1	JAG NO: 2015-0665A					
2	DEPOSITION OF: JAMES ENGLERT - July 1, 2015					
4	IN RE THE ARBITRATION OF:					
5	MICHAEL and DESIREE DAVIS,					
6	Claimants,					
7	and					
8	LITTLETON PUBLIC SCHOOL DISTRICT,					
9	Respondent.					
10						
11						
12	PURSUANT TO NOTICE, the deposition of JAMES ENGLERT was taken on behalf of the Claimants at					
13	950 17th Street, Suite 2400, Denver, Colorado 80202, on July 1, 2015, at 9:30 a.m., before Ashley D. Mahe,					
14	Registered Professional Reporter and Notary Public within Colorado.					
15						
16						
17						
18						
19						
20						
21						
22	H+G					
23						
24	Hunter+Geist, Inc.					
25	303.832.5966 1900 Grant Street, Suite 1025 ■ www.huntergeist.com Denver, CO 80203 ■ scheduling@huntergeist.com					

Your Partner in Making the Record

JAG NO: 2015-0665A	EXAMINATION July 1, 201	INDEX OF JAMES ENGLERT: 5	PAGE
DEPOSITION OF: JAMES ENGLERT - July 1, 2015	By Mr. Roch	e	4
IN RE THE ARBITRATION OF:	By Mr. Ever	all	142
MICHAEL and DESIREE DAVIS,		IN	ITIAI
Claimants,	DEPOSITION		RENCE
and	Exhibit 18		56
LITTLETON PUBLIC SCHOOL DISTRICT, Respondent.	Exhibit 19 Exhibit 20	3	66 128
	DEPOSITION	EXHIBITS: (Previously marked)	
PURSUANT TO NOTICE, the deposition of JAMES ENGLERT was taken on behalf of the Claimants at	Exhibit 4	Threat Assessment Best Practices and Procedures, Littleton Public Schools Spring, 2011	
950 17th Street, Suite 2400, Denver, Colorado 80202, on July 1, 2015, at 9:30 a.m., before Ashley D. Mahe, Registered Professional Reporter and Notary Public	Exhibit 5	Essentials of School Threat Assessment: Preventing Targeted School Violence	105
within Colorado.	Exhibit 6	Threat Assessment Inquiry: A Summar of the Secret Service Eleven Key Questions	у 113
	Exhibit 7	Threat Assessment Guidance Document, LPS Danger Assessment, Suicide - Threats - Bullying	115
	Exhibit 11	Answers and Responses to Claimants' First Set of Interrogatories and	65
	Exhibit 13	Requests for Production of Documents Federal Bureau of Investigation, 12/18/13	117
APPEARANCES For the Claimants:		WHEREUPON, the following proceedings	were
MICHAEL J. ROCHE, ESQ.	² taken pu	rsuant to the Colorado Rules of Civil	
Lathrop & Gage, LLP	3 Procedur	.e.	
950 17th Street	1 Toccdui	* * * * *	
950 17th Street Suite 2400	1 Toccdui	* * * * *	
950 17th Street	4 5	* * * * * JAMES ENGLERT,	h
950 17th Street Suite 2400	4 5 having b	* * * * * JAMES ENGLERT, een first duly sworn to state the whole trut	h,
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent:	4 5 having b 7 testified	* * * * * * JAMES ENGLERT, een first duly sworn to state the whole trut as follows:	h,
950 17th Street Suite 2400 Denver, Colorado 80202	frocedal 4 5 6 having b 7 testified	* * * * * JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION	h,
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street	5 having b 7 testified 8 BY MR.	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE:	h,
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street Suite 1308	5 having b 7 testified 8 PY MR. 10 Q.	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE: Good morning. I think you've met	
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street	5 having b 7 testified 8 PY MR. 10 Q.	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE:	
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street Suite 1308	having b having b testified BY MR. Q. everyboo	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE: Good morning. I think you've met	
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street Suite 1308 Denver, Colorado 80203 For Arapahoe County: ERIN L. POWERS, ESQ.	having b having b testified BY MR. Q. Percentage of the second of the	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE: Good morning. I think you've met dy, but just in case you haven't, I want to e rounds. Obviously you know	0
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street Suite 1308 Denver, Colorado 80203 For Arapahoe County: ERIN L. POWERS, ESQ. Office of the County Attorney	5 6 having b 7 testified 8 9 BY MR. 10 Q. 11 everyboo 12 make th 13 Mr. and	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE: Good morning. I think you've met dy, but just in case you haven't, I want to e rounds. Obviously you know Mrs. Davis. I think you know Carol Le	0
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street Suite 1308 Denver, Colorado 80203 For Arapahoe County: ERIN L. POWERS, ESQ. Office of the County Attorney 5334 South Prince Street	5 6 having b 7 testified 8 9 BY MR. 10 Q. 11 everyboo 12 make th 13 Mr. and 14 well. At	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE: Good morning. I think you've met dy, but just in case you haven't, I want to e rounds. Obviously you know Mrs. Davis. I think you know Carol Le the end of the table on our side are Bill	o mbko
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street Suite 1308 Denver, Colorado 80203 For Arapahoe County: ERIN L. POWERS, ESQ. Office of the County Attorney	5 6 having b 7 testified 8 9 BY MR. 10 Q. 11 everyboo 12 make th 13 Mr. and 14 well. At 15 Woodwa	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE: Good morning. I think you've met dy, but just in case you haven't, I want to e rounds. Obviously you know Mrs. Davis. I think you know Carol Le the end of the table on our side are Bill ard and Sarah Goodrum, and they work	o mbko for t
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street Suite 1308 Denver, Colorado 80203 For Arapahoe County: ERIN L. POWERS, ESQ. Office of the County Attorney 5334 South Prince Street Littleton, Colorado 80120 Also Present:	having b testified having b testified BY MR. Q. everyboo make th Mr. and well. At Woodwa Universi	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE: Good morning. I think you've met dy, but just in case you haven't, I want to e rounds. Obviously you know Mrs. Davis. I think you know Carol Le the end of the table on our side are Bill ard and Sarah Goodrum, and they work ity of Colorado, the University of Northe	o mbko for t
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street Suite 1308 Denver, Colorado 80203 For Arapahoe County: ERIN L. POWERS, ESQ. Office of the County Attorney 5334 South Prince Street Littleton, Colorado 80120 Also Present: Michael Davis	having b testified having b testified BY MR. Q. everyboo make th Mr. and well. At Woodwa Universi Colorad	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE: Good morning. I think you've met dy, but just in case you haven't, I want to e rounds. Obviously you know Mrs. Davis. I think you know Carol Le the end of the table on our side are Bill ard and Sarah Goodrum, and they work ity of Colorado, the University of Northe o respectively. And they will be helping	o mbko for t ern with
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street Suite 1308 Denver, Colorado 80203 For Arapahoe County: ERIN L. POWERS, ESQ. Office of the County Attorney 5334 South Prince Street Littleton, Colorado 80120 Also Present:	having b testified having b testified BY MR. Q. teveryboo make th Mr. and well. At Woodwa Universi Colorad the repo	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE: Good morning. I think you've met dy, but just in case you haven't, I want to e rounds. Obviously you know Mrs. Davis. I think you know Carol Le the end of the table on our side are Bill ard and Sarah Goodrum, and they work ity of Colorado, the University of Northe o respectively. And they will be helping ort that is being prepared at the end of the	o for t ern with uis
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street Suite 1308 Denver, Colorado 80203 For Arapahoe County: ERIN L. POWERS, ESQ. Office of the County Attorney 5334 South Prince Street Littleton, Colorado 80120 Also Present: Michael Davis Desiree Davis Carol Lembke Sarah Goodrum	having b testified having b testified BY MR. Q. teveryboo make th Mr. and well. At Woodwa Universi Colorad the repo	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE: Good morning. I think you've met dy, but just in case you haven't, I want to e rounds. Obviously you know Mrs. Davis. I think you know Carol Le the end of the table on our side are Bill ard and Sarah Goodrum, and they work ity of Colorado, the University of Northe o respectively. And they will be helping	o for t ern with uis
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street Suite 1308 Denver, Colorado 80203 For Arapahoe County: ERIN L. POWERS, ESQ. Office of the County Attorney 5334 South Prince Street Littleton, Colorado 80120 Also Present: Michael Davis Desiree Davis Carol Lembke Sarah Goodrum William Woodward	having b testified having b testified BY MR. Q. everyboo make th Mr. and well. At Woodwa Universi Colorad the repo arbitrati	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE: Good morning. I think you've met dy, but just in case you haven't, I want to e rounds. Obviously you know Mrs. Davis. I think you know Carol Le the end of the table on our side are Bill ard and Sarah Goodrum, and they work ity of Colorado, the University of Northe o respectively. And they will be helping ort that is being prepared at the end of the	o for t ern with uis le
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street Suite 1308 Denver, Colorado 80203 For Arapahoe County: ERIN L. POWERS, ESQ. Office of the County Attorney 5334 South Prince Street Littleton, Colorado 80120 Also Present: Michael Davis Desiree Davis Carol Lembke Sarah Goodrum	having b testified having b testified BY MR. Q. everyboo make th Mr. and well. At Woodwa Universi Colorad the repo arbitrati	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE: Good morning. I think you've met dy, but just in case you haven't, I want to e rounds. Obviously you know Mrs. Davis. I think you know Carol Le the end of the table on our side are Bill ard and Sarah Goodrum, and they work ity of Colorado, the University of Northe o respectively. And they will be helping rt that is being prepared at the end of th ion. So I think everybody else on this sid	o for t ern with uis le
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street Suite 1308 Denver, Colorado 80203 For Arapahoe County: ERIN L. POWERS, ESQ. Office of the County Attorney 5334 South Prince Street Littleton, Colorado 80120 Also Present: Michael Davis Desiree Davis Carol Lembke Sarah Goodrum William Woodward	having b testified having b testified BY MR. Q. everyboo make th Mr. and well. At Woodwa Colorad the repo arbitrati of the ta you don	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE: Good morning. I think you've met dy, but just in case you haven't, I want to e rounds. Obviously you know Mrs. Davis. I think you know Carol Le the end of the table on our side are Bill ard and Sarah Goodrum, and they work ity of Colorado, the University of Northe o respectively. And they will be helping ort that is being prepared at the end of th ion. So I think everybody else on this sid ble you probably also know, but just in o't, next to Erin is Steve Everall. He is	o for t ern with is le case
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street Suite 1308 Denver, Colorado 80203 For Arapahoe County: ERIN L. POWERS, ESQ. Office of the County Attorney 5334 South Prince Street Littleton, Colorado 80120 Also Present: Michael Davis Desiree Davis Carol Lembke Sarah Goodrum William Woodward	having b testified having b testified BY MR. Q. everyboe make th Mr. and well. At Woodwa Colorad the repo arbitrati of the ta you don counsel	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE: Good morning. I think you've met dy, but just in case you haven't, I want to e rounds. Obviously you know Mrs. Davis. I think you know Carol Le the end of the table on our side are Bill ard and Sarah Goodrum, and they work ity of Colorado, the University of Northe to respectively. And they will be helping ort that is being prepared at the end of th ion. So I think everybody else on this sid ble you probably also know, but just in o 't, next to Erin is Steve Everall. He is to Littleton Public Schools, and next to b	o for t ern with iis le case
950 17th Street Suite 2400 Denver, Colorado 80202 For the Respondent: STEVE EVERALL, ESQ. Semple, Farrington & Everall, P.C. 1120 Lincoln Street Suite 1308 Denver, Colorado 80203 For Arapahoe County: ERIN L. POWERS, ESQ. Office of the County Attorney 5334 South Prince Street Littleton, Colorado 80120 Also Present: Michael Davis Desiree Davis Carol Lembke Sarah Goodrum William Woodward	having b testified having b testified BY MR. Q. everyboe make th Mr. and well. At Woodwa Colorad the repo arbitrati of the ta you don counsel is Mike.	JAMES ENGLERT, een first duly sworn to state the whole trut as follows: EXAMINATION ROCHE: Good morning. I think you've met dy, but just in case you haven't, I want to e rounds. Obviously you know Mrs. Davis. I think you know Carol Le the end of the table on our side are Bill ard and Sarah Goodrum, and they work ity of Colorado, the University of Northe o respectively. And they will be helping ort that is being prepared at the end of th ion. So I think everybody else on this sid ble you probably also know, but just in o't, next to Erin is Steve Everall. He is	o for t ern with iis le case

2.2

Q. And at the end of the table is Ashley, she is our court reporter. And she is going to be taking down everything that anybody says during the course of the deposition. I don't know if you've been through a deposition, so I'll just ask, is this a new experience for you?

A. Yes, it is.

Q. Okay. I'm sure you've gotten a preview of it on how this process works, but there's a couple rules of the road that I think are helpful to cover at the beginning of every one of these. First and foremost, Ashley can type really fast, but she can only type on one machine at a time. So it's important for us not to talk over each other. I don't think that will happen very often today, but occasionally it does. Generally what happens is you'll know where I'm going with a question, and you want to get the answer out even before I'm done. So what I will do is I will wait for your answers to be done before I ask the next question, and I would ask that you wait until my question is over before you start your answer. Okay?

A. Okay.

Q. That will also give Erin the opportunity or Steve the opportunity if they want to object to one of my questions, that pause will give them a chance to

ahead of my brain, something happens. When I ask a question that doesn't make sense to you or you don't understand it, will you tell me, because I'll fix the question to the best of my ability if you do.

A. Okay.

Q. Thanks. Then finally, this is not meant to be an endurance test, because if it were, you would win. So if you ever want to take a break, just tell me. We're going to take a break every hour, hour and a half anyway. Don't be wedded to that schedule though. If you want to take a break, whether it's to talk to Erin, use the restroom, clear your head, gather your thoughts, whatever the reason, feel free to do so. Just tell me, and we'll take five minutes. Okay?

A. Okay.

Q. And my only request on that guideline is if there is a question pending when you want to take the break, will you answer that before we take the break and then we'll move on to something else?

A. Okay.

Q. Great. You and I obviously know each other. I think you know, as I said, most of the people in the room. One question I have of you is -- I'm happy to refer to you as Deputy Englert,

do that. Okay?

A. Okay.

Q. You'll also have the opportunity to read a written transcript. What Ashley is doing is typing all of this down, there will be a written transcript prepared. You'll have the opportunity to read, review, and if you want, edit it for accuracy or if you just said something wrong over the course of today and you want to change your answer, you'll have the right to do that, just so you know.

A. Okay.

Q. A couple of other simple rules, and, again, I don't envision these being a problem. Head shakes and uh-huhs and huh-uhs are very hard for Ashley to take down and for us to make sense of after the fact when everybody will be reading this transcript. So verbal answers are much better for clarity sake. You just did a head shake.

A. Yes, I know.

Q. And everybody does -- when I give that instruction, everybody shakes their head yes. So that's another rule of the road. Only two others I want to cover. One, there will come a time today when I ask a question that makes no sense to you, and it's because my brain is ahead of my mouth or my mouth is

Mr. Englert, James, however you prefer.

A. James is fine.

Q. Okay. Thank you. James, will you tell us what your job description is?

A. I'm a deputy with the Arapahoe County Sheriff's Office, and I'm in an assignment as a school resource officer at the sheriff's office.

Q. And as I understand it, you are and have been for some time the school resource officer at Arapahoe High School?

A. Yes. I was counting this morning, and it's -- I've been there eight years. It will be eight years in September.

Q. Wow, you don't look old enough to be doing this for eight years. And all eight years has been at Arapahoe?

A. No. I've probably been a school resource officer for about ten years total. The first couple of years, or year and a half, I was at the elementary schools and then I was -- I worked at Thunder Ridge Middle School for about a year, and then I was transferred to Arapahoe in September of 2007.

Q. So the eight years that you're referring to, is eight years as a school resource officer at Arapahoe?

2 (Pages 5 to 8)

9

1

2

3

5

6

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

A. Correct.

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

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

Q. What are the job responsibilities -- what are your job responsibilities as a school resource officer at Arapahoe?

A. As a school resource officer, I'm basically a resource for the school. My overall concern, you know, is safety and security of the building, but like my day-to-day functions are just a lot of it is being seen by the kids, being accessible for the kids, the staff, maybe talk to classes about drugs, alcohol. Depending on where I need to be in the building, you know, usually like law enforcement somewhat related, a lot of it is answering questions for kids.

- Q. Okay. As the school resource officer, are you in -- physically on the Arapahoe High School campus all day during the school day?
 - A. Yes.

day at Arapahoe?

A. Yes.

A. Okay.

the shooting. Okay?

school?

- Q. Barring other -- you know, if you have to go back to the office or something like that?
 - A. Yes. Yes.
- Q. And do you have a schedule that you generally follow while you're there?

A. Yes. I start my day, each day, at 6:45 and I end at 2:45. I work an eight-hour shift. The

school wants me there as soon as I can get there in

the morning. I try to get there about 7:00, and then

I leave 2:15, 2:20, just, you know, because there is

Q. Right. So you're there before the first

A. Yes, generally. Unless something comes

Q. And you're in uniform when you're at the

Q. And once you get to the school, do you

have a set list of -- and I'm talking about in the --

Q. -- for now, and I'll try to clarify that

as we go. Some questions will be in the -- about what

and I'll also be asking questions about what your job

responsibilities were and how they changed following

your job responsibilities were prior to the shooting,

bell, and you leave after the last bell of the school

up like driving, I stop somebody, or running late or

drive time from headquarters to the school.

something barring means coming in later.

prior to December of 2013 time frame --

December of 2013, did you have a routine or a schedule that you followed once you got to Arapahoe High School?

A. Yes.

Q. Tell us about that.

A. Let me -- prior to December 13, my hours were different, I think, and I'm trying to remember. I think it was 7:00 to 3:30, because we actually worked 8 1/2 hour days with a 30-minute lunch, and this is prior to December of '13. So the hours were a little bit different. And, I'm sorry, rephrase your question about my schedule.

Q. Sure. What I'm trying to get an understanding of is in that pre-December 2013 time frame, what did your ordinary day look like or consist of?

A. I would get to the school, probably like 7:20-ish, you know, right when the -- usually when the school bell was ringing. My office was in the guidance office, which is just on the west side of the cafeteria. I would go in there and drop my lunch off, you know, say hi to some of the secretaries. Usually I would -- for the first hour or so, I would just walk around and kind of -- maybe walk around the school, do a lap. There was no set schedule of where I had to be

10

1

11 12 13

14 15 16

17 18 19

24

25

A. Okay. Q. So prior to the shooting that occurred in at a certain time in the building at any time. I just tried to vary it. Just not be somewhere where somebody would expect I would be all the time just for -- you know, just to change things up.

But I always parked on the south side of the school so kids knew I was in the building. Normally I would walk around, say hi to people, see if anything comes up, if there was something that maybe a counselor got some information that I had to follow up on or, you know, I'd talk to the administrators, just wave and see if they needed anything and let people know that I was in the building.

- O. So the first hour would be -- would it be fair to call that sort of a broad status check of what's happening in the building and with the people in the building?
 - A. Yes. Yeah. Correct.
- Q. And after that, what else made up your day?

A. I would -- I mean, on average, like I said, I would walk around, make myself visible, go to my office, follow up on some e-mails. You know, if I was working on something, go to my office and do that. Lunch is at 10:30 or 10:31, I can't remember the exact time. Generally prior to December '13, I would leave

12

3 (Pages 9 to 12)

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

15

13

the building and -- since we have an open campus, I would go outside -- if it were summertime, I might ride my bike around. In the winter, I would take my patrol car and drive, you know, maybe through the shopping center on the south side and on the east side of the school in the neighborhoods. Maybe follow up -- you know, look for a kid smoking pot in the neighborhoods. And at first lunch, 10:30 to 11:09, I think I would be -- you know, I would drive around.

Then there was like a 30-minute break between the two lunches. 11:09 to 11:34, I think. I think I'm off a little bit. I might come back in the building, but I usually stayed outside maybe doing traffic around the school. Second lunch ends at 12:09. At 12:09, I would come in the building, park on the south side, grab my lunch, and go eat my lunch in the faculty lounge just on the east side of the cafeteria in the building.

Q. Okay. And that would get you through, essentially, fourth hour, if you will?

A. Yes. Correct. That was at the end of fourth hour and then at 11:00 whatever -- I'm sorry, 12:15 or something, I can't remember, starts fifth period, and that goes for like 59 minutes. And like I said, I was in the building usually to finish the day

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

2.5

2

3

4

5

A. Correct.

Q. Students would come to you and say, Hey, I've got a concern about X, Y, Z, or I heard this about some other student?

A. Correct.

Q. And would teachers do the same thing?

A. Yes.

Q. And administrators?

A. Yes.

Q. And that was -- that's a significant part of your job is to be available to hear that information from those folks, right?

A. Correct.

Q. Do you know, did Arapahoe do any training or any instruction of the students about what kinds of things they should bring to your attention?

A. At the beginning of the school year, you know, they would introduce me at the school assembly. You know, Here is the school resource officer. I don't know if they said specifically like, hey, you know -- I mean, they knew I was a police officer, and I would come -- I would talk to classes about, you know, I'm here for you, tell me what you need. You know, if you have a concern about somebody or there is a threat or something, you know, come to me.

14

past that point.

Q. And that was my next question, is after you get through that period of time, so noon or so, from noon until 2:30 or 3:00, what did your day consist of?

A. Kind of the same thing. I mean, I would eat my lunch, follow up if I was working on a report or whatever. And, you know, do things after -- you know, have lunch after that, and like same thing, be visible, be in my office, whatever. It depended on what I did. I mean, I really didn't have a -- I don't have a set place I need to be at a certain time. Like I didn't have to be -- like at 1 o'clock, be in the cafeteria or anything like that.

Q. And you didn't keep in the academic world what we call office hours --

A. Right.

Q. -- where kids or teachers could have a set time for you to be available to come talk to you privately about any concerns that they had?

A. No.

Q. Okay.

A. No.

Q. But that is something that both students and teachers did on a regular basis with you, correct?

I don't know if they were told specifically like, This is what you would tell James, like he's here for this. I just assumed the kids would know I'm a police officer. I would hope you could come to me. And that's a big part of it is as an SRO, you try to break down those barriers of, Okay, here is the cop, you may have had a bad experience on the street. I'm in the building, I'm just talking to you one on one. You know, I'm not -- I'm your friend, I'm not your buddy, but if you need something, I can

Q. Right.

help you out.

A. So -- and that's why I'm saying hopefully the kids would understand that. Like I said, I don't know if they needed to be told, This is what you need to tell Deputy Englert.

Q. And that's part of what I'm trying to figure out is whether or not the students were told, These are the kinds of issues you bring to Deputy Englert, and these other issues are the type you should bring to the school, either teachers, administrators, or anything like that. Was there any line drawn like that that you know of?

A. Not that I know of.

Q. Okay. And let me -- I want to get into

4 (Pages 13 to 16)

16

10 11

12 13

15 16

14

17 18

19 20

21 22

23

24

25

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

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

19

1

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

17

the kinds of things that you commonly heard about from students, teachers, administrators, and the like. But before we do that, I want to ask about some of your other duties and responsibilities. You -- one of the things that I know that you have done as part of your work at Arapahoe is parking, going through the parking lot, I mean, writing tickets, that kind of thing. Can you give me any sense of how much of your day consisted of dealing with parking issues?

