNY U IL VNY ABQ U IL TEST EVR G-1159B N969IC PBI TEST B-727-31H N908IC EWR PBI G-1159B N909IC TEST TEB B-727-31H N908IC TEST EWR U IL EFPB LPAZ U IL LFPB LPAZ U IL VI LPAZ TEST U VI /td> <td>And ModelInductionInductionInductionInductionInductionInduction$BHT-407$N 491 G MTrSTTrSTTrST$B-727-31H$N 908 T CTrSTEWRN NY$G \cdot 1159B$N 909 T CM 19P B E$B-727-31H$N 908 T CEWRN NY$u$$u$$v$N NY$u$$u$$v$N NY$u$$u$N NYA B Q$u$$u$$v$N NY$u$$u$$v$N NY$u$$u$$v$N NY$u$$u$$v$N NY$u$$u$$v$N NY$u$$u$$v$$v$$u$$u$$v$$v$$u$$u$$v$$v$$u$$u$$v$$v$$u$$u$$v$$v$$u$$u$$v$$v$$v$$v$$v$$v$$u$$u$$v$<td>and Model Identification Mark From To Four Four To $BHT-407$ $N491GM$ $TF5T$ $TF5T$ $TF5T$ $TF5T$ B $B-727-31H$ $N9083E$ $TF5T$ EWR VNY 445 $G-1159B$ $N9093E$ EWR VNY 445 u N NPB 467 u N NPB 457 u N NPB 457 $G-1159B$ $N9693E$ EWR $PB2$ 479 H $N1$ HPN $TE57$ 445 $B-727-31H$ $N9083E$ $ES7$ EWR 479 $G-1159B$ $N9093E$ $ES7$ $TE8$ 479</td><td>Michael and Mark Source of the second s</td><td>Altradi and Make and MakePoints of Departure & Arrival From FormProve To ToProve Point To To Point To Point Point To Point Point To Point To Point Point To Point Point To Point To Point Point To Point Point<br< td=""><td>Alterating and Marke and Market Stephing Total and Market Stephing Total and Market Stephing Total Activity Prove The Analysis, Endersements of Landrage Activity Prove The Activity Prove The Analysis, Endersements of Landrage Activity Prove The Activity Prove The Analysis, Endersements <math>BHT-4cr N 491 Gr TSST TLST EWR NU 31 $B-727-31H$ N 908 T TLST EWR U/U S1 $G-115478$ N 908 T TLST EWR U/U S1 $B-727-31H$ N 908 T EWR N NY U/U S1 $G-115478$ N 909 T EWR N NY U/U S1 $B-727-31H$ N 908 T EWR N NY U/U S1 V N N NY ABS U/U S1 V N N NY ABS Must servers, Endersements S1 V N NY ABS U/U S1 S1 V N NY ABS U/U S1 S1 11 11 11 12 S1 37 $G-11548$ N 969 T PBT TEST U/V<</math></td><td>Alteration Make Points of Departure & Arrival Points Po</td><td>Alcent Make Alcent Make Points of Departure & Arrival Prove Tr. Prove Tr. BHT-407 N 491 Gen. TL 55T Image and reserves, Endersements of Landrage BHT-407 N 491 Gen. TL 55T Image and reserves, Endersements of Landrage B-727-31H N 906 TE TL 55T G. Image and reserves, Endersements 0 Londrage G-115518 N 906 TE TL 55T G. Image and reserves, Endersements Image and reserves, Endersements G-115518 N 906 TE TL 55T G. Image and reserves, Endersements Image and reserves, Endersements G-115518 N 906 TE TL 55T L425 Image and reserves, Endersements SL G-115518 N 906 TE TL 55T L425 Image and reserves, Endersements SL I II M DA TL 55T L425 Image and reserves, Endersements SL I II M DA PB I Image and reserves, Endersements SL Image and reserves, Endersements II II M DA PB I Image and reserves, Endersements SL Image and reserves, Endersement</td><td>Automa Market and Model Automa Market Bentilication Mark Bentilication Mark From Prove Tr To The To Market Market From Prove Tr To B HT-40-7 N 491 GeM T555 T 1557 C V 3 T 3 B Y27-31 H N 9083CE T1557 C W/R U/LS V 3 T 3 B Y27-31 H N 9083CE T1557 C W/R U/LS V 3 T B Y27-31 H N 9083CE EW/R N/Y U/LS V 3 T B Y27-31 H N 9083CE EW/R N/Y U/LS S 1 V N V/NY A/BR U/LS S 1 V N N/OR P/B R U/LS S 1 V N N/NY A/B R U/LS S 1 V N N/R P/B R U/LS S 1 V N N/R U/LS U/LS S 1 V N/R N/R U/LS U/LS S 1 V N/R U/LS U/LS S 1 1 V N/R U/LS U/LS U/LS 1 II 11<td>Allocation Mate Participation Mate Prior Res Of Landrage Allocation Mate Allocation Mate Prior Res Of Landrage Allocation Mate Prior Res Of Landrage Allocation Mate Prior Res Allocation Mate Prior Res Of Landrage Allocation Mate Prior Res Of Landrage Allocation Mate</td></td></br<></td></td>	and Model Identification Mark From BHT-407 N491GM TSST B-727-31H N908JE TIST G-1159B N909JE MIA B-727-31H N908JE EWR V N VNY N N908JE EWR II N1 MIA B-727-31H N908JE EWR II II TEST B-727-31H N908JE EST N N908JE EST N N908JE EST N N908JE EST N N EWR II II EWR I	and Model identification Mark From To BHT-407 N491GM TEST TEST B-727-31H N908IC TEST EWR G-1159B N909IC MEA PBE B-727-31H N908IC EWR NNY U IL VNY ABQ U IL TEST EVR G-1159B N969IC PBI TEST B-727-31H N908IC EWR PBI G-1159B N909IC TEST TEB B-727-31H N908IC TEST EWR U IL EFPB LPAZ U IL LFPB LPAZ U IL VI LPAZ TEST U VI	And ModelInductionInductionInductionInductionInductionInduction $BHT-407$ N 491 G MTrSTTrSTTrST $B-727-31H$ N 908 T CTrSTEWRN NY $G \cdot 1159B$ N 909 T CM 19P B E $B-727-31H$ N 908 T CEWRN NY u u v N NY u u v N NY u u N NYA B Q u u v N NY u u v v v v v v u u v <td>and Model Identification Mark From To Four Four To $BHT-407$ $N491GM$ $TF5T$ $TF5T$ $TF5T$ $TF5T$ B $B-727-31H$ $N9083E$ $TF5T$ EWR VNY 445 $G-1159B$ $N9093E$ EWR VNY 445 u N NPB 467 u N NPB 457 u N NPB 457 $G-1159B$ $N9693E$ EWR $PB2$ 479 H $N1$ HPN $TE57$ 445 $B-727-31H$ $N9083E$ $ES7$ EWR 479 $G-1159B$ $N9093E$ $ES7$ $TE8$ 479</td> <td>Michael and Mark Source of the second s</td> <td>Altradi and Make and MakePoints of Departure & Arrival From FormProve To ToProve Point To To Point To Point Point To Point Point To Point To Point Point To Point Point To Point To Point Point To Point Point<br< td=""><td>Alterating and Marke and Market Stephing Total and Market Stephing Total and Market Stephing Total Activity Prove The Analysis, Endersements of Landrage Activity Prove The Activity Prove The Analysis, Endersements of Landrage Activity Prove The Activity Prove The Analysis, Endersements <math>BHT-4cr N 491 Gr TSST TLST EWR NU 31 $B-727-31H$ N 908 T TLST EWR U/U S1 $G-115478$ N 908 T TLST EWR U/U S1 $B-727-31H$ N 908 T EWR N NY U/U S1 $G-115478$ N 909 T EWR N NY U/U S1 $B-727-31H$ N 908 T EWR N NY U/U S1 V N N NY ABS U/U S1 V N N NY ABS Must servers, Endersements S1 V N NY ABS U/U S1 S1 V N NY ABS U/U S1 S1 11 11 11 12 S1 37 $G-11548$ N 969 T PBT TEST U/V<</math></td><td>Alteration Make Points of Departure & Arrival Points Po</td><td>Alcent Make Alcent Make Points of Departure & Arrival Prove Tr. Prove Tr. BHT-407 N 491 Gen. TL 55T Image and reserves, Endersements of Landrage BHT-407 N 491 Gen. TL 55T Image and reserves, Endersements of Landrage B-727-31H N 906 TE TL 55T G. Image and reserves, Endersements 0 Londrage G-115518 N 906 TE TL 55T G. Image and reserves, Endersements Image and reserves, Endersements G-115518 N 906 TE TL 55T G. Image and reserves, Endersements Image and reserves, Endersements G-115518 N 906 TE TL 55T L425 Image and reserves, Endersements SL G-115518 N 906 TE TL 55T L425 Image and reserves, Endersements SL I II M DA TL 55T L425 Image and reserves, Endersements SL I II M DA PB I Image and reserves, Endersements SL Image and reserves, Endersements II II M DA PB I Image and reserves, Endersements SL Image and reserves, Endersement</td><td>Automa Market and Model Automa Market Bentilication Mark Bentilication Mark From Prove Tr To The To Market Market From Prove Tr To B HT-40-7 N 491 GeM T555 T 1557 C V 3 T 3 B Y27-31 H N 9083CE T1557 C W/R U/LS V 3 T 3 B Y27-31 H N 9083CE T1557 C W/R U/LS V 3 T B Y27-31 H N 9083CE EW/R N/Y U/LS V 3 T B Y27-31 H N 9083CE EW/R N/Y U/LS S 1 V N V/NY A/BR U/LS S 1 V N N/OR P/B R U/LS S 1 V N N/NY A/B R U/LS S 1 V N N/R P/B R U/LS S 1 V N N/R U/LS U/LS S 1 V N/R N/R U/LS U/LS S 1 V N/R U/LS U/LS S 1 1 V N/R U/LS U/LS U/LS 1 II 11<td>Allocation Mate Participation Mate Prior Res Of Landrage Allocation Mate Allocation Mate Prior Res Of Landrage Allocation Mate Prior Res Of Landrage Allocation Mate Prior Res Allocation Mate Prior Res Of Landrage Allocation Mate Prior Res Of Landrage Allocation Mate</td></td></br<></td>	and Model Identification Mark From To Four Four To $BHT-407$ $N491GM$ $TF5T$ $TF5T$ $TF5T$ $TF5T$ B $B-727-31H$ $N9083E$ $TF5T$ EWR VNY 445 $G-1159B$ $N9093E$ EWR VNY 445 u N NPB 467 u N NPB 457 u N NPB 457 $G-1159B$ $N9693E$ EWR $PB2$ 479 H $N1$ HPN $TE57$ 445 $B-727-31H$ $N9083E$ $ES7$ EWR 479 $G-1159B$ $N9093E$ $ES7$ $TE8$ 479	Michael and Mark Source of the second s	Altradi and Make and MakePoints of Departure & Arrival From FormProve To ToProve Point To To Point To Point Point To Point Point To Point To Point Point To Point Point To Point To Point Point To Point Point <br< td=""><td>Alterating and Marke and Market Stephing Total and Market Stephing Total and Market Stephing Total Activity Prove The Analysis, Endersements of Landrage Activity Prove The Activity Prove The Analysis, Endersements of Landrage Activity Prove The Activity Prove The Analysis, Endersements <math>BHT-4cr N 491 Gr TSST TLST EWR NU 31 $B-727-31H$ N 908 T TLST EWR U/U S1 $G-115478$ N 908 T TLST EWR U/U S1 $B-727-31H$ N 908 T EWR N NY U/U S1 $G-115478$ N 909 T EWR N NY U/U S1 $B-727-31H$ N 908 T EWR N NY U/U S1 V N N NY ABS U/U S1 V N N NY ABS Must servers, Endersements S1 V N NY ABS U/U S1 S1 V N NY ABS U/U S1 S1 11 11 11 12 S1 37 $G-11548$ N 969 T PBT TEST U/V<</math></td><td>Alteration Make Points of Departure & Arrival Points Po</td><td>Alcent Make Alcent Make Points of Departure & Arrival Prove Tr. Prove Tr. BHT-407 N 491 Gen. TL 55T Image and reserves, Endersements of Landrage BHT-407 N 491 Gen. TL 55T Image and reserves, Endersements of Landrage B-727-31H N 906 TE TL 55T G. Image and reserves, Endersements 0 Londrage G-115518 N 906 TE TL 55T G. Image and reserves, Endersements Image and reserves, Endersements G-115518 N 906 TE TL 55T G. Image and reserves, Endersements Image and reserves, Endersements G-115518 N 906 TE TL 55T L425 Image and reserves, Endersements SL G-115518 N 906 TE TL 55T L425 Image and reserves, Endersements SL I II M DA TL 55T L425 Image and reserves, Endersements SL I II M DA PB I Image and reserves, Endersements SL Image and reserves, Endersements II II M DA PB I Image and reserves, Endersements SL Image and reserves, Endersement</td><td>Automa Market and Model Automa Market Bentilication Mark Bentilication Mark From Prove Tr To The To Market Market From Prove Tr To B HT-40-7 N 491 GeM T555 T 1557 C V 3 T 3 B Y27-31 H N 9083CE T1557 C W/R U/LS V 3 T 3 B Y27-31 H N 9083CE T1557 C W/R U/LS V 3 T B Y27-31 H N 9083CE EW/R N/Y U/LS V 3 T B Y27-31 H N 9083CE EW/R N/Y U/LS S 1 V N V/NY A/BR U/LS S 1 V N N/OR P/B R U/LS S 1 V N N/NY A/B R U/LS S 1 V N N/R P/B R U/LS S 1 V N N/R U/LS U/LS S 1 V N/R N/R U/LS U/LS S 1 V N/R U/LS U/LS S 1 1 V N/R U/LS U/LS U/LS 1 II 11<td>Allocation Mate Participation Mate Prior Res Of Landrage Allocation Mate Allocation Mate Prior Res Of Landrage Allocation Mate Prior Res Of Landrage Allocation Mate Prior Res Allocation Mate Prior Res Of Landrage Allocation Mate Prior Res Of Landrage Allocation Mate</td></td></br<>	Alterating and Marke and Market Stephing Total and Market Stephing Total and Market Stephing Total Activity Prove The Analysis, Endersements of Landrage Activity Prove The Activity Prove The Analysis, Endersements of Landrage Activity Prove The Activity Prove The Analysis, Endersements $BHT-4cr N 491 Gr TSST TLST EWR NU 31 B-727-31H N 908 T TLST EWR U/U S1 G-115478 N 908 T TLST EWR U/U S1 B-727-31H N 908 T EWR N NY U/U S1 G-115478 N 909 T EWR N NY U/U S1 B-727-31H N 908 T EWR N NY U/U S1 V N N NY ABS U/U S1 V N N NY ABS Must servers, Endersements S1 V N NY ABS U/U S1 S1 V N NY ABS U/U S1 S1 11 11 11 12 S1 37 G-11548 N 969 T PBT TEST U/V<$	Alteration Make Points of Departure & Arrival Points Po	Alcent Make Alcent Make Points of Departure & Arrival Prove Tr. Prove Tr. BHT-407 N 491 Gen. TL 55T Image and reserves, Endersements of Landrage BHT-407 N 491 Gen. TL 55T Image and reserves, Endersements of Landrage B-727-31H N 906 TE TL 55T G. Image and reserves, Endersements 0 Londrage G-115518 N 906 TE TL 55T G. Image and reserves, Endersements Image and reserves, Endersements G-115518 N 906 TE TL 55T G. Image and reserves, Endersements Image and reserves, Endersements G-115518 N 906 TE TL 55T L425 Image and reserves, Endersements SL G-115518 N 906 TE TL 55T L425 Image and reserves, Endersements SL I II M DA TL 55T L425 Image and reserves, Endersements SL I II M DA PB I Image and reserves, Endersements SL Image and reserves, Endersements II II M DA PB I Image and reserves, Endersements SL Image and reserves, Endersement	Automa Market and Model Automa Market Bentilication Mark Bentilication Mark From Prove Tr To The To Market Market From Prove Tr To B HT-40-7 N 491 GeM T555 T 1557 C V 3 T 3 B Y27-31 H N 9083CE T1557 C W/R U/LS V 3 T 3 B Y27-31 H N 9083CE T1557 C W/R U/LS V 3 T B Y27-31 H N 9083CE EW/R N/Y U/LS V 3 T B Y27-31 H N 9083CE EW/R N/Y U/LS S 1 V N V/NY A/BR U/LS S 1 V N N/OR P/B R U/LS S 1 V N N/NY A/B R U/LS S 1 V N N/R P/B R U/LS S 1 V N N/R U/LS U/LS S 1 V N/R N/R U/LS U/LS S 1 V N/R U/LS U/LS S 1 1 V N/R U/LS U/LS U/LS 1 II 11 <td>Allocation Mate Participation Mate Prior Res Of Landrage Allocation Mate Allocation Mate Prior Res Of Landrage Allocation Mate Prior Res Of Landrage Allocation Mate Prior Res Allocation Mate Prior Res Of Landrage Allocation Mate Prior Res Of Landrage Allocation Mate</td>	Allocation Mate Participation Mate Prior Res Of Landrage Allocation Mate Allocation Mate Prior Res Of Landrage Allocation Mate Prior Res Of Landrage Allocation Mate Prior Res Allocation Mate Prior Res Of Landrage Allocation Mate Prior Res Of Landrage Allocation Mate

Case 18-2868, Document 283, 08/09/2019, 2628241, Page776 of 883

			and the second	- en-ansy rang	N			2010/12/2000		ctions	ntant			401 T		
÷.	Date	Aircraft Make and Model	Aircraft Identification Mark	Points of Depar	ture & Arrival	Miles Flown	Flight	Remarks, Procedures, Maneuvers, Endorsements		Number of Landings	Aircraft Gate	egory		and Cla		HELIKAP
*	2007	21	ω	From	То			maneuvers, Encorsements		or canonigs	AZRPLANK	cupun	HELICIPTUR	SEL	MEL	LANDEN
	IS IS	G-1159B	N909JE	BED	TIST		1957		BH	1.	35				35	1
	25	11		EWREW	TESTIS		1451		LV		36				36	
	26		N968JE	EWR	VQQ		479		5.) 1		23				23	5
	2023	G-1159B	N909JE	TIST	TEB		1912		LV	1/1	40				40	>
	8	17	ц	TEB	TIST		1963	2	LV.		38			1	38	
	15	1/))	TEB	TIST	1	1957		BH		36				36	
	17	и	11	TIST	BED	X	968	E.	BH	VI	39			1	30	
	17	и	. 11	BED	TEB		1969		BH	Vi	9					7
	21	. 11	h	TEB	TIST	e la	1970		BH		35				35	5
	26		N .	TIST	TEB		147	92	LV		41	c	ONFIDENT			SC 1011
	Pec	u	SEMULOSOR	PFW	PFW			NORM THOMPSON - INST	rotal Halping		40	T			40	>
	3	н	31	K	н			NORTH THEMPSOL-ENST BRENT KIDBY, CAGU GUY FROMEH-ENSTRU BRENT KADBY, CAGW	CTOR_		30				30	
ŝ.	11	11	N909JE	TIST	TEB		1976		LV		40		1	1	40	
	13	ù .	31	TEB	PWM		197)	a),	LV	1/1	10				_	0
	14	н	·D	PWM	BED		1978		LV		8				1	3
	14	н -	м	BED	TEB		1979		LV		1 1				1	1
8.24	14	H	1)	TEB	MIA		1980	9	LV		29				2	3
	18	11	11	TIST	PBI		1482	U Market	LV	1/1	28				_	8
	18	N	31	PBI	TEB		1983		LV		24			100	2	4
		hat the statements mad	te by me on this form a	ire true.					Page Total	5/5	551				55	i a
		\mathbf{G}	c 0 1	43 - E				8	Amount Forward	6991	102960	33	165 9	2176	8 81 19	2 514
	Pilot's Sig	ta	id WAR	Sho-					Total to Date	6886	10351 1	33		Contractor (11	8 8174	

Case 18-2868, Document 283, 08/09/2019, 2628241, Page777 of 883

			- secient	<u></u>			100.100 A.M. 200 B. 200							
Date	Altoraft Make and Model	Aircraft Identification Mark	Points of Dep	arture & Arrival	Milee		Romarks, Procodures, Maneuvers, Endorsements	Number of Landings	Aircraft Ca	tegory			and Class	
2007			From	To .		145.	Manutuvers, Endorsembrits	ion cannungis	AZRELANK	GIIDER	L HOLDO	ann.	SEL	ME
200	G-1159B	N90936	TEB	TIST		1984	LV	(°)	_ 35					- 7
340 6	24	. 11	TIST	TEB		1988	LV	11/1	39					3
11	11.	н	TEB	TIST	K	1986	LV		35					3
16	13727-2,00	SEMULOTUR	MIB	MIR		100	BUTCH GRETCHEN -INSTRUCTOR JOG GLEESON CREW METCH CREW		20					1 3
16	11	К	. W	H.S			REY BARZANA - FE PC BUTCH CREYCHOW - LAW, MEJCH-CREW		20					1
17	ิน	•1	•	81	4		HAL LOUG-ENSTRUCTOR HOLDONG HOLDONG		20					
18	N	۲	K	-11			REY BARZAND. CAPT PC BUTCH GRETCHEN CREW		20					1
26	G-1159B	N969JE	EWR	TGB		1991	LV		5					
Feb	11	11	TIST	TEB		1993	8#	1/1	42					
8	1(**	TEB	SAF		1999	BH	12 1-	400	DNFID	ENTIA	TDF	2 000091	
12	м	31	SAF	MEA	2	1995	LV	1/	37		-	-		
13	11	11	MIP	TEB		1996	BH	1.	24			10		1
15	1	1	TEB	TIST		1997	BH	1.000	34					
24	11 .		TIST	TEB	1	1998	BH		40		1			
27	17	1	TEB	135-10		1999		1	9					
27	17	11	BED	TEB		2000	<u> </u>		10		6			
29	l)	LV.	TEB	TIST	- 8 . 19	2001	LV		35					
MAR	B-727-31H	N908JE	VQQ	VQQ		480	LV BH		16					-
8.	G-1159B	N9095E	TEB	BGO		2003	BH		. 8					
		de by me on this form a	ire true.				Page Total	3/2	493	-	1			
	\cap	~					Amount Forward	6483	103511	-	3165	9	2176	88

GIUFFRE007145 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page778 of 883

Prom To Prom To Prom Prom <t< th=""><th>$\begin{array}{c c c c c c c c c c c c c c c c c c c$</th><th>Prom To Prom To Prom To Prom Prom</th><th>Prom To Prom To Prom <t< th=""><th>Prom To Prom To Prom To MB G-11596 N909316 BEP TEB 204 BH 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 1 0 1 1 1 0 1 1 1 1 0 1</th><th>Date</th><th>Aircraft Make</th><th>Aircraft</th><th>Points of Depart</th><th>ture & Avrival</th><th>Miles Flight</th><th></th><th></th><th>Number</th><th>Alrcraft C</th><th>ategory</th><th></th><th>and Cla</th><th></th></t<></th></t<>	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Prom To Prom To Prom To Prom	Prom To Prom To Prom Prom <t< th=""><th>Prom To Prom To Prom To MB G-11596 N909316 BEP TEB 204 BH 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 1 0 1 1 1 0 1 1 1 1 0 1</th><th>Date</th><th>Aircraft Make</th><th>Aircraft</th><th>Points of Depart</th><th>ture & Avrival</th><th>Miles Flight</th><th></th><th></th><th>Number</th><th>Alrcraft C</th><th>ategory</th><th></th><th>and Cla</th><th></th></t<>	Prom To Prom To Prom To MB G-11596 N909316 BEP TEB 204 BH 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 1 0 1 1 1 0 1 1 1 1 0 1	Date	Aircraft Make	Aircraft	Points of Depart	ture & Avrival	Miles Flight			Number	Alrcraft C	ategory		and Cla	
8 1' '' TEB ACY Zee BH 6 9 1' 1' ACY TEB Zee BH 1' 7 10 B-72731K N90BJE VQQ LCQ Ver H H 16 B-72731K N90BJE VQQ LCQ Ver H H 16 G-1157 EWR 200 LV 42 H 21 11 11 GwR S51 201 LV 2.9 21 11 11 GwR S51 202 LV 2.9 IV 21 11 11 GwR S51 203 LV 2.9 IV 2.9 24 11 11 T157 TEB 203 LV 2.4 2.4 25 S-76 N9086M MSK R.WI LV 2.4 2.4 26 11 11 NS R.WI LV 2.4 2.4 26 C-1154B N90812 T68 T157	B 1' 1' TEB ACY TEB Zef BH 6 9 1' 1' ACY TEB Zef BH 1' 7 16 B-727-31H N9083ZE UQQ LCQ Wer H H 16 G-727-31H N9083ZE TIST EWR Zef H H 16 G-727-31H N9083ZE TIST EWR Zef H H 21 11 11 Ewr SST Zef LV 2.9 H 21 11 1' ST TEST Zea LV 2.9 H 21 1' 1' ST TEST Zea LV 2.9 H 24 1' 1' TIST Zea LV 2.4 Zef 25 S-76 N9686M Most R.WI LV 2.4 Zef 25 S-76 N9686M ROWE RWI LV 2.4 Zef 26 G-1159B N96872 <th>8 1' 1' TEB ACY TEB Zef BH 6 9 1' 1' ACY TEB Zef BH 1' 7 16 B-727-31/K N90B3TE UQQ LCQ Wei H H 16 G-727-31/K N90B3TE UQQ LCQ Wei H H 16 G-727-31/K N90B3TE UQQ LCQ Wei H H 21 11 11 Gwr, S51 Zeio LV 2.6 H 21 11 11 Gwr, S51 Zeio LV 2.9 H 24 11 11 Gwr, S51 Zeio LV 2.9 Zeio 24 11 11 T157 Zeio LV Zeid Zeid 25 S-76 N9086M Most Rwit HXD LV Zeid Zeid 26 11 HXD LV Zeid LV Si 14 26 G-1159B N90872 T6B<th>8 1' 1' TEB ACY TEB Zee BH 6 9 1' 1' ACY TEB Zee BH 1 7 10 B-727-31H N90BJE UQQ LCQ Wer H 4 16 G-1157B N90BJE UQQ LCQ Wer H 4 16 G-1157B N90BJE UQQ LCQ Wer H 4 21 11 11 Gwr, \$SSI Ze0 LV 4 2 21 11 11 Gwr, \$SSI Ze0 LV 2.9 1 24 11 11 Gwr, \$SSI Ze0 LV 2.9 1 24 11 11 TIST TEB Ze0 LV 2.4 2.4 25 S-76 N9086M Most Rwr LV 2.4 2.4 25 S-76 N9086M RWr HXD LV 2.4 2.4 26 11 HXD LV LV</th><th>B II II II TEB ACY TEB CM G 9 II II ACY TEB ZME BB V1 7 16 B-727/51K N90BIE VQQ LCQ VER LV 4 4 16 G-1157B N90BIE VQQ LCQ VER LV 4 4 21 II II EWR SSI TST Zeva LV 2.9 24 II II EWR SUB LV 2.9 4 25 S-76 N908GM MGR RWI LV 2.4 2.4 25 S-76 N908GM MGR RWI LV 2.4 2.4 26 II II NO DAB B 2.1 1.4 2.4 26 III III DAB PBIE LV 3.5 1.4 26 IIII IIII TEST ZeM LV 3.5 1.4 15 III IIII TEST TEB</th><th>2008</th><th>and Model</th><th>Identification Mark</th><th>From</th><th>То</th><th>Flown No.</th><th>Mancuvers, Endorsements</th><th></th><th>of Landings</th><th>ALEPLANO</th><th>GLIDER</th><th>HELDLEPTER</th><th>SEL</th><th>m</th></th>	8 1' 1' TEB ACY TEB Zef BH 6 9 1' 1' ACY TEB Zef BH 1' 7 16 B-727-31/K N90B3TE UQQ LCQ Wei H H 16 G-727-31/K N90B3TE UQQ LCQ Wei H H 16 G-727-31/K N90B3TE UQQ LCQ Wei H H 21 11 11 Gwr, S51 Zeio LV 2.6 H 21 11 11 Gwr, S51 Zeio LV 2.9 H 24 11 11 Gwr, S51 Zeio LV 2.9 Zeio 24 11 11 T157 Zeio LV Zeid Zeid 25 S-76 N9086M Most Rwit HXD LV Zeid Zeid 26 11 HXD LV Zeid LV Si 14 26 G-1159B N90872 T6B <th>8 1' 1' TEB ACY TEB Zee BH 6 9 1' 1' ACY TEB Zee BH 1 7 10 B-727-31H N90BJE UQQ LCQ Wer H 4 16 G-1157B N90BJE UQQ LCQ Wer H 4 16 G-1157B N90BJE UQQ LCQ Wer H 4 21 11 11 Gwr, \$SSI Ze0 LV 4 2 21 11 11 Gwr, \$SSI Ze0 LV 2.9 1 24 11 11 Gwr, \$SSI Ze0 LV 2.9 1 24 11 11 TIST TEB Ze0 LV 2.4 2.4 25 S-76 N9086M Most Rwr LV 2.4 2.4 25 S-76 N9086M RWr HXD LV 2.4 2.4 26 11 HXD LV LV</th> <th>B II II II TEB ACY TEB CM G 9 II II ACY TEB ZME BB V1 7 16 B-727/51K N90BIE VQQ LCQ VER LV 4 4 16 G-1157B N90BIE VQQ LCQ VER LV 4 4 21 II II EWR SSI TST Zeva LV 2.9 24 II II EWR SUB LV 2.9 4 25 S-76 N908GM MGR RWI LV 2.4 2.4 25 S-76 N908GM MGR RWI LV 2.4 2.4 26 II II NO DAB B 2.1 1.4 2.4 26 III III DAB PBIE LV 3.5 1.4 26 IIII IIII TEST ZeM LV 3.5 1.4 15 III IIII TEST TEB</th> <th>2008</th> <th>and Model</th> <th>Identification Mark</th> <th>From</th> <th>То</th> <th>Flown No.</th> <th>Mancuvers, Endorsements</th> <th></th> <th>of Landings</th> <th>ALEPLANO</th> <th>GLIDER</th> <th>HELDLEPTER</th> <th>SEL</th> <th>m</th>	8 1' 1' TEB ACY TEB Zee BH 6 9 1' 1' ACY TEB Zee BH 1 7 10 B-727-31H N90BJE UQQ LCQ Wer H 4 16 G-1157B N90BJE UQQ LCQ Wer H 4 16 G-1157B N90BJE UQQ LCQ Wer H 4 21 11 11 Gwr, \$SSI Ze0 LV 4 2 21 11 11 Gwr, \$SSI Ze0 LV 2.9 1 24 11 11 Gwr, \$SSI Ze0 LV 2.9 1 24 11 11 TIST TEB Ze0 LV 2.4 2.4 25 S-76 N9086M Most Rwr LV 2.4 2.4 25 S-76 N9086M RWr HXD LV 2.4 2.4 26 11 HXD LV LV	B II II II TEB ACY TEB CM G 9 II II ACY TEB ZME BB V1 7 16 B-727/51K N90BIE VQQ LCQ VER LV 4 4 16 G-1157B N90BIE VQQ LCQ VER LV 4 4 21 II II EWR SSI TST Zeva LV 2.9 24 II II EWR SUB LV 2.9 4 25 S-76 N908GM MGR RWI LV 2.4 2.4 25 S-76 N908GM MGR RWI LV 2.4 2.4 26 II II NO DAB B 2.1 1.4 2.4 26 III III DAB PBIE LV 3.5 1.4 26 IIII IIII TEST ZeM LV 3.5 1.4 15 III IIII TEST TEB	2008	and Model	Identification Mark	From	То	Flown No.	Mancuvers, Endorsements		of Landings	ALEPLANO	GLIDER	HELDLEPTER	SEL	m
8 11 11 14 14 15 16 $B-721-31$ IF N 9083 E N Q Q L C Q Ver B L I 7 16 $B-721-31$ IF N 9083 E N Q Q L C Q Ver LV Y Y Z 21 11 11 Gwr S51 201 LV Y Z Q 21 11 11 Gwr S51 201 LV Y Z Q 21 11 11 Gwr S51 201 LV Z Q 21 11 11 Gwr S51 203 LV Z Q 24 11 11 Gwr S51 203 LV Z Q 24 11 11 TEST TEB 203 LV Z Q 25 S-76 N9086 R.WZ HXD LV Z Q Q 26 11 11 NO DAB DB LV V Q Q Q <	8 1' 1' TEB 2de BH 6 9 1' 1' ACY TEB 2de BH 1 7 16 B-721-31/H N908JE NQQ LCQ Uel U 1 7 16 B-721-31/H N908JE NQQ LCQ Uel U 4 16 G-1374 N908JE NQQ LCQ U 4 4 21 11 Gwr SST Loo LV 4 2 4 21 11 Gwr SST TEST Test 201 LV 2.0 21 11 Gwr SST 128T 202 LV 2.9 21 11 SST TEST 202 LV 2.9 24 11 SST TEST 202 LV 2.4 2.4 25 S-76 N908Gem RWL HXD LV 2.4 2.4 26 G-115GB N908JE TEST 2.64 BH	B II II TEB ACY TEB Zee BH G 9 II II ACY TEB Zee BH II II 16 B-721-31/H N908JE VQQ LCQ Wer W H 16 B-721-31/H N908JE VQQ LCQ Wer W H 16 G-1374 NQQ LCQ Wer W H H 21 II II Gwr, SST Zoli LV Y Z H 21 II II Gwr, SST Zoli LV Z Q 24 II II Gwr, SST Zoli LV Z Q 24 II II SST TEST Zee LV Z Q 25 S-76 N908Gem RWs HXD LV Z Q Z Q 26 II II NO DAB B Z IV Q Q Q 26 II	8 1' 1' TEB ACY Zes SH 6 9 1' 1' ACY TEB Zes GH V1 7 16 B-721-31/H NQ08JE VQQ LCQ Vel V Y 16 B-721-31/H NQ08JE VQQ LCQ Vel V Y 21 11 11 Gwg SST TEST Zev LV Y Y 21 11 11 Gwg SST TEST Zev LV 2.9 V Y 21 11 11 Gwg SST TEST Zev LV 2.9 V Y 24 11 11 Gwg ST TEST Zev LV 2.9 V Y Zev Y Y Y Y <td>B II II II TEB ACY TEB CM G 9 II II ACY TEB ZME BB V1 7 16 B-727/51K N90BIE VQQ LCQ VER LV 4 4 16 G-1157B N90BIE VQQ LCQ VER LV 4 4 21 II II EWR SSI TST Zeva LV 2.9 24 II II EWR SUB LV 2.9 4 25 S-76 N908GM MGR RWI LV 2.4 2.4 25 S-76 N908GM MGR RWI LV 2.4 2.4 26 II II NO DAB B 2.1 1.4 2.4 26 III III DAB PBIE LV 3.5 1.4 26 IIII IIII TEST ZeM LV 3.5 1.4 15 III IIII TEST TEB</td> <td>mag</td> <td>G-1159B</td> <td>N909JE</td> <td></td> <td>TEB</td> <td>2004</td> <td></td> <td></td> <td></td> <td>10</td> <td>></td> <td></td> <td></td> <td>+-</td>	B II II II TEB ACY TEB CM G 9 II II ACY TEB ZME BB V1 7 16 B-727/51K N90BIE VQQ LCQ VER LV 4 4 16 G-1157B N90BIE VQQ LCQ VER LV 4 4 21 II II EWR SSI TST Zeva LV 2.9 24 II II EWR SUB LV 2.9 4 25 S-76 N908GM MGR RWI LV 2.4 2.4 25 S-76 N908GM MGR RWI LV 2.4 2.4 26 II II NO DAB B 2.1 1.4 2.4 26 III III DAB PBIE LV 3.5 1.4 26 IIII IIII TEST ZeM LV 3.5 1.4 15 III IIII TEST TEB	mag	G-1159B	N909JE		TEB	2004				10	>			+-
16 B-727-31/H N9083E VQQ LCQ Ver H 16 G-1159B N9093C TIST EWR 2010 LV 42 21 11 11 EWR 551 2011 LV 20 21 11 11 EWR 551 2012 LV 2.9 24 11 11 SSI TIST 2022 LV 2.9 24 11 11 TIST TES 2013 LV 1/1 3.7 25 S-76 N9086M Most RWI LV 2.4 2.4 25 S-76 N9086M Most RWI LV 2.4 2.4 26 11 HXD LV 2.4 2.4 2.4 26 11 HXD LV 3.5 2.4 2.4 26 11 HXD LV 3.5 3.4 3.4 26 C-1159B N9082E TEB 2.04 B.H 3.4 3.4 15	16 B-727-31/H N9083E VQQ LCQ Ver H 16 G-11596 N9093C TIST EWR 200 LV 42 21 11 11 EWR 201 LV 42 21 11 11 EWR 201 LV 2.0 21 11 11 EWR 201 LV 2.9 24 11 11 SST T2ST 202 LV 2.9 24 11 11 TIST TEB 203 LV 2.4 2.4 25 S-76 N9086M Most RWT LV 2.4 2.4 25 S-76 N9086M Most RWT LV 2.4 2.4 26 11 HXD LV 2.4 CONFIDENTIAL PR-000092 2.6 26 11 N90832 TEB 2.84 LV 3.5 1.4 26 G-1157B N90832 TEB 2.06 BIH 3.4 1.4 26 <	$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	16 B-721-31/H N90BJE VQQ LCQ Well H 16 G-1159B N90PJJE TIST EWR 200 LV 42 21 11 11 EWR 201 LV 42 20 21 11 11 EWR SST 201 LV 2.9 24 11 11 SST TEST 202 LV 2.9 24 11 11 TIST TES 203 LV 2.9 24 11 11 TIST TES 203 LV 2.9 24 11 11 TIST TES 203 LV 2.4 25 5-76 N9086M MOS RWT LV 2.4 2.4 26 11 NO DAB PB.5 LV 4.4 CONFIDENTIAL PR_000092 26 11 N90BJE TEST 2.64 B.B 3.4 1.4 26 C-1159B N90BJE TEST 2.64 B.B 3.4 <t< td=""><td>Ic B-727-51H N90BIE UQQ LCQ Wer H I6 G-1157B N90BIE TIST EWR 240 LV 42 21 11 11 EWR 551 201 LV 42 21 11 11 EWR 551 201 LV 2.0 21 11 11 EWR 551 202 LV 2.9 24 11 11 TIST TEB 203 LV 2.4 2.4 25 5-76 N9086M MOS RWI LV 2.4 2.4 25 5-76 N9086M RWI HXD LV 2.4 2.4 26 11 HXO DAB LV 4.4 CONFIDENTIAL PR-000092 26 11 HXO DAB LV 4.4 CONFIDENTIAL PR-000092 26 11 HXO DAB LV 1.4 4.4 4.4 26 G-1157B PAB FB PB FL LV 3.5 - <</td><td>8</td><td>hr .</td><td></td><td></td><td></td><td>90.</td><td>AND MACHINE</td><td></td><td>- <i>r</i>-</td><td>E</td><td><u>></u></td><td></td><td>1</td><td>-+-</td></t<>	Ic B-727-51H N90BIE UQQ LCQ Wer H I6 G-1157B N90BIE TIST EWR 240 LV 42 21 11 11 EWR 551 201 LV 42 21 11 11 EWR 551 201 LV 2.0 21 11 11 EWR 551 202 LV 2.9 24 11 11 TIST TEB 203 LV 2.4 2.4 25 5-76 N9086M MOS RWI LV 2.4 2.4 25 5-76 N9086M RWI HXD LV 2.4 2.4 26 11 HXO DAB LV 4.4 CONFIDENTIAL PR-000092 26 11 HXO DAB LV 4.4 CONFIDENTIAL PR-000092 26 11 HXO DAB LV 1.4 4.4 4.4 26 G-1157B PAB FB PB FL LV 3.5 - <	8	hr .				90.	AND MACHINE		- <i>r</i> -	E	<u>></u>		1	-+-
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	_		-					BH	VI				1	
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c c c c c c c c c c c c c c c c c c c $						481	-						1	
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	- C C	G-1159B	N969JE			2010	· · · · · · · · · · · · · · · · · · ·						·	
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c c c c c c c c c c c c c c c c c c c $		- 1) ₂				201)							++
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c c c c c c c c c c c c c c c c c c c $				00000									M	++
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$						2013	3		VI					++
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$				the second se						24	4		()	++
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			and the second sec						11	co		TIAL DR	000092	++
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	28 G-1159B N9091G TEB Z014 LV 35 14 11 TIST TEB Z016 BIH 34 15 11 TIST TEB Z016 BIH 34 15 11 TIST TEB Z016 LV 1/1 37 17 11 TIST TEB Z017 LV 1/1 37 17 11 TEB E1NN 2018 LV 61 1 18 11 11 ELNN LFPB Z019 LV 1 6 22. 11 11 LFPB Z020 LV 1 6 1 25 11 11 LRGG LGRR Z020 LV 1 5 1 1certify that the statements made by me of this form are true. Page Total 4/3 31/65 9 Z176									ale to ale			16.		++
M_1^{K} U $TLST$ TEB 206 BH 3.4 IS II $TIST$ TEB 206 UV $V/1$ 3.7 M II $TIST$ TEB 207 UV $V/1$ 3.7 M II IV TEB $EINN$ 208 UV $V/1$ 3.7 M II IV TEB $EINN$ 208 UV 6.1 $$	M_1^{H} U $TZ57$ TEB 2016 BH 3.4 IS II $TIST$ TCB 2017 UV V/I 3.7 M II $TIST$ TCB 2017 UV V/I 3.7 M II IV TEB $EINN$ 2018 UV 6.1 IB II II $EINN$ 2018 UV $I.6$ IS II II $EIRB$ 2019 UV $I.6$ $22.$ II II LRG 2020 UV $I.6$ $22.$ II II LRG 2020 UV $I.5$ II $25.$ II II $LLBG$ $LGSR$ 2020 UV $I.5$ II $ICOTIFY that the statements made by me on this form are true. Page Total H/3 31.65 9.75 III III III IIII IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII$	M_1^{H} U $TLST$ TEB 206 BH 3.44 IS II $TIST$ TEB 267 LV $V/1$ 3.7 M II $TIST$ TEB 267 LV $V/1$ 3.7 M II II TEB $EINN$ 268 LV $V/1$ 3.7 M II II $EINN$ 268 LV 6.1 $$	H_1^{H} H_1 $TLST$ TEB 2016 BH 34 IS H H $TIST$ TEB 2017 LV V/I 37 H H $TIST$ TEB 2017 LV V/I 37 H H TEB $EINN$ 2018 LV 61 IB H H $EINN$ 2018 LV 16 IB H H $EINBG$ 2019 LV 16 22 H H $LIBGG$ 2020 LV $1/4$ I 25 H $LIBGG$ $LGIR$ 2020 LV $1/5$ I I I $LIBGG$ $LGIR$ 2020 LV $1/5$ I <	Image: Name Image: Name TIST TEB 2016 BIJ 3 4 IS II TIST TEB 2017 LV 1/1 3 7 IN II TIST TEB 2017 LV 1/1 3 7 IN II TES EINN 2018 LV 6 1			animana.	10.					A	20		- <u> </u>	·	+†
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	28 APR		NYOUJE	1.0.0										+
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	M II II TEB EINN 2018 LV 6 18 II II ELNN LFPB 2019 LV 1 6 22. II II LFPB 2019 LV 1 6			C.						1/1		7			-
18 11 11 EINN LFPB 2019 LV 1 6 22 11 11 LFPB LLBG 2020 LV 1 6 25 11 11 LLBG LGIR 2020 LV 1 5 Icortfy that the statements made by me on this form are true. Page Total 4/3 39/5 7/5	18 11 11 EDNN LFPB 2019 LV 1 6 22 11 11 LFPB LLBG 2020 LV 1 4 2 25 11 11 LLBG LGTR 2020 LV 1 5 1 confif that the statements inade by me on this form are true. Page Total 4/3 39 5 7 5 1 confif that the statements inade by me on this form are true. Page Total 4/3 39 5 7 5	18 11 11 EINN LFPB 2019 LV 1 6 22 11 11 LFPB LLBG 2020 LV 1 6 25 11 11 LLBG LGIR 2020 LV 1 5 1 contry that the statements made by me on this form are true. Page Total 4/3 39/5 7.5	18 11 11 EDNN LFPB 2019 LV 1 6 22 11 11 LFPB LLBG 2320 LV 1 4 2 25 11 11 LLBG LG1R 2021 LV 1 5 1 contribution 11 LLBG LG1R 2021 LV 1 5 1 contribution 11 LLBG LG1R 2021 LV 1 5 1 contribution 11 LLBG LG1R 2021 LV 1 5 1 contribution 11 LLBG LG1R 2021 1 5 7 1 contribution 1 1 5 7 5 7 5 1 contribution 1 1 3 165 9 2 10 6	18 11 11 EPB 2019 LV 1 6 22. 11 11 LFPB LLBG 2020 LV 1 4 2 2.5 11 11 LFPB LLBG 2020 LV 1 4 2 2.5 11 11 LLBG LGER 2020 LV 1 5									1VI					+
22. 11 11 LFPB LLBG 200 LV 1 4 2 25 11 11 LLBG LGFR 202 LV 1 5	22. 11 11 LFPB LLBG 200 LV 1 4 2 25 11 11 LLBG LGSR 202 LV 1 5	22. 11 11 LFPB LLBG 2020 LV 1 4 2 25 11 11 LLBG LGTR 2020 LV 1 5	22. 11 11 LFPB LLBG 200 LV 1 4 2 25 11 11 LLBG LGIR 200 LV 1 5 1 contribution 11 LLBG LGIR 2000 LV 1 5 1 contribution 11 LLBG LGIR 2000 LV 1 5 1 contribution 11 LLBG LGIR 2000 1 5 1 1 contribution 1 1 1 1 5 1 5 1 1 contribution 1 1 1 5 1 5 1 1 contribution 1 1 1 5 1 5 1 1 contribution 1 1 1 5 1 5 1 1 contribution 1	22. 11 11 LFPB LLBG 200 LV 1 4 2 25 11 11 LLBG LGER 2020 LV 1 5														1
25 11 11 LLBG LGSR 262) 1 certify that the statements made by me on this form are true. Page Total 14/3 39/5 7/5 (1)	25 11 11 LLBG LGSR 2621 LV 15 1 certify that the statements made by me on this form are inve. Page Total 4/3 39 75 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1)	25 11 11 LLBG LGSR 262) 1 certify that the statements made by me on this form are true. Page Total 14/3 39/5 7/5 (1) 1 1 1 1 1 1 (1) 1 <td>25 11 11 LLBG LGSR 2621 LV 15 icortify that the statements made by me on this form are true. Page Total 14/3 39/5 7/5 (1) (1) (1) (1) (1) (1) (1)</td> <td>25 11 11 LLBG LGER 2021 LV 15 1 certify that the statements made by me on this form are true. Page Total 14/3 39/5 7/5 (1) (1) (1) (1) (1) (1) (1) (1)</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1/</td> <td></td> <td></td> <td></td> <td></td> <td></td>	25 11 11 LLBG LGSR 2621 LV 15 icortify that the statements made by me on this form are true. Page Total 14/3 39/5 7/5 (1) (1) (1) (1) (1) (1) (1)	25 11 11 LLBG LGER 2021 LV 15 1 certify that the statements made by me on this form are true. Page Total 14/3 39/5 7/5 (1) (1) (1) (1) (1) (1) (1) (1)									1/					
Page Total 1/3 39 7 5 Amount Forward 6989 6485 10465 4 3 3 165 9 2176	Page Total 14/3 39 7 5 Amount Forward 6889 10465 4 3 3 165 9 2176	$\begin{array}{c c} \hline \\ \hline $	I certify that the statements made by me on this form are true. Page Total 14/3 39 5 7 5 Amount Forward 6989 10465 4 3 3 165 9 2176	I config that the statements made by me on this form are true. Page Total 4/3 39 7 5 Amount Forward 6889 (495) 10465 4 3 3 165 9 2176		13	11										-	
Amount Forward 8483 10465 4 33165 9 2176	Amount Forward 6483 10465 4 33165 9 2176	Amount Forward 8483 10465 4 33165 9 2176	Amount Forward 8483 10465 4 33165 9 2176 8	Amount Forward 6483 10400 4 33165 9 2176	1	that the statements in	ade by me on this form a	A CONTRACTOR				Page Total	4/3			75		
Diato Spectrum David Kodgen 233 173 4 2176	Pilot's Signature David Kodgh 233 1734 2176	Pilot's Signature David Kodgh 2173 4 2176	Pilor's Signature David Rodgin Total to Date 6893 16439 9 3 3 173 4 2176 8	Plot's Signature David Kodgen Total to Date 6893 16439 9 33 173 4 2176	ê	\bigcirc			z:			Amount Forward				165 9	217	6 8
					Diata	Dav	rich Koda	ha		2		Total to Date	6893				21	16