A. I don't give tickets in the parking lot, that's the school.

Q. Okay.

A. They give their -- they have a school ticket, it's a \$10 ticket. I would give tickets on Franklin Street. Usually that's where the parking issues happened, and that's the City of Centennial. And generally that would be -- if I was out there, if the traffic deputy hadn't already gone by and given somebody tickets, I would go by and give kids tickets for parking outside of the -- you know, along the posted sign and give tickets that way. But that's the only -- I mean, that's probably the first 10, 20 minutes of my lunch, if I did go out there and give tickets on the street. And generally, the majority of the time, the traffic people went out -- the traffic

maybe a couple times a week a kid would ask me a question about that. I mean, I'm just thinking off the top of my head, and that's the kind of questions I remember the most that people would come up and ask me.

Q. Okay.

A. Because a lot of times, somebody might pull me into a class and say, Hey, talk about the new marijuana laws or talk about driving issues, you know, the kind of stuff that teenagers deal with. And that's probably the majority of the questions that I would deal with from the kids.

Q. What about questions about safety? I mean, what you've described to me are, you're right, typical teenage questions, you know, that they were treating you as exactly what you were, which was a resource.

A. Right.

Q. Tell me what the law is on cops, and do I have to pay the ticket if the cop didn't sign it, that kind of stuff?

A. Yes.

Q. I'm sure you heard that question, right?

A. Right.

Q. There was also, I assume, some more

18

deputies went out and did that already or the district deputies went out and gave tickets.

Q. But that was not a significant part of your day in terms of time?

A. No. No.

Q. Okay. That's what I was trying to get at. What was -- well, like I said, I wanted to ask you about the types of things that you -- that were brought to your attention at Arapahoe, and, again, I'm looking right now at the pre-2013 time frame. What were the most frequent issues that were brought to your attention by students, for instance?

A. I mean, probably the most frequent things brought up to my attention from students is probably traffic questions. They got a ticket, and they were wondering what should they do about it or, Is this illegal, how come this cop pulled me over for this reason, or something that happened on the weekend where the cop showed up at their house because of a party and how can we -- you know, maybe talk about fourth amendment search and seizure kind of stuff, like when we can enter a house or a vehicle for like searches and stuff like that.

That was probably a lot of my questions, and it was maybe like once a day or twice a day or 1

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

serious and substantive issues that were brought to your attention on a regular basis. Rumors about fights, drugs, alcohol, weapons at school, kids who are in crisis, whether that's suicide risk, those kinds of things. Would those also -- those types of issues also get brought to your attention by the kids?

A. Yes, they would.

Q. And how prevalent were -- I want to set aside drugs and alcohol for now.

A. Okay.

Q. How prevalent would issues like threats and weapons and violence or suicide be in your experience at Arapahoe in that 2013 time frame?

A. Maybe a couple times a week. Kids would come to me -- the majority of the time they would go to their administrators, and then the administrators would let me know about it or the counselors. But a lot of times, if counselors got information, it would go to the administrators. And then if they thought it was necessary, they would involve me. That's the majority of the way it happened.

I mean, I'm just trying to -- generally if a kid had a question about, you know, like a suspicious person outside, I would -- that would be in my area, you know, if it's across the street in a

5 (Pages 17 to 20)

20

24

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

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

21

- 1 parking lot and some guy is sitting in his car 2 watching the girls walk by, yeah, I mean, that's --3
- I'm going to deal with that. And they would come to 4 me with it, you know, since it's not a school thing.
- 5 If a kid is having like locker issues with their
 - locker partner, they would go to the administrator.
- 7 Now, if it was maybe bordering like harassment or 8 something, they would involve me if it were like a
- 9 criminal thing. 10

6

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

- Q. Okay.
- A. So . . .
- Q. And what about issues -- you mentioned that a lot of these issues would come from the kids, but a lot of them would be brought to faculty or administration, and then the faculty and administration would bring those issues to you?
 - A. Correct.
- Q. Generally speaking, what types of issues did the faculty and administration bring to you as opposed to dealing with it themselves?
 - A. Usually something that was criminal.
 - Q. So weapons, drugs, alcohol, violence?
- A. Right. Correct. Yeah, same thing that may be outside of the school's realm, you know, like at their house if there was like a welfare check, like

- here at school. I mean, a lot of that stuff. I would actually convey that to him because I would get information that, you know, he was -- a kid was busted on the weekend, and then I would say, Hey, so-and-so got a ticket from another deputy for having pot, and Darrell would be like, Okay. And if something should come up, Darrell would know to search that kid because he's probably got drugs because he got in trouble over the weekend.
- Q. Okay. And that leads right into one of the questions that I wanted to ask. Based on some of the documents that have been produced in connection with this arbitration and some of the questions and answers that we got yesterday when we spoke to Mr. Meredith, it's clear that the school has the right under certain circumstances to search students, interrogate students, search their cars, search their property, even search their electronic media. And I guess my question to you is, would you generally have any involvement or awareness when the school conducted those types of searches?
 - A. Sometimes.
- Q. Okay. And I am drawing a distinction between the kinds of --
 - A. Right.

22

something bad, their living conditions were bad, they would come to me or if it was on the border of something criminal, they would bring it to me.

- Q. Okay. As I understand it, Darrell Meredith was the administrative person at Arapahoe who was in charge of the safety and security issues at the school?
 - A. Yes.
- O. And tell me about sort of the -- what kind of interaction or meetings were there between the administrative safety and security team and you?

A. I would see Darrell, I mean, every day. Usually every day unless he is doing something else. Like on my morning rounds, I would wave at Darrell and I might say, Hey, what's up, is there anything going on I need to know about? That was usually a comment that I would make to him; and if there was something going on, he would usually let me know or he might let me know, Hey, just so you know, I heard this. Like okay, you know, then -- you know, something that doesn't deem -- you know, like we investigate it right now, but maybe something is going on, but, Hey, just so you know, I heard Johnny got a ticket for drugs over the weekend. Okay, well, then we're going to keep our eye on Johnny just to see if he has any drugs

- Q. -- searches that you as a law enforcement officer do and the kinds of searches that the school as an educational institution has the authority to do.
 - A. Correct. Yes.
- O. So tell me about how and when you would be involved in or aware of school searches.

A. I may be told, you know, like Johnny got in trouble, and he's being searched by Darrell, or someone would say, Hey, Johnny is in Darrell's office right now, so you might have to write a ticket to him, and they tell me at that point; or like the school is searching their vehicle. And I'm like, Okay, let me know what comes up or let me know what's going on.

And I may be -- if somebody is concerned if there was a kid with a weapon, they might say, Hey, so-and-so had a gun or there was a rumor that so-and-so had a gun. Well, you know, yeah, we need to do something right now especially like weapons and things like that they would let me know. I mean, I'm sure Darrell talked about like the school can search on reasonable suspicion.

Q. Right.

A. We can search on probable cause. So there is a difference there.

Q. Right.

6 (Pages 21 to 24)

2.4

A. And the majority of the time -- you know, I can't direct Darrell like, Hey, search Mike, I know he's got drugs. Well, he's acting on my behalf then. So there is kind of a fine line between what I can tell him or what I would want, you know?

Q. Right.

2.0

A. Yeah.

Q. And in that pre-2013 time frame, how frequently would the school undertake searches of students or their property? Was that a weekly occurrence, a daily occurrence, a once in a blue moon occurrence?

A. It depended on the administrator and -- I mean, it all depends. Maybe once a week. I mean, I am just throwing numbers out. I don't know. You know, and it's just -- and some kids were searched, and I didn't even know about it until later. They were like, Oh, he was in Mr. Sisler's office, and he was searched but nothing was found. And I'm like, Okay, good to know.

Q. Okay. And you said it depended on the administrators. Which administrators were more proactive in searching kids or their property?

A. Darrell would do it the majority of the time. I mean, honestly, I'm trying to remember

so vague. I shouldn't say vague, but it's like searching -- like I said, a lot of times I wasn't notified about -- I shouldn't say a lot, sometimes I wasn't told about it. They don't have to tell me about it.

Q. Sure.

A. They usually did just like, Hey, James, just so you know. I'm like, Okay, good to know. Kevin may not tell me directly or may not think that I need to get involved, and so they may not tell me. And that's not just Kevin, but maybe the other administrators too.

O. Sure.

A. But I remember times when Kevin -- where he searched a kid, and I was like, Oh, good. You know, kind of that was my thinking, Okay, I didn't even think of that part of it and he had done that.

Q. And I guess I'm interested to know when -- well, first, did any administrators, any of the assistant principals or Ms. Pramenko have the authority to make the decision, Okay, we're going to search this kid or this kid's property?

MR. EVERALL: Objection. Foundation.

Q. (BY MR. ROCHE) If you know.

A. If -- are you saying like one person

because actually, I forgot who the fourth administrator was, because it was Darrell, Brian Jesse, Steve Sisler.

O. And Kevin Kolasa?

A. Yeah, Kevin, and then Natalie, she's an administrator. You know, there's four administrators, one principal.

Q. Right.

A. I think they had all kind of searched if there was weapons or drugs, but Darrell was more of the person to initiate it. And a lot of times another administrator would ask Darrell, Hey, what do you think, do you think we need a -- or is this enough to search this kid or what do you think we should do? They would go to him --

Q. Okay.

A. -- and then Darrell would follow up or say -- Darrell would be the one that would say, Yeah, we should search his car. Like I said, I'm trying to remember that day or how it was back then, you know, a year and a half ago.

Q. Right. Well, let me ask, Kevin Kolasa, was he somebody who in your experience initiated fewer searches than the other administrators?

A. No. I think he searched -- I mean, it's

1 makes that decision or is it --

O. Yes.

A. I mean, it was up to the administrator if they were going to search that kid, but I've also seen it where Natalie is like this -- and I don't know if this was before December 13 or after the 13th, so I'm -- but Natalie is like, Yes, we need to search him, and he is going to be suspended or whatever for whatever. But it was -- if it came from Natalie, then it was going to happen.

Q. Okay.

A. And if it was a -- you know, maybe there -- I mean, I -- the searching thing, like I said, if we didn't have enough -- I mean, it was up to the administrator to determine if there was reasonable suspicion, you know, and the way I think of it is would a reasonable person think that that -- there's drugs on that kid?

O. Right.

A. And based on another kid -- another kid who I wouldn't really trust telling me information to search that kid, I mean, in my mind I would not search that kid, but another administrator might say, Okay, I believe what he is telling me and search that kid.

Q. Right. But my question is, would -- if,

7 (Pages 25 to 28)

2.0

2.4

for instance, Darrell Meredith or Kevin Kolasa or Steve Sisler or whoever said, I think I want to search this kid --

A. Right.

2.2

- Q. -- did they have to go up the chain, if you know, to get some further approval before doing so?
- A. I'm not a hundred percent sure. I don't think they did have to get approval.
- Q. Okay. Were -- I'm guessing, but I'll ask, were the vast majority of the searches that were done at Arapahoe related to drugs and alcohol?
- A. Yes. I'm sorry, I would -- I would say yes. I'm thinking yes.
- Q. Okay. How frequent -- based on what you know, and I understand you weren't involved in every search that occurred. How frequently would the administrators search a student or a student's property because of concerns about weapons or violence?

MR. EVERALL: By "frequent," you mean how often?

MR. ROCHE: Yes.

A. I don't know. I mean, I don't want to throw out numbers because I have no idea. And if

Q. Okay. What was your involvement, if any, in student discipline at Arapahoe High School, suspensions, expulsions, things like that?

A. The discipline part was up to the school. I didn't -- I never -- oh, I shouldn't say never, but I never -- I didn't say, Oh, I think he deserves three days. I mean, there's all of that -- they have to follow whatever the rules are of the suspension days and stuff.

Q. Right.

A. I would ask, Hey, was Mike suspended from school, and they go, Yeah, he was suspended for three days with a possibility of ten days for drug counseling. You know, and they would tell me that, so I would document it in my report. But I didn't tell them, I think he should be suspended for this.

Q. Okay. And that was what I was getting at. You didn't participate in meetings with students or parents about suspensions or possible suspensions, those kinds of things, that was the school's responsibility?

A. Well, meetings, what do you mean by "meetings"? Like if a kid was brought back from being suspended, like a reentry meeting, yes, I might sit in on that.

there was like a possibility of a gun -- I should probably mention this. If there is a gun possibility, you tell me first, and then I will search that -- you know, for safety reasons. I mean, for weapons, I don't know. I mean, it did happen. If so-and-so had a knife -- and we would find knives on kids. And I'm trying to think like the amount of reports that I had written where kids had a knife on them. I mean, like I said, the gun thing, it's happened probably a couple times in the last -- you know, since I've been there where somebody supposedly had a gun at school or it was in his bag, and I'm honestly trying to remember if we actually found a gun at school in a backpack, and I can't remember off the top of my head.

The majority of the time it was for knives and so-and-so -- you know, they would say, I saw Mike with a knife, and he put it in his backpack. Well, then they would -- you know, they would -- campus supervisors might walk down, grab Mike out of the class, and take his backpack separate and bring it down to the administrator and they would search that backpack to look to see if a knife was in there. And I don't know a number. I mean, I -- I don't know.

Q. (BY MR. ROCHE) But infrequently?

A. Yeah. Maybe a couple times a month.

Q. Okay.

A. Where a kid has a knife, I may sit in there and talk about, you know, with the administrator, and the parents would be there and I'm like, Well, having a knife at school -- you know, I might talk about the laws, you know, 3 1/2 inches is illegal. If you used it for protection, you know, it's a, you know, felony. You know, I talk about that.

Q. Okay.

A. You know, this is what is going to happen, you know, if they were charged, but I wouldn't like participate in the suspension or expulsion part of it.

Q. Okay. And I appreciate that distinction. That raises a question that I had about that process. When a student was suspended from school, what were you told by the administrators at Arapahoe? Were you told the kid was suspended?

A. Yes, generally I was told.

Q. And were you told verbally or in writing as a rule of thumb?

A. Most of the time just verbally.

Q. And were you told how long the kid had been suspended?

8 (Pages 29 to 32)

2.2

2.2

A. Most of the time.

Q. And would you be told why the student was suspended?

A. Yes. If I was told that, I would be like, you know, Why was he suspended, for fighting, drugs, whatever?

- Q. And that was important information for you to have --
 - A. Uh-huh.
- Q. -- because you would base the security measures that you were taking with respect to that kid in part on what were the grounds for his suspension, right?
 - A. Yes. Yes.
- Q. And if a kid is suspended for dropping F-bombs in class, that's one thing. If they're suspended for bringing a gun to school, that is far more serious, right?
 - A. Right.
 - Q. Okay.

A. I mean, there's a distinction there. If a kid is dropping F-bombs in class, I may not document that in a report; but if a kid has a knife or gun in school, I'm going to document that in a report. And like I said -- generally, like I said, most of the

document a report. And the way our report writer works, you have to type it in Word, and then cut and paste it into the actual report writer.

Q. Okay.

A. Or, I'm sorry, the actual -- yeah, the record system, I guess. I guess it's a record system. And then when I -- when it was showed complete, you know, there is a little thing saying it's incomplete and then complete. So then when it's complete, I would call my sergeant and say, Hey, can you check this report, make sure I didn't miss anything grammatically or it didn't make sense or I forgot to charge the person or connect the charges to the person.

Then my sergeant would okay it, and I think at that point, it goes to investigations, even information reports we document. And then investigators or the sergeants, I think, look at them, and then they're assigned to investigators if they think there needs to be follow-up, and that's how our report writer works. And even if there is a criminal charge, that's how -- you know, it goes up to the investigator, and the investigator looks at it.

Q. Okay. And that actually is going to take me off on a tangent. One of the benefits of a system

time, I would say, Well, how long is he suspended for? Three days. And I would put that in my report and say, He was suspended for three days.

- Q. Okay. And when you wrote reports about incidents at school like that, they would be uploaded into the sheriff's office system, correct?
 - A. Correct.
- Q. And would you share those reports with anybody at the school?
- A. Let me explain how the sheriff's office reports were.
- Q. That's a better question. How do the sheriff's office reports work?
- A. We have a report writing system where, you know, say it's about Mike Roche. Well, I would put, you know, Mike Roche, there's -- you know, if you've ever been contacted in the sheriff's office, so I -- you know, okay, this is Mike Roche, this is where he lives, and I would put you in a report and say you got into -- you got into a fight with somebody, so I would put the other person's name in and then connect your name into that report. It's all -- it's a live system, or I don't know what you would call it, but then -- so I go in and there's a -- you know, I charge you with third-degree assault, and then I would

like that is when you write the report like that, if there is some future contact with me and I'm up to no good, then the next deputy can type my name into that system and see everything there is in that system about what a bad guy I am, right?

- A. Correct.
- Q. So it's sort of a centralized way to keep all of the information about a person, right?
- A. Yes. It's only in Arapahoe County and only if Arapahoe County contacted that person.
- Q. Understood. So, yeah, if I went up and did something bad up in Fort Collins, then --
 - A. Correct.
 - Q. -- they would be on their own?
 - A. Correct.
- Q. And that's a question that I had is when you write those reports and they get uploaded into the sheriff's system, are they then shared with or made available to anybody at the school so that the school would know what a bad guy I am?

A. If the -- no. To answer the question, no. I would tell them -- I mean, if you got into a fight outside of school, if I was told about it, I would tell the school and say, Hey, Mike got into a fight with Mike over the weekend, and they don't like

9 (Pages 33 to 36)

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

39

40

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

37

- 1 each other. You know, and he's missing a tooth 2 because of the fight. I mean, it's happened. And so 3
 - the school would be like, Okay, we need to know about that, and then they might separate you guys or put you
- 5 in different rooms or whatever. I would not provide 6 them a copy of the report because it's all record
- 7 sharing information and kids' names and things like 8
 - Q. Okay. And that raises a different question. Do you know whether or not there's any kind of interagency agreement between the Arapahoe Sheriff's Office and Littleton Public Schools related to sharing information about behavioral, criminal disciplinary issues that arise with students in the district?
 - A. Not like an IGA or an intergovernmental -- what do you call it?

Q. Interagency agreement?

A. Yeah. Or an MOU, memorandum of understanding. There is now. There's an agreement put in place after the 13th. There is an IGA, I think, but it's -- and I don't know what the law is, but we can share information back and forth to the school about safety concerns and things like that about kids that are concerning. You know, I can share responsibilities at the school.

Q. Okay.

- A. And it does have other things in there, and I don't want to say it just contains that because I know there's other things in there and I can't remember --
- O. Right. And this isn't -- it's not an endurance test, but it is also not a memory test.
 - A. Right.
- Q. So I'm not going to ask you what's in that agreement.
 - A. Right.
- Q. I just wanted to know in broad strokes, did one exist back then, does one exist now, and how do you use it, not what does it say?
- A. Right. As far as I know, there was no agreement between us and the school, but there is -and I can't remember either. There is a law or whatever that we can exchange information about safety concerns about kids in the school, and I've always been under the thinking that if something is bad enough, I would rather get in trouble for it later on. Like if so-and-so had a gun in his backpack, well, I'd rather take that from you, search it illegally and then --

38

2 3

4

5 6

7 8 9

10 11 12

13 14

15 16 17

18 19 20

21

22

23

24

25

Q. Right. And not get the conviction?

A. Right. And not get the conviction, but we take that gun off of that person. Get what I'm --

Q. Sure.

A. I mean, that's kind of my thinking.

Q. Absolutely.

A. But I know there's -- I know we can exchange information, especially about safety concerns of kids. We can definitely exchange information about that, and I think it came out after Columbine and all of that other stuff, and, like I said, I can't remember exactly how the wording is or what the wording is or what it says.

Q. Before 2013, what was your typical involvement in the threat assessment process at **Arapahoe High School?**

A. I mean, just thinking back to it, I honestly have a hard time differentiating between preand post '13. I mean, I would say, just off the top of my head, I was probably involved in two or three threat assessments pre-shooting, maybe more. I mean, like I said, I don't remember. It wasn't very often, just because in the last year and a half, I've sat through a lot of them.

Q. Okay.

1 that information with the school and even if it's --2

you know, you were found off of campus with a knife, I

3 would probably -- and if I knew about it, Hey,

4 Darrell, you know, Mike had a knife at -- you know, 5

was stopped at SouthGlenn and he had a knife in his

6 pocket, you know, just be aware and we -- you know, 7

he's got pending charges. You know, because that

could matter because there could be school

consequences if it were -- somehow if they can show

that a nexus, they call it -- I think it's called a nexus, back to the school, and then they might be able to suspend him based on that information.

Q. Okay. No, and that's exactly what I was trying to get at. So since the shooting happened, there's a new agreement in place between the sheriff's office and LPS --

A. Yes.

Q. -- that facilitates a better flow of information about safety issues and students between the two agencies?

A. It doesn't talk about -- as far as I can remember, and I don't have a copy of it with me, but it just talks about what we do at the school. I shouldn't say just, but there's other things in there. But it talked about, yeah, kind of like our

2.0

2.2

A. And so I can't -- you know, like I can remember, okay, I'm thinking of a kid, but it's post, but then I'm thinking of another kid, and I'm like, oh, wait, I think that kid was before the shooting. You know what I'm saying? And I can't remember. I mean, it's definitely increased after December 13 where I sat inside -- you know, in threat assessments. Like I said, pre- it was probably maybe two or three threat assessments in the whole time I've been there.

- Q. Okay. And that was -- that's one of the things that I wanted to find out about is it sounds like you have become much more actively involved in and participating in the threat assessments that the school performs since the shooting?
 - A. Correct. Yes.
- Q. And prior to the shooting, it was not a regular part of what you were asked to do by the school?
 - A. Correct.
- Q. And I know it's tough to differentiate between the pre- and the post when it comes to some of the things that you did at the school.
 - A. Uh-huh.
- Q. Prior to 2013, to the best that you can remember, how would -- how would you get involved in a

A. I'm trying to remember, and honestly, like I said before, I mean, my brain in the last year and a half has been so much on threat assessments that, you know, if somebody has a knife with them -- I mean, if somebody makes a threat to somebody, my first comment of the school is, Are you going to do a threat assessment? And that's my first thinking. So, like I said, pre- -- I'm trying to remember like what -- I mean, I remember sometimes pre-December 13 that a counselor may have said, you know, you should probably sit in on this. And then they would talk to the administrator, and then they would pass it by the administrator and sometimes I would and sometimes I wouldn't.

Q. Okay.

A. If they wanted me there, I would be there unless it were like way past, you know, 4 o'clock in the afternoon. I'm like, Well, I'm not working, can you do it during the day?

Q. Okay. Do you know who was -- who were the members of the threat assessment team at Arapahoe High School in that 2013 time frame? Let me take a step back, because I see you're pausing. Was there an established threat assessment team at Arapahoe in that 2013 time frame that you know of?

threat assessment if you were involved in one?

A. I might be -- like if the administrator -- like say the kid had a knife and the administrators wanted me to be in there -- I'm just trying to think of an example. Usually if it were -- like I said, I'm just trying to think, and I could be off with my thinking. If it were involving a weapon of some sort and the administrator might want me in there to kind of talk about the legal side of it or, you know, the -- like I said, it usually involves some type of weapon.

Q. Okay. So --

A. Sorry.

Q. No, that's okay. But in broad strokes, you would only be brought into the threat assessment process if an administrator asked you to be involved or a counselor asked you to be involved?

- A. Correct.
- Q. And who typically would be the person asking you to step in and participate in the threat assessments?
 - A. Generally the administrator.
- Q. Did the school psychologist or the counselors ever ask you to participate in those threat assessments in that pre-2013 time frame?

A. I think the school called it a team, but I wasn't like part of -- officially part of the team.

Q. Okay.

A. So I think a counselor, psych, administrator. Well, I know threat assessments happened before that, that it was only the counselor -- or the school psychologist and a counselor or sometimes it involved an administrator. But it generally involved the school psychologist who would do it, because I think they have to write up the paperwork.