GIUFFRE007146 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page779 of 883

	<u> </u>		an that tong	W			undiferent en effertiere elefen man en entre brund ingeler.	etions	linstru			
Date	Aircraft Make	Aircraft	Points of Depart	ure & Arrival		Filght	Remarks, Procedures, Maneuvers, Endorsements	Number of Landings	Aircraft Category		and Class	
000	and Model	Identification Mark	From	То	Flown	NO.	· · · · · · · · · · · · · · · · · · ·	of Landingo	AIRPLANE GLIDER	HELTLEDTER .	SEL	MEL
APTL 25	G-1159B	N909JE	LGIR	LFPB		2022	LV	-	34			3
29	ų.	н "	LFPB	CYJT		2023	LV	1/1	58	9r		5
29	\$1	4) (A	CYJT .	TEB		2624	<u>1</u> V_	11/1	2.5			24
MAY	11	11	TIST	TEB		2028	18H	11/1	411		E	-
22	4	33	TEB	TIST		2629	LV		35			3
23	BHT-407	NYAIGM	LSJ	TIST			٤٧			2		+
26	11	• • •	LSJ	135			NV8			2		2
27	G-1159B	NGOGJE	TIST N	TEB		2630	LV	1/1	38			+
29	B-727-31H	NGOBJE	PBT	LCQ		483	31				000093	+
29	G-1159B	N909JE	TEB	MIN		2631	BH		PONFIL	DENTIAL DR	000095	
31	B-727-314	N908JE	LCQ	VQQ		484	10 10 10		4			1 -
100	6-1159B	N909JE	TEST	PPK		2634	BH	$ V\rangle$	39			+ 1
11	- N	M	PDK	TEB		2,635	BH		19			
	B-727-311	NGOBJE	VQQ	PBI		485	BH LV		9			+
- Aller		STMULPTOR	MIA	MEA			RAY MARZANA - FE PC HAL LOXO-CROW, BUTCH GREACHEN-CROW		20		·	1
21	G-1159B	NGOGIE	PBI	PBI		2045	LV	21				+
20	11	0	N		-	2044	LV	3/3	10		·	
22	<u>м</u> ,	11	4	SEF		2045			5			
22		<u> </u>	SEF	PBT		2546	LV			4		1 3
I certify	that the statements ma	ade by me on this form i	are true.				Page Total	9/3	369		2176	
	(G_{i})	0 1	8				Amount Forward	6993 6988 6902	104768 3	1/20122	2176	

GIUFFRE007147 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page780 of 883

$\frac{1}{2}$			- BR - GRC/ JUI	BM					etions	15				33360	AND S	
Date	Aircraft Make	Alrerati identification Mark	Points of Depa	rture & Arrival	Miles	Flight	Remarks, Procedures, Maneuvers, Endorsements		Number of Landings	Aircrat	t Cate	gory			and Clar	58
2,008		Red in the second second	From	То	1.0.0	NO.	Maneuvers, Endorsements	8	or Landings	ALBRA	And (SLIDER	HELL	COPTER	SEL	Me
9	8-727-314	N908JE	PBI	LCQ		486			(4)	1	0					
2009 JANS	G-1159B	SEMULATOR	DFW .	DEW		4	STALLS STOOP TURINS, CERCLENE MESSED APPROACH, V-1 CUT	HOT BILLOD HUH	eng -	3	6					2
6	1	11	14	11	K	1	WENDSHEAR, R TO, NO FLAD LA SC GOARDING, FLT HUD FO FE WARM OF	ADING SE TLS		3						1
FEB	8-727-200	×17	MEA	MEA	N		HAL LETO - INSTRUCTOR	Em		1	5					
ч	N/	0.5	11	11 . 2	-		FE PC-RAY BARZANA HALLEXO	LV		1	5			14		
4	ж	16	ju	X/	>		CAPTAIN WARMUP HALLENS ENSTRUCTOR	LM		1	5					
4	N.	¥ .	¥	A		8.	CAPTAEN PC- RAY BARZA	NO LV		1	5		1	-		-
28	B-727-31H	N908JE	LCQ	PBE		487		MO LY LM	VI	1	0					
mpr	G-1159B	N909JE	PBI	MYNN	1	2648		LV		'	5			1		
7	17	11	MYNN	PBI		2649		LV			QC	ONFIL	DENTI	AL DE	R_00009	4
MAY	8-727-3121	N908JE	PBI	PBI		468		LM			9		10			
JUL	G-1159B	N96934	PBI	PBT		2650	N20	LV			9					
13	11	"~	PBI	PBI		265		LV			5		1			
	8-727-200	SEMULATOR	MEB	MEA				LV LM		1	5		-			
25	16	11	11 9	11							5	3				
	B-727-31H	N908JE	PBL	VQQ		489	1	LV	11.		q		-			
Nov	G-1159B	N909JE	PBI	PPT		2052		LV	-11-	Ĩ	2			-		
2010 JAN 6	4	- +1	PBT	TEB	-	2053		LV		2						
6	W	11	TEB	PBI		2454	a 1	LV		2	5		1			
I certify I	that the statements mad	le by me on this form a				4.0	Pa		2/2	28				1	(†	10
	\bigcirc	10.1		20					496	10476		33	173	8	2176	
	inature au	all sel	alle						446 6904 6498	10910	11-	3		8	2176	000