Q. Okay.

A. And, honestly, I don't know if a counselor can -- yeah, a counselor can do the threat assessment paperwork too, but I don't think there was a set number of people who had to be in the threat assessment.

- Q. Okay. And in the -- since December 2013, you're much more actively involved in the performance of threat assessments at Arapahoe High School, correct?
- A. Correct.
 - Q. And you've done, I assume, dozens or maybe hundreds in the last year and a half?
 - A. Yes. Correct. Yes.

11 (Pages 41 to 44)

2.0

2.4

Q. Okay. And is there now an established threat assessment team at Arapahoe in this post 2013 time frame?

A. Yes. I don't know if the school calls it a team or officially a team, but there is, you know, me or the school -- there is another SRO in the building. So maybe Natasha would be involved. The administrator, counselor, school psych, teachers. Before teachers were not involved. And sometimes, you know, the parent may be with the kid also and so the parents -- they're not really involved, but I think they can -- you know, I don't know if the school wants them to put their two cents in too, but sometimes the parents are in the room at the time of the -- or I guess the parents would have to be in there with the kid. So, yeah, the parents would be in there too.

- Q. But one of the changes that has been made since the shooting is to involve you in -- you or the other school resource officer in all of the threat assessments, right?
 - A. Correct.
- Q. Another change that has been made since the shooting is to include teachers who know the student being assessed in the threat assessment process; is that right?

mean, as far as I remember, that wasn't 2013.

- Q. Okay. And it wasn't after the shooting that you can recall?
 - A. Not that I can recall.
- Q. Okay. And I told you it's not a memory test. I'm going to lie and say -- do you remember, and if you don't it's okay. But do you remember who else was involved in the threat assessment training that you attended? Who else was there?
 - A. Like in the room with --
 - Q. Who else took the training with you?
- A. If I remember right, it was in the guidance office conference room, and it was between lunches or maybe after lunch one day. Christina Kolk I think was there, Rod Mauler, and honestly I think that was just it because it was just for like the three of us.

Q. Okay.

A. And it may have been that pre-2013 because we had another school -- a security guard, you know, after -- you know, starting 2013 school year, and I think it was Rod and Christina the previous years. I know we had another security guard come in, and then they left. And I can't remember if there was one that previous year.

A. Correct.

MR. ROCHE: Ashley, will you give James Exhibit 4. Actually, I can do it.

Q. (BY MR. ROCHE) We've got all of these documents -- or some of the documents pre-marked, and there is -- and there is one -- as you can see, this is a PowerPoint presentation from the spring of 2011 from Littleton Public Schools titled "Threat Assessment Best Practices and Procedures." And my first question is, is this a PowerPoint that you've seen in your role as a school resource officer at Arapahoe?

A. It looks very familiar. I don't know if it's the exact PowerPoint, but I did sit through a 30-minute, maybe hour long class with Nate Thompson going over threat assessments and things. And this does look -- I mean, some of the slides look familiar and some don't, but that doesn't mean they weren't there. It just -- it was a while ago.

Q. Okay. And that was going to be my next question. Can you give me a ballpark on when you took that training with Nate Thompson of how to do threat assessments?

A. Probably 2011-2012, I'm guessing. Just because -- I'm just saying that because it wasn't -- I

Q. Well, that raises a question. Prior to 2013, were the security guards part of the threat assessment process, Rod, Christina, those folks?

MR. EVERALL: Well, this is all to his knowledge, right?

MR. ROCHE: Yes, of course.

MR. EVERALL: Personal knowledge. We're not talking about what he picked up from other people?

MR. ROCHE: Well, what he knows.

MR. EVERALL: Let's have him distinguish between what his personal knowledge is and what he may have learned from others.

MR. ROCHE: That's fine.

Q. (BY MR. ROCHE) Do you know or have you heard whether the security guards at Arapahoe High School were part of the threat assessment process in that pre-2013 time period?

A. They would not sit in on the threat -the actual threat assessment, but they may -- I mean,
I'm just trying to think if their involvement in it -as far as I know, to the best of my knowledge, it
wasn't much. You know, Rod may bring something to the
attention of Darrell, and if something happened, you
know, then they would investigate it, the school
would --

12 (Pages 45 to 48)

2.0

2.4

Q. Okay.

2.0

A. -- depending on what they found, and that may be the involvement just from the campus supervisors.

Q. Okay.

A. But they didn't sit in on the threat assessment, the actual threat assessment, as I know the actual threat -- as far as I know. The actual threat assessments they would sit in on the team or, you know, the people talking to the kid and the parents.

Q. Okay. And what about since 2013? Are the campus security guards included in the threat assessment process now, if you know?

A. To my knowledge, and the threat assessments that I have sat in on, they are not there.

Q. Okay.

A. I mean, post December 13, they are at certain stations at certain times that they need to be somewhere at a certain kiosk. So they try not to take them away from those kiosks or roaming around the campus and stuff, so they have a set schedule.

Q. Okay.

A. But the whole process part of it -- I don't know what you consider the process of a threat

you might have about the students being assessed?

A. Not -- I don't think it was a like, Did you ask James what you know about this kid? It wasn't like written in stone that they have to do that, not as far as I know. But sometimes they may ask me -- I'm just trying to think if -- you know, if somebody had a knife, and I'm just thinking of knives, and they got -- say they got suspended because they had a knife on campus, and say they got criminally charged, well, they may ask me, Well, what -- Does he have any other convictions or what else does he have? And I may look on the computer and say, Darrell, yeah, there was a drug thing a couple years ago.

Q. Okay.

A. And just -- but that's -- and that's what I would tell Darrell, but it wasn't like written in stone or, yes, you have to ask James or what is law -- you know, go get the report from law enforcement and then -- and sometimes they did on some threat assessments, they would actually get the report from us and then -- you know, depending on what it was.

Q. Right. And that's exactly what I'm getting at. I assume that at least in some cases, the threat assessment team would talk to you, right?

A. Yes.

assessment. To me the process of the threat assessment is sitting down talking to the kid, and that's the threat assessment. But I don't know if gathering the information you would consider as part of the threat assessment also. I mean, it is part of the whole process because you've got to get the information.

Q. It is. I do consider gathering the information part of the threat assessment process, and that actually overshadows the next question I was going to ask. In the pre-2013 time period, although you didn't participate in the threat assessment meetings --

A. Uh-huh.

O. -- was it --

MR. EVERALL: Object to form. He said -- I thought he said that he sat in on two or three.

MR. ROCHE: He did sit on two or three, you're right.

Q. (BY MR. ROCHE) So we'll set those aside for the time being. But in that pre-2013 time period when you didn't sit in on threat assessment meetings, do you know, was it a standard practice for the people on the threat assessment team to contact you or the campus security guards to gather whatever information

Q. About the kid?

A. Yes.

Q. And in some cases, the threat assessment team did not reach out to you or the campus security guards to find out what you knew about the student being assessed, right? It was kind of a case-by-case ad hoc thing, right?

A. Correct.

Q. And what about now in the post 2013 world?

A. I'm involved -- I mean, I think I'm -- I think I've been involved in every single one, I think. I mean, because I was adamant that, you know -- but the same people in every single one but it -- I guess -- did I answer your question or phrase it --

Q. I think so. I think so. Part of what I'm driving at obviously is what changes and improvements have been made to the threat assessment and school safety systems at Arapahoe since the shooting because -- and I should have done this at the beginning, but I'll sidetrack now and tell you this, but I think you know this. The purpose of this arbitration is not to figure out whose fault this is, and it's not to figure out who is to blame for what happened to Claire. We all know the answer to that

13 (Pages 49 to 52)

56

53

JAMES ENGLERT

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

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

 1 and it's Karl. We are not here to assign fault,

- blame, say this person was negligent or this school
- was negligent or anything like that. What we are
- 4 trying to do is find out answers related to how it
- 5 happened, why it happened, and most importantly, what
- 6 can be learned from this tragedy so that it doesn't
- ⁷ happen again. So all of my questions are directed at
 - those goals. They are not directed at pointing the
- finger at anybody. So I wanted to make that clear to you. I think you know that, but that's why I'm asking
- the questions I am about the changes that occurred at the school subsequent to the shooting.
 - A. Okay. And I do understand that.
 - Q. Okay.

8

13

14

15

16

17

18

19

20

21

22

23

24

25

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

- A. Yes. Thank you.
- Q. Okay. Do you know, as part of the threat assessment process at Arapahoe prior to 2013, was there a requirement that somebody involved in the threat assessment talked to the subject student's friends or teachers?
 - A. Not as far as I know.
- Q. Okay. And I understand you may not know everything there is to know about what that process looked like before 2013?
 - A. Right.

Q. Okay.

A. And I don't know if they did that before, and then the school makes them sign -- not makes, I guess asks them to sign a release of information between the therapist and the -- so they can get information from the school. I think -- I don't know what that's called, but I have seen -- they've talked about it, and I'm like, Oh, that's a good idea. I didn't even know that they did stuff -- or, you know, they could exchange information that they release it to the therapist and the school. So I have seen that.

- Q. Okay. No, I appreciate that. My understanding is you didn't have any involvement in the threat assessment that was done on Karl Pierson, correct?
- A. I had no involvement with that threat assessment.
- Q. When it was done -- well, actually, have you ever seen a copy of it even since the shooting?
 - A. I saw a copy last Friday.
- Q. Did you see it when it -- I take it you did not see it at the time it was done?
 - A. I did not.
- Q. Okay. You were told something about the fact that Karl had made a threat against a teacher,

54

Q. What about now? Is that something that is done as a matter of routine with threat assessments that are done since the shooting?

A. What I have seen since, and, I mean, like I said, I don't know if it is written down like a school policy that they have to do certain things on threat assessments. I don't know if that is actually written down.

Q. Okay.

A. What I have seen is, you know, they notify the kid's teachers, they send an e-mail to all of his teachers. And I don't know if they tell them what he's in trouble for or what -- you know, like he had a knife on campus. I don't know if they tell them that. I'm not sure. But they say, Hey, what do you know about -- would you tell us about Mike, and then the teachers will send an e-mail back and they'll say, We're going to do a threat assessment on Mike at Tuesday at 1 o'clock, if you can come. And I know they do that. I don't know if they talked to friends. We do talk -- you know, if the parents come in, we talk to the parents. One thing I have noticed, and I don't know if they did this before, is they make them go talk to a counselor or a therapist prior to coming back to school.

right?

Q. And were you told the outcome of the threat assessment, whether you were provided a copy of it or not back in September of 2013?

A. I was not.

A. Correct.

Q. Okay. And you wrote a report on the threat that Karl Pierson made against Tracy Murphy at the time that he made that threat, right?

A. Correct.

MR. ROCHE: Let's go ahead and mark that. And I was an idiot, and I only made three copies of these. Steve, I'm happy to take a break and make you another copy.

MR. EVERALL: Let's do that. It's been about an hour.

(Recess taken, 10:36 a.m. to 10:47 a.m.) (Deposition Exhibit 18 was marked.)

MR. ROCHE: Back on.

Q. (BY MR. ROCHE) James, we've marked as an exhibit in the deposition what's identified as depo Exhibit 18. And will you tell us what this is?

A. It's my -- it's a police report that I took in September of 2013.

Q. And this is a report that you put

14 (Pages 53 to 56)

2.0

together on the system that you were describing earlier this morning, you type it up in Word, and then input the data into basically templates on the computer system?

A. Correct.

Q. One housekeeping item, when you put this in the report, you -- the system had the ability to tell you what else was in the system about Karl Pierson, correct?

A. Correct.

Q. Was there anything else in the Arapahoe County Sheriff's system about Karl in September of 2013 when you put this together?

A. I don't recall.

Q. Probably would have stood out if there was?

A. Probably.

Q. Okay. And you don't recall there being anything?

A. No, not that I remember.

Q. Okay. And this report relates to the events that gave rise to the threat assessment that Arapahoe High School did around this same time, correct?

A. Yes.

Q. Specifically, they relate to a threat that Karl Pierson had made to kill Tracy Murphy, the debate coach/librarian at the school?

A Yes

Q. My first question is prior to this incident in September of 2013, did you know who Karl Pierson was?

A. Not -- no, I did not. I knew him -- you know, I knew he was a kid at school, but if somebody said, That was Karl, I wouldn't have known that's him.

Q. And what I'm trying to get at here is prior to September of 2013, was he, for lack of a better term, on your radar as a kid to watch at the school?

A. No.

Q. Okay. And am I correct in assuming that as the SRO who's got boots on the ground in the school every day, there are kids who are on your radar at any given point in time?

A. Yes.

Q. Some kids you watch more closely than others?

A. Yeah. Yeah.

Q. And before this incident, Karl wasn't on the radar?

A. No.

Q. But after this incident, he was, fair statement?

A. Yeah. That's correct. Yeah.

Q. Now, according to the report, Kevin Kolasa was the first person at the school to tell you about this incident involving Karl Pierson?

A. Yes, he was.

Q. And he told you about it on September 5, two days after it happened?

A. Yes.

Q. Do you -- I know there are notes in your report about what Mr. Kolasa told you, but do you have an independent recollection of that conversation?

A. Yes, I do.

Q. Tell me about that conversation that you had with Mr. Kolasa where he reported this incident to you.

A. He called me into his office. It was in the main office of the school. He told me about Karl and Tracy Murphy, the librarian, having a meeting with -- Karl's mom was there. During the meeting -- it was about the speech and debate team, and I knew nothing about speech and debate or what they did. And he was getting demoted on the speech and debate team because

Karl had made some inappropriate comments or something. And, I'm sorry, I don't know if the comments came out then or if I learned that later on.

Q. Okay.

A. Or what he said or why he was demoted on the speech and the debate team. I don't know if that came up later. And then Tracy walked him and his mom out. As Tracy stood in the front entry area of the school, you know, the glass entry in the --

Q. In the bubble?

A. Yeah, the bubble area. And Karl and his mom are walking out to the parking lot, and from what it sounded like, their car was back in the parking lot, and he yelled something like fuck or fuck you really loud. And then he whispers under his breath, but he says it loud enough that, I'm going to kill that guy or I'm going to kill that fucking guy or something like that. And then another teacher overheard it. Mark Loptien who was within -- close enough to hear the comment, and Mark knew who Karl was and notified the school about it.

Q. Okay. That's not your run-of-the-mill, garden variety thing that comes to you as a school resource officer, correct, a threat to kill a teacher?

A. No.

15 (Pages 57 to 60)

2.2

JAMES ENGLERT

Q. I mean, that doesn't happen very often at Arapahoe, right?

- A. Not very often, it does not.
- Q. In fact, do you recall anytime before -or before September of 2013 in your entire tenure at
 Arapahoe ever hearing about a student threatening to
 kill a teacher?
 - A. I don't recall. I don't know.
 - Q. You don't remember any?
- A. Not -- yeah, I don't remember off the top of my head, not that I like -- that I documented it. I mean, I probably would document it if I heard something like that, but I don't recall -- I had been there since whatever, eight years, so . . .
- Q. And I take it you considered it serious enough to write a police report about it?
 - A. Yes. Yes.
- Q. And in part because it's such an unusual thing for a student to do?
 - A. Correct. Yes.
- Q. And when you heard about this incident from Mr. Kolasa, what kind of questions did you ask him about the incident? Did you ask him about Karl? Did you ask him about Murphy? I'm just trying to get a better sense of the conversation you had.

didn't say it directly to Tracy Murphy, right?

- A. Correct. Yes.
- Q. As part of your conversation with Mr. Kolasa, did you ask him about what kind of kid Karl was and whether there had been other behavioral problems with him in the past since he wasn't on your radar and you didn't know about any?
- A. I'm assuming I did, but, I mean, in my head in the last year and a half and whatever -- I've been over this conversation about a million times, so, like I said, some of the stuff could be jumbled or whatever. I'm assuming I did because that's generally what I would do in a report is like, What kind of kid is Karl? And I -- you know, just to kind of get a background on him, you know, like what's going on? Where does he live? Does he live in our county? Does he live wherever? Just so I have an idea of him.
- Q. Right. And I do appreciate -- you've been replaying all of this in your mind like frankly we all have for a very long time, and I know this is intensely personal and intensely difficult.
 - A. Uh-huh.
- Q. So I hope you appreciate -- I don't mean to dredge up painful things for you. I'm just trying to understand what we can learn from this whole

A. Right. I mean, of course I asked him what happened.

Q. Okay.

A. And, you know -- and generally when I take a report, I'll, you know, get the kid's information. You know, tell me -- you know, is there other -- I mean, I'm in -- and I was like what grade is the kid in? I mean, I knew he was a senior because Kevin dealt with the seniors. And I remember, you know, at the time thinking, Well, I hadn't dealt with -- you know, he's been here -- as far as I remember, he's been there since a freshman or he left or came back or something, but I hadn't dealt with him. It wasn't someone I had dealt with in the past. I was like, Oh, okay, that's weird. You know, and I remember him saying the word "kill," you know, so I was like, Oh, I'm going to document this. And my first thing is, Well, is it a crime? And that's the first thing, Is it a crime? And for what he did in the parking lot, it wasn't a criminal offense. But since he did say, I'm going to kill that guy, or however he phrased it -- but I was going to document

Q. And for clarity sake, you're saying it wasn't a criminal offense, and that's because Karl

incident. So do you recall anything about what Kevin told you about Karl other than what he did that afternoon?

A. I remember him telling me that Tracy was concerned about the comments --

Q. Okay.

A. -- because he had -- Mark Loptien had told Darrell because Darrell and Mark talk all the time. And I think Mark, you know, knew who Karl -- you know, like I said, knew who Karl was from having him in class. Darrell, you know, found out who he was talking about. I don't know how he found out that it was Karl, and then he told Kevin. And somehow Tracy heard about the comment, and I don't know if that was from Mark or from Darrell or from Kevin. I don't know how he knew. Kevin was telling me to kind of let me know about it and also that Tracy was concerned about it

- Q. Okay. Do you recall anything about Kevin telling you in this conversation about previous behavioral issues that Karl had had at Arapahoe?
- A. Not that I can remember.
 - Q. Okay. And I want to ask you about some of those because I think you know now that there had been several?

16 (Pages 61 to 64)

65 67 1 1 A. From what I understand. Karl telling a kid in Ms. Price's class to go gut 2 2 Q. And I want to just walk through briefly himself or go cut herself, something along those 3 3 what some of those were to find out if you knew about 4 4 these in September of 2013. MR. EVERALL: I'm going to object to the 5 5 A. Okay. form. 6 6 Q. There was an incident in November of 2000 Q. (BY MR. ROCHE) Will you take a look at 7 7 -- and we have this as an exhibit if you want to look what I've just handed you, which is marked as 8 8 at it. I think it's Exhibit 11 in this stack. These Exhibit 19? 9 are what are called written discovery responses. As 9 A. Yes. 10 10 part of this arbitration, I had the right to ask Q. This is a document that was produced to 11 11 questions of Littleton Public Schools, and they had me by Arapahoe High School and it's titled "Contact 12 the right, through their counsel and through their 12 Log." 13 13 employees, to provide written answers to those A. Yes. 14 14 questions. And that's what you've got in front of you Q. Do you see that at the top? 15 15 A. Yeah, I'm looking at it. 16 16 Q. A housekeeping question, are the student A. Okay. 17 17 contact logs something that you had access to at MS. POWERS: Mike, do you happen to have 18 18 **Arapahoe High School before December of 2013?** another copy? 19 19 MR. ROCHE: I don't. Do you mind A. We do not have access to these at all. 20 20 sharing? I'm sorry. O. And I take it that's still the case even 21 MS. POWERS: That's fine. 21 now? 2.2 22 A. What page are you looking at? Page 8? A. We have no access to the kids' 23 23 Q. (BY MR. ROCHE) I'm looking at page 5, information. 24 and one of the questions that I asked was for 24 Q. Okay. Is that something that would be 25 Littleton Public Schools to identify any 25 helpful or useful for you to have in your role as a 66 68 1 1 administrators, faculty members, or employees who had school resource officer? 2 expressed a concern about Karl's behavior, emotional 2 A. Yes. 3 3 state, psychological well-being, mental health, or Q. Do you think that's -- the information 4 4 personality prior to the shooting. about the school's behavioral contacts with the 5 5 student would be important for you to know about in A. Okay. 6 6 Q. And you'll see there was an incident in your job keeping the school safe? 7 November of 2011 involving Jackie Price, a teacher. 7 A. Yeah. Yes. Yes. 8 8 A. Okay. I'm looking at it. Q. Do you have any understanding as to why 9 9 you don't have access to these contact logs for the Q. Is that an incident that you were aware 10 10 of prior to the shooting? students? 11 A. And, I'm sorry, it just says documented 11 A. I think the school goes off of FERPA. 12 12 incident. What was the incident? Am I missing it They say it's covered under that. 13 13 Q. Okay. Do you know whether or not anybody somewhere? Am I not reading it? 14 14 from the sheriff's office has asked or requested that Q. It's not described very clearly there. 15 15 But do you recall hearing anything about an incident you or other members of the sheriff's office be 16 16 provided access to these behavioral contact logs if involving Jackie Price at -- prior to the shooting? 17 17 vou know? A. I can't answer that. I don't know. 18 18 A. I do not know. O. Okav. 19 19 Q. Okay. Take a look at page 2, if you A. I mean, it's -- I don't know what the

17 (Pages 65 to 68)

as well.

comment is or, I'm sorry, the incident.

MR. ROCHE: Let's go ahead and mark this

Q. (BY MR. ROCHE) The incident involved

(Deposition Exhibit 19 was marked.)

O. The incident --

2.0

21

22

23

2.4

25

20

21

2.2

23

24

25

reminder"?

would, of Exhibit 19. And you'll see in the middle of

that page is an entry from Kelly Talen. Do you see

Q. Yes. Do you see to the left of that it

A. Is it this one, "Hi, this is just a

69 71 1 1 says Kelly Talen, staff member? Q. Okay. I want to ask -- let's go back to 2 2 A. Yes. Exhibit 11, which are the discovery responses. That's 3 3 Q. And it describes an incident involving that long one. 4 4 Ms. Price concerning Karl Pierson, right? A. Okay. Yeah. 5 5 A. I'm assuming this is an e-mail from Q. I just want to walk through the various 6 6 Jackie to Kelly that she just cut and pasted it into incidents that are listed here. There was an incident 7 7 this. Is that what that is? in the spring of 2013 that's described that involved 8 8 Karl Pierson and an outburst that he had in Dan Q. I believe so. Let me ask a couple 9 9 questions about what we've got here. Do you see that Swomley's class. Do you see that? 10 10 this describes an incident that occurred in November A. Yes. 11 of 2011? 11 Q. Was that an incident that you were made 12 12 A. Yes. aware of when you wrote your report on Karl Pierson in 13 13 Q. And the incident involved Karl Pierson, September of 2013? 14 right, from what it says here? 14 A. I don't know. I mean, I'm going to say 15 15 A. Yes. no because I've heard this comment. I've heard -- you 16 16 know, after -- you know, in the last year and a half. Q. The incident involved Karl telling a 17 17 student in Ms. Price's class to just go gut or cut At the time I wrote the report, I'm going to say no. 18 himself, right? 18 But I don't -- like I said, some of this information 19 19 is jumbled. If I knew this information, I probably A. Correct. Yes. 20 20 would have documented it also in my report. Q. And my question is, was that an incident 21 21 involving Karl Pierson that you were aware of in the Q. Okay. 22 22 fall of 2013? A. Yes. 23 23 A. No. Q. And this whole weird Ides of March 24 24 O. So I take it none of the administrators comment, that is not something that you remember 25 at Arapahoe, none of the counselors at Arapahoe told 25 knowing that's in this -- the bottom of the paragraph 70 72 1 1 you about this incident? of page 5? 2 A. Correct. 2 A. Okay. I didn't get to that part. I'm 3 3 Q. And you can see in the description of the just reading it. 4 4 incident, that Jackie had reported that Karl shared he Q. Okay. It's the very bottom line. 5 5 A. Okay. Oh, right there. I missed it. had always been someone's bitch and that other kids 6 6 Yeah, I've never heard that comment. were mean to him, therefore he feels he is justified 7 7 in doing that to other kids too. And it goes on to O. Okay. And this was an incident that 8 8 quote Karl, why wouldn't I make him my bitch after all actually led to Karl being suspended for a day. Do 9 9 you understand that? that has been done to me. Nobody at Arapahoe told you 10 10 about any of those statements by Karl, right, in the A. Yes. 11 fall of 2013? 11 Q. So I'm assuming, but -- I guess correct 12 12 A. Correct. me if I'm wrong, but if you don't remember, say that. 13 13 Q. Do you think that -- and then Ms. Talen Were you aware -- when this September incident that 14 you did the report on happened, were you aware that 14 goes on in this contact log to explain that "Karl was 15 extremely angry during our meeting." Do you see that? 15 Karl had been suspended earlier in the year? 16 16 A. Sorry, I'm just reading it. A. I don't remember. 17 17 Q. Long paragraph at the bottom. Q. And, again, previous suspensions of a A. Yes. 18 18 student would be something important for you to know 19 Q. Is that something that Kevin Kolasa or 19 about in your job as an SRO? 20 2.0 anybody at Arapahoe told you about when this incident A. Yes. Yeah. 21 21 involving Tracy Murphy first occurred? Q. Go ahead and take a look at page 6, if 22 22 A. No. you would. There's a third incident that's described 23 23 Q. Would that have been important at the top of the page --2.4 24 information for you to have? A. Yes. 25 25 A. Yes. Q. -- that involved Karl Pierson telling

2.0

another student that she was stupid in Mr. Corson's class. Was that an incident that Mr. Kolasa or anybody from the administration at Arapahoe told you about in September of 2013?

A. No.

- Q. And is that -- this is obviously a different character of incident than from the others. Is that one that you would have hoped or expected that the administration would tell you about so that you could effectively do your job as an SRO?
 - A. He called the kid just stupid, right?
 - Q. Yes.

A. If it were the same person -- if I heard about this and like, Oh, this is Karl, and this information and this information, but if a kid calls another kid stupid in class, that happens all the time.

- Q. And that's why I was asking the question the way I did. This is a different type of incident from the other?
- A. A different type of incident, right. If it is just like, Oh, so-and-so called somebody stupid, I'm like, that's not nice, you know what I'm saying? If it were -- if you put them all together, yeah, you know, it's a different type, but it's kind of odd.

this incident in the fall of 2013?

A. I don't recall if I did talk to Natalie about it.

- Q. Do you recall having any conversation with Natalie Pramenko about Karl Pierson at any time prior to the shooting?
 - A. No.
- Q. Okay. Karl was kept out of school for the next three days after this threat occurred. You're aware of that, right?
 - A. Yes.
 - Q. And you're aware that he was not formally suspended for this incident, correct?
 - A. Correct.
- Q. Have you had any conversations with anybody, other than your lawyer, about why it was that Karl was not suspended as a result of this incident?
 - A. Not that -- not at the time.
- Q. How about since that? After the shooting, has anybody told you why it was that Karl didn't get suspended for this?
 - A. No. No.
- Q. Okay. Have you talked to anybody about why he didn't get suspended for this other than Erin?
 - A. No. And honestly I stayed away -- I

- Q. Same questions about the incident that's described in paragraph 4 involving Ms. Crookham and these weird initials that Karl put on one of his exams or homework assignments.
- A. I mean, I see it. I know about this incident, but I don't know when I learned about it, if it was after the 13th or --
- Q. Okay. And then the fifth numbered incident in the discovery responses is the threat that Karl Pierson made to kill Tracy Murphy. Do you see that?
 - A. Correct. Yes.
- Q. I want to ask you about -- obviously that was an incident that you were aware of in the fall of 2013, right?
 - A. Correct.
- Q. At the top of page -- well, actually, about a quarter of the way down on page 7 it says, "Ms. Pramenko asked Mr. Kolasa to investigate the incident and take any appropriate measures." Do you see that?
 - A. Yes.
- Q. My question is, I know you talked to Mr. Kolasa about this incident in the fall of 2013, but did you have any conversations with Ms. Pramenko about

mean, from when I talked to school, I kind of tried to stay away from stuff like this, asking them direct questions like, Why did you not do this? Just because it's a touchy area.

- Q. Okay. Fair enough.
- A. Right.
- Q. All right. Then let's move on to -- a little farther down in this paragraph LPS's answer says, "The matter" -- this is the threat to Tracy Murphy or the threat about Tracy Murphy -- "was also reported to the SRO James Englert who also looked into the matter but apparently decided not to prosecute Karl for the remark." Do you see that?
 - A. Yeah.
 - Q. Is that accurate?
- A. Well, no, it's not. I don't prosecute people.
 - Q. Okay.
 - A. I mean -- okay. Ask your next question.
 - Q. Did anybody ask you whether or not Karl should be prosecuted for the remark?
 - A. I mean, this is another one of those areas that I would say, no, but I thought about it a thousand times in my head, and it's so jumbled of what was actually said during our conversation that . . .

19 (Pages 73 to 76)

77 79 1 1 Q. Okay. But it's true nobody prosecuted A. Yeah, the school can request us to do it. 2 2 Karl for what he said? O. And from time to time, the school has 3 3 A. Correct. requested the sheriff's office to do that, right? 4 4 Q. Whether it was a crime is a separate A. Yes. 5 discussion that frankly I really -- I don't think it's 5 O. But not in this case? 6 important to get into here. So I'm not second 6 A. No. 7 7 guessing that at all. Q. Let's keep plowing through these. There 8 8 A. Do you understand why it wasn't a crime? is a seventh incident on the next page. September 10, 9 9 Q. Yes, I do. Looking at the next numbered Karl showed up at a speech and debate team meeting 10 10 paragraph 6, which is a description of the threat even though he was told not to. 11 11 assessment meeting that occurred on Monday September A. I didn't know that. 12 9. Do you see that? 12 Q. That was my next question, were you aware 13 13 A. Yes. of that incident; the answer is no? 14 Q. Did anybody -- I know you didn't attend 14 A. No. 15 15 that meeting, but did any of the participants in that Q. Okay. I want to ask you a different 16 meeting tell you about the meeting after it was 16 question about that incident, because in the scheme of 17 17 completed? things, maybe it's not that big of a deal, but one of 18 A. No. 18 the concepts that frankly I've learned about through 19 19 Q. No discussions with Esther Song or Kevin this whole process is something called 20 20 Kolasa about how did the threat assessment meeting go boundary-probing behaviors. Is that a concept you're 21 21 with Karl and his parents? familiar with? 22 22 A. No. A. I am, yes. 23 23 Q. And I take it nobody asked you to do any Q. And boundary-probing behaviors are 24 24 checking or follow-up on whether or not Karl had any actions taken by a person that can be a sign that 25 access to or interest in weapons? 25 they're figuring out what they can get away with, 78 80 1 1 A. No. right? 2 2 Q. And I'm asking about that because you see A. From what I understand, yes. 3 3 at the bottom of page 7 it says, "They were also told" Q. And those can be one of the signs that a 4 4 -- and I think it's a reference to the Arapahoe folks person is planning an attack, right? 5 who attended the meeting. "They were also told that 5 A. From what I understand, yes. 6 6 Karl had no access to nor interest in weapons." Do Q. So would you consider Karl going to a 7 7 vou see that? speech and debate meeting the day after being told, 8 8 A. Yes. You can't go because you threatened to killed the 9 9 speech and debate coach, a boundary-probing behavior? Q. And I take it based on that, you weren't 10 10 asked to do any follow-up on whether there were A. Yes. 11 11 Q. Okay. And in response to -- well, strike weapons in the home or anything like that? 12 12 A. I don't know. that. 13 13 The eighth incident is the next day, Q. Okay. 14 14 A. I mean, I can't -- based on that, I don't September 11, 2013, Murphy and Karl pass in the hall 15 15 and Karl doesn't return Tracy Murphy's hello. know 16 16 Q. All you know is nobody asked you to do 17 17 any follow-up on the weapons question? Q. Is that an incident that you were aware 18 18 of at the time? A. Right. 19 19 O. Correct? A. No. 20 2.0 A. Yes. Q. Is it an incident that you would expect 21 21 Q. Is that something that you are called to be told about? 22 22 upon from time to time to do, is go to a student's A. Let me read it again. 23 house or send a sheriff to a student's house to either 23 O. Sure. 24 24 check on welfare or check on access to weapons or that A. I'm sorry, what is your question? 25 kind of thing? 25 Q. Is that an incident, the September 11

2.2

2.0

incident, is that something you would expect to be told about?

A. I mean, honestly he didn't acknowledge Tracy walking in the hallway, right? Am I reading it right?

Q. Right.

A. Probably not. I mean, it's just -- it's so minor and, you know, I'm like, Am I going to document that addition to my report? Probably not.

- Q. Right. And that's -- candidly, that's the answer I expected is, you know, for really minor incidents, you wouldn't expect them to be brought to your attention, but for the more significant issues --
 - A. Right.
 - Q. -- you would, right?
 - A. Correct.
- Q. Because the more significant issues you need to know about in order to do your job effectively, right?
 - A. Correct.
- Q. And if the school doesn't tell you about those more significant issues, you can't be more effective as the school resource officer, right?
 - A. Correct.
 - Q. And I'm trying to understand where you

school to help them conduct that meeting?

- A. No.
- Q. Obviously you had been told about the earlier incident, I guess now, three weeks prior to this and had been told to keep an eye on Karl, right?
- A. I was -- I don't think I was directed to keep an eye on him, but, I mean, he was on my radar.
 - Q. Okay.
 - A. I guess you could say that, yeah.
- Q. So fair enough. The school knew you were -- that Karl was on your radar following the September 3 incident, right?
 - A. Correct.
- Q. And I presume the school knew because you're good at what you do that he was on your radar which meant whether you were told to or not explicitly, you were keeping a closer eye on him than you had in the past?
 - A. Correct.
- Q. And my question was, knowing all of that, did anybody from the school ask you, Well, what have you seen in the last three weeks, we're about to have another meeting with this kid and his parents?
 - A. Not as far as I can remember.
 - Q. Okay. And did anybody tell you after

believe that line is drawn. And I think, frankly, where you just drew it makes sense. Somebody not saying hello is not that big of a deal?

- A. Correct. Yes.
- Q. Let's go back, and I apologize, I meant to ask you the same question about the incident in numbered paragraph 7, that we just talked about, the sort of boundary-probing issue. Given the context of the threat assessment and the meeting and everything else, would it have been helpful for you to be told about that September 10 incident?
 - A. Yes.
- Q. The ninth incident is this action plan review meeting that happened on September 26. Do you see that?
 - A. Yes, I'm reading it.
- Q. Okay. And that's a meeting that happened a couple of weeks after the threat assessment, right?
- A. Yes, according to the date, yeah, September 26.
- Q. I know from the documents that you didn't participate in that meeting?
 - A. No.
- Q. Were you asked to provide any input to Kevin Kolasa or Esther Song or anybody else at the

this action plan review meeting occurred on September 26 how the meeting went?

- A. No.
- Q. Did anybody tell you after the action plan review meeting occurred, what the outcome of it was?
 - A. No.
- Q. Would that have been important information for you to have?
 - A. Yes.
- Q. I'll jump ahead to the item 11 on this list, which is the note about the early part of October in 2013, Cameron Rust and Christina Kolk reported to Darrell Meredith that they had seen Karl looking at guns on his personal computer. Do you see that?
 - A. Yes.
- Q. Was that an incident that you were told about at the time?
- A. I don't recall. Well, I should say no. The only thing -- I mean, reading it, if they brought it up in a meeting and said, There's a kid looking at guns, I don't know who he is. I'd be like, Okay. You know, but that Karl was looking at guns that week was not brought up to me in October of '13.

21 (Pages 81 to 84)

JAMES ENGLERT 85 87 1 1 Q. Okay. And I appreciate that distinction. be something that might be considered a 2 2 Given the fact that there had just been a threat boundary-probing behavior? 3 3 assessment done on Karl the prior month and given the MR. EVERALL: Objection. 4 fact that Karl had threatened to kill a teacher, would A. Yes. I mean, he is testing waters, yes. 5 5 it have raised some red flags in your mind if you had Q. (BY MR. ROCHE) The next incident 6 been told that Karl was looking at guns? 6 involving Karl that is described in the LPS discovery 7 7 A. Yes. Yes. responses is something involving a heckling report or 8 8 a heckling remark that occurred in Mr. Hansen's class. Q. And would it have raised red flags in 9 your mind given that history if Karl had been looking 9 Do you see that? 10 10 on his computer at school at photographs of the A. Yes. Yes. 11 11 Newtown school shooting? Q. And you'll see in the discovery responses 12 12 A. He was? I mean, yes, it would be it says that that wasn't reported to Arapahoe 13 13 interesting to know that, yes. Sorry. administration at the time it occurred and that they 14 14 only learned about it as part of the sheriff's Q. No, that's fine. It's one of the really 15 15 frustrating rules of depositions, is I get to ask the investigation. I take it that wasn't something you 16 16 questions, and there are times when I really want to were aware of either? 17 17 answer yours, but candidly I'm not allowed to. But I A. Right. Correct. 18 will ask you -- I'll go around that rule this way. I 18 Q. Now, let's talk about this item 14. So 19 19 have seen documents that indicate that in addition to why don't you take a minute and read this. We'll 20 20 looking at guns, Karl was reported to be looking at cover this one in a little bit of detail. 21 21 reports or pictures of the Newtown shooting in this A. Okay. 22 2.2 October time frame. Is that something that would have Q. A housekeeping question, would you attend 23 23 been important for you to know? faculty meetings at all? 24 24 A. Yes. A. Sometimes. 25 25 Q. Were you at the November 20 faculty Q. And would that have increased your level 86 88 1 1 of concern about whether or not Karl was planning to meeting that is described in paragraph -- in this 2 do something horrible at Arapahoe? 2 numbered item 14? 3 3 A. Yeah. Yes. A. I'm assuming that's the date. I don't 4 4 Q. Okay. And that was not something that remember the exact date, but I did attend one around 5 5 you were made aware of in the fall of 2013? that month, and I'm assuming that's the same date. 6 A. No. Q. And the assistant principals were in 7 7 attendance, right? Q. Okay. Did you ever have any 8 8 conversations with Darrell Meredith or Kevin Kolasa or A. Yes. 9 9 Natalie Pramenko about this whole -- this Karl looking O. Ms. Pramenko was in attendance? 10 10 at guns issue? A. If I remember right, yes. 11 A. Was there a conversation about it? 11 O. You were in attendance? 12 12 A. Correct. Q. Yes. 13 13 A. No. Q. Who else was there? Did Tracy Murphy 14 actually attend the meeting? 14 Q. Okay. The next issue on -- or incident 15 15 that's described in this list is No. 12. It's a A. I think the whole faculty was there. 16 O. All the teachers? 16 November 1, 2013, incident involving Vicki Lombardi's

17

A. All the teachers. I mean, I don't know. I might be missing one or two teachers or whatever, but -- and my supervisor was there that day.

O. Rod Pacheco?

A. Yes.

Q. Why was he at that meeting?

A. We discussed the lockdown that we had done in October.

Q. Okay. The drill?

fall of 2013?

Spanish class saying Karl had blurted something out

O. Okav. You didn't know about that in the

Q. Okay. And, again, blurting something as

tequila" in the middle of a Spanish class, would that

about drinking tequila in Spanish class?

A. Yeah, I didn't know about that.

A. No. This is the first I've read it.

inappropriate out as, "When do we get to drink

17

18

19

2.0

21

22

23

24

25

18

19

20

21

22

23

24

25

2.4

A. Yeah, the drill, and we just talked about the -- whether that sheet that has the lockdown or the secure perimeter of what we do during a lockdown. And

Rod, Sergeant Pacheco, and I talked about what could happen during a lockdown. We went over, you know, if you're locked down, you could be locked down for

hours. If the fire alarm goes off, you stay in the classroom and things like that. And then teachers could ask us questions too.

Q. Were there any discussions at that faculty meeting about Karl Pierson or any incidents involving him?

A. Not directly. Not his name, as far as I remember, being brought up.

Q. Okay. What about indirectly?

A. What do you mean by "indirectly"? I don't understand.

Q. I'm sorry, it's lawyer talk. Whenever a witness says not directly, my next question is, what about indirectly? So what were you going to say is what I'm trying to get at about that faculty meeting?

A. All I can remember from that faculty meeting is we discussed, you know, the lockdown and then they asked us questions. There was nothing -- as far as I remember, there was nothing about a certain

A. Uh-huh.

Q. And that's documented in Exhibit 18, the report that you wrote?

A. Yes.

Q. Was that the only conversation you had with Tracy Murphy about Karl Pierson and that incident in September?

A. Yes.

Q. Can you shed any light on the statement in the discovery responses here where Mr. Murphy is noted to have said, "If anything happens, it's going to happen here"?

A. I don't know what you mean by shed light on it. It seems like school shootings happen in libraries, it's a bad place. I mean, it seems like things happen in libraries, and I don't know if that's where Mr. Murphy gets that or what. I don't know why he thinks that. You know, I don't know.

Q. Okay. Were you part of this visit to the library on December 12 that's described in the discovery responses?

A. No.

Q. Let's jump ahead to the next item, 15 on the discovery responses. There's a December 11 incident involving Karl in Vicki Lombardi's class

kid -- nothing about a certain kid or anything like that of concern that we should be noted or that should be documented or anything.

Q. Okay. Were you a part of the discussion where Mr. Murphy asked that security cameras be placed in the library?

A. I don't recall being part of that conversation.

Q. Do you recall ever hearing Mr. Murphy say something to the effect that "If anything happens, it's going to happen here"? That's in the middle of the page.

A. Yeah, I did read that. I don't recall him saying that, and that's another one of those areas where I have so much -- you know, my brain is so confused on everything, and I did have a conversation with Tracy prior to the 13th. And I don't remember if he made that comment to me or whatever. I mean, I have heard that comment, but I don't know when I've heard it.

Q. Well, tell me, you said you recall having a conversation with Tracy Murphy prior to the 13th?

A. It was back in September like after the incident with Karl.

Q. Okay. That was --

again. Do you see that?

A. Yes.

Q. Karl got locked out of the class and started banging on the door and screaming and those kinds of things?

A. Yes.

Q. Were you aware of that incident before the shooting?

A. No.

Q. Would that -- given the context and history that you knew about Karl in early December of 2013, would that have been something that raised red flags in your mind?

A. With all of the other things that we've talked about, yes, that would, him banging on the door.

Q. Okay. So that would have been an important piece of information for you to have at the time that it occurred?

A. Yes.

Q. Okay. And it is -- let me go back to your report, which is Exhibit 18. I'm on I think -- I guess it's page 2 of your report, which is sort of the narrative section.

A. Okay.

23 (Pages 89 to 92)

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

95

96

93

1 Q. You talked to Kolasa, Mr. Kolasa --2 A. Uh-huh. 3 Q. -- about the September incident, right? 4 A. Correct. 5 Q. And I think you've told me everything you 6 can recall about that conversation, given the 7 understandable difficulties that exist about what did 8 you know when and what did you learn after. 9 A. Right. 10 Q. Okay. Let me ask you about your 11 conversation with Mark Loptien. 12 A. Okay. 13 Q. You spoke to him as part of your 14 investigation into this incident? 15 A. Yes. 16 Q. Okay. Do you remember where you talked 17 to Mr. Loptien?

A. Like our physical location?

A. I don't recall. Q. Okay. And I'll tell you, because I'm really not trying to trick you on this, sometimes asking you where the conversation occurs helps trigger in your memory more specifics about what you talked about.

concerned -- the level of concern was enough that he told Darrell, and then found out who this kid was. I mean, it's not unusual to hear a kid cuss in the parking lot or yell something. You're like, Cut it out. But it was enough that he was like, Who is he talking about? And for him to investigate, you know, find out who it was and what the administrators know -- because I think there had been something in Loptien's class, if I remember right.

Q. Okay.

A. Or Mark knew him somehow.

Q. Okay. Did he tell you anything about Karl's demeanor as he went on this rant, if you remember?

A. He was -- if I remember correctly, Karl was mad in the parking lot and that added to -- it wasn't just like a normal tone. It was, you know, like anger or rage --

Q. Okay.

A. -- when he made the comments.

Q. Did he tell you whether or not there was anything physical involved? Was he waving his arms around or banging on a car or anything like that?

A. I have a feeling there was something like that, and I don't remember exactly what it was. If he

94

2 3

4

1

6

7 8 9

10 11

12 13

14 15

16

17 18

19 20

25

like waved his fists or something. I don't recall exactly what was -- you know, if there was something physical.

Q. Okay. Is that something that you would have told Tracy Murphy when you were describing the incident to him?

A. That I would have told Tracy that Mark told me of what Tracy saw in the parking lot?

A. No, because I would have assumed that Tracy would have saw that.

Q. Okay. And one of the reasons I'm asking that is in the sheriff's report, it says that Tracy asked for the video of that day to be pulled and ultimately it never was.

A. Okav.

Q. And one of the questions I have is -- I assume that video is video only, no audio?

A. As far as I know how the cameras work, they don't have audio, as far as I understand.

Q. But seeing the physical behavior and demeanor of a person can be an important tool in deciding how seriously to take whatever they're saying, right?

A. Yes.

A. Right.

O. Yes.

18

19

20

21

22

23

24

25

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

Q. Okay.

A. I mean, I would -- it was probably in the hallway somewhere because Mark would walk around or if I walked around. Sometimes I went into his class, but he wouldn't talk to me in the class because he was teaching so I would just go sit. But not -- it was probably in the hallway somewhere.

Q. But you don't have a distinct independent recollection of, okay, we were standing in this room and --

A. No.

Q. -- he was wearing a red shirt and that kind of thing?

A. No, I do not. And he didn't -- like Kevin didn't call him down, and we didn't have like a three-person meeting. You know, I remember him -- if I recall right, I found him in the hallway, Oh, hey, Mark, what happened with this? Tell me about this one or what happened with this?

Q. And tell me, to the extent that you can recall, what your impression was of Mr. Loptien's level of concern about Karl as he described this incident to you.

A. If I recall right, correctly, he was

24 (Pages 93 to 96)

2.2

2.2

2.5

- Q. So that's why I'm getting at that.
- A. Okay.

- Q. But it sounds like you have a vague recollection that whatever Karl's demeanor and physical behavior was that afternoon, it added to the concern that Mr. Loptien had?
 - A. Yes. I would say yes.
- Q. Okay. Did Mr. Loptien tell you anything else about Karl or how he knew him or what other issues there might have been with Karl in the past?
- A. Like I said, I think he had him as a student in the class. And I don't recall if there were any outbursts in the class. I don't recall that.
- Q. Okay. Anything else you can remember about your conversation with Mark Loptien?
 - A. No.
- Q. Now, let's talk about your conversation with Tracy Murphy. Do you recall where that conversation took place?
 - A. It was in the library.
- Q. And how long of a conversation was it, if you remember?
- A. I would say 20 minutes. It was longer than I would normally talk to -- because Tracy usually likes to talk. I mean, if you talk to him, you expect

the bubble?

MR. EVERALL: Objection.