Case 18-2868, Document 283, 08/09/2019, 2628241, Page781 of 883

÷ Instructions Date Arcraft Mako Alrcraft 2010 Points of Departure & Arrival and Model Identification Mark Miles Flight Remarks, Procedures, Flown Maneuvers, Endorsement From No. Number of Landings Aircraft Category... To JAN G-1159B N909JE PBI ...and Class ADROLANK GLEDGE HELLOPPE TEB 13 SEL \$ \$ 2055 11 LV TEB PBI 29 15 11 2056 11 PBI LV TIST 24 F48 11 11 205 T255 LV 1/1 PBI 24 2058 11 11 PBI LV TEB 28 11 2 205 11 LV TEB BGD 2 4 2060 2 11 11 BED LV TEB 9 266 2 11 11 LV TEB BCT 9 200 5 10 11 LV Ber TIST 28 2063 5 \$1 11 TIST LV PBI 23 G-1159A SEMULATOR DEW 2064 10 WALT PLENTES DEW HOLDENG PATTORUS CONFIDENTIAL DR 000095 11 11 11 DFW DFW HOLDFUL 16 G-1159B WALT PLENTES N909JE PBI TIST 3 4 2665 16 11 11 TIST PBI 2 2.065 1B 11 LV 11 PBI TEB 2 2667 19 11 11 TEB LV PBI 2 23 2010 Ь 11 11 LV PBI TEB 26 2619 24 4 11 TEB LV PBI 2 5 B-727-31H 2670 27 N908JE VQQ LV PBI 2 8 I certify that the statements made by me on this form are true. 0 4/4 Page Total 463 6904 Pilot's Sig Amount Forward 10504 9 33173 8 2176 8 Total to Date 331738 105512 2176 8

T.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page782 of 883

Date	Aircraft Make and Model	Aircraft Identification Mark	Points of Dep	arture & Arrival	Miles	Fäght No.	Remarks, Procedures,	Number	Aircraft Cal	legory			and Cla	59
2010 MAR 2	-	2010-07-02-02-02-02-02-02-02-02-02-02-02-02-02-	From	То		190.	Maneuvers, Endersements	of Landings	ADRIPLANC		HAI		SEL	MEL
	G-1159B	NGOGIE		TEB		267	LV	11/1	24		1100	ran El		2
3	11.5	11	TEB	BCT		2672	LV LV		30					3
5		- 11	BCT	TIST		2673	LV	1/1	23				1	2
5	. 11		TIST	PBI	1	2674	LV LV		.29		1		1	2
15	B-727-200	SPMULATOR	MIA	MIA		1	FE RECORNER LY HALLEN	of	15		1.41			1. 1
15	11			11		٥.,	CAPT RECURISMILL HALLEND		15		1			1
22	G-1159	NS30GA	PBI	PTR			JOHN ROBGRIS		24		1			2
25	G-1)598	NGOOJE	PBI	TEB		2075	LV	1/1	25	1		-		2
26	<u>. N</u>	<u> </u>	TEB	PBI	1	2074			26		1	17 6		2
29	- 11	11	PBI	TIST		1577	LV	1	22					2
29 APR	11	16	TEST	PBI .	2	078	LV		29	ONFIE	PENT	IAL DI	R_00009	6 2 2
7			PBE	TEB	1	079		VI	24		-		[2
8	<u> </u>	<u> </u>	TEB	PBI	-	080	LV		27		26	<u>+-</u>		2
19	-11	"	PBI	BED		COR	LV	VI	26			-		2
19	·	1	BED	TEB	2	00	LV		9			-		1
20	<u> </u>	11	TEB	PBI	2	083	LV	1.12	26				[2
29	"	15	PBI	TEB	2	984	LV	VI	26			- 3		2
30	11	. 11	TEB	PBL	2	\$5	· W	.,	25		_			2
			MIA	MIA			BILL HAMOND CHECK RIDE BH		15					1
t certily in	at the statements mad	e by me on this form ar	e true.					5/7	44 1					Ч
	\$	-10 1		s _s	а,		- Amount Forward	6968 501 6913	105512	33	173	a	2176	8 837
	inature () a	vidRod	glis				Total to Date	6913	0595 3	33		8	2176	8 841
Pllot's Sig								0301		50	110	0		

Case 18-2868, Document 283, 08/09/2019, 2628241, Page783 of 883

Date	Aircraft Make	Aircraft	Points of Depa	rture & Arrival M	les Flig	Remarks, Procedures,	Number	Aircraft Cat	ogory			and Clas	
2010	and Model	Identification Mark	From *	To	own No.	Maneuvers, Endorsements	of Lendings	ATRALANC		4617		SEL	
2010	B-727-31H	N908JE	PBT	PBT	49	BH BH		15		II CUA	atter 1	1	Ť
13	G-1159B	N909JE		TIST	200			24			-		
13	*1	11	TIST	PBI	20		1/1	25			-		T
20	11	13	PBI	TEB	20		1/1	25					T
21	N	11	TEB	PBI	2.00		×.	24			-		T
31	¥1	1)	PBI	TIST	209	LV	1/1	24					T
31	11	- 11	TIST	PBT	200	LV		27					T
31	. 11	2	PBI	TÉB	204	2 LV	VI	24			-		
3	¥1.	- 11	TEB	PBL	200	3 LV		27					
9	н	11 . 1	PBI	TIST	200	4 LV		CON	IDENT	IAL D	R_00	0097	
9	11	11	TIST	PBI	20	5 LN		25					
10	11	1 All	PBI	TEB	20	4 LV	VI	25			000	N N	
11	10	11	TEB	PBI	200			2.4					
17	н.,	14	PBI	TEB	2,09	e LV	Λ/Λ	25					
18	97 y l		TEB	PBI	209			24					
29	8-727-200	SI MULAJOR	MIB	MIA	4	LARRY MORATSON EX		15	6				
SUL	G-1159B	N909JE	PBI	TIST	210	LV	1/1	26					
2.	4	<u>, ')</u>	TIST	PBT	210	LV		26					
15	11	- 11	PBT	TIST	210	LV	1/1	25					

GIUFFRE007151 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page784 of 883

10 A 20 A 20 A	Aircraft Make	Aircraft	Points of Depar	ture & Arrival	Miles Figh	Remarks, Procedures,	Number	Aircraft Cate	-		and Clas	s 1
2010	and Model	Identification Mark	From	То	Flown No.	Maneuvers, Endorsements	of Lancings			11/100	SEL	MEL
JUL 16	A-G-1159B	N909JE	TIST	BCT	210	LV	1	ALRALANCE C	- CLIER	HELICOPTER	300	26
20	11	31	BCT	TEB	210			24			1	24
25	н	ч	TEB	LFPB	210	10 3. 1	1.1	27				72
AUG	16	1	LFBB	CYQX	2110		11/1					57
	11.	11	CYQX	TEB	2110		17	57	-			28
25	И	11	TEB	PHX	214		17	28	<u>v</u>			41
25	11	**	PHX	ABQ	211		17	47			1	a
	N	М	ABQ	TEB	2/19		17					38
30 Sep	N .	11	TEB	TIST	2119		17	38				37
12	11	11	TIST	BED	2120		V		CO	NFIDENTIA	AL DR	
12	N.	м	BED	TEB	212							
19	u -	11	TEB	TIST	2122		1/1	37				10
21	si	- 11	TIST	TEB		NADIA MARCENKOVA FLOW IN TWE RIGHT SEAT, I SAT ON JUNUSEAT LV	2.2					51
26	u -	n	TEB	EGGP	2124	DINERTED TO AUTGAMATE LV		65				65
27	11	11	EGGP	EGGW	2/25		1h	<u> </u>				
29	- 11	11	EGGW	LFPB	2126		N/					1
29	11	и.	LAPB	EGGW	212	DIVERTED TO ELEW BEECRE	171	28	_			28
19	и.	11	EGGW	BGR	2128	EMPTY LV						68
19	М		BGR	TEB	2129	EMPTY LV	-	68				14
I certify the	at the statements made	by me on this form an	re trup.			Page Total	8/6	61 8				61 8
¥0	\bigcirc	0			1002		6923	61 8	331	13 8	212/	8 8464 0
Pliot's Sig	nature Day	id lode	zhe		21)	Total to Date	6931	1		2.28B		and the second
			0	6 R			6525	10702 8	33	173 8	2176	0 0 00 00

Case 18-2868, Document 283, 08/09/2019, 2628241, Page785 of 883

-10	Alrcraft Make and Model	Aircraft Identification Mark	Points of Depa	rturo & Arrival	Miles Flown		Remarks, Procedures,		Number	Alreraft Cat	gory		-and Cla	865	HGG
10014			From .	То		1.0.	Maneuvers, Endorsements		of Landings	ALROLDIE	GLIDGR	HELECOPE	561	- MEL	- LBM
	G-1159B	NOODE	TEB	TIST		2130		LV	1/1	35				35	5
27	B-727-31H		PBI	PBI		492		EM	3/3	17				1	1
29	G-11598	NGOGTE	TIST	EWR		2131	Nº.	LV		36				31	
20000	<u> </u>	- 11	EWR	CPS		213	EMPTY	LV		22	1			22	2
30	- M	11	CPS	TEB.			EMPSY	LV	1/1	20	s: =			2	0
7	<u> </u>	- 11	TEB	ABQ		2134		LV	v r	40				4	
13	<u>i</u> H	11	ABQ	TEB	1	2135		LV	V	37		10		3	7
19	17	58	TEB	TIST		2136		LV	1.1	38				3	8
2011 JAN 6	10	11	TIST	TEB		2137		LV	11	40				1	D
JANG	ĸ	11	TEB	TIST		2138		LV		37		10		3	h
17	11	11	TIST	PBI		2134		LV	1/1	29	CON	FIDENT	AL DR_0		9
18	11	11	PBI	TEB		2140		LV	17 V	24			M		H
1B FGB	G-1159A	SEMULATOR	DFW	DEW			HOLDSNE	v		20					0
2	11	11	11	11		-			14 B				A	2	
. 3	М	- 11	\$ N	11			HOLOFNG		3/3	20				2	
3	H	v	н	11		-			3/3	20			·	2	
6	G-1159B	N909JE	TEB	TIST		2141	· · · · · · · · · · · · · · · · · · ·		11	20				3	
10		NSBOGA		TEB	· ·		TAHNI PARCOTS		NZ.	35			A	2	u
		N909JE		BED		2143	JOHN ROBGRTS	LV	11.	24					a
		e by me on this form a		020		2142			13/10	52 3			1	52	2
	0	1419 						age Total	602.	567 4				0 0000	Pal
-	Ma	vid Rod	al.	12			· · · · ·		6931	10702 6	33	173 B 173 B		8 8525	31
Pilot's Sig	nature		gen		£.		- n	otal to Date	6944	6754 9	33	173 8	2176	8 8578	51

Case 18-2868, Document 283, 08/09/2019, 2628241, Page786 of 883

	41	Alrcraft	Points of Depa	rture & Arrivel	Miles Flight	Remarks, Procedures,	Number	Aircraft Category		and Clas	
Date	Aircraft Meke and Model	Identification Mark	From	70	Flown No.	Maneuvers, Endorsements	of Landings	ATRPLANE GLEDOR	HELECOPER	SEL	
011 68	G-1159B	NGOGJE		PBI	214			27			2
16	11	11	PBI	TIST	214			24			2
18	5-766+	N7225E	TIST	LST		LV			3		
19	11	11 12-1-	LSJ	TISK	X	LV		-3	3		+
19	ખ	N	TESX	LSJ	11	LV			3		1-
19	11	11	LSJ	TISK	2	LV	/				
20	- 11	1	TIST	155		L	/				
20			LSJ	TIST		77			· 1		+
	G-1159B	N909JE		TEB	214	6 LV	1/	42			
		11 15 15	TEB	ABQ	214		/	50			
26	11		ABQ	LGB	2.14		1/1	1 GONFIDE	ENTIAL DR	_00010	p
4	n :	11	LGB	ABQ	2.14	9 LV		16			+
10	· W	н	ABQ	CPS	215		1/1	22			++-
26	11	J al	CPS	TEB	215			18		·	+
26	. 11	(1)	TEB	TIST	215	لدا	-	34			++-
27	11	11	TIST	MOPL	215			. 8			++-
27	- 11	11	MOPC	TIST	235			8			1.
27	N	~	TIST	MOPC	215			9			++-
28	5 11	11	MOPL	TIST	2)6	34 L)	6/5	9 286	12		++

GIUFFRE007154 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page787 of 883

Date	Aircraft Make	Aircraft Identification Mark	Points of Depart	ture & Arrival	Miles	Flight	Remarks, Procedures,	Number of Landings	Aircraft Category		and Class	Me
201	and Model	Identification Mark	From	То	Flown	NO.	Maneuvers, Endorsements	of Landings	ALRPLONG GLEDGE	2 BLOCOPTE	SEL	
MAR	G-1159B	NGOGJE	TIST	TEB	s - 1	215		V	41			1
30	5-766.++	NTIZE	TGB	4N1	_		TWO CONSTELL & JEON TURNED LY	-		3		
30	n -	N -	4N1	TEB		1	GEORGE REJUSTRIA LV			3		
30	N	11	TEB	POU	4	1	V			8		
APR	B-727-200	SEMULATOL	SFB	SFB	- Col		BALL DAVEDSON - KGW, BORRY - CROW		20	The second		2
13	11	11	11	11	1	CONT.	A ELL DON COEN SHELL BORRY CREW	4	20			1
14	н	11	м				SAME AS A BOUT CAPT CHECK.		20			
14	3 1 3	1(м	11	-		SAME AS ABOVE FE CHECK		20			1-
26	B-727-31H	N908JE	PBI	BQK			JIM POWELL	0.09	12			+
30	G-1159B	NGOGJE	TIST	TEB		2159	LV	1VA	38000		DD 0001	01 .
MPY			TEB	LFPB		2160	LV		7400	FIDENTIAL [-000	
16	મ	n	LFRB	GOOY		2161	· LV	1/1	63			+
20)	N	S 11 8	660Y	GVAC		2162	- LV		12-			
20	31	M	GVAL	TIST		2113	لاب .	-	64			
22	×h	11	TIST	TEB	2	2.164	LV	1/1	41			
200	BHJ-407	NYAIGM	PBE-F45-	PBE			RANDY ROWLES - EXAMENGE		•	16	·	
8	N	11	PBI-LND	-PBE			SAME AS ABOUE			14		
26	G-1159B	N909JE	TIST	TGB		216	LV.	VI	40	·		
30	M	- 11	TEB	PBI		2167	LV	-	24			
I certify	that the statements ma	de by me on this form a	are true.				Page Total	5/4	48 9	44		-
		10.1					Amount Forward	6540	10783 5 3	3 175 0	2176	8 86

GIUFFRE007155 CONFIDENTIAL

3

Date	Airorait Make	Airoraft	Points of Depar	rturo & Arrival	Miles	Flight	Remarks, Procedures,	Number	Aircraft Category		and Class	19	CH.ECODER	Condit
	and Model	Identification Mark	From	To To	Flown	No.	Maneuvers, Endorsements	of Landings	ARPLANG GLEOR	IN INCOMENT			wowes	XC
011 1L	G-1159 B	N909JE	PBI	TEB	1	2168	LV	1/1	2.4	HELZCOPEN		24		2
9	11	11	TEB	ASE	×.	2169			39			39		3
9	u	н	ASE	ABQ		2170		1	12			12		1
4	н	11	ABQ	BFI		2171	LV	1/1	2.8			28		2
5	14	. 11	BFI	APC		2172			16			16		1
7	ω.	11	APC	TEB		217	A	1	51			51		5
9	L I	11	TEB	TIST	6	217			35			35		3
20	u	11	TIST	TEB	1	2175	- <u>L</u> V	1/1	40			40		. ۲
.5	B-727-200	SEMULATOR	MEA	MEA		¥	CAPTAEN WARN UP		20			20		
25		51	¥	11			FG WARMUP		20	CONFIDE			102	-
26	น	N ·	11	11			CAPTOEN CHECK REDU PART 125 HARRY BROWN-GADMENER HOUDENE	00	10			10		-
6	11	N	u	11			FE CHECK REDE PART 125 HATRY BROWN-GRAMSNER	g = x	10			10		
28	G-1159B	NAMDE	TEB	PBI		2176	SEPT ONJUNDSEDT		0			0	<u> </u>	-
28	ĸ	. 11	PBE	PBI		2177	STAKE TAKE OFF + LANDING FOR NADED MARCINKO FROM THE LEFTSONT	3/3				11		-
3	B-727-31H	N908JE	BQK	PBI		494		1/1	<u>i</u>			11		-
31	BHT-407	NYAIGM	TFST	LSJ			LV	-	. 1	3			1 4	-
31	•(N .	LSJ	LSJ			LV	-		<u> </u>			8	
	G-1159B	N909JE	SWF	TIST		2180	LV NM	V	39			39		+-
13	<u> </u>	1)	TEB	TEST	-	2182	LV	V.	38		8. St.	38		-
certify t	hat the statements ma	de by me on this form a	re true,				Fage Total	9/8	40 4	10		404	9.	
	0	· 10	0	1251	ð - 1	1 0	Amount Forward	6955	108324 33	179 4	2176 8			- 91
ilot's Si	gnature Dar	idkonde	is				Total to Date	6964	10872 8 33	180 4	2176 8	3 8696 0	545	1