- Q. (BY MR. ROCHE) I'll ask the question, do you know, did Tracy physically see the incident?
- A. As far as I understand. Like he saw -he was standing -- like I said, from what I
 understand, he was standing in the bubble area
 watching as Karl left with his mom. I don't know if
 he turned around and walked away and totally missed
 the incident, I don't recall that part, if he had told
 me that. Tracy told me what happened, why he got
 demoted on the speech and debate team.

Q. Okay.

A. We talked about -- he was concerned about it. You know, he was like, I'm -- I don't remember the exact comments that he made. I remember there was some concern. Tracy did take -- you know, some teachers you would talk to would be like, Oh, it's not a big deal, and they kind of let it go. But Tracy was concerned about it, and it was enough that, you know -- you know, I documented -- I told him, Okay, I'm documenting it. I don't recall if I gave him a case number or not. A lot of times I'll give somebody a case number like, Here's a case number just like if you need a copy of the report.

to talk longer.

Q. Right. I know people like that.

A. I would say 20, 30 minutes maybe. And our conversation I recall because I had a conversation with Tracy, you know, probably a year prior or something about locking down -- you know, where to lock down the library, and, you know, that conversation I remember, but I've gone through it about a thousand times. And I kind of mixed the two conversations together just because like what was said in those two. You know, now thinking back on it, you know, over the last two years or year and a half, so . . .

- Q. Right. Well, I'm definitely interested in the conversation that you had in September of 2013 with Tracy. Let's do a little bit of the housekeeping before we get into the meat of that conversation. Was that the only conversation you had with Tracy Murphy about Karl Pierson?
 - A. Yes.
- Q. Okay. And in this 20- to 30-minute conversation, tell me, as best as you can, what you said and what Tracy said.
 - A. Tracy described the incident.
 - Q. Because he had physically seen it through

We talked about -- you know, and I -- and like I said, in my mind, I've said this and I even asked Tracy after the shooting if he remembers this, but I said -- and he talked about cause, like, Well, the closest door coming into the library, those doors right there, the form door, you know, remember you have exits all in this library. I know we talked about the door he ran out of. But he -- after I asked him after the shooting, he didn't remember if I said that or not. But I specifically remember having that conversation.

- Q. And that goes to a couple different questions that I wanted to ask. One was during your conversation with Tracy in September, did he tell you that he was concerned for Karl's mother's safety?
 - A. I don't recall.
- Q. Okay. Do you know at any time -- and this goes to your comments about how to exit the library.
 - A. Yes.
- Q. I take it that that was prompted by the fact that Tracy was concerned that Karl would try to make good on this threat to try to kill him?
 - A. Yes.
 - Q. He was visibly upset?

25 (Pages 97 to 100)

2.2

JAMES ENGLERT

A. Yes. I mean, he was concerned about it. I don't -- I'm trying to think about what visibly upset would be. You know, he was -- he was concerned about it. He took it seriously. He took it very serious that something could happen.

- Q. Okay. And as part of your discussions with him, it sounds like you told him, If something happens, here is how you should exit?
 - A. Correct.
- Q. And he doesn't remember, that is what you're telling me?
 - A. Right.
- Q. Do you know at any time after September 3 of 2013 and December 13, did Tracy ever rehearse his escape route?
 - A. I have no idea.
- Q. It's not something you walked through with him or anything like that?
 - A. I mean, maybe just verbally.
 - Q. Okay.
- A. I never physically walked with him out the door and walked.
- Q. Okay. And the conversation that you had with him about, Here is the nearest exit for you, that was all just sort of the routine part of your

up in the future because it's like, well, I can't follow up on every kid.

Q. Understood.

A. You know, it's up to, you know, you to like tell me because I'm not going to be like, Hey, anything new with Karl? I mean, I would be asking ten different teachers like, Hey, do you know this kid? What's up with this kid?

- Q. Right. One of the things Tracy told you was that he was concerned because Karl does have a temper. Did he go into any detail about that temper and why it caused him concern or other incidents where that temper had been on display?
- A. If I recall correctly, there was something about an outburst during maybe one of the debates or something but he did -- I mean, like there was like an outburst of rage at some point, and I kind of remember him telling me that. Like I said, I don't know, it could have been afterward also. I mean, like I said, I think about that often, so . . .
- Q. Right. And after you talked to Tracy Murphy in September, I take it -- well, I'll ask, did that cause you to keep a closer eye on Karl even than what you were going to do based on what you heard from Kolasa? That's a terrible question. Let me ask it

discussion with Tracy in the library in early September?

A. It was part of the conversation.

Q. Okay. What else can you tell me about that conversation with Tracy?

A. I remember he was concerned, and we talked -- we probably talked 20 minutes or so, and I remember thinking in my mind, you know, kind of trying to soothe Tracy a little bit, I'm trying to do what I can do here. It's like here is the case report. I'm documenting it with this report. Told him what our process is, it goes to -- you know, somebody reads it, makes sure I'm not missing a crime in here somewhere.

And I remember saying, you know, If anything comes up, let me know, you know, it's like you're involved in this kid. And Tracy -- and like I said, I didn't know a lot about the speech and debate stuff. So I was like, Okay, well, it's weird. I mean, and -- I mean, I knew who he was -- you know, after learning who he was, I'm like, Well, he's kind of an odd -- you know, he's got friends. I don't know, you know. And of course you always have in the back of your mind it's not going to happen here, but, I mean, that's why I'm saying I kind of -- I told him that comment like, Hey, let me know if anything comes

again.

Based on your conversation with Tracy Murphy, were you -- did that enhance your level of concern about Karl Pierson?

- A. Yes.
- Q. And as a result of that, did you keep a closer eye on Karl after your discussion with Tracy?
 - A. Yeah. Yes.

Q. And what form did that take? How did you go about keeping a closer eye on him?

A. If -- I mean, if I say, you know, keeping a closer eye on somebody, if somebody tells me something about that kid, I would be -- you know, document it if something came up. If something was important enough to document, like document it, send it -- you know, say, Hey, we have this kid -- this kid did this again. I knew who he was. Karl would acknowledge me in the hallways. I would be like, Hey, Karl, you know, and that was it. I mean, you know -- I should say that was it. But -- you know what I'm saying? You know, if something should come up, let me know.

- Q. Okay.
- A. Yeah.
- Q. And did anybody, students or teachers or

26 (Pages 101 to 104)

JAMES ENGLERT 105 107 1 1 A. Yes. administrators, ever come back to you with any 2 2 concerns about Karl after this September incident Q. Down in subsection b, there is a 3 3 prior to the shooting? paragraph (1) --4 4 A. Not that I recall. A. Yes. 5 5 Q. Okay. Some of these are exhibits from Q. -- that says, "An information 'vortex' 6 6 yesterday. Will you take a look at Exhibit 5. should be identified as a central clearinghouse for 7 7 Exhibit 5 is a July 2013 Colorado School Safety student concerns and record-keeping." Do you see 8 8 Resource Center document titled "Essentials of School that? 9 9 Threat Assessment: Preventing Targeted School A. Yes. 10 10 Violence." Do you see that? Q. Do you know whether or not that was done 11 11 at Arapahoe prior to the shooting? A. Yes. 12 12 Q. Is this a document you've seen before? A. I don't know. 13 13 Q. Do you know if it's done now? 14 14 Q. And is it something that you were trained A. I'm assuming -- I mean, I've heard this 15 15 comment before in the vortex. From what my on? 16 16 A. Not formally trained. I didn't have a understanding is, just that all of the information 17 17 class in this. comes together so somebody can look at it. I think it 18 Q. Okay. Well, help me understand the 18 is done now by one of the district people for the LPS. 19 19 context in which you've seen this before. Q. Okay. 20 20 A. Well, I mean, I've looked at this A. Like Nate Thompson. 21 21 probably before the shooting, and I've looked at it Q. And that's important because in order to 2.2 22 after. I've probably read it cover to cover do a comprehensive and thorough threat assessment, the 23 23 people doing the threat assessment have to know all of afterward. 24 24 the information that's available about the person Q. Okay. 25 25 A. But I have looked at it before, but a lot being assessed? 106 108 1 of this is stuff I know about like the secret services A. Correct. 2 2 Q. And because if you don't have all of that guide to, you know, threat assessments and things like 3 3 -- or to school violence. I mean, I've read those, information, you might miss something important, 4 4 and I've read those a couple times. I mean, just 5 5 stuff I've known about, like Safe2Tell. I mean, a lot Correct. 6 6 of this stuff -- I mean, a lot of this stuff is Q. The next subheading there is subparagraph 7 7 c. It says, "Teams should be trained together in the covered in the SRO class, but this is more specific to 8 8 use of best practices and lessons learned." Do you Colorado, motives, you know, boundary program. 9 9 see that? Q. Do you know, and maybe you do, maybe you 10 10 don't, whether or not this tool was used -- this A. Yes. 11 11 Q. Now that you are more actively document was used in performing threat assessments at 12 12 Arapahoe prior to the shooting?

A. I don't know.

13

14

15

16

17

18

19

2.0

21

22

23

24

25

Q. Well, let me ask -- down in the bottom right there are page numbers that are actually written over sort of the phone number section so they're hard to read. You're young, so I assume your eyes are good. I want to direct your attention to the page that says LPS 03426.

A. Yes.

Q. I wanted to ask a couple of questions about that. This is a page titled "Develop a multidisciplinary threat assessment team that is based in the school or district and provide ongoing training." Do you see that?

participating in threat assessments, can you tell me, has there been any team training conducted together for the group that performs threat assessments at Arapahoe?

A. You're using the word "team." I don't know if they call -- I never heard it called the Arapahoe -- like the threat assessment team. I mean, it's just the same people come to each threat assessment. I haven't been to any training with everybody involved in that. As far as I remember since the 13th, we haven't been to like an official training on it.

Q. Okay. In that same section there's a mention of best practices and lessons learned. Do you

27 (Pages 105 to 108)

13

14

15

16

17

18

19

20

21

22

23

24

25

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

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

109 111 1 1

see that?

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

A. Yes.

Q. Have you been part of any meetings, conferences, or discussions about what lessons have been learned as a result of the shooting at Arapahoe?

A. Yes. I mean, like lessons learned, I mean, things that happened. I mean, I've been in meetings with Natalie, various people, talking about building safety and things like that, not concerning threat assessment. You know, I haven't been officially in a meeting where we're talking, Okay, this is what we do -- during a threat assessment, like, we need you to do this. I've never been told that. It's like I don't really have an official role. Sometimes I put my two cents into the threat assessment, but it's not like, Okay, James, you are in charge of making sure this information is conveyed to the sheriff's office. It's never been like officially told that way.

Q. And obviously that's a really broad question about what lessons are learned.

A. Right.

Q. And I understand that Arapahoe has made a lot of changes to building security and threat assessments since the shooting?

Exhibit 5 on page 3426.

A. Okav.

Q. And in subsection d it says, "The primary role of the team" -- referencing the threat assessment team -- "is to guide the assessment and management of the situation and concern, and to provide ongoing monitoring." Do you see that?

A. Oh, I'm looking right below.

Q. Do you see that?

A. Sorry, yes. I see it now, yes, sorry.

Q. I'm confusing you. Would you agree that a key component to an effective threat assessment is to provide ongoing monitoring?

A. Yes.

Q. And that's because getting a snapshot in time of a student or his behavior is useful but not comprehensive, right?

A. Right.

Q. And can you tell me, and I'll ask the question in two parts, what did Arapahoe do to provide that ongoing monitoring prior to the shooting, and what does it do to provide that ongoing monitoring as part of a threat assessment since the shooting?

A. I think before the shooting, like the counselor would meet with the kid or the school

110

112

A. Right.

Q. And what I'm -- I'm not asking you for a catalog of what all of those changes are, because that's certainly beyond the scope of what you can provide, but I am interested to hear what have you heard from LPS or Arapahoe about the lessons that have been learned about handling a person like Karl or a threat assessment like Karl's since the shooting?

A. There has been a lot of -- like I said, a lot of threat assessments, and there has been some other concerning students that have come up to us since, you know, December of '13. I've never had a meeting with somebody to talk about what -- I mean, we talk about their concern, but not what we should do. I don't know, I mean, I'm trying to think of an example. But, like I said, we dealt a lot with the threat assessment stuff.

Q. Well, let me come at it in a different wav.

A. Yeah.

Q. Have you ever seen a presentation or a slide show or a document that says, Here are the lessons we learned from this tragedy?

Q. Let's talk about the next bullet point on

psychologist would meet with the kid just to see if there was any follow-up and then the -- they would document it in whatever these are, the behavior logs, and then -- and same with administrators if they dealt with a kid, they would document them. I think this is what they all use, I guess.

And after the shooting, it's more -- from what I understand how it works now, there is like a central person. It's like district level. It's like Nate Thompson and maybe Brian Jesse is involved in that, but they look at all of them and they, you know, keep an eye on what is going on with the kid. And there is more contact with the kid, and I think better documentation, get the teachers involved, you know, and they kind of put the information in so somebody else can look at it and say, Okay, what do we need to do? There is more follow-up with the kid. More -you know, it's like ongoing.

Q. Okay.

A. And unless there's like something criminal, I have yet to be involved in something where there is like a follow-up threat assessment or something, nothing like that. And, like I said, unless the counselor is talking to them on an ongoing basis. And I will get with the counselor and be like,

28 (Pages 109 to 112)

113 115 1 1 threat assessment training as part of your job? Hey, tell me about so-and-so. 2 2 Q. And that was going to be my next A. No. 3 3 question. It sounds like the ongoing monitoring or Q. Do you know -- strike that. 4 4 the follow-up actions are more extensive now than they Take a look at Exhibit 7, which is the 5 5 were prior to December of 2013? next one. And my first question is going to be simply 6 A. Yes. Unless they're just telling me 6 have you seen this before? 7 7 about it more now. A. No, I've never seen this. 8 8 Q. Okay. And that was going to be the next Q. Okay. That makes the question short. 9 piece is it sounds like whatever ongoing monitoring 9 This will be a fairly random question, and I'm not 10 10 and follow-up occurs now is being reported back to you going to mark this as an exhibit yet, but I wanted to 11 11 ask you if you have seen -- there was a very long on a regular basis or a more frequent basis than it 12 12 was prior to December? slide presentation produced as part of the documents 13 13 A. Yes, I would say more frequent. in this arbitration, and they're all several hundred 14 14 Q. Okay. pages long and it's this yellow background PowerPoint 15 15 A. There is no official like we sit down and presentation. Is that ringing any bells at all in 16 have a follow-up meeting about a certain kid. It's 16 vour memory? 17 17 more, I talked to Johnny, things are better at home, A. It was on this arbitration? 18 and that's it. And I'm like, Okay. 18 Q. No. It was something that was produced 19 19 Q. Okay. Take a look at Exhibit 6, and in connection with this arbitration, but it walks you've mentioned the secret service report that I 20 20 through a really wide variety of safety, security, 21 21 think we've all now read. threat assessment issues. 22 22 A. Yes. A. No. 23 23 Q. Exhibit 6 is a summary of portions of Q. Okay. It's my understanding that there 24 24 that secret service report, correct? was -- there were weekly administrative team meetings 25 A. Correct. 25 at Arapahoe during the school year? 114 116 1 1 Q. And have you seen this summary of the A. Yes. 2 secret service report before today? Q. And they were, I forget, Monday mornings? 3 3 A. Not this one. I've seen the one that's A. Yeah, Monday from the start of school 4 4 in the book, that secret service book they have. until noon -- or until lunchtime, 10:30. 5 5 Q. Okay. Q. And did you regularly attend those 6 6 meetings? A. That's the one I read. 7 7 Q. Okay. Well, my question to you now is, A. Nope. 8 8 given your expanded role in threat assessments, does Q. Did you sometimes attend those meetings? 9 9 the threat assessment team at Arapahoe get information A. Rarely. 10 10 about all of these 11 questions as part of the threat Q. Okay. And there were a couple of 11 11 meetings that, I don't know if you were at, but I assessments that it performs? 12 12 A. Without looking at the current threat wanted to just ask about. There was a meeting on 13 13 assessment of what is covered, I would say -- sitting September 16 where Karl Pierson was discussed and the 14 14 in threat assessments, I think all of these areas are note was made that he showed no empathy or remorse 15 15 covered. I don't think they're asked directly about during his threat assessment meeting. Was that a 16 16 every single one, but if I -- I think in the ones I've meeting you attended or does that ring any bells? 17 17 sat in, a lot of these are covered by the questions A. No, not the administrator meeting, I wasn't there. 18 that are -- that were discussed in those -- the ones 18 19 19 Q. And then there was another meeting a

29 (Pages 113 to 116)

O. And I take it this isn't a document that

assessment meeting and walk through with the student?

you or the administrators bring into the threat

A. No. not that I've seen. Not that I've

Q. Okay. Are you required to do annual

2.0

21

22

23

24

25

2.0

21

22

23

24

25

couple weeks later, and there's a notation under

meeting you would have attended?

A. No.

were there, so that's --

discipline that says KP and nothing else. Is that a

Q. Okay. I have no reason to believe you

	117	1	119
1	A. Right.	parents prior to the shooting?	
2	Q. As part of the sheriff's investigation	2 A. No.	
3	into the shooting, lots and lots of people were	Q. Did you we know that certain teachers	
4	interviewed?	4 either e-mailed or spoke to Karl's parents, and we	
5	A. Yes.	5 know that obviously Esther Song and Kevin Kolasa sp	oke
6	Q. Including you?	6 to Karl's parents. Did anybody from Arapahoe ever	
7	A. Yes.	7 tell you about their conversations or communications	
8	Q. I want to ask you about an interview, and	8 with Karl's parents?	
9	there's an exhibit related to it that's Exhibit 13.	⁹ A. The only one that I can think of is when	
10	It's an interview of Jeff Corson, and you're welcome	10 Kevin originally told me about the incident, and if I	
11	to look at it if you would like.	remember right, he told me that he talked to Karl's	
12	A. There it is.	12 mom	
13	Q. And I'm on the page that's marked	13 Q. Okay.	
14	ACSO 1000.	A about keeping him out of school, that	
15	A. Okay.	she agreed that she was going to keep him out of	
16	Q. Down towards the bottom in the paragraph	school for a couple of days until the following	
17	that starts, "Within a day or two, Corson spoke again	17 Monday.	
18	with Murphy." Do you see that?	Q. So just that one time?	
19	A. Okay. Yes.	A. That's all I can recall.	
20	Q. It goes on to say, "They" Corson and	MR. ROCHE: Let's do this, we've been	
21	Murphy "discussed how upset Pierson was when he was	going again for about an hour and a half. Off the	
22	removed as a debate team leader." Then it says,	²² record.	
23	"Murphy jokingly told Corson words to the effect of,	²³ (Recess taken, 12:20 p.m. to 1:20 p.m.,	
24	'When Karl comes up with a gun someday, you know you	after which time Mr. Jones was no longer present.)	
25	caused this." Do you see that?	MR. ROCHE: Back on the record.	
	118	1	120
1	A. Yes.	Q. (BY MR. ROCHE) I wanted to ask you a fe	·W
2	Q. Is that a statement you have heard in any	questions about what's happened since the shooting,	
3	context prior to right now?	and I know I'm bouncing around a little bit. As a	
4	A. No.	4 member of the sheriff's department, do you know, die	d
5	Q. Did you ever hear about either Murphy or	5 the sheriff's office conduct a sort of debrief to	
6	Corson making a comment to that effect?	examine what went well and what didn't go well in its	
7	A. No.	response to the tragedy that happened on December	13?
8	Q. Did you ever hear anything about Darrell	8 A. We had a debrief with the immediate	
9	Meredith saying something along the lines of, We're	deputy that responded, and then we had a bigger	
10	going to read about Karl in the paper someday, it just	debrief with more of the other responding officers.	
11	won't be here?	And I know the command staff had a or I heard the	
12	A. I've heard that comment. I don't know	command staff did a debrief of or talked about kind	
13	and honestly I don't remember when it was said. If I	of like the things that went wrong or I shouldn't	
14	heard it after the 13th or before the 13th. I mean, I	say went wrong, but good and bad.	
15	talked to Darrell a lot at school, and I don't	Q. Sure. Figuring out what lessons to be	
16	remember when that comment was made.	learned, right?	
17	Q. Did you hear that comment from Darrell?	A. Yeah, lessons learned, right.	
18	A. I don't know. Honestly, I don't know.	Q. So the sheriff's office did, from what	
19	Q. Do you know anything about the context in	you're describing, several different versions of that	
20	which that comment supposedly was made?	kind of a debrief, right?	
21	A. No.	A. Right.	
22	Q. Okay. And I take it you don't know	Q. And that's a fairly standard practice	
23	whether Darrell actually said that comment?	after a major incident within the sheriff's office,	
24	A. Right. Correct. Yes.Q. Okay. Did you ever talk to Karl's	right? A. Correct, within law enforcement, yeah.	
25			

2.0

Q. Right. Do you know, did Arapahoe High School do a similar kind of debrief after the shooting?

A. Not as far as I know. I know Darrell made a comment to me at one point soon after, and I told him we had a debrief with -- you know, with the immediate deputies, and Darrell had suggested to me that I -- to ask Natalie or talk to somebody about the school doing a debrief with like the sheriff's office or doing a debrief themselves. I was like, Well, you work for them, you need to talk to them.

- Q. Okay. So Darrell had suggested that you talk to Ms. Pramenko or somebody at LPS about doing that kind of debrief?
 - A. Correct.
- Q. And you, it sounds like, did not talk to Ms. Pramenko or somebody at LPS about that, you suggested that Darrell bring it to them directly?
- A. Correct. I figured it wasn't my place to tell them.

A. I'm unaware of something like that

- Q. Sure. Understood.
- A. Yeah.
- Q. Do you know, did Darrell have that conversation with Natalie Pramenko or Scott Murphy or somebody else from LPS?

you know, different versions of why. Some people talk about it, some people don't or they're reluctant to talk about it. And it may be just to me, you know, just as like law enforcement, some people are worried about litigation or things like that. I mean, that was kind of soon afterward.

Q. Okay. Do you know, has the school or the district done anything to encourage the faculty and administrators and staff at Arapahoe to talk about the circumstances leading up to the shooting and the shooting itself and the lessons that could be learned from this tragedy?

A. I know like after the shooting they had, you know, counseling available. I don't know if that is still available for people. I know the administration is trying to do -- like Natalie or the schools bought books, like certain -- I can't remember what it is, but some other books. And then they -- like one teacher had made a comment to me at one point, Well, maybe we should have like a group -- I don't want to say "group," but, you know, people that want to talk about the incident, you know, like have it after school. Like people that can get together, kind of like a grief group or something. And I don't know if that ever happened. I mean, that was probably

Q. To the best of your knowledge, whether that conversation happened or not, it did not lead to a schoolwide or districtwide debriefing session to examine what went well and what went not so well with respect to the events leading up to and surrounding the shooting that occurred on December 13?

A. Yes.

happening.

Q. Okay. You mentioned this morning that it can be difficult to talk about what we're here talking about today, and I agree with that. Is it your perception at the school that faculty and administrators are reluctant to talk about the shooting and the circumstances leading up to it?

A. Yes.

Q. And I know that there can be lots of reasons behind that reluctance. For some people it could be too painful. For some people it could be too traumatic. For some people they don't want to critically examine the things that didn't go well. Do you have the sense that all of those are among the reasons that there are people who are reluct ant to talk about what happened in December of 2013?

A. Yes. And it's a kind of feeling I get,

like six months or a year, maybe the beginning of the school year. And I don't know if anything like that happened.

And there's some -- I think there's some teachers that the administrators -- I think there's some teachers that are still feeling it that are still suffering from what happened. I don't want to say "suffering," but, you know, are still going through what happened that day. I mean, I guess it is all part of recovery I think. I think some of the teachers are still going through that or whatever.

Q. Okay.

A. And think people know who those people are and they're like, Oh, be careful, you know, that's kind of the attitude I get, you know, watch out what you say around so-and-so. That's not said directly, but that's kind of the feeling I get from some people and you're like, Well, that's kind of messed up. And I don't hear that from administrators, just some other people kind of saying that about somebody else, you know, like you don't know what somebody is going through.

Q. Sure. And I understand that. And have you had the experience that anybody from the school has actively discouraged or anybody from the district

31 (Pages 121 to 124)

128

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

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

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

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

125

has actively discouraged faculty or staff or other administration members from talking about this incident and any mistakes that may have been made in connection with it?

MS. POWERS: Object as to form.

- A. Not actively saying like, We don't -we're not talking about it. I think people just try not to talk about it or bring it up to the staff talking about December 13 just because they're afraid it brings up old memories or memories of that day.
- Q. (BY MR. ROCHE) Okay. Do you think that an open dialogue and discussion about what went well at Arapahoe as well as what went poorly at Arapahoe in the weeks and months leading up to the shooting would be useful in helping to learn from it and prevent future incidents?
 - A. Yes.
- Q. Okay. And correspondingly not doing that would be an impediment or an obstacle --
 - A. Right.
- Q. -- to learning everything we can about how to avoid this in the future, right?
 - A. Correct. Yes.
- Q. There have been reports in the media and on Facebook about claims that the Arapahoe

those allegations that Cameron and Christina made are unrelated to this incident. I'm asking more broadly, had Cameron and Christina complained about being told not to document disciplinary issues and problems prior to the shooting?

MS. POWERS: Objection. Foundation. Are you asking about did they complain to him?

MR. ROCHE: What he knows.

A. Generally the process would be -- and this was -- and that's why I don't understand the news, you know, the stuff that has been reported was -- if I know a kid -- you know, what they would do is if they saw a kid doing drugs, they would tell Darrell. Darrell would look into it. I don't know about the documentation part of it. I honestly don't know what they were talking about, if they were told not to document. As far as I remember, they were told to document it and then -- you know, so then give it to the school so they can investigate it.

Q. (BY MR. ROCHE) Okay.

- A. Because the campus supervisors weren't -their job is not to investigate things. It's to be the eyes and ears.
- Q. Right. And that's really what my question was limited to, and I think candidly you're

126

right, their job was to tell someone who would then investigate, right?

A. Right.

Q. And my question was really limited to had you ever -- before the shooting, had you ever heard either of them complain that they were being told not to write things down about behavioral or disciplinary issues?

A. I don't remember a specific time when they were told not to do something or not to write that down.

Q. Okay.

A. Like I said, I know about the news reports and the things that were in the news, but I don't know a specific time when they said, Don't document that. I don't remember that.

(Deposition Exhibit 20 was marked.)

- Q. I don't know if you've seen Exhibit 20 before, but it's notes of an interview that you gave following the shooting at Arapahoe. Do you see that?
 - A. Yes, it is -- or I do see it, yes.
- Q. And I only have a couple of questions about it. First, do you recall being interviewed --
 - A. Yes, I do.
 - Q. -- on December 17? This was several days

administration encouraged -- or I should say discouraged the security guards from documenting disciplinary incidents at the school prior to December of 2013. Have you seen those media reports that I'm talking about?

- A. I am aware of the media reports.
- Q. And it is the whole Cameron Rust/ Christina Kolk dialogue that is out there. First I wanted to find out if you're familiar with those?
 - A. Yes.
- Q. And since you are, I want to ask you what you know about them. Were those complaints that you had heard Cameron Rust or Christina Kolk make prior to the shooting?
- A. I guess specific complaint, I don't know -- they made comments that the drug -- like there is a bad drug culture at the school. They talked about kids having weapons that were unrelated to this but have weapons on campus.
- Q. Right. And I'm not asking about whether or not they're right or wrong about is there a bad drug problem at the school --
 - A. Right.
- Q. -- is there a bad -- were there kids bringing weapons to school, because I understand that

32 (Pages 125 to 128)

129 131 1 1 Q. To Darrell? after the shooting occurred. 2 2 A. Yes. I'm sorry, let me -- and like I A. Yes. 3 Q. And I assume you know Jeff Himes -said, I forgot about that, that I talked to Kevin 4 A. I do. about that, you know, about Karl. And so I don't 5 5 Q. -- the investigator who interviewed you? remember -- I mean, for me thinking that now, that's 6 6 A. Yes, I do. I know Jeff. what Darrell had said at some point to me as far as I 7 7 Q. I wanted to direct your attention -- this remember, unless that's what actually Kevin told me, 8 8 but I don't, like I said -- I forgot about that is a four-page statement, and I wanted to direct your 9 9 attention to the second half of page 3. In the second completely. 10 10 paragraph from the bottom, Investigator Himes noted Q. And obviously you've been -- there's a 11 11 that as part of your interview, you said you did a lot of information, and you've been through this in a 12 12 lot of different ways. And frankly this was a really report concerning Karl Pierson and that back in 13 13 September you met with Kevin Kolasa and Mr. Kolasa traumatic event for you as well. And things get mixed 14 14 up as a part of that, and that's totally said he wanted to tell you something. It's not that 15 15 big of a deal, but just so you know. Do you see that? understandable and it's totally natural and nobody is 16 16 A. This paragraph? Okay. Yeah. going to fault you for that. But obviously this is a 17 17 Q. Do you see that -comment that bears some examination with the benefit 18 A. I do. 18 of the hindsight that we all now have. So if it's 19 19 Q. -- section I'm referring to? your recollection that it was Darrell Meredith who 20 20 A. I do. told you that, tell me how you got that impression 21 21 O. And we've talked some about that from Darrell. 2.2 22 conversation that you had with Mr. Kolasa? MR. EVERALL: Objection. 23 23 A. Uh-huh. A. If I remember right, like I said, the 24 24 conversation I had with Darrell it was -- it would Q. Does looking at this refresh your 25 recollection that Mr. Kolasa said that what he was 25 have been way back when I took the original report, 130 132 1 1 telling you about Karl Pierson and the incident in and that he was referring -- you know, I asked Darrell 2 -- because when I talked to, you know, Kevin, Mark September was not that big of a deal? 3 3 A. After looking at this, it refreshes my Loptien -- and I don't remember what order I talked to 4 4 memory that, yes, that's what I said and that's how I them in. And I did -- I remember one of the reasons 5 5 remembered it back then. Kevin was telling me about the threat in the parking 6 6 Q. And is that what he said to you, as best lot was because of Tracy's reaction or concern. And 7 7 as you can recall? so I think that's when I went to Darrell and I asked 8 8 A. Yes, as best as I can recall. him about it, and that's the best I can recall that he 9 9 Q. And then the other question I had on your had made that comment --10 10 witness statement is right at the very end, bottom of Q. (BY MR. ROCHE) Okay. 11 page 4, you talk about Karl wasn't a loner, he had 11 A. -- if I recall correctly. 12 12 friends, would hang out with friends. As far as you Q. So he made the comment, as best as you 13 13 know, he had good grades and all of that. In the very can recall, Tracy Murphy is overreacting? 14 14 last sentence, Jeff Himes has written out that you A. Yeah, the best I can recall. 15 15 Q. And I don't really know Tracy Murphy. I told him that you knew that one of the school 16 16 administrators thought Mr. Murphy was overreacting in certainly don't know how well you know him other than 17 17 his fear about Karl Pierson. Do you see that? it's probably better than I do. Is he somebody who 18 18 A. Yes. can be prone to overreacting to things? 19 19 Q. And do you recall telling Officer Himes MS. POWERS: Objection. Foundation. 2.0 20 that or Investigator Himes that? Q. (BY MR. ROCHE) Or do you have a basis to 21 21 A. Yes, I do. say? 22 22 Q. Who is the administrator you're talking A. I would say -- I mean, since the 23 23 shooting, I wouldn't say anyone is overreacting, but about? Was it Kevin Kolasa? 24 2.4 A. If I remember correctly, I'm referring to before the shooting, I remember his reaction to the 25 25 Darrell. way he talked about Karl and about what was going on,

2.2

133 information?

I thought what -- you know, Why are you acting this way? You know, why is it -- and that's why I went to the steps I took. I took the report. Hey, let me know if anything else comes up further, I'm sorry -- I mean, I didn't say "I'm sorry," but I was like, This is all I can do right now, but let me know if anything else comes up. I mean, that's like --

Q. But you had questions in your mind about what Tracy Murphy was reacting so strongly --

A. Right.

Q. -- to the threat that Karl made?

A. Correct. And I didn't know like in the back of my mind, maybe he is overreacting. You know, some people think that since something happened, a bad thing happens, it's going to happen all the time or it's going to happen in the library. I didn't know if that -- he had that thinking, like maybe you shouldn't be a librarian then. I mean, it's like if that's your concern.

Q. Okay. It's my understanding that now at Arapahoe, there is a tab on the Infinite Campus portal where all faculty, administration, and staff members can enter information about contacts with students that they think ought to be kept in this central vortex of information. Are you aware of that change

- A. So we can get information on kids. We're asking for address, phone number, name, I mean, that's all we're asking for.
- Q. Okay. What about the staff contact with the kids, the teacher writes in there, I'm worried this kid is in crisis?
 - A. It would be nice to have access to that.
- Q. That would make you more effective in doing your job, right?
- A. Right. I don't know if the school would give us access to that, even if they gave us access to look at the kids' record -- or information sheets.
- Q. Okay. I want to ask a fairly broad question about your role at Arapahoe. I mean, I've gotten the impression through a lot of the discussion here today that there are things that you as the school resource officer were kept out of the loop in particularly prior to the shooting. Is that a fair statement in your view?

A. Yes.

Q. And it sounds like that's changed and improved somewhat since the shooting, right?

A. Yes.

Q. And obviously there are always areas of

that was made to Infinite Campus after the shooting?

A. We don't have access to that. We've gone to the school to ask for them to give us access to the student information sheets, and the school has not given that to us, law enforcement.

Q. And that was going to be my next question is, first, was do you -- are you aware that that tab now exists on Infinite Campus?

A. I've heard it exists.

Q. And the second question was do you have access to it, and it sounds like the answer to that is no, correct?

A. Correct.

Q. And the third question was have you asked for access to that? And by "you" I mean the sheriff's office, law enforcement.

A. Well, the sheriff's office, it's more Littleton PD we're working with the school to try to get access, and we're trying to get -- they're concerned about what information to give us.

- Q. Okay. And I'm assuming that's above your pay grade?
 - A. Right.

Q. Okay. Why would it be important for you as a school resource officer to have access to that

improvement, and because of the purpose of this arbitration, I'd like to know what areas do you think can be improved when it comes to your ability to do your job as a school resource officer and your work with the school administration in keeping the school safe. I'm just trying to figure out, what would help you do your job?

A. Just from information, you know, from learning today and over the last couple weeks or, you know, from this, if we had more information given to us about students, if there was like an information vortex brought -- where everything was brought together and where law enforcement was involved, the therapist outside of the school was involved, the parents are involved, is there a concern with weapons, things like that, at home. Are the threats they make, do they have a direct purpose or are they just upset at something? I mean, there needs to be -- the information needs to be shared with everybody. Everybody needs to be brought in, and it's frustrating for me, I see -- you know, the school is concerned about a certain kid, but they are holding back because of fears of whatever. I don't know what the fear is.

Q. Okay. And that goes to my next question which is, what are the obstacles you see at Arapahoe

34 (Pages 133 to 136)

2.2

, that are

or LPS, or even more generally than that, that are impeding your and the school's ability to keep the schools as safe as they can be?

A. The biggest obstacle is just information sharing and what information is released -- given to us. I think the school is somewhat confused on what FERPA is and how it is interpreted and what information they can give us. I mean, I've been in that building eight years, and people are still apprehensive about giving me information. I mean, most of the teachers will give me information, but people are like, Oh, I can't give you that information. I'm not going to go sell it on the Internet. It's like I'm using it for law enforcement purposes.

Q. Right.

A. I mean, that's probably the biggest obstacle is just fear of it.

Q. Okay.

A. Of just -- fear of what -- you know, if the parents get upset because you gave this information to law enforcement because their kid broke the law, fear that it is going to make the school look bad, fear that -- I don't know, you know. It's the information -- sometimes it's like a roadblock. You means.

Q. Sure.

A. Staff inside the school. I mean, I always go back -- I mean, I'm working with the staff and they are so -- the counselors and the psychologists are so like overwhelmed it seems like sometimes. I mean, we can't diagnose mental illness in the school. I mean, we're still a school. You know, we need to move on and teach -- you know, kids need to be learning and things like that, but it's like, well -- you know, the physical security of the building, of course, but then also like a mental illness side of it, you know, like that information vortex we talked about. It's like get that information together and get the parents involved and the outside therapists so they can share that information with us. I mean, better -- you know, from grade school on, like what information are the kids -like are they exhibiting threats like the boundary-probing stuff?

Q. Sure.

A. I mean, that definitely happens, but it's like -- yeah.

Q. But tracking that on a longer basis --

A. Right.

- know, you can tell there is more information, but they're not telling me. So then you document -- I do a lot of documentation to document to -- they tell me this to cover my butt.
- Q. Right. And that goes to the broader discussion that we're having, which is the better, more complete, more comprehensive information everybody has, the better they are to do their job?
- A. Right. But I still don't know if you're going to find every person that does something.
- Q. Of course. I'm certainly not suggesting that is the inevitable result of improving the information-sharing process. What I really want to find out is in addition -- the information-sharing process sounds like something you certainly believe can and should be improved?
 - A. Yes.
- Q. Any other resources or tools that you think it would be important for you or the school to have to improve school safety, because that's really what this is all about.
- A. Right. I mean, there's a lot that goes into school safety and making a building safe, you know, locked doors, people being at the doors, cameras are helpful. They are not a be-all-and-end-all by any

Q. -- throughout the kid's educational career would be helpful?

A. And people aren't afraid to share that with somebody. I mean, you don't want to be labeled as a kid that's done something, but, I'm sorry.

- Q. Right. No, this is probably the most important part of the testimony is finding out from the people who are --
 - A. Right.
- Q. -- you know, on the ground dealing with this every day, unlike me.
 - A. Right.
- Q. What are the tools needed to make your job more doable, more effective.
- A. I mean, since December 13, I've gone through this a million times in my head, what can we do to make the building safer, school safer? I don't know, put a gun at every door, that's not the answer. Put a fence around the school, that's not the answer. You put -- you know, there is patterns. There is stuff out there that -- you know, a kid tells this information, this information, this information, you put that all together, maybe you're going to find that person, but . . .
 - Q. Let me ask one last discrete question on

35 (Pages 137 to 140)

2.4

the same topic. Do you think that more proactive training of the students on the Safe2Tell program would be helpful?

A. Safe2Tell is a good program. We get a lot -- we probably get two a week maybe. And since the shooting, maybe three or four a week. I would say 90 percent of those are false things or they're just trying to tell on somebody else. I mean, that's just my statistic. It's a good program but -- and maybe it is -- maybe it does go back to training the kids on what to look for, what to report to us. I don't know, but maybe it does go back to training, training the kids and making them aware of the program and using it the way it should be used.

- Q. And not misused by, I broke up with my girlfriend, so I'm going to call Safe2Tell and say she's got drugs?
 - A. Exactly.
- Q. Those are the kind of false reports you're talking about?

A. Correct. Things like similar to that where we look up or some kid is -- and it does help out. You know, we get calls where some kid is suicidal at midnight, well, we send a deputy over, and he was -- he is suicidal or he was just making a

just can't hear.

MR. EVERALL: Sure.

- Q. (BY MR. EVERALL) When did you -- when did you actually prepare this written report?
 - A. Prepare --
 - Q. It's Exhibit 18.

A. I'm just looking at the dates. It was reported on the 5th, occurred on the 3rd, and he put between --

- Q. Well, let me interrupt. The date, time reported entry of 9/5/13, 7:36 hours, is that the date that you had your meeting with Mr. Kolasa and time?
- A. No. The date that I talked to him was on the 5th at about 1100 hours. I was working -- that's when I documented the date and time. I always start my reports off that way on 9/5 at 1100 hours I was working as the school resource officer at Arapahoe High School at 2201 East Dry Creek Road.
- Q. What does the entry then of 7:36 hours on that same date mean if you're getting -- you're actually meeting with Mr. Kolasa at 1100 hours?
- A. Sometimes if I -- on our report writer or in our system is when I call out of the school, and I say -- you know, I call my call sign on the radio, they will assign us to the school at that time. So

- comment to a friend to try to get a reaction out of his friend. Well, it's like, Don't say those things then if it is not true. But it does -- it is helpful. Maybe it does go back to training the kids on how to use it appropriately. It is a good program. It is a good program.
 - Q. I think that's all I've got for you. So thank you a lot for taking the time. I know this was probably longer than you anticipated, but I really do appreciate you taking the time to answer my questions.
 - A. Thank you.
 - Q. I think Mr. Everall probably has some as well.

MR. EVERALL: I have a few. EXAMINATION

BY MR. EVERALL:

- Q. Mr. Englert, we've met before?
- A. Yes.
- Q. But we've never talked about this situation, have we?
 - A. No.
- Q. Okay. On the -- let's start with the investigation of the threat that Karl made.
 - A. Okay.
 - MR. WOODWARD: Could you speak up? We

that may have been -- and then they assign us to the school. So when I call for a case number, the case number is assigned -- you know, this case number and then the sign -- excuse me. And those -- that time is the time that I showed up at school. And honestly, I don't know why it's like that. Do you get what I'm -- like I call, they put me at the school at that time. So on a log on our CAD, it shows that we're -- I'm at the school at that time. So when I call for a case number, it shows that I've been on that call since that time even though I'm just at the school on a detail.

- Q. All right. So your memory is that Mr. Kolasa talked to you. Where did this conversation occur on September 5?
 - A. In Mr. Kolasa's office.
 - Q. So he brought you in?
- A. Yes.
- Q. Okay. And how long did that conversation last?
- A. Maybe ten minutes. I'm guessing. I don't know.
 - Q. Did he ask you to do anything in particular?
 - A. If he did, I don't recall.

148

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

2.4

25

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

2.2

23

24

25

1

2

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

145

Q. Well, are you saying that you launched your investigation on your own initiative?

A. He told me this information, and I told him I was going to document it.

- Q. And by that you meant what?
- A. That I was going to document it.
- Q. Prepare this police report?
- A. Correct.
- Q. Okay. Did you tell him you were going to do anything else?

A. I told him -- I mean, if I recall correctly -- again, this is one of the things that I thought about a thousand times, that I was going to talk to the people, you know, Mr. Loptien, Darrell, and Tracy. And if I remember right, he asked me to talk to Tracy because Tracy was -- you know, the way -- you know, because Tracy was upset about this. And if I remember right, he may have asked me or I may have told him, Well, I don't know if I need to talk to Karl or if I'm going to talk to Karl right now.

Q. Well, you said earlier that you -- well, let's establish this. As your investigation, you talked to Mr. Loptien?

- A. Uh-huh.
- Q. Mr. Murphy?

it up to an administrator. I may ask, Do you want me to talk to Karl? Do you want me to talk to Mom? Do you want me to sit in like when they come back to school if they had a reentry, I don't know. I mean, Do you want me to sit in on that? You know, that is something I would usually ask. And if the administrator says, No, no, that's all right and -- I will be like, Okay. Unless I think I really need to be there for some reason.

Q. Well, there's a difference between attending a meeting and making a call, isn't there?

MS. POWERS: Objection as to form.

A. Yeah.

Q. (BY MR. EVERALL) Okay. Are you saying that you don't make your own independent decisions in these situations?

A. Well, yes, I do.

Q. Okay. So you decided not to call Karl?

A. Yes.

Q. All right. Did you ask Mr. Kolasa if you could see Karl's contact log -- conduct log, I think it is called, or behavioral -- and/or behavioral logs?

A. If I remember right, I did not, because honestly at the time, I don't even know -- I didn't even know that the students had those. I thought it

146

1

2 3

4 5 6

7 8 9

10 11

12 13

14 15 16

17 1.8

19 20 21

22 23 24

25

was just the counselors that did contact logs. And the administrators could look at those, but I didn't know -- it didn't even occur to me if I remember right because I didn't have access to them.

Q. And you also said that when you entered the information into your police report, that if Karl had been in an earlier encounter with the police, the Arapahoe police, that it would have shown up; is that correct?

A. Correct.

Q. You have no memory one way or the other that at this point whether something showed up; is that correct?

A. Correct.

Q. And if it had, wouldn't it have -wouldn't you have entered it on this report?

A. No.

Q. No. Is it possible at this late date to find out if there is anything?

A. Honestly, I don't know what they've done with Karl's records on our system, but we don't -unless there is a specific reason connecting that student to another case that the cases were similar, I could connect the reports. But the investigator would look and say, Okay, there's like five contacts on this

A. Yes.

Q. And you say you also talked to Darrell Meredith?

A. Yes.

Q. Why did you talk to Darrell?

A. Because I talk to Darrell a lot, and at some point it went from Loptien -- if I remember correctly, it went from Loptien to Darrell to find out who that student was. And then Darrell figured it was Karl. And then it went to Kevin because Kevin is the administrator, or maybe it went to Tracy. I don't know the route it went after it went from Mr. Loptien, but I know Darrell was somehow involved in the route.

Q. Did you start with Mr. Loptien?

A. I don't remember who I spoke to first.

Q. Well, if you spoke to Tracy, he would certainly know who it was, wouldn't he?

A. Who the student was?

O. Yes.

A. Of course.

Q. Okay. All right. So did you make a decision not to talk to the parents?

A. I don't recall if it was his request to me not to talk to the parents, and I -- usually in something like this -- I mean, it -- I usually leave

37 (Pages 145 to 148)

	149		151
1	kid, why is there five contacts? And look and see	1	Q. Okay. If you had, would you have entered
2	why. And when I put his information in, I don't	2	that in your report?
3	recall if there was if there was a lot of contacts	3	A. Not if the person's involvement was so
4	like domestic violence or something, I would have	4	minor that
5	probably been like, Oh. You know, I would have	5	Q. Okay. All right. So did you go back and
6	remembered that if it stuck out in my head.	6	talk to Mr. Kolasa about your report?
7	Q. All my question is at that point, Mr.	7	A. I don't recall if I did.
8	Englert is it Deputy Englert or Mr. Englert, which	8	Q. Would that have been a typical thing to
9	do you	9	do?
10	A. It's James.	10	A. If there was new information learned.
11	Q. Okay. James. Do you know if it would be	11	Q. So basically what you learned in your
12	possible at this late date	12	investigation was what Mr. Kolasa told you?
13	A. I don't know.	13	A. From the best of my recollection.
14	Q to find out if there is anything or	14	Q. Okay. Now, this report has on it,
15	was anything at the time on the sheriff's records?	15	"Reviewed by Sergeant Pacheco" at the end, the last
16	A. I don't know.	16	entry, does it not?
17	Q. Okay. You also stated that you recall	17	A. Yes.
18	Kevin saying he didn't think it was a big deal, the	18	Q. Did you review the report with Sergeant
19	threat; is that what you said earlier?	19	Pacheco?
20	A. Well, yes, that's what I remembered from	20	A. No. When I typed the report in well,
21	after I was shown this from my report that was taken	21	no, the answer is no.
22	on December.	22	Q. So Sergeant Pacheco did the review on his
23	Q. Do you think it's possible that what	23	own?
24	you misunderstood, and he said it wasn't a big deal if	24	A. Yes. I type it in, and it's in that
25	it took you a little while to get back to him?	25	report writer that he checks it. And this is actually
	150		152
1	MR. ROCHE: Object to form. Lack of	1	like another report that prints out. It's all one
2	foundation. Calls for speculation.	2	report, but that's on another like section of the
3	Q. (BY MR. EVERALL) Go ahead and answer the	3	report.
4	question.	4	Q. You've lost me.
5	A. Get back to him about what?	5	A. I know. But he checks it over without me
6	Q. Well, whatever you learned.	6	looking at it, and if I miss something like a big
7	A. I was documenting what was said in the	7	typo, then he would say, Hey, fix this, You know, fix
8	parking lot.	8	whatever, and he would check it and make sure that it
9	Q. Well, you talked to Mr you first	9	is good and I didn't miss anything.
10	talked to Mr. Kolasa, correct?	10	Q. But you don't are you quite confident
11	A. Yes.	11	that you had no subsequent discussions with Sergeant
12	Q. And then you went and talked to Loptien,	12	Pacheco about your report?
13	Murphy, and Meredith, although you don't recall which	13	A. I spoke to him about it.
14	order, correct?	14	Q. When?
15	A. Correct.	15	A. I don't recall the exact date.
16	Q. Did you talk to anybody else?	16	Q. Would it have been shortly after you
17	A. Specifically about this?	17	prepared the report?
18	Q. About your investigation.	18	A. Yes.
19	A. I'm going to say no, but I don't remember	19	Q. Okay. What was the substance of that
20	who I spoke to that day.	20	discussion?
21	Q. Well, I'm not limiting you to that day.	21	A. That if it was a crime or not.
22	I would like to know if you talked to anybody else in	23	Q. Well, flesh that out, if you would.
23 24	conjunction with your investigation which resulted in	24	A. The comment that was made was not made
25	this report? A. I don't recall if I did.	25	directly to sorry, to Tracy, and Loptien had overheard it. It was like an indirect threat.
	A. I UUII I ICCAII II I UIU.	1	o remeatant. It was like all municel uneat.