Case 18-2868, Document 283, 08/09/2019, 2628241, Page789 of 883

Date -10	Alrcraft Make and Model	Aircraft Identification Mark		arture & Arrival	Miles Flown	Filght No.	Remarks, Procedures, Manouvers, Endorsements	Number of Landings	Aircra	ft Catogo	ry			and Cla		196LILLA
2011	0.000.000	R1-	Flom	To						ane gy	ne	HELZ	COPTER	SEL	MEL	- magan
25	N N	SEMULATOR		MIA			REY BREAM BLOG PARS 125 LM			0					1.10	2
A.C.	8-727-3118		DAT	11	-		REY BARDAND HOUSENE LM		2	-0					20	4
	N N	10-10075	PBI	PBI	-	495	LM		· 1	6					16	2
3		- " - \\	PBI	PBI		446	DEMO FLEGHT COR LV RATAK ENTOURAGE LM	VI	1	1						4
2012 JAN 8	11		PBI	VQQ		497	MAINTGNANCE EM	<u> </u>	2	9	-					1
JAN 8	G-1159B	NGOGJE	TEB	MHT	1 1	2193	LV	1/1		9	_				6	1
	<u> </u>		MHT	LFPB		2194	LV	X	E	i					6	
16	11 ×	11	LEPB	GWWX	1988. 40	2195			3	ð					30	>
17			GMMX	DIAP		2196	LV	V/	4	2				e —	4	2
18	11		DIAD	GVAC	1	2197	LV		3	6		CO	VFIDE	NTIAL C	R_0001	3 3
18		1	GVAC	TIST	2	2) 98	LV	-	-	1 1 1 1 1 1 1 1					1	1
	the second s	N491GM	LSJ	TEST	22		LV					-	2			1
24		N909JE	TIST	PBI	1	2,199	LV		2	9					2	9
		SIMULAYOR	DFW	DFW			stalls, No flap landant, Holdshie Courd with		3	0					3	
13	<u> </u>	ч	m l	11			This Appropriates, GAS HOLDONG COLO WX STALLS, NO CHE LANDONG, HOLDONG HIGHD ALL TO USE OWNANDONG, CHOROGOUM DESLCAT, RTO, ED LOCKEY-CARON CCL		2	0				 No	2	0
MAR	B-727-31H		VQQ	VQQ	-	198	JIM BORTIKONEN	-	-	5		18				5
6	vi		VQQ	PBI	ч	198	56			9			-			9
16	11		PBI	JFK	4	199			2	4	-) — · ·	2	ч
17	, N	1)	JFK	LEPB	5	500	58		7	5					117	5
I certify th	hat the statements mad	le by me on this form ar	e true.	*		10	Page Total	3/4	50	2			2		50	7
	A.	1.00		s3	8	7	Amount Forward	6464	10872	8	33	180	4	2176	8 868 8	0 54
Pilot's Sig	inature (Sau	whodoge	ne				Tobal is Date	6467	10923	100 E.	33	180	10.00	217	8 8746	7 541
		. 0		145				9220	109 23	- 1	/ /	100	<u> </u>	716	00110	
CONTRACTOR OF					No.	-	Chiggs in the second									and the first

Case 18-2868, Document 283, 08/09/2019, 2628241, Page790 of 883

a.E

Date	Aircraft Make	Aircraft	Points of Depa	rture & Arrival			Remarks, Procedures,	Number of Landings	Aircraft Category	124	and Class	
2012	and Model	Identification Mark	From .	То	Flown No	0.	Maneuvers, Endersoments	of Landings	AZRPLANE GLEDER	HULICOPTER	SEL	MEL
2012 MAR 19	B-727-31H	N908JE	LEPB	EGHL	5	01	LASHAM Масит	1/1	10.			1-14
APR	G-1159B	N909JE	TEB	TIST		Tor	1.1		37			3
30	B-727-200		MEA	MIA		1	WARMUP AS CAPTAEN AND LV ELECTRENE HODENCLV APPORTACE PERSONN - JOG BRYRNI HARRY BROWN - GYARMEN JOG BRYRNI		40			40
MAY	¥1	vi	11	11		1	HARRY BROWN GROWSHUL JOG BRYAM		40			40
3	G-1159B	N909JE	TIST	PBI	22	208	LV	4	27			2
ч	11	31	PBI	TEB	22	209	LV	VI	25			2
JUL	k	и	TEB	TIST	1 22	212	LV		35			3
20	11		TIST	TEST	1/22	213	LV	3/3	2			++
21	N	11	TIST	TEB	23	214	LV	1/1	.38.		·	3
26	¥ .	И	TEB	PBI	22	215	LV		24.			2
30	h	11	PBI	LNW	22	2.16	LV	1/1.	24 00	NEIDENTIAL	DR 000	1042
30	11	. 11	CNW	ABQ	22	2,17	LV	1/1	15			1
AUG	N	*1	ABQ	SFO	22	218			23			2
6	. u	11	SFO	ABQ	22	419	LV		21	1		1-2
18	11	· · · . (ABQ	TEB	22	220	LV		36			3
22	11		TEB	TAD	22	221	LV	1/1	9			++
22	ĸ		TAD	PBI	22	22	<u>, , LV</u>	V	23			2
26	N.		PBI	TIST	22	223	LV		26			1-3
568	11		TIST	TEB	2	224	LV	N/	38			3
	that the statements ma	ade by me on this form (are truo.		3 <u>1</u> 8		Page Total	11/9	493	•		4
	\cdot	a di San					Amount Forward 6967	6SEG	10123 5 33	3 180 6	2176	8 874

GIUFFRE007158 CONFIDENTIAL

Date 19	Alicraft Make and Model	Alroraft identification Mark	Points of Depa	arture & Arrival	Miles Flown	Flight No.	Remarks, Procedures,	Number	Alterall C	ategory				
2012			From	То	EID/M1	NG.	Mancuvera, Endorsements	of Landings			-1-1		and Clas	
56P 13	G-1159B	N909JE	TEB	ABQ		225	LV	1		6 GUZDGA	HGU	LCOPTER	SEL	M
18	Ч	н.	ABQ	ONT		126		11/2	4					+
19	. W	11	ONT	TEB		227	LV LV	-121.					1	1.
28	N	н	TEB	PBI	10	228		1/1	48					_
	11	11	PBT	TIST	10	229			25					-
6	11	11	TIST	TEB		230	<u> </u>	11	26	-	-		1	-
24	B-727-31H	N908JE	EGHL	EGSS	F		LASHAM TO STONSTOP LV	W	37					
28 NOV	G-1159B	N90936	TEB	TIST		23)	JIN BARTEKOSKI	1.1.	1					
12	6-127-200	SEMOLATOR.	MER	MIA	Ĩ	~	FEPC MARCELLO MARTNO LV	1/1	39					
12	16		W	11			CAPTAIN PC HOLDENE LV		_ 2 0					_
20	G-1159B	N909JE	TEB	PBI		2.35	ABRAY BROWN CTARIS HEARDS		20	NEIDE	NTIAL	DR	000105	
25	11	II 🍥	PBI	MOW		234	LV		- 4 3					
26	16	11	MOW	TEB	1	237	LV		8					
Dec .	8-727-31H	N9085E	EGSS	EGSS	5		LV	11-	16					
1	N.	11	EGSS	JFK	54			VL	1					
14	9	V	JEK	TIST	50	-			82			1		
2013	11		TIST	PBI	50	-		V_{-}	31	1				
17	G-1159B	and the second	TEB	PBI	22	-			28		-			
21	11		PBI	TEB	22	-	LV		29					
I certify the	at the statements made	by me on this form are		100	CL.	-10	LV		27					
39	\cap		s	e)				6/4	55 8					
	nature Dan	illada	1		10 - 16 -		Amount Forward	984 569 1	0972 8	33	180	6	2176	88

Case 18-2868, Document 283, 08/09/2019, 2628241, Page792 of 883

Date	Aircraft Make	Aircraft. Identification Mark	Points of Dep	arture & Arrival	Miles	Flight No.	Remarks, Procedures, Maneuvers, Endorsements	Number of Landings	Aircraft Category		and Ci
2013	and Model	Ideninication Mark	From	To	- CIUN	140.	A		ACRPLANC GLIDGE	HOLICOPPER	SEL
56B	B-727-31H	NGOBJE	PBI	Bak		507	54	VI			l
13	G-1159A	SEMULATOR	DFW	DFW		1	RICKY GREAVES - LUSTRUCTUR JOE HOLDONL FORWANDED		20		
14		55	N	11			SAME AS ABOVE	3/3	20		
16	G-1159B	N909JE	TEB	PBI		224	LV	1/1	30		
18	4	14	PBI	TEB		224	LV		28	· .	£
22	N	н.	TEB	ABQ	-	224		11	49		
24	vt	N	ABQ	LOB		224	B LV	X	17		<u></u>
26		11	LGB	TEB		22.4	9 LV		48		
MAR	. 11		TEB	PBL		225	BILL GATES LV		25		
19	14	- 41	TIST	TEB		2252	LV	V1	42		
APR	μ	31	TEB	TIST		225		1/1	36	1	
21	. 4		TIST	TEB		225	LV	11/1	CONFIDEN	TIAL DR_0001	06
25	N	"	TEB	ASG	8.5	22.58	LV	1/1	43		-
25	11	- A1-	ASE	ABQ	1	27.94	LV	1 Vi	10		-
2.5	11	CW/	ABQ	TUL		2260	LV	1/1	13		
29	н		TUL	VNY		2261	LV		30		
30	- N		VNY	TEB		2262	. LV	V/	49		
MAY	. N	- st	TEB	TIST		2263	LV	2	38		<u></u>
12	м	- 11 .	TIST	PBT		276	MBEFEY		27		i
I certify	that the statements ma	ade by me on this form	are true.				Page Total	14/12	514		
	\bigcirc	8-23	1. J. J.				Amount Forward	6984	11028 6 3	3 180 6	211
		1 Blan					. Total to Date	6995	110860 3	3 180 6	217

Date Aircraft Make			Points of Departure & Arrival		Miles Flight Romarks, Procedures,		Remarks, Procedures,	Number		Alrcraft Category			and Class	
2013	and Model	Identification Mark	From ·	To	Flow	No.	Maneuvers, Endorsements	of Landings	AZRELAN	e GLOOGE	HELDERKIN	SEL	ME	
2013 MAY 15	G-1159B	Ngogje	PBI	TIST		2265		ш П	23	3			2	
22	. 11	· vi .	TIST	ISP .	1	2246	Rothell W	11/1	36	5			3	
24	. H	×t.	ISP	TEB	1.04	2261	W	11/1) 6	3				
24			TEB	TIST		2268	LV	V	3-	1			-	
JUN	H		TIST.	ISP		1269	LV	2.54	30	1			1	
6	N	- 11	ISP	LFPB		2270	LV		70					
15	11	11	LFPB	LPAZ		2271	LV		30	1		-	3	
16	M	· • •	LPAZ	TIST		2272	· LV		56	>	N.S.		2	
24	u ,	м	TIST	TEB	P	223	LV	V1	39	1				
JUL	. 11	N	TIST	TEB		2276	DIMARO	1/1	38	3 .			1	
19	. N	11.	T68	BED		2277	LV		c	1				
19	- H	4 M 8	BED	TIST		2278	LV		30	ONFID	ENTIAL DR	000107		
25	м	11	TIST	PBI		2279	LV	1VA	26	Contraction and the second second		1	_	
26	N	11	PBI	TEB		22.80	LV		25					
AUG	N	1	TEB	ABQ		22.8	DEMANLO BILLY	1/1	47	2				
3	s N		ABQ	LAS		252	Въ	1/1	13	3				
4	ч		LAS	ABQ	2	22.83	BD	M	10	1	1	· ·		
٦	1	N	ABQ	ASE		22.84	BD	1/1	11					
7	N	1	ASG	BFE		2285	BD	1 MA	22	2				
1 certify	that the statements n	ade by me on this form	are true,		14		Page Total	10/11	584	t ·	1 12 No.			
	\cap		e.,				Amount Forward	6999	11086	33	180 6	2176	88	
Pilot's S	innotive ()a	ind Rodes	4.				Total to Date	7009	11144	1 33	1806	2176	8 9	

EXHIBIT 42 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page796 of 883

- ≦ scan0001
- ≦ scan0003
- ≦ scan0004
- ≦ scan0005
- ≦ scan0006
- scan0007
- ≦ scan0008
- ≦ scan0009
- 監 scan0010
- ≧ scan0011
- ≦ scan0012
- ≦ scan0013
- 蓔 scan0014
- ≦ scan0015
- ≦ scan0016
- 蓔 scan0017
- ≦ scan0018
- ≦ scan0019

GIUFFRE007163 CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page806 of 883

EXHIBIT 43 (Filed Under Seal)

ROOM SERVICE

		ทะเบียนการคื	าเลขที่ 50 14 2827
WAITER NO.	PERSONS	TABLE NO.	CHECK NO.
062	٨	923	Nº 32098
DETAILS		AMO	UNTS
	5 R00	M-B/F	
Food 820 00	TBL 92	3/1 CHK 201	
VAT 24.64	NAME AND ADDRESS OF ADDRESS ADDRESS OF ADDRESS OF ADDRE	090CT 102 04	5:11AM
SERV. 06 32.00		FE/TEA/MILK	320.00 T 320.00
TOTAL 376 64	VA SE	T 7% RVICE TAL DUE (3)	24.64
	HC ACC RE TIN RD#	3/ROBERTS	0232
		*02	
		E	
		-12	
		3	
PAID-CHARGE	s		
NAME: AV 9 11	tia tho	ROOM NO.	923-
ADDRESS :-			
SIGNATURE	Sul?		

l

ġ

112 ถ. ช้างความ พ.ช้างคลาม อ. เมือง จ. เชียงใหม่ 50100 โทร. (053) 281033-6 แฟกซ์ 281044

ROOM SERVICE

		ทะเบียนการค้	1010 50 14 2827
WAITER NO.	PERSONS		CHECK NO.
062	7	923	Nº 32106
DETAILS		AMOL	JNTS
	51	ROOM-B/F	
Food 110.00	TBL	923/1 CHK 210	6 <u>95</u> 7 1
VAT 8.17	The Viscourse	100CT '02 06	1248M
SERVICE 11.00	3	FRENCH FRIES	118.00 T
707AL 100.14		FOOD TOTAL VAT 7% SERVICE TOTAL DUE	110.00 8.47 11.00 29.47
	ACC TIN RD#	RECIEVABLE 02 3 10 1 6177	70 2 1232
- - -			
PAID-CHARGE			
		ROOM NO.	az ??
- Acces	\mathbb{Z}	C. C. NO.	
ADDRESS :			
SIGNATURE	T		
	9 4 - 1		

🕡 👖 พ.ช้างคลาม อ. เมือง จ. เชื่องใหม่ 50100 โทร. (053) 281033-6 แฟกซ์ 281044

56 St.

PAID-CHARGES	
NAME :- " UNQUICE	WHEROOM NO 23
ADDRESS :	

UNI UNE

÷

ROOM SERVICE ROYAL PRINCESS CHIANG MAI ทะเบียนการกำเลขที่ 50 14 2827 TABLE NO. WAITER NO. PERSONS CHECK NO. 3 014 No 32129 DETAILS AMOUNTS Food @ 250 Sex 10% 25.00 Vat Y 1: 19.25 Tot 29.4.25 5 R00M-B/F TBL 1/69 **CHK 129** 65T 1 140CT '02 06:08AM 1 FRIED SPRING ROL 120.00 T 1 F RICE PORK CHIC 130.00 T FOOD TOTAL VAT 7% SERVICE 250.00 19.25 25.00 TOTAL DUE 294.25 з 923 3 923/ROBERTS HOTEL GUEST 294.25 ACC RECIEVABLE 021014-02-00484 TIN 3 10 1 61770 2 RD# 5014 22 000232 -5 CHECK CLOSED 06:08AM-PAID-CHARGES NAME : ROOM NO. DSC. C. NO. ADDRESS :--SIGNATURE

112 อ. ร้างกลาน ต.ษ. ี่ ล่าน อ. เมือง จ. เรียงใหม่ 50100 โทร. (063) 281033-6 แฟกร์ 281044

112 ล. ช้างคลาน ค.ชางคลาน อ. เมือง จ. เชียงใหม่ 50100 โทร. (053) 281033-6 แฟกซ์ 281044

ROYAL F	PRINCE	88		Swimm	ing 1	Pool
				ทะเบ ียนการ	ก้าเลขที่ เ	0 14 2827
WAITER N	10.	PERSON	3	TABLE NO.		ECK NO.
(109)		Pls	No	23621
D	ETAILS			AMO	DUNTS	
PAID-C	HARGES	TBL 1 ACC TIN RD#	37 NA BE VA SEI TO 92: 92: RE		3:23PM 2 2 2 2 2 2 1016-0 770 2 00232	9.43 2-00630
NAME:				ROOM NO.		
1.	unit.	1 Jaco	T.	C. C. NO.	1200	<u></u>
ADDRESS :			. 1		<u> </u>	-
SIGNATURE	1	-				

112 ถ. ช้างคถาน ค.ช้างคลาน อ. เมือง จ. เชียงใหม่ 60100 โทร. (063) 281033-8 แฟกซ์ 281044

ROOM SERVICE

Lease and the second		ทะเบียนก	ารค้าเ	nun 50	14 1	827
WAITER NO. GG	PERSONS	ABLE N		CHE Nº	<u>ск</u> м 32	
DETAILS		A	MOU	NTS		7
Food @ 240	5	R00M-8/F				
Sev 107. 24.00	TBL	923/1 CHK 16007102			GST	2
Vat 71. 18.48 Jol. 282.48	2	FRIED SPRING FOOD TOTAL VAT 7% SERVICE TOTAL DUE		24/ 1) 2/	0.00 0.00 8.49 4.00 48	T
	TIN RD#		6177 000	016-02 0 2 232		97

GIUFFRE007418 CONFIDENTIAL

ij

312 อ. ช้างคลาน ช้างคลาม อ. เมือง จ. เชื่องใหม่ 50100 โทร. (053) 281033-8 แฟกซ์ 281044

ROYAL PRINCE CHIANG MAI	88	ROC	M S	SERV	ICE
		ทะเวิ	เซนการกำ	แถบที่ 50	14 2827
WAITER NO.	PERSONS 3	S TABL	e no. 2 <i>3</i>		ск <u>NO.</u> 32147
DETAILS			AMOL	INTS	
	5	ROOM-B/F			
	TB	923/1 1600	CHK 1- T'02 0	47 71 37AM	95T 3
		3 FAMILY S FOOD TOT VAT 7% SERVICE TOTAL DU	AL	781 61 75	0.00 0.06 3.00
	f IN RD#		EST LE 02 0 1 517 4 22 00	1016-02 70 2 0232	

PAID-CHARG	ES	
NAME :	RIL	ROOM NO. ATA
Jusins	Johns	C. C. NO. 725
ADDRESS :		
	1 (1)	0
SIGNATURE	1.02	

112 a		ROOM	281033-6 แฟกซ์ 281044 SERVICE กันถนที่ 50 14 2827
WAITER NO.	PERSONS	TABLE NO. 923	CHECK NO. Nº 32161
DETAILS	3	AMO	UNTS
	TBL 9 1 T F V S T 9 9 9 9 1 1 1 1 8 1 1 1 1 1 1 1 1 1 1 1	23 23/ROBEPTS DTEL GUEST ECIEVABLE 0. 3 10 1 61	8:05AM 8:05AM 80.00 5.16 8.00 94.16 21017-02-00673 770 2 00232