153

1	Q. Well, are you saying then that it's not a	1	Q. And normally he would be the complainant
2	crime for somebody to make an indirect threat?	2	that would start, if you will
3	A. No.	3	A. Right.
4	Q. What are you saying?	4	Q a prosecution, correct?
5	A. Well or, sorry. You can't make if	5	A. Correct.
6	I said if I tell you that I'm going to kill	6	Q. Okay. But you would have had the
7	somebody, well, that person is not directly	7	authority to request as a police officer, you would
8	threatened. It's a I mean, it's not a crime if I	8	have had the authority to request that a prosecution
9	you know, you make a comment to somebody like a	9	be commenced, correct?
10	third party that, I'm going to kill this person. But	10	MS. POWERS: Object as to form.
11	if you tell that person, I'm going to kill you, then	11	A. I would write up the charges, and then it
12	it's a threat. They feel harassed. It's the victim.	12	would go to an investigator. And then they would
13	They're not the victim. Someone can't be a victim	13	write up charges on the person because juveniles if
14	through somebody else.	14	I remember right, Karl was a juvenile at the time, if
15	Q. And this was the sum and substance of	15	I remember right.
16	your discussion with Sergeant Pacheco?	16	Q. (BY MR. EVERALL) Let's assume he wasn't.
17	A. If I recall correctly.	17	A. Well, then I could write him a ticket for
18	Q. Did you have an understanding of what was	18	harassment if he's an adult.
19	and was not a crime with regard to a threat like this	19	Q. And a juvenile, by definition, is someone
20	before you talked to Sergeant Pacheco?	20	under 18; is that correct?
21	A. Yes.	21	A. Correct.
22	Q. And it was the same?	22	Q. Did you make an effort to learn when
23	A. Yes.	23	Karl's birthday was?
24	Q. Okay. So he just confirmed your	24	A. Well, I don't exactly recall when it was.
25	understanding, correct?	25	It's not on here.
	154		156
1	A. I wasn't asking his approval. I was	1	Q. Did you report back to Mr. Kolasa after
2	talking to him about it. This is what happened, and I	2	your investigation and the conclusion not to prosecute
3	wrote his information in the report.	3	Karl?
4	Q. Well, did the two of you decide that	4	A. I don't recall reporting back to him. I
5	there was nothing more that could be done?	5	may have passed him in the hallway and we may have
6	A. Yes.	6	just briefly talked about it.
7	Q. And did you convey that conclusion to	7	Q. Did you realize at this time, and by that
8	anyone?	8	I mean that week in which the threat occurs and your
9	A. I may have said that to Kevin,	9	report is, I guess, finished on the 5th of September;
10	Mr. Kolasa, and Mr. Murphy. I may have said that. I	10	is that correct?
11	don't recall exactly saying that.	11	A. Correct.
12	Q. So you don't recall if you ever told	12	Q. You know, we started about this, but did
		13	we ever establish when you actually submitted your
13	Mr. Murphy that Karl's comment was not a criminal act:	1 13	We ever establish when you actually sublifited your
13 14	Mr. Murphy that Karl's comment was not a criminal act? A. Well, yes, I did say that.	14	
	A. Well, yes, I did say that.		report? Is there anything on here that would tell us
14	A. Well, yes, I did say that.Q. When did you tell him that?	14	report? Is there anything on here that would tell us that?
14 15	A. Well, yes, I did say that.Q. When did you tell him that?A. I think when we had that conversation in	14 15	report? Is there anything on here that would tell us that? A. I'm assuming it was the 5th. I thought
14 15 16	 A. Well, yes, I did say that. Q. When did you tell him that? A. I think when we had that conversation in the library. 	14 15 16	report? Is there anything on here that would tell us that? A. I'm assuming it was the 5th. I thought there was a date that showed when it was completed,
14 15 16 17	 A. Well, yes, I did say that. Q. When did you tell him that? A. I think when we had that conversation in the library. Q. And that was before you filled out your 	14 15 16 17	report? Is there anything on here that would tell us that? A. I'm assuming it was the 5th. I thought there was a date that showed when it was completed, but I don't and, I'm sorry, I thought there was a
14 15 16 17 18	 A. Well, yes, I did say that. Q. When did you tell him that? A. I think when we had that conversation in the library. Q. And that was before you filled out your report? 	14 15 16 17 18	report? Is there anything on here that would tell us that? A. I'm assuming it was the 5th. I thought there was a date that showed when it was completed, but I don't and, I'm sorry, I thought there was a date on here, and I'm assuming it was the 5th.
14 15 16 17 18	 A. Well, yes, I did say that. Q. When did you tell him that? A. I think when we had that conversation in the library. Q. And that was before you filled out your report? A. I don't remember the exact I'm 	14 15 16 17 18 19	report? Is there anything on here that would tell us that? A. I'm assuming it was the 5th. I thought there was a date that showed when it was completed, but I don't and, I'm sorry, I thought there was a
14 15 16 17 18 19	 A. Well, yes, I did say that. Q. When did you tell him that? A. I think when we had that conversation in the library. Q. And that was before you filled out your report? A. I don't remember the exact I'm assuming it was because I was in the middle of doing 	14 15 16 17 18 19 20	report? Is there anything on here that would tell us that? A. I'm assuming it was the 5th. I thought there was a date that showed when it was completed, but I don't and, I'm sorry, I thought there was a date on here, and I'm assuming it was the 5th. Q. I've not been able to find it.
14 15 16 17 18 19 20 21	 A. Well, yes, I did say that. Q. When did you tell him that? A. I think when we had that conversation in the library. Q. And that was before you filled out your report? A. I don't remember the exact I'm 	14 15 16 17 18 19 20 21	report? Is there anything on here that would tell us that? A. I'm assuming it was the 5th. I thought there was a date that showed when it was completed, but I don't and, I'm sorry, I thought there was a date on here, and I'm assuming it was the 5th. Q. I've not been able to find it. A. Or soon after that.
14 15 16 17 18 19 20 21	 A. Well, yes, I did say that. Q. When did you tell him that? A. I think when we had that conversation in the library. Q. And that was before you filled out your report? A. I don't remember the exact I'm assuming it was because I was in the middle of doing my investigation. I'm assuming it was before that. 	14 15 16 17 18 19 20 21 22	report? Is there anything on here that would tell us that? A. I'm assuming it was the 5th. I thought there was a date that showed when it was completed, but I don't and, I'm sorry, I thought there was a date on here, and I'm assuming it was the 5th. Q. I've not been able to find it. A. Or soon after that. Q. Okay.

159

1 1 A. No. logbook or I have a calendar book that I keep -- you 2 2 O. You never heard about that at all? know, if Darrell mentions a name, I might write the 3 3 name down in there. There were two Mondays in 4 4 September that Karl's name was brought up. I just Q. You knew that Karl came back to school 5 5 remember it wasn't -- it wasn't the 9th. It was like the next Monday, correct? 6 6 A. Correct. the following week and two weeks past that. 7 7 Q. And I think it's been established that Q. Why do you remember it wasn't the 9th? 8 8 A. Just because I thought it would -you knew that he was going to be out for the remainder 9 9 of that week, correct? looking back on it, I was thinking that it was odd 10 10 that it didn't -- you know, it was brought up, so it A. Correct. 11 11 meant that Darrell -- they had brought it up in the Q. But not officially suspended? 12 admin meeting, but they didn't bring it up that -- the 12 A. Correct. 13 following Monday. It was brought up like the 13 O. You knew that? 14 14 following Monday. A. Correct. 15 Q. I'm trying to figure out how you would 15 Q. Okay. Do you recall any discussion --16 know that. Have you seen documents or --16 well, strike that. 17 17 I understand that there are weekly or A. Well, I have it in my -- I have it in my 18 18 were that semester, weekly campus, it's called, little book that I kept names in, and I was looking 19 19 back, and I was like, oh, look, I had written Karl's security meetings? 20 20 A. Yes. name down. 21 21 Q. Did you look at this book recently? Q. And did you attend those? 22 A. It's been a couple months. 22 A. I did. 23 Q. And what tends to be in the book besides 23 Q. And when did they occur weekly? 24 24 A. Usually Monday afternoons at like 1:00. just names? 25 25 12:30, 1 o'clock. A. Mostly --158 160 1 1 Q. Did you attend those regularly? Q. I'm talking about the meetings now. 2 A. I did. 2 A. Oh, just names or something specific like 3 3 Q. Do you recall if you missed any that a lockdown drill, maybe I'll write that in there. 4 4 semester of 2013? Just, Hey, we did a lockdown drill on this date. But 5 A. I don't recall. 5 the majority of the time, just names. 6 6 Q. Would there be a way of -- if you missed Q. Well, anyway, to get back to this, you 7 7 -- if you missed any, about how many would they be, still have that -- you still have that book, correct? 8 8 any way to tell? A. Correct. 9 9 A. It would be one if I missed any. I was Q. Did you take any handwritten notes of 10 10 at school most of the time. I don't know if we -your investigation? 11 they kept a log of who showed up. It was usually just 11 A. Of my investigation? 12 12 three or four people. Q. Well, the one on or about September 5 of 13 Q. Well, who were the formal attendees at 13 **Karl Pierson?** 14 the campus security meetings? 14 A. I don't recall. I would say no, because 15 15 A. Darrell, me, Rod, Christina, and Cameron. this information, I could probably remember or I just 16 Q. Do you recall any discussions about Karl 16 wrote it down on a scratch piece of paper and threw it 17 Pierson at any of these campus supervisor security --17 away if I did. 18 campus security meetings that semester? 18 Q. Well, then let's go to the meeting, the 19 A. Yes. 19 campus security meetings. And just tell us again in 20 Q. Tell us about them. First of all, if you 2.0 chronological order the two meetings you can remember 21 can pinpoint or at least establish about when they 21 in September in which Karl is discussed. 2.2 occurred, and if there were more than one, let's do 22 A. It wasn't the following Monday, the 9th, 23 them chronologically, if you can. 23 it was the following Monday. And I think either the 24 A. I'd have to look at a calendar, and I 24 next Monday after that or two Mondays after that that 25 don't know the exact dates. There were -- I have a 25 it was brought up.

2.2

2.2

Q. Okay. And what was brought up?

A. Just kind of Darrell brings them up, Hey, keep an eye on this kid. And I -- yeah, I don't remember him saying anything about why we're keeping an eye on him. I think the following Monday was because of the report I had written on the 3rd or the 5th and I'm assuming that's why -- he brought his name up with another boy's name the couple Mondays later.

- Q. Okay. But you knew the reason Karl's name came up the first time, correct?
 - A. Correct.
- Q. And you don't remember any even basic discussions about what had happened and advising the campus securities people?
 - A. During the meeting?
 - O. Yes.
- A. I may have briefly said what happened. You know, we talked about the threat and things like that in the parking lot.
- Q. Okay. And do you recall if there was any decision made about what to do as a result of all of this?
 - A. I don't recall.
- Q. Okay. Is it likely that some sort of decision was made about what to do?

A. Not that I can remember.

- Q. Did the other campus supervisor report back to you? That's the wrong word. Did the other campus -- three campus supervisors talk to you at any time about Karl Pierson?
 - A. Not that I can recall.
- Q. So you've said you never heard about this gun viewing incident until after the shooting; is that correct?
- A. I actually had heard about it just last week. I didn't know anything about him looking at guns in October.
- Q. Didn't you read Cameron Rust's posts in January of 2014?
 - A. I did.
 - O. You didn't see that?
- A. I saw that. Do you think I believe what he is writing on the posts?
- Q. Actually, I'm supposed to ask you whether you believe what he is writing on the posts. Did you?
 - A. No.
- Q. Okay. So they didn't talk to you about it?
 - A. No.
 - Q. Describe your relationship, if any --

A. I don't know what the decision would be. Maybe keep an eye on him.

Q. Well, that's interesting. I've heard that several times and also on your radar and that kind of stuff, right? What does that mean in actuality in terms of what you or the -- and/or the other campus supervisors were supposed to do?

A. See who they're hanging out with, see where they -- you know, are they coming across the street at a certain time? Are they going to class? Stuff that we can see physically like -- you know, like I said, people who they're hanging out with. Oh, yeah, he is hanging out with this kid, he's hanging out with that kid. That's kind of like keeping an eye on -- and if someone mentions his name, then it kind of -- oh, yeah, he was hanging out with so-and-so.

- Q. Okay. And is that what you did?
- A. To the best I can remember.
- Q. Did you find -- see anything unusual, hear anything unusual?
 - A. Not that I can remember.
- Q. Now, this is at any time during that semester.
 - A. About Karl?
 - Q. Yes.

let's start with Christina Kolk.

A. I mean, she's a good friend -- or she was a good friend of mine. We -- you know, whatever the length that -- I've been working at the school six years, you know. You know, we talked all the time, and, you know, the same with Cameron, it was the three of us. You know, she was all -- she was good at getting information from kids. And you could say, Who is the kid with the red hat? She would be like, Oh, that's so-and-so. So she was good at that stuff and like looking for kids. And I would be like, Hey, keep your eye on so-and-so, you know, supposedly he's got drugs. And she would find out -- you know, like she was good at that.

Cameron was new that semester. I mean, we got along. You know, we talked a little bit kind of like what I can do in the school, what the campus super -- or what the administrators can do. Yeah, I mean, we worked together. If they saw information, we saw information, and I would try to share information with them, and they would share information with me. It wasn't always perfect. We wouldn't always share all the time. It was like, you know, What did you see? What do you have?

Q. And neither one of them ever shared this

41 (Pages 161 to 164)

	165		167
1	gun viewing information with you?	1	A. Correct.
2	A. No.	2	Q. Even though you asked him to talk to you
3	Q. Do you find that surprising?	3	just several days before, correct?
4	A. Yeah.	4	A. Correct.
5	Q. Did you think after you had done your	5	Q. Boundary testing, that's something that
6	investigation that Mr. Murphy was overreacting?	6	kids do a lot, isn't it?
7	A. I'd say no.	7	A. Yes.
8	Q. Okay. And you thought did you think	8	Q. James, am I correct that the shooting was
9	it was or was not a big deal?	9	really a stunner to you when it turned out to be Karl?
10	A. Karl's comments?	10	A. A shooting in a high school is a stunner
11	Q. Yes.	11	to me.
12	A. Yeah, I thought it was a big deal.	12	Q. Okay. I think that's all I have. Are
13	Q. And so you conducted yourself	13	you I'll just well, I have another question.
14	accordingly; is that correct?	14	Are you aware that there's a sequestration order
15	A. Correct.	15	that's been entered in this matter for witnesses?
16	Q. Did you ask specifically ask that	16	A. I've heard that.
17	Mr. Kolasa keep you apprised of any of the	17	MR. ROCHE: I told you to forget about
18	developments	18	it.
19	A. If I	19	A. Yes, I'm aware of it.
20	Q concerning Karl?	20	Q. (BY MR. EVERALL) Okay. So I don't have
21	A. Sorry. If I remember correctly, I did.	21	to go any further?
22	Q. Okay. All right. And then the report	22	A. Who are all the witnesses?
23	said concludes here it says, "I told Mr. Murphy	23	MR. ROCHE: That's a fair question,
24	if anything happens in the future with Karl to let me	24	because without you knowing that
25	know," correct?	25	MS. POWERS: We don't have the details of
	Know, correct.		MS. FOWERS. We don't have the details of
	166		168
1	A. Correct.	1	the sequestration order. We just were told there was
2	Q. Okay. And I think you testified that	2	one.
3	your one and only conversation with Mr. Murphy was in	3	MR. ROCHE: Why don't we walk through in
4	conjunction with this report?	4	broad strokes who we know them to be. I think we can
5	A. I had talked to Mr. Murphy or I've	5	go off the record.
6	talked to him in the hall and	6	-
7	tarked to min in the nan and	1 0	(Discussion off the record)
	O This is prior to the shooting?	7	(Discussion off the record.) O (RV MR EVERALL) You testified earlier
8	Q. This is prior to the shooting?	7	Q. (BY MR. EVERALL) You testified earlier,
8 9	A. Right. I talked to him in the hall, and	7 8	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was
9	A. Right. I talked to him in the hall, and I had talked to Mr. Murphy previous, maybe six months,	7 8 9	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was being kept from you as the SRO, you thought that to be
9 10	A. Right. I talked to him in the hall, and I had talked to Mr. Murphy previous, maybe six months, a year earlier, in the library about locking down and	7 8 9	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was being kept from you as the SRO, you thought that to be the case. Do you remember that?
9 10 11	A. Right. I talked to him in the hall, and I had talked to Mr. Murphy previous, maybe six months, a year earlier, in the library about locking down and just safety issues around the building or around the	7 8 9 10 11	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was being kept from you as the SRO, you thought that to be the case. Do you remember that? A. Yes.
9 10 11 12	A. Right. I talked to him in the hall, and I had talked to Mr. Murphy previous, maybe six months, a year earlier, in the library about locking down and just safety issues around the building or around the library, because I've had several conversations with	7 8 9 10 11 12	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was being kept from you as the SRO, you thought that to be the case. Do you remember that? A. Yes. Q. Okay. Do you think that Mr. Kolasa was
9 10 11 12 13	A. Right. I talked to him in the hall, and I had talked to Mr. Murphy previous, maybe six months, a year earlier, in the library about locking down and just safety issues around the building or around the library, because I've had several conversations with him about safety things in the library.	7 8 9 10 11 12 13	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was being kept from you as the SRO, you thought that to be the case. Do you remember that? A. Yes. Q. Okay. Do you think that Mr. Kolasa was intentionally keeping information from you about Karl
9 10 11 12 13	A. Right. I talked to him in the hall, and I had talked to Mr. Murphy previous, maybe six months, a year earlier, in the library about locking down and just safety issues around the building or around the library, because I've had several conversations with him about safety things in the library. Q. But nothing about Karl?	7 8 9 10 11 12 13	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was being kept from you as the SRO, you thought that to be the case. Do you remember that? A. Yes. Q. Okay. Do you think that Mr. Kolasa was intentionally keeping information from you about Karl Pierson?
9 10 11 12 13 14	A. Right. I talked to him in the hall, and I had talked to Mr. Murphy previous, maybe six months, a year earlier, in the library about locking down and just safety issues around the building or around the library, because I've had several conversations with him about safety things in the library. Q. But nothing about Karl? A. Just okay. Just after the comments	7 8 9 10 11 12 13 14	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was being kept from you as the SRO, you thought that to be the case. Do you remember that? A. Yes. Q. Okay. Do you think that Mr. Kolasa was intentionally keeping information from you about Karl Pierson? MR. ROCHE: Object to form. Calls for
9 10 11 12 13 14 15	A. Right. I talked to him in the hall, and I had talked to Mr. Murphy previous, maybe six months, a year earlier, in the library about locking down and just safety issues around the building or around the library, because I've had several conversations with him about safety things in the library. Q. But nothing about Karl? A. Just okay. Just after the comments that were made, that's the only conversation that we	7 8 9 10 11 12 13 14 15	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was being kept from you as the SRO, you thought that to be the case. Do you remember that? A. Yes. Q. Okay. Do you think that Mr. Kolasa was intentionally keeping information from you about Karl Pierson? MR. ROCHE: Object to form. Calls for speculation.
9 10 11 12 13 14 15 16	A. Right. I talked to him in the hall, and I had talked to Mr. Murphy previous, maybe six months, a year earlier, in the library about locking down and just safety issues around the building or around the library, because I've had several conversations with him about safety things in the library. Q. But nothing about Karl? A. Just okay. Just after the comments that were made, that's the only conversation that we had about Karl.	7 8 9 10 11 12 13 14 15 16	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was being kept from you as the SRO, you thought that to be the case. Do you remember that? A. Yes. Q. Okay. Do you think that Mr. Kolasa was intentionally keeping information from you about Karl Pierson? MR. ROCHE: Object to form. Calls for speculation. MR. EVERALL: Your questions have been
9 10 11 12 13 14 15 16 17	A. Right. I talked to him in the hall, and I had talked to Mr. Murphy previous, maybe six months, a year earlier, in the library about locking down and just safety issues around the building or around the library, because I've had several conversations with him about safety things in the library. Q. But nothing about Karl? A. Just okay. Just after the comments that were made, that's the only conversation that we had about Karl. Q. So it would seem obvious that Mr. Murphy	7 8 9 10 11 12 13 14 15 16 17	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was being kept from you as the SRO, you thought that to be the case. Do you remember that? A. Yes. Q. Okay. Do you think that Mr. Kolasa was intentionally keeping information from you about Karl Pierson? MR. ROCHE: Object to form. Calls for speculation. MR. EVERALL: Your questions have been speculative, Mr. Roche.
9 10 11 12 13 14 15 16 17 18	A. Right. I talked to him in the hall, and I had talked to Mr. Murphy previous, maybe six months, a year earlier, in the library about locking down and just safety issues around the building or around the library, because I've had several conversations with him about safety things in the library. Q. But nothing about Karl? A. Just okay. Just after the comments that were made, that's the only conversation that we had about Karl. Q. So it would seem obvious that Mr. Murphy didn't get back to you about this boundary testing	7 8 9 10 11 12 13 14 15 16 17 18	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was being kept from you as the SRO, you thought that to be the case. Do you remember that? A. Yes. Q. Okay. Do you think that Mr. Kolasa was intentionally keeping information from you about Karl Pierson? MR. ROCHE: Object to form. Calls for speculation. MR. EVERALL: Your questions have been speculative, Mr. Roche. Q. (BY MR. EVERALL) Go ahead.
9 10 11 12 13 14 15 16 17 18 19	A. Right. I talked to him in the hall, and I had talked to Mr. Murphy previous, maybe six months, a year earlier, in the library about locking down and just safety issues around the building or around the library, because I've had several conversations with him about safety things in the library. Q. But nothing about Karl? A. Just okay. Just after the comments that were made, that's the only conversation that we had about Karl. Q. So it would seem obvious that Mr. Murphy didn't get back to you about this boundary testing incident on September 10 when Karl showed up at the	7 8 9 10 11 12 13 14 15 16 17 18 19 20	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was being kept from you as the SRO, you thought that to be the case. Do you remember that? A. Yes. Q. Okay. Do you think that Mr. Kolasa was intentionally keeping information from you about Karl Pierson? MR. ROCHE: Object to form. Calls for speculation. MR. EVERALL: Your questions have been speculative, Mr. Roche. Q. (BY MR. EVERALL) Go ahead. A. I don't think the intent was there.
9 10 11 12 13 14 15 16 17 18 19 20	A. Right. I talked to him in the hall, and I had talked to Mr. Murphy previous, maybe six months, a year earlier, in the library about locking down and just safety issues around the building or around the library, because I've had several conversations with him about safety things in the library. Q. But nothing about Karl? A. Just okay. Just after the comments that were made, that's the only conversation that we had about Karl. Q. So it would seem obvious that Mr. Murphy didn't get back to you about this boundary testing incident on September 10 when Karl showed up at the speech and debate meeting?	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was being kept from you as the SRO, you thought that to be the case. Do you remember that? A. Yes. Q. Okay. Do you think that Mr. Kolasa was intentionally keeping information from you about Karl Pierson? MR. ROCHE: Object to form. Calls for speculation. MR. EVERALL: Your questions have been speculative, Mr. Roche. Q. (BY MR. EVERALL) Go ahead. A. I don't think the intent was there. Q. Do you think that Mr. Meredith was
9 10 11 12 13 14 15 16 17 18 19 20 21	A. Right. I talked to him in the hall, and I had talked to Mr. Murphy previous, maybe six months, a year earlier, in the library about locking down and just safety issues around the building or around the library, because I've had several conversations with him about safety things in the library. Q. But nothing about Karl? A. Just okay. Just after the comments that were made, that's the only conversation that we had about Karl. Q. So it would seem obvious that Mr. Murphy didn't get back to you about this boundary testing incident on September 10 when Karl showed up at the speech and debate meeting? A. Correct.	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was being kept from you as the SRO, you thought that to be the case. Do you remember that? A. Yes. Q. Okay. Do you think that Mr. Kolasa was intentionally keeping information from you about Karl Pierson? MR. ROCHE: Object to form. Calls for speculation. MR. EVERALL: Your questions have been speculative, Mr. Roche. Q. (BY MR. EVERALL) Go ahead. A. I don't think the intent was there. Q. Do you think that Mr. Meredith was intentionally keeping information from you about Karl
9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	A. Right. I talked to him in the hall, and I had talked to Mr. Murphy previous, maybe six months, a year earlier, in the library about locking down and just safety issues around the building or around the library, because I've had several conversations with him about safety things in the library. Q. But nothing about Karl? A. Just okay. Just after the comments that were made, that's the only conversation that we had about Karl. Q. So it would seem obvious that Mr. Murphy didn't get back to you about this boundary testing incident on September 10 when Karl showed up at the speech and debate meeting? A. Correct. Q. And he didn't get back to you when Karl	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was being kept from you as the SRO, you thought that to be the case. Do you remember that? A. Yes. Q. Okay. Do you think that Mr. Kolasa was intentionally keeping information from you about Karl Pierson? MR. ROCHE: Object to form. Calls for speculation. MR. EVERALL: Your questions have been speculative, Mr. Roche. Q. (BY MR. EVERALL) Go ahead. A. I don't think the intent was there. Q. Do you think that Mr. Meredith was intentionally keeping information from you about Karl Pierson?
9 10 11 12 13 14 15 16 17 18 19 20 21	A. Right. I talked to him in the hall, and I had talked to Mr. Murphy previous, maybe six months, a year earlier, in the library about locking down and just safety issues around the building or around the library, because I've had several conversations with him about safety things in the library. Q. But nothing about Karl? A. Just okay. Just after the comments that were made, that's the only conversation that we had about Karl. Q. So it would seem obvious that Mr. Murphy didn't get back to you about this boundary testing incident on September 10 when Karl showed up at the speech and debate meeting? A. Correct.	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Q. (BY MR. EVERALL) You testified earlier, James, that I think the words were information was being kept from you as the SRO, you thought that to be the case. Do you remember that? A. Yes. Q. Okay. Do you think that Mr. Kolasa was intentionally keeping information from you about Karl Pierson? MR. ROCHE: Object to form. Calls for speculation. MR. EVERALL: Your questions have been speculative, Mr. Roche. Q. (BY MR. EVERALL) Go ahead. A. I don't think the intent was there. Q. Do you think that Mr. Meredith was intentionally keeping information from you about Karl