4

(BL 923/1 CHK 162 17007102 98€5394	35T ()
L COFE/TEA/MILK B0. FOOD TOTAL B0. VAT 7% S. SERVICE 8. TOTAL DUE 1944.1	16 00
920 923/ROBERIS HOTEL GUEST 94. ACC RECIEVABLE 021017-02- TIN 0-1-61776-2 RD# 5014-22-000202 5 CHEC* CLOSET 09:06AM	00679

PAID-CH/	ARGES
NAME -	A C ROOM NOT
Ino	unia/alas c.c. No/2
ADDRESS :	
SIGNATURE	1/hrshabers

ส. ช้างคลาม ค.ข้างคลาม อ. เมือง จ. เชื่องใหม่ 50100 โทร. (053) 281033-6 แฟกซ์ 281044

ROYAL PRINCE		ROOM S	ERVICE
		ทะเบ ียนการก้ำ	10 14 2827
WAITER NO.	PERSONS	TABLE NO. 923	CHECK NO. Nº 32160
DETAILS		AMOU	NTS
	S ROI	DM-B/F	
	78L 92	23/1 CHK 216 17007/02 07/) 657-2 14799
	2 08 50 79 58	RESH FRUIT NGR TO JUICE NOT TOTAL NT 7% REVICE NTAL DUE (EM	260.00 20.02 26.00
	92 HC ACC RE 1 IN RD#	CIEVABLE 02 0 10 1 5177	70 2 232
PAID-CHARGI		ROOM NO.	
ADDRESS :-)	. Nobertz	Robert	4 <u>)</u>

ŝ

112 ก. ช้างคลาม ค.ช้างคลาม อ. เมือง จ. เชื่องใหม่ 50100 โทร. (053) 281033-6 แฟกซ์ 281044

ROOM SERVICE

WAITER NO. CB2	PERSONS	TABLE NO. ダクス	CHECK NO. Nº 3217		
DETAILS		AMOUNTS			
	7 RO	ом- <i>в.</i> 7			
	13i- 97	23/1 HK 17 18001/02 19			
	1 H) F(4 SE	DFE/TEA/MILK DOD TITHE IT 7% RVICE DTAL DUE 22	121 an 1 121 an 1 121 an 1 1225 25.00 25.00 254 . 255		
	HC NUC RE TIN	N NAUBERITS ITEL GUEST ICIEVABLE 0.2 N LO 1 517 5014 22 0 A OHECK CLOSED	79 1)239		
PAID-CHARGE	s ₁				
NAME :- Lolzo	1 Giuffa	ROOM NO. C. C. NO.	923		
ADDRESS :					
	7 4 1	4/			

.กลาม ค.ข้างคลาม อ. เมือง จ. เชียงใหม่ 50100 โทร. (063) 281033-6 แฟกซ์ 281044

ROOM SERVICE

WAITER NO. CyA	PERSONS	TABLE NO 723		0 14 2827 ECK NO. 32172
DETAILS		AM	OUNTS	
	- (M	0M-5 =		
	161 9	23/1 CHK : 1800T-02		
	5 5	OST/DNIS/POS 001 HT 7% ERVICE	15	1.36 2.32 £.30
	H MIC R HIN RUK	5 POEL 01557 CTEL 01557 CTEL 4855 0 2 10 1 61 5014 22 5	121018-0 1770 - 2	8,32 2-00752

 C-ED	010SE0	9:04	٥ <u>M</u>

PAIDCH	IARGES	1			
NAME :-		d	ROOM NO.	90	A
CE	co-or 1 m	100	C. C. NO.	12	4
ADDRESS :	chi.				
SIGNATURE	LAH	/			

-

Ą

ROYAL PRINC CHIANG MAI	ESS	(Je c	2 7	F Havn	E'
WAITER NO.	PERSONS 1		TABLE		Ch	IECK NO. 263581
DETAILS	5			AMO	-	
	(BL		4 180C7		8:279)	1
		FO(VAT SEF	3.F. DD TOTA F 7% RV ICE FAL DUE			200.50 15.40 20.00 . 4£0
	TI	40' 2 89 1	TEL GUE CIEVABL 3 10	EST E 1 1 61 22 0	21018 770 2 00232	

312 ธ. ข้างกลาน ค.ข้างกลาน อ. เมือง จ. เชียงใหม่ 50100 โทร. (053) 281033-6 แฟกซ์ 281044

PAID-CHARGES 7-03 ROOM NO. NAME :---DAG RANGNES C. C. NO. ADDRESS :--SIGNATURE Dag Rangnes

ş

			۲	เะเบียนเ	าารค้า	เถขที่เ	50 14	2827
WAITER NO.	PERSONS	5	TĄ	BLE N	10.	CH		NO.
DETAILS				/	MOU	NTS		
	12	POC)L-AI	1.				
	TBL	1/6		CHI CT 102			GST	2
	1 1	SOF BEV VAT SER	T D# /R. 1 7% /VICE	BEER RINKS TOTAL		5 16 1	50.00 50.00 12.32 16.00	T
	T I N RD#	HOT	7BR0 EL (IEVF 3 50	WNLIE BUEST BLE 10 1 14 22 X CLO	021 5177	18 017-0 02 232	2-006	

PAID-CH	ARGES	
NAME :		ROOM NO. 907
I.	MCINTYRE	C. C. NO.
ADDRESS :-		
SIGNATURE		1 1
	MMC	Intre

มที่และเวลาที่ท่านใ	พมายเลขห่อง/Room No. วันที่/Date	to/Name	To Hold	Express (50% Surcharge) ไ ซึ่งไม่ตัดงส่งผ้า	Regular Service	ปี บริการปกติ					0622	5	2	n.			e		Q	Guest Office Count Count	ร้านวนที่ ร่านวนที่ หันนนั้น แม้นกนั้น
วันที่และเวลาที่ท่านคืนห้อง/Your Departure Date & Time	100	acit which	5		Regular Service Shirts to be returned รายารสาย (เพิ่มค่าบริการ 50%) 🕅 พับ		ธีนๆ/Other	ชุดซาฟารี/Safari Suit	genueu/Pyjamas	เสื้อกับพบกว/Coat (Cotton)	สารเกสซึ้นใน/Underpant	เพื่อกล้าม/Undershirt	กางเพลาสิ้น/Shorts	ญงเท้า 1 g/Socks PR.	ผ้าเอ็ตหน้า/Handkerchief	nnuntenena/Trousers	เสื้อชีด/T.Shirt	เสื้อแขนยาว/Shint-long sleeves	เมื่อนขนสั้น/Shirts-short sleeves	<u>م</u>	ครั้งพบชัย
			C		11			150	06	8	30	30	60	25	20	8	60	8	70		
	10 45	000		Derication							30	00	190	501			021		004	Amount	จำนวนเงิน
-		eina.		0																Guest	นั้นเน่ง เม่นแน่ง
Laundry Mark-	Mois	เพิ่มเติม/Si		10					12					ন		-	_			Count	ตั้นเกมล์ เมษากนั้น
ark	-	And The Line ALP IN THE A		\sim	~		ธีนา/Other	กระโปรงขึ้นใน/Slip	กางแหล่งใน/Panty	เสียชั้นใน/Brassieres	เสียคลุม/Gown & Robe	цяиви/Рујатаs	ผ้าเช็ดหน้า/Handkerchief	munuters / Slack	nazlum/Skirt	terrune/Pant Suit	เสียสตรี/Blouse	เสียนอก/Jacket	ชุดสิตกัน/Dress	LADIES	สุภาพสตรี
		WASH COLORS SPERIA	ขอดรวมทั้งสิ้น/TOTAL	7% Government Tax	10% Service Charge	ยอดราม Total Amount		60	40	45	90	90	20	90	100	120	70	100	130		
		POR IAN	1912. 70	125.00	162.5	1825			080					04N			3			Amc int	จ้า วนเงิน

9

Case 18-2868, Document 283, 08/09/2019, 2628241, Page832 of 883

บริษัทรอยัล ปริ๊นเซล จำกัด (มหาชน) สาขาไรงแรมรอยัล ปริ๊นเซส เฮียงไหม่ มา2 ต.ข้างคลาน ต.ข้างคลาน อ.เมือง จ.เซียงไหม่ MINI BAR LIST

CRIANG MAI

เลขประจำตัวผู้เสียภาษี 3 10 161770 2

NO. 41607

CEVA

BEVERAGES AVAILABLE IN YOUR REFRIGERATOR

NAME			123 DAT	E 14-10-2
PAR STOCK	CONTENTS	UNIT PRICE		TOTAL BAHT
2	Singha Beer (Small)	100		
2	Heineken Beer	110		
2	Soda Water	50		
1	Coca-Cola	50		
2	Mineral Water	60	1	50
			L	120
1	Brandy V.S.O.P. 20 cl.	550		
1	Scotch Whisky 20 cl.	400		
1	Thai Whisky	130		
1	Gin 20 d.	400		
1	Vodka 20 cl.	400		
4	Chocolate Bar	60	1	12.0
1	Potatoes Snack	40		120
2	Conta and			
	Singha Water	Complim	entary	
		0		
s are in	clusive of service charge and VAT	on	TOTAL	290

Prices are inclusive of service charge and VAT

We refill your refrigerator daily and bill the consumption directly to your Hotel account. And drinks will be charged fully when the bottle is open.

PLEASE DO NOT PAY CASH

Guest's signature Refilled by Front Office Cashier

4

บริษัทรอฮัล ปริ้นเซส จำกัด (มหาชน) ฮาซาโรงแรมรอบัล ปริ้นเซฮ เซ็ยงใหม่ 132 ถ.ข้างคลาน ต.ข้างคลาน อ.เมือง จ.เซียงใหม่ MINI BAR LIST

CHIANG MAI

เลขประจำตัวผู้เสียภาษี 3-10-161770-2

NO. 41678

BEVERAGES AVAILABLE IN YOUR REFRIGERATOR

PAR STOCK	CONTENTS	UNIT PRICE	CONSUMP- TION	TOTAL BAHT
2	Singha Beer (Small)	100		
2	Heineken Beer	110		
2	Soda Water	50		
1	Coca-Cola	50		
2	Mineral Water	60	1	60
1	Brandy V.S.O.P. 20 cl.	550		
1	Scotch Whisky 20 cl.	400		
1	Thai Whisky	130		
1	Gin 20 cl.	400		
1	Vodka 20 cl.	400		
4	Chocolate Bar	60	1	60
1	Potatoes Snack	40		
2	Singha Water	Compli	mentary	
and a state				
ces are i	nclusive of service charge and VAT	at	TOTAL	120

We refill your refrigerator daily and bill the consumption directly to your Hotel account. And drinks will be charged fully when the bottle is open.

PLEASE DO NOT PAY CASH

Guest's signature	
Refilled by	Front Office Cashier

GIUFFRE007429 CONFIDENTIAL

BEVERAGES AVAILABLE IN YOUR REFRIGERATOR

NAME .		ROOM NO.	<u>2</u> З	16-7
PAR STOCK	CONTENTS	UNIT PRICE	and the second se	TOTAL BAHT
2	Singha Beer (Small)	100		
2	Heineken Beer	110		
2	Soda Water	50		
1	Coca-Cola	50		
2	Mineral Water	60	1	60
1	Brandy V.S.O.P. 20 cl.	550		
1	Scotch Whisky 20 cl.	400		
1	Thai Whisky	130		
1	Gin 20 cl.	400		
1	Vodka 20 cl.	400		
4	Chocolate Bar	60	2	120
1	Potatoes Snack	40		
2	Singha Water	Compli	mentary	
ices are i	nclusive of service charge and VA	r ork	TOTAL	180

We refill your refrigerator daily and bill the consumption directly to your Hotel account. And drinks will be charged fully when the bottle is open.

4

PLEASE DO NOT PAY CASH

Guest's signature	

นวิษัทรออัล ปวิ๊นเซอ จำกัด (มหาชน) สาขาโรงแรมรออัล ปริ๊นเซอ เชียงไหม่ 118 ถ.บ้างคลาน ค.ช้างคลาน อ.เมือง จ.เชียงไหม่
MINI BAR LIST

141

เลขประจำตัวผู้เสียภาษี 3 10 161770 2

AL PRINCESS NO. 41858

BEVERAGES AVAILABLE IN YOUR REFRIGERATOR

PAR STOCK	CONTENTS	UNIT PRICE	CONSUMP- TION	TOTAL BAHT
2	Singha Beer (Small)	100		
2	Heineken Beer	110		
2	Soda Water	50		
1	Coca-Cola	50		
2	Mineral Water	60		
1	Brandy V.S.O.P. 20 cl.	550		
1	Scotch Whisky 20 cl.	400		
1	Thai Whisky	130		
1	Gin 20 cl.	400		
1	Vodka 20 cł.	400		
4	Chocolate Bar	60	2	120
1	Potatoes Snack	40		
2	Singha Water	Complin	nentary	
		8		

We refill your refrigerator daily and bill the consumption directly to your Hotel account. And drinks will be charged fully when the bottle is open.

PLEASE DO NOT PAY CASH

 บริษัทรอยัล ปริ๊มเซส จำกัด (มหาชน) สาขาโรงแรนรอยัล ปริ๊มเซส เชื่องไหม่ 112 อ.รั้งจดธาน ต.รั้งจดลาน อ.เมือง จ.เชืองไหม่ MINI BAR LIST

25

เลขประจำตัวผู้เสียภาษี 8-10-161770 2

ROYAL PRINCESS NO. 41943

BEVERAGES AVAILABLE IN YOUR REFRIGERATOR

PAR Stock	CONTENTS	UNIT PRICE	CONSUMP- TION	TOTAI BAHT
2	Singha Beer (Small)	100		
2	Heineken Beer	110	1	110
2	Soda Water	50		
1	Coca-Cola	50	1	50
2	Mineral Water	60		
1	Brandy V.S.O.P. 20 d.	550		
1	Scotch Whisky 20 cl.	400		
1	Thai Whisky	130		
1	Gin 20 d.	400		
1	Vodka 20 ci.	400		
4	Chocolate Bar	60		
1	Potatoes Snack	40		
2	Singha Water	Compli	mentary	
		1		
ces are i	nclusive of service charge and VAT		TOTAL	160

We refill your refrigerator daily and bill the consumption directly to your Hotel account. And drinks will be charged fully when the bottle is open.

PLEASE DO NOT PAY CASH

Guest's signature	
D-511 11	

EXHIBIT 44 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page838 of 883

Ę

EXHIBIT 45 (Filed Under Seal)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page840 of 883

	VEHICLE	s ·
Mercedes Benz 600 2001 Black Licence: EO3PRU Lic: U90_BQL ^{Ko} /198	(561) 309-6415 Rear (561) 379-9390 - Front	Mercedes Benz of Palm Beach 4000 Okeechobee Boulevard West Palm Beach, FL 33409 Att: Shawn Adison Tel: (561) 689-6363
Mercedes Benz 600 1997 Black Licence: G14KCT	(561) 758-1672 Rear (561) 818-8867 Front	
Mercedes Benz 600 Conv 1998 Silver Licence: RAS85L	(561) 346-7141	Paint WORK & BODY Sh COACH WORK Contact Dominique
Suburban 2001 Black Licence: WGE53R	(561) 371-1686	Roger Dean Chevrolet 2235 Okeechobee Boulevard West Palm Beach, FL 33409 Tel: (561) 683-8100
Crysler Mini Van 1996 White Licence: WGE52R (Jo ^{yli}	(561) 308-5700	Nestor Auto Repairs 2600 Florida Avenue West Palm Beach, FL 33401 Tel: (561) 835-0809
Cobra Grand 1993 Green C97CRJ		Nestor Auto Repairs 2600 Florida Avenue West Palm Beach, FL 33401 Tel: (561) 835-0809
Volvo 1998 Gold Mrs Epstein	(561) 686-3707	Volvo Palm Beach 5544 Okeechobee Boulevard West Palm Beach, FL 33417 Tel: (561) 471-7600
Oil Well	900 Southern Boulevard West Palm Beach, FL 33405 Tel: (561) 835-9374	Oil change every 3 000 miles

Registration, insurance and yearly inspection papers to be kept in the glove compartment of each vehicle Spare keys are kept in the key box in the office

02/11/2015

Public Records Request No.: 16-268

Muvico Parislan	City Place 545 Hibiscus Street West Palm Beach, FL 33401	
	Tel: (561) 833-0400	

GROCERY STORES

Bishop Water Co	Tel: (561) 582-1367 Ghane"	Erbottled water (large and small)
Carmine Giardini's	2401 PGA Boulevard, Suite 172 Palm Beach Gardens, FL 33410 Tel: (561) 775-0105 Far (561) 7175-92.33	Fish, meat, gourmet foods
C'est Si Bon	280 Sunset Avenue Palm Beach, FL 33480 Tel: (561) 659-6503	Gourmet foods
Publix Super Market	265 Sunset Avenue Palm Beach, FL 33480 Tel: (561) 655-4120	General, cleaning, toiletries
Wild Oats	7735 South Dixie Highway West Palm Beach, FL 33405 Tel: (561) 585-8800	Health Foods

HEALTH & BEAUTY

Pharmacy	Greens Pharmacy 151 North County Road Palm Beach, FL 33480 Tel: (561) 832-4443	
	Lewis Pharmacy 235 South County Road Palm Beach, FL 33480	
	Tel: (561) 655-7867	

UTILITIES		
Water	City of West Palm Beach 226 Cypress Lane Palm Springs, FL 33461 Tel: (561) 965-5770	Water shut-off for entire property is located next to the mailbox on the sidewalk.
Electricity	Florida Power and Light General Mailing Facility Miami, FL 33188-0001 Tel: (561) 697-8000	
Gas	Florida Gas Company 401 South Dixie Highway West Palm Beach, FL 33401 Tel: (561) 832-0872	
Sewer	City of West Palm Beach 226 Cypress Lane Palm Springs, FL 33461 Tel: (561) 965-5770	
Trash Removal	City of West Palm Beach 226 Cypress Lane Palm Springs, FL 33461 Tel: (561) 965-5770- W Ster Pi (561) 965 4022 Trzih R	Daily (Monday - Friday) Recyczbles (Thurs bet Noot) omovel
Telephone	ETC 2921 N Australian Avenue West Palm Beach, FL 33407 Tel: (561) 881-8118	is and the second se
	Bell South Tel: (561) 780-2611	

Case 18-2868, Document 283, 08/09/2019, 2628241, Page843 of 883

Plumber <i>General</i> <i>PLUMBing</i> 561-585-2591	Foster Plumbing 2800 Westgate Avenue West Palm Beack, FL 33409 Tel: (561) 686-1721	General plumbing repairs
	Roto Rooter 6600 NW 12th Avenue, Suite 213 Fort Lauderdale, FL 33309 Tel: (561) 832-1495	Blocked drains
Pool	Hacki Pools 1331 Central Terrace Lake Worth, FL 33460 Tel: (561) 588-7493	Monday and Thursday at 10:30am Clean pool, filter, addition (Mich6116)
Tree Trimming	County Wide Tree Service Tel: (561) 371-5786	First Monday in May and November

STORAGE

Storage USA	5580 Okeechobee Boulevard West Palm Beach, FL 33417	10 ft x 20 ft unit available	
	Tel: (561) 683-9955		

VEHICLES

Car Detailing	Palm Beach Wash & Auto Detail 1220 N. Dixie Highway (at Amoco Gas) Tel. (561) 835-8748	
	George Clean Car Services	S.G.
	Boynton Beach Fl 33426	724 SW 1rd Av. Boynton Beech, F
	77/1	

MAIL & DELIVERY SERVICES

FedEx	1-800-463-3339	Account No:	
		Drop-off box is next to Palm Beach National Bank on Worth Avenue	
Post Office	401 South County Road West Palm Beach, FL		
	Tel: (561) 832-0697		

MAINTENANCE

Air Conditioning	Cassidy Air Conditioning	Monthly service contract First Monday of every month
	501 Fern Street West Palm Beach, FL 33401	First Monday of every month
	Vest Fain Beach, FL 35401	-Joe Vechnickow
	Tel: (561) 833-6331 - Kzthy Kary	First Monday of every month - Dob (Echnician) - Bob (Filter Service)
Ampingo	American Aurping Company	Cart .!
Awnings	American Awning Company 537 Pine Terrace	
the second second	West Palm Beach, FL 33405	
	Tel: (561) 832-7123	
Cable Service	Adelphia Cable	Cali
Cable Service	1401 North Point Parkway	
	West Palm Beach, FL 33407	
	Tel: (561) 478-8300	
Carpenter	Tel:	Erwin Ray Cara
Carpet Cleaners Many Zue Chan	Stanley Steamers Tel: (561) 586-5700	Wall to wall
	Merry Rugs Tel: (561) 588-8588	Loose rugs
Computers	Biomberg /	Palm Beach consultants:
	499 Rark Avenue	Chad Bonta
1 6 M	499 Park Avenue New York, NY 10022	Peter Kapopoulos Changed
	Tel: (212) 318-2100	Tel: (:

02/11/2015

Public Records Request No.: 16-268

TRAVEL

Pilots	Larry Visoski	
	Dave Rodgers	
	Larry Morrison	
Mr Epstein's planes	Jet Aviation	(561) 233-7241
		Procedure for leaving cars at the airport: Leave car at Jet Aviation landing strip Leave the keys in the car Advise Jet Aviation Tail #909JE or Tail #908JE They will tag and pull car to plane upon arrival
Ms Maxwell's plane	Raytheon Changed by.	1-888-835-9782
	Raytheon Changed to: Fly Options	Contract No: Air 4 9 70 QL Tail #TA 9 70 QL Always a Beech Jet or Hawker
Commercial Airlines	Air France	1-800-237-2747
	American	1-800-433-7300
	British Airways	1-800-247-9297
	Continental	1-800-525-0280
	Delta	1-800-221-1212
	South African Airways	1-800-722-9675
	United	1-800-241-6522
	US Air	1-800-428-4322

- Carlos Avelz Handyman (561)

Case 18-2868, Document 283, 08/09/2019, 2628241, Page846 of 883

	BANKING	- Coloniel Benil /worth A - Ben Levin - Leonor
Household Banking Account		Account No: Send to Eric Gany for reconciliation \$1,000 Petty Cash Float
	Tel: (561) 653-5594	
	BICYCLES	
Bicycles	Palm Beach Bicycle Trail Shop	Mongoose Crossway 450
	223 Sunrise Avenue	Raleigh Aluminium 300
	Palm Beach, FL 33480	Mercedes Benz
	Tal: (561) 650 4500	Cignal Sports Bike
	Tel: (561) 659-4583	Schwinn World
		Huffy Santa Fe
		Raleigh Sport
a the second second	and the second second	Scott Boston
	BOOKSTORE	S
Newspapers	Publix Super Market	and the second
newshaheis	265 Sunset Avenue	
	Palm Beach, FL 33480	
	1 un Deach, 1 E 00400	
	Tel: (561) 655-4120	
Magazines	Main Street News 255 Royal Poinciana Way	
	Palm Beach, FL 33480	
	Tel: (561) 833-4027	
	CLEANING SER	VICE
	CLEANING SEK	
Francis Peadon		Every Tuesday and Wednesday
House Cleaning Services	GU. 1.	8:00am - 4:00pm
	" 2,	(Francis and Pastora Peadon)
		ENT
The Breakers	One South County Road	Renew car park stickers every September
	Palm Beach, FL 33480	interior our part offerero every depterment
	Tel: (561) 655-6611	
Comedy Corner	2000 South Dixie Highway	
	West Palm Beach, FL 33401	
	Tel: (561) 833-1812	A State of the second
The Mar-a-Lago Club	1100 South Ocean Boulevard	
	Palm Beach, FL 33480	
	and a second and a s	
	Tel: (561) 832-2600	

Case 18-2868, Document 283, 08/09/2019, 2628241, Page847 of 883

Electrician	Energy Efficient Electric Tel: (561) 655-7211	changed .
Exterminator	Palm Beach Exterminating Tel: (561) 689-0808	Contact is Ken First Monday of every month at 10:30am Also use for termite tent
Garden Service	Alan Stopek Efflorescence Trace Wellington, FL 33414	
	Jerome Pierre	Part-time help. Billed through Alan Stopek. In residence: Daily from 6.30am Not in residence: Mon - Fri from 2pm - 5pm Also maintains Mrs Epstein's property on Saturday mornings.
Garage Doors	The Doorsmith 4160 NW First Avenue Boca Raton, FL 33431 Tel: (561) 391-7768	
Gates	Reich Metal Fabricators / Tom Tel: (561) 585-3173 John	Back door gate switch - above garage door controls. When open, round red light is on. Front door gate switch - in telephone outlet above the kitchen telephone
Irrigation	Dolphin Sprinkler Inc Tel: (561) 844-8082 Janet	Blan Bontz
Landscape Spraying	Academy Services Tel: (561) 478-4629	Arrange through Alan Stopek
Locksmith	Wilson Rowan Locksmiths 625 South Dixie Highway West Palm Beach, FL 33401 Tel: (561) 655-3637	
Painter	Ten. (507) 055-5057	Bill Changed

Case 18-2868, Document 283, 08/09/2019, 2628241, Page848 of 883

Suburbah Surrook Sanh Mom's Adriana ¥ Men Stopek 1. 2-Bolh 3 Bonpmi State Dopt * -Brino Dave Pilot) Santi - Deuser (cooly - EMollico A- George Merertons A. - Ghistrine - Nzdjzł - Hallon Jom Luc (Koron Hodds) - Omai Jorgo Meestons D PBSER - Levry P. BHarie - Lonny (Election PBFap (- Aligual Mille Records P-1 (305)1

GIUFFRE007842

Case 18-2868, Document 283, 08/09/2019, 2628241, Page849 of 883

Address / Telephone Sheet Serah's E Meil!

358 El Brillo Way, Palm Beach Fl, 33480

	Name	Address	Telephone/Fax
	Mr. Jeffrey Epstein (NYSG L 457, Madison Avenue 4 th Floo	LC) Offic <u>e</u> or) leslie
	New York, NY 10021.	Email	Jenn (Sety) Helen Fox
	Ms. Ghislaine Maxwell	Email) The lon tax
	Accountants	1 2	
	EMAD HANNA SLT	Cop. Email	Dicutche Bank)."
184	Bella Klein-Accountants Petty Cesh Rey.) Assistants	Email	
	Leslie Groff (JE Sec) Cecelia	Email	
	Helan Kim	Email	and the second
	Michelle Compos- Jenn Doyla	Email	
	Property		
	Keith Blumberg	Email	
E TIN	Engineer		
1, N.Y.	Richard Barnett DOUG Archita SCHOETTLE Computers Mark Lumberg	(212) 243 4113 D.	ot inserve?
-	Residences of Mr. Jeffrey Ep. 9 East 71 st Street,	stein	
	New York NY 10021		
	Mr. Jeffrey Epstein		
	Ms. Ghislaine Maxwell		
	Staff		
	House Manager Jojo House Manger Lynn		
	Staff Phone		
	Chef Brent Tindall		
	02/11/2015	Page 2305	Public Records Request No.: 16-268

Case 18-2868, Document 283, 08/09/2019, 2628241, Page850 of 883

		A	
	Home Depo 478	1783	nA m
Palm Beach Contractors	4 18	,0,0,	Mon
General Plumbing Customer Service representative	Amy	561 585 2591	
Electrical Reel Power Inc	Lenny (electrician)	561 706 0827	
Gates Samco Systems Service gate switch: above garage d Front gate switch: just above the tel		561 719 4832 on	
Garage doors The Door Smith Inc	Keith Kelly		
<u>Telephones</u> Southern Bell (repairs)		561 780 2355	14
Internal Phone system (NEC) Repair and Programming		561 881 8118	
Alarm System Benham Industries Inc	Keith	854 491 4112	
<u>Locksmith</u> Wilson & Rowan		561 655 3637	
A <u>/C Maintenance</u> John C Cassidy	24 hr service		
Handyman Carlos (carpenter) 44.44	1.4		
Landscape Alan Stopeck			
Pest Control Palm Beach Exterminator	Kim	561 844 8082	1
<u>Irrigation</u> Dolphin Sprinkle		561 478 4696	
Pool Heating National Pool Service	When needed	561 585 8866	
Pool Maintenance Hack Pool Service	Monday/ Thursday	561 588 7493	
Tree Trimming Country Wide Trees	Twice, summer/winter	561 371 5786	
Carpet Cleaners Stanley Steamers Merry Rug	wall to wall area rug	561 586 5700 561 588 8588	
Alarm - 954	t. S		

Page 2306

02/11/2015

Public Records Request No.: 16-268

Case 18-2868, Document 283, 08/09/2019, 2628241, Page851 of 883

POST OFFICE

- 1.800 2758777 \$ 561.659.0261

wed 1 8-12

<u>Cable</u> Adelphia cable	Cable TV	561 4 68 830 0	697.8473
Bottled Water.			1.888.683.1000
Bishop water company	Avion water	561582 1367	
Upholsterer		5 N 1 1	
Frank Jennes		1	
Gas		and the second	The second s
Gas Energy Inc (Joe Di	Giovanni) all gas repairs)	561 963 0505	
Laundry equipment			
May Tag		1800 622 4729	
Painter			
Sam	Contact Lenny		
Storage			-
Storage USA		561 683 5835	
5580, Okeechobee Blvc	1		
Unit 6218			
Grocery & General Ho	ousehold items		
General Grocery			
Publix			
265, Sunset Ave		561 655 4120	
Gourmet food C' est si bon			
289, Sunset Blvd		561 659 6503	
Carmines			
	95 North to PGA Blvd	561 775 9233	
	elox/ Nova sliced salmon	561 655 6545	
Green Pharmacy			
151., N County Road		561 832 4443	
Flowers			
Extra touch Flowers		561 835 8000	
Hardware			
Home Depot		561 832 0783	
Sewell Hardware		561 832 7171	
528, Clematis Street			
Newspapers			
Main Street News			
255, Royal Poinciana W	Vay	561 833 4027	
Post Office			
401, South County Roa		561 832 0697	
Car Detailing	George		
Taxi Service/Limo	Dan Tischen	1000 462 2220	
FedEx	# 114420816 (Monday & Thursday)	1800 463 3339	
Recycling	Every Thursday 6AM to 5PM		
Trash collection	M-F once a day Early Morning		
Cars	-h	561 689 6393	
Mercedes of Palm Beac Chevrolet	20	561 683 8100	
17.000.000.000	Sunoco 340 South County	561 655 6645	
		301 033 0043	
	or Auto 2600, Florida Avenue	561 835 0809	

561-712.9882

ALL AMERICAN SHOTTERS

Page 2307

Case 18-2868, Document 283, 08/09/2019, 2628241, Page852 of 883

. . . . Marinn * INTEL * From Syt Dan Szarzenski PER Curtis could toulk in/ EPSTEIN KNOWS thim well. INFO passed on to capt. Page 2308 02/11/2015 Public Records Request No.: 16-268

EXHIBIT 46 (Filed Under Seal)

SSA-1826

ITEMIZED STATEMENT OF EARNINGS

SOCIAL SECURITY ADMINISTRATION EARNINGS RECORD INFORMATION

Date: 10/25/2016

Our records show the amount of earnings reported, not the amount of Social Security taxes that were paid.

Wages were first covered under Social Security in 1937. Therefore, 1937 is the first year for which earnings may be shown on our records. Employers were required to report earnings semi-annually in 1937, and on a quarterly basis for the years from 1938 through 1977. Beginning with 1978, employers are required to report earnings annually.

Our records do not show the exact date of employment (month and day) because we do not need this information to figure Social Security benefits. Employers do not give us this information.

Each year, there is a maximum amount of earnings that is subject to Social Security taxes and is used to compute benefits. If a person earns more than this maximum amount, the earnings statement will usually show the maximum rather than the total earnings. Maximum benefits can be found on the SSA website. http://www.ssa.gov/OACT/COLA/cbb.html

Beginning in 1951, self-employed persons could also receive Social Security credit for their work. The maximum amounts of self-employment earnings that are subject to Social Security taxes and are used to compute benefits can also be found on the SSA website. http://www.ssa.gov/OACT/COLA/cbb.html

If you have any questions, you should call, write, or visit any Social Security office. If you visit or call, please bring this letter. It will help us answer questions. The toll free number to call is 1-800-772-1213 (for the deaf or hard of hearing, call our TTY number, 1-800-325-0778).

CONFIDENTIAL

SSA-1826 ITEMIZED STATEMENT OF EARNINGS * * * FOR SSN XXX-XX- * * *

FROM: SOCIAL SECURITY ADMINISTRATION OFFICE OF CENTRAL OPERATIONS 6100 WABASH AVENUE BALTIMORE MARYLAND 21215

NUMBER HOLDER NAME: VIRGINIA GIUFFRE YEARS REQUESTED: 1998 THRU 2002; 2013 THRU 2015

BOIES SCHILLER AND FLEXNER 401 E LAS OLAS BLVD STE 1200 FORT LAUDERDALE FL 33301

EMPLOYER NUMBER:

KFC USA INC % PAYROLL DEPT 5200 COMMERCE CROSSING DR LOUISVILLE KY 40229-2182 YEAR 1ST QTR 2ND QTR 3RD QTR 4TH QTR 1999 EMPLOYER NUMBER: PUBLIX SUPER MARKETS INC PO BOX 32018 LAKELAND FL 33802-2018

YEAR 1ST QTR 2ND QTR 3RD QTR 4TH QTR TOTAL 1999 \$216.69

EMPLOYER NUMBER: ASCENSION CHILD CARE CENTER ASCENSION PEACE CHILD CARE CENTER 2701 N STATE ROAD 7 LAUD LAKES FL 33313-2731

YEAR 1999	1ST QTR	2ND QTR	3RD QTR	4TH QTR	TOTAL \$216.97
--------------	---------	---------	---------	---------	-------------------

PAGE 1

GIUFFRE009177

TOTAL

\$140.70

CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page857 of 883

SSA-1826 ITEMIZED STATEMENT OF EARNINGS * * * * * * FOR SSN EMPLOYER NUMBER: AVICULTURAL BREEDING & RESEARCH CENTER % ERNEST LAKS 14201 125TH AVE N WEST PALM BCH FL 33418-7945 YEAR 1ST QTR 2ND QTR 3RD QTR 4TH QTR TOTAL 2000 \$99.48 EMPLOYER NUMBER: SOUTHEAST EMPLOYEE MANAGEMENT COMPANY 2559 PALM DEER DR LOXAHATCHEE FL 33470-2563 YEAR 1ST QTR 2ND QTR 3RD QTR 4TH QTR TOTAL 2000 \$3,212.44 EMPLOYER NUMBER: MAR-A-LAGO CLUB LLC TRUMP DONALD J GEN PTR % TRUMP ORGANIZATION 1100 S OCEAN BLVD PALM BEACH FL 33480-5004 YEAR 1ST QTR 2ND QTR 3RD QTR 4TH QTR TOTAL 2000 \$1,866.50 EMPLOYER NUMBER: OASIS OUTSOURCING VI INC 2054 VISTA PKWY STE 300 WEST PALM BCH FL 33411-6742 YEAR 1ST QTR 2ND QTR 3RD QTR 4TH QTR TOTAL 2000 \$2,037.60 EMPLOYER NUMBER: NEIMAN-MARCUS GROUP LLC % NEIMAN MARCUS GROUP LTD SOLE MBR 1201 ELM ST DALLAS TX 75270-2102 YEAR 1ST QTR 2ND QTR 3RD QTR TOTAL 4TH QTR 2000 \$1,440.79

PAGE 2

GIUFFRE009178

CONFIDENTIAL

Case 18-2868, Document 283, 08/09/2019, 2628241, Page858 of 883

SSA-1826 ITEMIZED STATEMENT OF EARNINGS * * * * * * FOR SSN EMPLOYER NUMBER: MANNINOS INC MANNINOS RESTAURANT 12793 B W FOREST HILL BLVD WEST PALM BEACH FL 33414-4749 YEAR 1ST QTR 2ND QTR 3RD QTR 4TH QTR TOTAL 2001 \$212.00 EMPLOYER NUMBER: CCI OF ROYAL PALM INC % ROBERT FURR TTEE 2255 GLADES RD STE 337-W BOCA RATON FL 33431-7379 YEAR 1ST QTR 2ND QTR 3RD QTR 4TH QTR TOTAL 2002 \$403.64 EMPLOYER NUMBER: ROADHOUSE GRILL INC ROBERT C FURR TTEE IN BANKRUPTCY 2255 GLADES RD STE 337W BOCA RATON FL 33431-7379 YEAR 1ST QTR 2ND QTR 3RD QTR 4TH QTR TOTAL 2002 \$1,247.90 EMPLOYER NUMBER: MARC PINKWASSER DVM PA 13860 WELLINGTON TRCE STE 31 WELLINGTON FL 33414-8541 YEAR 1ST QTR 2ND QTR 3RD QTR 4TH QTR TOTAL 2002 \$1,561.75 EMPLOYER NUMBER: GREAT OUTDOORS PREMIER RV-GOLF RESORT COMMUNITY SVC ASSOC INC 145 PLANTATION DR TITUSVILLE FL 32780-2528 1ST OTR TOTAL YEAR 2ND OTR 3RD OTR 4TH OTR 2014 \$171.83

PAGE 3

CONFIDENTIAL

727

EXHIBIT 47 (Filed Under Seal)

Monday, November 7, 2016 1Quicken Data - All Accounts

Page: 1

QuickReport by Description 8/12/69 through 1/29/03

Date	Account	Num	Payee	Memo	Category	Clr
5/6/02	Courtyard Animal Hospital Courtyard Animal Hospital	1522	Virginia Roberts VOIDvirginia Roberts		split	R R
5/20/02	Courtyard Animal Hospital Courtyard Animal Hospital Courtyard Animal Hospital	1541	Virginia Roberts Virginia Roberts Virginia Roberts		split split split	R R R

Total 8/12/69 - 1/29/03

Total Inflows Total Outflows

Net Total

EXHIBIT 48 (Filed Under Seal)

------ Forwarded message ------From: <ross@acuityreputation.com> Date: 2 January 2015 at 20:29 Subject: Re: URGENT - this is the statement To: G Max <gmax1@ellmax.com> Ce: Philip Barden <philip.barden@devonshires.co.uk>

OK G going with this, thanks Philip. Sent from my BlackBerry® wireless device

From: Date: Fri, 2 Jan 2015 20:14:53 +0000 To: Ross Gow<ross@acuityreputation.com> Cc: Philip Barden<philip.barden@devonshires.co.uk> Subject: FW: URGENT - this is the statement

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 Derschwitz 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.

EXHIBIT 49 (Filed Under Seal)

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

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

1998 terms
1998 & 1999 terms
1999 terms
2000 terms
2000 terms
2001 terms

EXHIBIT 50 (Filed Under Seal)

EXHIBIT12

Case 9:08-cv-80736-KAM Document 280 Entered on FLSD Docket 01/02/2015 Page 1 of 14

UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF FLORIDA

Case No. 08-80736-Civ-Marra/Johnson

JANE DOE #1 and JANE DOE #2

v.

UNITED STATES

JANE DOE #3 AND JANE DOE #4's CORRECTED MOTION PURSUANT TO RULE 21 FOR JOINDER IN ACTION

COME NOW Jane Doe #3 and Jane Doe #4 (also referred to as "the new victims"), by and through undersigned counsel, to file this motion pursuant to Federal Rule of Civil Procedure 21 to join this action, on the condition that they not re-litigate any issues already litigated by Jane Doe #1 and Jane Doe #2 (also referred to as "the current victims"). The new victims have suffered the same violations of their rights under the Crime Victims' Rights Act (CVRA) as the current victims. Accordingly, they desire to join in this action to vindicate their rights as well. Because the new victims will not re-litigate any issues previously litigated by the current victims (and because they are represented by the same legal counsel as the current victims), the Government will not be prejudiced if the Court grants the motion. The Court may "at any time" add new parties to the action, Fed. R. Civ. P. 21. Accordingly, the Court should grant the motion.¹

FACTUAL BACKGROUND

¹ As minor victims of sexual offenses, Jane Doe #3 and Jane Doe #4 desire to proceed by way of pseudonym for the same reasons that Jane Doe #1 and Jane Doe #2 proceeded in this fashion. Counsel for the new victims have made their true identities known to the Government.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page869 of 883

Case 9:08-cv-80736-KAM Document 280 Entered on FLSD Docket 01/02/2015 Page 2 of 14

As the Court is aware, more than six years ago, Jane Doe #1 filed the present action against the Government, alleging a violation of her rights under the CVRA, 18 U.S.C. § 3771. DE1. She alleged that Jeffrey Epstein had sexually abused her and that the United States had entered into a secret non-prosecution agreement (NPA) regarding those crimes in violation of her rights. At the first court hearing on the case, the Court allowed Jane Doe #2 to also join the action. Both Jane Doe #1 and Jane Doe #2 specifically argued that the government had failed to protect their CVRA rights (inter alia) to confer, to reasonable notice, and to be treated with fairness. In response, the Government argued that the CVRA rights did not apply to Jane Doe #1 and Jane Doe #2 because no federal charges had ever been filed against Jeffrey Epstein.

The Court has firmly rejected the United States' position. In a detailed ruling, the Court concluded that the CVRA extended rights to Jane Doe #1 and Jane Doe #2 even though federal charges were never filed. DE 189. The Court explained that because the NPA barred prosecution of crimes committed against them by Epstein, they had "standing" to assert violations of the CVRA rights. *Id.* The Court deferred ruling on whether the two victims would be entitled to relief, pending development of a fuller evidentiary record. *Id.*

Two other victims, who are in many respects similarly situated to the current victims, now wish to join this action. The new victims joining at this stage will not cause any delay and their joinder in this case is the most expeditious manner in which to pursue their rights. Because the background regarding their abuse is relevant to the Court's assessment of whether to allow them to join, their circumstances are recounted here briefly.

Jane Doe #3's Circumstances

Case 18-2868, Document 283, 08/09/2019, 2628241, Page870 of 883

Case 9:08-cv-80736-KAM Document 280 Entered on FLSD Docket 01/02/2015 Page 3 of 14

As with Jane Doe #1 and Jane Doe #2, Jane Doe #3 was repeatedly sexually abused by
Epstein.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page871 of 883

y	
te man na manana anti a tanàna amin'ny tanàna amin'ny tanàna amin'ny tanàna mandritry tanàna amin'ny tanàna ami	
	ing the second se

Case 18-2868, Document 283, 08/09/2019, 2628241, Page872 of 883

Case 9:08-cv-80736-KAM Document 280 Entered on FLSD Docket 01/02/2015 Page 5 of 14

Case 18-2868, Document 283, 08/09/2019, 2628241, Page873 of 883

Case 9:08-cv-80736-KAM Document 280 Entered on FLSD Docket 01/02/2015 Page 6 of 14

The Government was well aware of Jane Doe #3 when it was negotiating the NPA, as it listed her as a victim in the attachment to the NPA. Moreover, even a rudimentary investigation of Jane Doe #3's relationship to Epstein would have revealed the fact that she had been trafficked throughout the United States and internationally for sexual purposes. Nonetheless, the Government secretly negotiated a non-prosecution agreement with Epstein precluding <u>any</u> Federal prosecution in the Southern District of Florida of Epstein and his co-conspirators. As with Jane Doe #1, and Jane Doe #2, the Government concealed the non-prosecution agreement from Jane Doe #3 – all in violation of her rights under the CVRA – to avoid Jane Doe #3 from raising powerful objections to the NPA that would have shed tremendous public light on Epstein

Case 18-2868, Document 283, 08/09/2019, 2628241, Page874 of 883

Case 9:08-cv-80736-KAM Document 280 Entered on FLSD Docket 01/02/2015 Page 7 of 14

and other powerful individuals and that would likely have been prevented it from being concluded in the secretive manner in which it was.

Jane Doe #4's Circumstances

If permitted to join this action, Jane Doe #4 would allege, and could prove at trial, that she has CVRA claims similar to those advanced by Jane Doe #1 and Jane Doe #2, based on the following:

As with the other Jane Does, Jane Doe #4 was repeatedly sexually abused by Epstein. In or around the summer of 2002, Jane Doe #4, an economically poor and vulnerable sixteen-yearold child, was told by another one of Epstein's underage minor sex abuse victims, that she could make \$300 cash by giving an old man a massage on Palm Beach. An acquaintance of Jane Doe #4 (also a minor sexual abuse victim of Epstein) telephoned Epstein and scheduled Jane Doe #4 to go to Epstein's house to give him a massage. During that call, Epstein himself got on the phone (a means of interstate communication) with Jane Doe #4, asking her personally to come to his mansion in Palm Beach.

Jane Doe #4 then went to Epstein's mansion and was escorted upstairs to Epstein's large bathroom by one of Epstein's assistants. Shortly thereafter Jeffrey Epstein emerged and lay face down on the table and told Jane Doe #4 to start massaging him. Epstein asked Jane Doe #3 her age and she told him she had recently turned sixteen. Epstein subsequently committed illegal sexual acts against Jane Doe #4 on many occasions.

Epstein used a means of interstate communication (i.e., a cell phone) to arrange for these sexual encounters. Epstein also frequently travelled in interstate commerce (i.e., on his personal jet) for purposes of illegally sexually abusing Jane Doe #4.

Case 9:08-cv-80736-KAM Document 280 Entered on FLSD Docket 01/02/2015 Page 8 of 14

The acts Epstein committed against Jane Doe #4, constituted numerous federal sex offenses, some of which do not carry a statute of limitations and thus are not time-barred. *See* 18 U.S.C. § 3283. And these offenses were the kinds of offenses that the Federal Bureau of Investigation (FBI) and U.S. Attorney's Office for the Southern District of Florida were pursuing in 2007. So far as Jane Doe #4 is aware, the U.S. Attorney's Office made no serious effort to locate her. Instead, after identifying approximately forty separate underage sexually abused victims, and apparently preparing a 53-page federal indictment and with full awareness of the existence of many victims like Jane Doe #4 – unidentified and not interviewed – it entered into a non-prosecution agreement barring prosecution of Epstein's federal crimes against these victims. This is contrary to the Government's normal approach in prosecuting federal sex offenses. It also violated Jane Doe #4's rights under the CVRA, including the fact that she had a "reasonable" right to confer with the U.S. Attorney's Office before they entered into an agreement with a sex offender barring prosecution of him for the crimes he committed against her. 18 U.S.C. § 3771(a)(5).

MOTION FOR JOINDER

Jane Doe #3 and Jane Doe #4 now both move to join this action filed by Jane Doe #1 and Jane Doe #2, pursuant to Rule 21 of the Federal Rules of Civil Procedure. Rule 21 provides that "[o]n motion or on its own, the court may at any time, on just terms, add ... a party." Rule 21 "grants the court broad discretion to permit a change in the parties at any stage of a litigation." *Ford v. Air Line Pilots Ass 'n Int'l*, 268 F. Supp. 2d 271, 295 (E.D.N.Y. 2003) (internal quotation omitted). The new victims should be allowed to join the current victims in this action under Rule 21. The new victims will establish at trial that the Government violated their CVRA rights in the same way as it violated the rights of the other victims. The new victims' participation in this case is important because it appears that the Government intends to raise a factual defense that somehow it did keep Jane Doe #1 and Jane Doe #2 properly informed of what was happening in the criminal prosecution. Of course, if four victims all testify consistently that they were not properly informed by the Government (as we believe they will), that provides a stronger case for a CVRA violation.

In addition, Jane Doe #3 and Jane Doe #4's participation is relevant to a defense the Court has allowed the Government to raise. The Court has previously ruled that the victims' request for rescission of the NPA "implicates a fact-sensitive equitable defense which must be considered in the historical factual context of the entire interface between Epstein, the relevant prosecutorial authorities and the federal offense victims – including an assessment of the allegation of a deliberate conspiracy between Epstein and federal prosecutors to keep the victims in the dark on the pendency of negotiations between Epstein and federal authorities until well after the fact and presentation of the non-prosecution agreement to them as *a fait accompli*." DE 189 at 12 n.6 (emphasis added). Jane Doe #3's and Jane Doe #4's participation in this case will help to show what the "entire interface" was between the Government and the victims and thus to respond to the Government's estoppel arguments as well as other defenses that it appears to be preparing to raise. *See, e.g.*, DE 62 (52-page response from the Government to the victim's summary judgment motion, raising numerous factually-based and other arguments against the victim's position).

Case 9:08-cv-80736-KAM Document 280 Entered on FLSD Docket 01/02/2015 Page 10 of 14

Jane Doe #3's and Jane Doe #4's participation is also directly relevant to the discovery disputes currently pending in this case. The Government has raised various relevancy objections to the documents that Jane Doe #1 and Jane Doe #2 are attempting to obtain. The current victims have responded by explaining how these documents are relevant, including explaining how these documents might bear on the way in which Epstein used his powerful political and social connections to secure a favorable plea deal, as well as provide proof of the Government's motive to deliberately fail to investigate certain aspects of the victims' claims in an effort to maintain the secrecy of the facts and resolve the case without the victims' knowledge. *See, e.g.*, DE 266 at 6-10. Jane Doe #3 and Jane Doe #4's participation will help prove the relevancy of these requests, as well as the need for those requests.

One clear example is Request for Production No. 8, which seeks documents regarding Epstein's lobbying efforts to persuade the Government to give him a more favorable plea arrangement and/or non-prosecution agreement, including efforts on his behalf by Prince Andrew and former Harvard Law Professor Alan Dershowitz. Jane Doe #1 and Jane Doe #2 have alleged these materials are needed to prove their allegations that, after Epstein signed the non-prosecution agreement, his performance was delayed while he used his significant social and political connections to lobby the Justice Department to obtain a more favorable plea deal. *See, e.g.*, DE 225 at 7-8 (discussing DE 48 at 16-18). Jane Doe #3 has directly person knowledge of Epstein's connection with some of these powerful people and thus how Epstein might have used them to secure favorable treatment.

Adding two new victims to this case will not delay any of the proceedings. They will simply join in motions that the current victims were going to file in any event. For example, the

Case 18-2868, Document 283, 08/09/2019, 2628241, Page878 of 883

Case 9:08-cv-80736-KAM Document 280 Entered on FLSD Docket 01/02/2015 Page 11 of 14

new victims will simply join in a single summary judgment motion that the current victims anticipate filing after discovery has been completed.

Nor will adding the new victims prejudice the United States. As the court is aware, this Court is still in its initial discovery stage. The Court is currently considering whether to reject the Government's assertion of privilege over documents regarding the case. See DE 265 (victims' reassertion of objections to the Government privilege claims). The new victims do not seek any additional discovery beyond that previously sought by the current victims.² Accordingly, the United States will not be prejudiced or burdened by adding them to this case.

The CVRA does not contain any statute of limitations for filing an action to enforce rights under the statute. Accordingly, were the Court to deny this motion, the result might be that the new victims would then be forced to file a separate suit raising their claims, which would then possibly proceed on a separate litigation track. Rather than require duplicative litigation, the Court should simply grant their motion to join.

Jane Doe #1 and Jane Doe #2 support the joinder motion. Counsel for the victims have discussed this motion with the Government at length in an effort to avoid any need to file a substantive pleading on the issue. Counsel for the victims asked the Government during the summer for its position on joinder. The Government, however, took the matter under advisement for months. Ultimately, after several inquiries from victims counsel, the Government indicated without explanation that it opposes this motion. Counsel for the victims has requested a meeting with the Government on this issue, which will hopefully occur in

² Jane Doe #3 and Jane Doe #4 have asked the Government to provide them with the record of their statements that they provided to the FBI. These FBI 302's should be only a few pages long.

Case 18-2868, Document 283, 08/09/2019, 2628241, Page879 of 883

Case 9:08-cv-80736-KAM Document 280 Entered on FLSD Docket 01/02/2015 Page 12 of 14

January. In the meantime, however, counsel for the victims believe that it is no longer appropriate to delay filing this motion and accordingly file it at this time. Because the Government is apparently opposing this motion, Jane Doe #3 and Jane Doe #4 have described the circumstances surrounding their claims so that the Court has appropriate information to rule on the motion. Case 9:08-cv-80736-KAM Document 280 Entered on FLSD Docket 01/02/2015 Page 13 of 14

CONCLUSION

Jane Doe #3 and Jane Doe #4 should be allowed to join this action, pursuant to Rule 21 of the Federal Rules of Civil Procedure. Their joinder should be conditioned on the requirement that they not re-litigate any issues previously litigated by Jane Doe #1 and Jane Doe #2. A proposed order to that effect is attached to this pleading.

DATED: January 2, 2015

Respectfully Submitted,

/s/ Bradley J. Edwards
Bradley J. Edwards
FARMER, JAFFE, WEISSING,
EDWARDS, FISTOS & LEHRMAN, P.L.
425 North Andrews Avenue, Suite 2
Fort Lauderdale, Florida 33301
Telephone (954) 524-2820
Facsimile (954) 524-2822
E-mail: brad@pathtojustice.com

And

Paul G. Cassell
Pro Hac Vice
S.J. Quinney College of Law at the University of Utah*
332 S. 1400 E.
Salt Lake City, UT 84112
Telephone: 801-585-5202
Facsimile: 801-585-6833
E-Mail: cassellp@law.utah.edu

Attorneys for Jane Doe #1 and Jane Doe #2

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

Case 18-2868, Document 283, 08/09/2019, 2628241, Page881 of 883

Case 9:08-cv-80736-KAM Document 280 Entered on FLSD Docket 01/02/2015 Page 14 of 14

CERTIFICATE OF SERVICE

I certify that the foregoing document was served on January 2, 2015, on the following using

the Court's CM/ECF system:

Dexter Lee A. Marie Villafaña 500 S. Australian Ave., Suite <u>400</u> West Palm Beach, FL 33401 (561) 820-8711 Fax: (561) 820-8777 E-mail: Dexter.Lee@usdoj.gov E-mail: <u>ann.marie.c.villafana@usdoj.gov</u>

Attorneys for the Government

/s/ Bradley J. Edwards

EXHIBIT 51 (Filed Under Seal)