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

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19 20

21 22

23

24 25 169

Q. (BY MR. EVERALL) And why do you have those thoughts about first Mr. Kolasa?

A. I don't think he intentionally didn't tell me information. I just think he just didn't think of telling me that information or just didn't. You know, I don't -- I don't think he's intentionally trying to not tell me that information.

Q. Especially once a kid is on the radar, correct?

A. Right. Have you ever worked in a high school?

Q. Well, yes, but it doesn't really -- it's not really relevant. Go ahead.

A. It kind of is to your question. There is a lot of information that is told between people, and if we spent time on every single person that -- Hey, tell me every little information you have on this kid, my brain would be fried because all day I would be typing information or taking information about a kid. And it's -- you know, you try to narrow it down to the important things like, Hey, this is what I have. So, like I said, I don't think he intentionally did. I mean, I would say Darrell probably told me more information just because I talked to Darrell all the time and Kevin not so much just because he's not in

I, JAMES ENGLERT, do hereby certify that
I have read the above and foregoing deposition and
that the same is a true and accurate transcription of
my testimony, except for attached amendments, if any.

Amendments attached () Yes ()No

JAMES ENGLERT

The signature above of JAMES ENGLERT was subscribed and sworn to before me in the county of ______, state of ______, this _____ day of ______, 2015.

Notary public

My Commission expires:

Michael Davis, et al., 7/1/15 (am)

170

172

charge of safety and security.

Q. Do you have a good working relationship with Darrell?

A. Yeah.

Q. And he was in charge of safety and security in Arapahoe for as long as you were there up to this past year; is that correct?

A. Correct.

Q. And you worked hand in glove you think?

A. Yes.

Q. Okay. That's it.

MR. ROCHE: No further questions.
MS. POWERS: I don't have any questions.
WHEREUPON, the within proceedings were concluded at the approximate hour of 2:32 p.m. on the 1st day of July, 2015.

* * * * *

REPORTER	S	CERTIFICATE

STATE OF COLORADO)
) ss.
CITY AND COUNTY OF DENVER)

I, ASHLEY D. MAHE, Registered Professional Reporter and Notary Public, ID 20084033353, State of Colorado, do hereby certify that previous to the commencement of the examination, the said JAMES ENGLERT was duly sworn by me to testify to the truth in relation 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 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 15th day of July, 2015.

My commission expires September 24, 2016.

_X__ Reading and signing was requested.

____ Reading and signing was waived.

____ Reading and signing was not required.

43 (Pages 169 to 172)

REPORTER'S CERTIFICATE

STATE	E OF	COLORAI	00)	
)	SS
CITY	AND	COUNTY	OF	DENVER)	

I, ASHLEY D. MAHE, Registered Professional Reporter and Notary Public, ID 20084033353, State of Colorado, do hereby certify that previous to the commencement of the examination, the said JAMES ENGLERT was duly sworn by me to testify to the truth in relation 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 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 $15^{\rm th}$ day of July, 2015.

My commission expires September 24, 2016.

_X	Reading	and	signing	was	requested.
	Reading	and	signing	was	waived.
	Reading	and	signing	was	not required.

Ashley D. Mahe

Registered Professional Reporter

	20.2 15 22 20.21	171:5	15.14 17.6 19.0	126,20 127,27
A	28:3,15,23 30:21		15:14 17:6 18:9	126:20 127:2,7
a.m 1:13 56:17,17	32:4 42:2,8,16,22	amount 30:7	20:13 22:5 29:12	135:3,4 154:1
ability 7:4 57:7	43:12,13 44:5,8	and/or 147:22	31:2 32:18 36:9	asks 55:4
136:3 137:2	45:8 116:17	162:6	36:10 37:11 40:16	assault 34:25
able 38:11 156:20	130:22 146:11	anger 95:18	43:21,24 44:20	assembly 15:18
Absolutely 40:6	147:1,7	angry 70:15	45:2 46:12 48:15	assessed 45:24 51:1
academic 14:15	administrators	annual 114:25	52:19 53:17 57:11	52:6 107:25
access 67:17,19,22	12:10 15:8 16:22	answer 5:17,21 6:9	57:23 61:2,6	assessment 3:12,15
68:9,16 77:25	17:2 20:16,16,19	7:19 36:21 52:15	64:21 67:11,18	3:16,18,19 40:15
78:6,24 134:2,3	25:22,22 26:6,24	52:25 66:17 76:8	69:25,25 70:9,20	42:1,15 43:7,21
134:11,15,19,25	27:12,19 29:18	79:13 81:11 85:17	73:3 78:4 86:2	43:24 44:15,17
135:8,12,12 148:4	32:18 42:3 66:1	134:11 140:18,19	87:12 106:12	45:2,24 46:9 47:8
accessible 9:9	69:24 95:7 105:1	142:10 150:3	107:11 108:15,18	48:3,16,19 49:7,7
accuracy 6:7	112:4 114:21	151:21	109:5,23 110:6	49:14 50:1,2,3,5,9
accurate 76:15	122:14 123:9	answering 9:13	111:20 114:9	50:12,22,24 51:24
171:3	124:5,19 130:16	answers 3:21 5:19	115:25 119:6	52:3,18 53:17,19
acknowledge 81:3	148:2 164:18	6:17 23:14 53:4	121:1 123:9	54:18 55:14,17
104:18	adult 155:18	65:13	125:13,13,25	56:4 57:22 77:11
acknowledging	advising 161:13	ant 122:23	128:20 133:21	77:20 82:9,18
166:24	affixed 172:15	anticipated 142:9	135:15 136:25	85:3 105:9 106:23
ACSO 117:14	aforesaid 172:8	anybody 5:3 34:9	143:17 148:8	107:22,23 108:18
act 154:13	afraid 125:9 140:3	36:19 53:9 68:13	170:6	108:20 109:10,12
acting 25:3 133:1	afternoon 43:18	70:20 73:3 75:16	arbitration 1:4	109:16 110:8,17
action 82:13 84:1,4	64:3 97:5	75:20,23 76:20	4:19 23:13 52:23	111:4,5,12,23
actions 79:24 113:4	afternoons 157:24	77:14 82:25 83:21	65:10 115:13,17	112:22 114:9,13
actively 41:12	afterward 103:19	83:25 84:4 104:25	115:19 136:2	114:22 115:1,21
44:19 108:11	105:23 123:6	119:6 124:24,25	area 20:25 60:8,11	116:15 156:25
124:25 125:1,6	agencies 38:20	150:16,22	76:4 99:7	assessments 40:21
actual 35:3,5 48:19	ago 26:21 46:19	anytime 61:4	areas 76:23 90:14	41:7,9,13 42:21
49:7,8,8	51:13	anyway 7:10 160:6	114:14 135:25	42:25 43:3 44:5
actuality 162:6	agree 111:11	apologize 82:5	136:2	44:20 45:20 46:16
ad 52:7	122:12	apparently 76:12	arms 95:22	46:23 49:9,16
adamant 52:13	agreed 119:15	appreciate 32:15	Ashley 1:13 5:1,12	51:20 54:2,7
added 95:16 97:5	agreement 37:11	55:12 63:18,23	6:4,15 46:2 172:4	106:2,11 108:12
addition 81:9 85:19	37:18,20 38:15	85:1 142:10	aside 20:9 50:20	108:14 109:25
138:14	39:11,17	apprehensive	asked 41:17 42:16	110:10 114:8,11
address 135:3	ahead 6:25 7:1	137:10	42:17 62:1 65:24	114:14
admin 159:12	56:11 66:22 72:21	apprised 165:17	68:14 74:19 77:23	assign 53:1 143:25
administration	84:11 91:23 150:3	appropriate 74:20	78:10,16 82:24	144:1
21:15,16,19 73:3	168:19 169:13	appropriately	89:24 90:5 96:14	assigned 35:19
73:9 87:13 123:16	al 171:25	142:5	100:3,8 114:15	144:3
125:2 126:1	alarm 89:7	approval 29:6,9	132:1,7 134:14	assignment 8:6
133:22 136:5	alcohol 9:11 20:3,9	154:1	145:15,18 167:2	assignments 74:4
administrative	21:22 29:12	approximate	172:9	assistant 4:23
22:5,11 115:24	allegations 127:1	170:15	asking 10:21 42:20	27:20 88:6
administrator 21:6	allowed 85:17	Arapahoe 2:11 8:5	53:10 73:18 76:2	assume 19:25
25:13 26:2,6,12	amendment 18:21	8:10,16,22,25 9:4	78:2 93:23 96:12	44:23 51:23 96:18
23.13 20.2,0,12	amendments 171:4	9:16 10:7 11:2	103:6 110:2	106:17 129:3

155:16	38:11 39:14 40:17	behavior 66:2 80:9	boots 58:17	bubble 60:10,11
assumed 16:3	43:23 54:17,25	87:2 96:21 97:5	border 22:2	99:1,7
96:10	56:5,19 60:13	111:16 112:3	bordering 21:7	buddy 16:10
assuming 58:16	62:13 71:1 82:5	behavioral 37:13	bottom 70:17 71:25	building 9:8,12
63:8,12 69:5	90:23 92:21 98:11	63:5 64:21 68:4	72:4 78:3 106:14	12:1,6,12,15,16
72:11 88:3,5	102:23 105:1	68:16 128:7	117:16 129:10	13:1,13,15,18,25
107:14 134:21	113:10 119:25	147:22,22	130:10	16:8 45:7 109:9
154:21,22 156:16	129:12 130:5	behaviors 79:20,23	bought 123:17	109:24 137:9
156:19 161:7	131:25 133:13	believe 28:24 69:8	bouncing 120:3	138:23 139:12
attached 171:4,5	136:22 139:4	82:1 116:24	boundary 106:8	140:17 166:11
attack 80:4	141:10,12 142:4	138:15 163:17,20	166:19 167:5	bullet 110:25
attend 77:14 87:22	147:3 149:25	bell 10:6,6 11:19	boundary-probing	Bullying 3:19
88:4,14 116:5,8	150:5 151:5 156:1	bells 115:15 116:16	79:20,23 80:9	Bureau 3:23
157:21 158:1	156:4 157:4 159:9	benefit 131:17	82:8 87:2 139:20	busted 23:3
attendance 88:7,9	159:19 160:6	benefits 35:25	boy's 161:8	butt 138:4
88:11	163:3 166:19,23	best 3:12 7:4 41:24	brain 6:25 7:1 43:2	
attended 47:9 78:5	background 63:15	46:9 48:21 98:22	90:15 169:18	C
116:16,22	115:14	108:8,25 122:3	break 7:8,9,11,19	c 2:1 108:7
attendees 158:13	backpack 30:13,17	130:6,8 132:8,12	7:20 13:10 16:6	CAD 144:8
attending 147:11	30:20,22 39:23	132:14 151:13	56:13	cafeteria 11:21
attention 15:16	bad 16:7 22:1,1	162:18	breath 60:15	13:18 14:14
18:9,12,14 20:2,6	36:5,12,20 39:21	better 6:17 34:12	Brian 26:2 112:10	calendar 158:24
48:23 81:13	91:15 120:14	38:18 58:13 61:25	briefly 65:2 156:6	159:1
106:18 129:7,9	126:17,21,24	112:13 113:17	161:17	call 12:14 14:16
attitude 124:15	133:14 137:24	132:17 138:6,8	bring 15:16 16:19	34:23 35:10 37:17
Attorney 2:12	bag 30:12	139:17	16:21 21:16,19	38:10 94:16
audio 96:18,20	ballpark 46:21	beyond 110:4	22:3 30:20 48:22	108:17 141:16
authority 24:3	banging 92:4,15	big 16:5 79:17 82:3	114:21 121:18	143:23,24,24
27:21 155:7,8	95:23	99:19 129:15	125:8 159:12	144:2,7,9,10
available 14:19	barriers 16:6	130:2 149:18,24	bringing 33:17	147:11,18
15:11 36:19	barring 9:19 10:10	152:6 165:9,12	126:25	called 38:10 44:1
107:24 123:14,15	base 33:10	bigger 120:9	brings 125:10	55:7 59:19 65:9
average 12:20	based 23:11 28:20	biggest 137:4,17	161:2	73:11,22 78:21
avoid 125:22	29:15 38:12 78:9	bike 13:3	broad 12:14 39:13	79:19 108:17
aware 24:6 38:6	78:14 103:24	Bill 4:14	42:14 109:20	147:22 157:18
66:9 69:21 71:12	104:2 106:23	birthday 155:23	135:14 168:4	calls 45:4 73:15
72:13,14 74:14	basic 161:12	bit 11:11 13:12	broader 138:5	141:23 150:2
75:10,12 79:12	basically 9:6 57:3	87:20 98:16 102:9	broadly 127:2	168:15
80:17 86:5 87:16	151:11	120:3 164:16	broke 137:22	cameras 90:5 96:19
92:7 126:6 133:25	basis 14:25 20:2	bitch 70:5,8	141:15	138:24
134:7 141:13	112:25 113:11,11	blame 52:24 53:2	brought 18:9,11,14	Cameron 84:13
167:14,19	132:20 139:24	blue 25:11	20:1,6 21:14	126:7,13 127:1,3
awareness 23:20	be-all-and-end-all	blurted 86:17	31:23 42:15 81:12	158:15 163:13
	138:25	blurting 86:23	84:21,25 89:14	164:6,15
<u>B</u>	bears 131:17	book 114:4,4 159:1	136:12,12,20	campus 9:17 13:1
b 107:2	beginning 5:11	159:18,21,23	144:17 159:4,10	30:19 38:2 49:3
back 9:20 13:12	15:17 52:21 124:1	160:7	159:11,13 160:25	49:13,22 50:25
26:20 31:23 37:23	behalf 1:12 25:3	books 123:17,18	161:1,7	51:9 52:4 54:14
	•	•	•	•

				3
126:19 127:21	chance 5:25	95:9 97:12,13	102:25 107:15	134:20 136:21
133:21 134:1,8	change 6:9 12:4	105:17 106:7	118:6,12,16,17,20	concerning 37:25
157:18 158:14,17	45:22 133:25	162:10	118:23 121:5	69:4 109:9 110:11
158:18 160:19	changed 10:22	classes 9:10 15:22	123:19 131:17	129:12 165:20
161:14 162:7	135:22	classroom 89:8	132:9,12 142:1	concerns 14:20
163:2,4,4 164:17	changes 45:17	clear 7:12 23:15	152:23 153:9	29:19 37:24 39:20
candidly 81:10	52:17 53:11	53:9	154:13	40:8 105:2 107:7
85:17 127:25	109:24 110:3	clearinghouse	comments 60:1,3	concluded 170:15
car 13:4 21:1 26:19	character 73:7	107:6	64:5 95:20 99:16	concludes 165:23
60:13 95:23	charge 22:6 34:24	clearly 66:14	100:18 126:16	conclusion 154:7
career 140:2	35:13,22 109:17	close 60:19	154:24 165:10	156:2
careful 124:14	170:1,5	closely 58:21	166:15	conditions 22:1
Carol 2:17 4:13	charged 32:12 51:9	closer 83:17 103:23	commission 171:21	conduct 83:1 120:5
cars 23:17	charges 35:13 38:7	104:7,10,12	172:18	147:21
case 4:11,20 67:20	155:11,13	closest 100:5	commonly 17:1	conducted 23:20
79:5 99:22,24,24	check 12:14 21:25	coach 80:9	communications	108:13 165:13
102:10 144:2,2,3	35:10 78:24,24	coach/librarian	119:7	conference 47:13
144:9 148:23	152:8	58:3	complain 127:7	conferences 109:4
168:10	checking 77:24	Collins 36:12	128:6	confident 152:10
case-by-case 52:6	checks 151:25	Colorado 1:12,14	complainant 155:1	confirmed 153:24
cases 51:23 52:3	152:5	2:5,9,13 4:2,16,17	complained 127:3	confused 90:16
148:23	Christina 47:14,22	105:7 106:8 172:2	complaint 126:15	137:6
catalog 110:3	48:3 84:13 126:8	172:5	complaints 126:12	confusing 111:11
cause 24:23 100:4	126:13 127:1,3	Columbine 40:10	complete 35:7,9,9	conjunction 150:23
103:23	158:15 164:1	come 6:23 13:12,15	138:7	166:4
caused 103:12	chronological	14:19 15:2,22,25	completed 77:17	connect 34:21
117:25	160:20	16:5 18:17 19:4	156:17	35:13 148:24
Centennial 3:8	chronologically	20:15 21:3,13	completely 131:9	connecting 148:22
17:16	158:23	22:2 23:7 47:23	component 111:12	connection 23:12
center 13:5 105:8	circumstances	54:19,21 104:21	comprehensive	115:19 125:4
central 107:6 112:9	23:16 122:15	105:1 108:19	107:22 111:17	consequences 38:9
133:24	123:10	110:11,18 147:3	138:7	consider 49:25
centralized 36:7	City 3:7 17:16	comes 10:8 12:8	computer 51:12	50:4,8 80:6
cents 45:13 109:15	172:3	24:13 41:21 60:23	57:4 84:15 85:10	considered 61:15
certain 12:1 14:12	Civil 4:2	102:15,25 107:17	concept 79:20	87:1
23:16 49:19,19,20	Claimants 1:6,12	117:24 133:4,7	concepts 79:18	consist 11:15 14:5
54:6 89:25 90:1	2:2	136:3	concern 9:7 15:3	consisted 17:9
113:16 119:3	Claimants' 3:21	coming 10:10	15:24 66:2 86:1	contact 3:9 36:2
123:17 136:22	claims 125:25	54:24 100:5 162:9	90:2 94:23 95:1	50:24 67:11,17
162:10	Claire 52:25	command 120:11	97:6 99:17 103:12	68:9,16 70:14
certainly 110:4	clarify 10:18	120:12	104:4 110:14	112:13 135:5
132:16 138:11,15	clarity 6:18 62:24	commenced 155:9	111:6 132:6	147:21 148:1
146:17	class 19:8 30:20	commencement	133:19 136:15	contacted 34:17
CERTIFICATE	33:16,22 46:15	172:5	concerned 24:14	36:10
172:1	64:11 67:1 69:17	comment 22:16	64:5,17 95:1	contacts 68:4
certify 171:1 172:5	71:9 73:2,16	43:6 60:20 64:14	99:14,20 100:15	133:23 148:25
172:10	86:17,18,25 87:8	66:20 71:15,24	100:22 101:1,3	149:1,3
chain 29:5	91:25 92:3 94:5,6	72:6 90:18,19	102:6 103:10	contains 39:4
	ı	1	<u> </u>	ı

105:19 118:3,19	context 82:8 92:10	88:12 93:4 101:9	106:4,21 116:10	121:18,23 127:14	166:21
controversy 172:6 conversation 59:14 59:16 61:25 63:3 63:10 64:20 75:4 141:21 145:8 448:9,10,13,14 138:11 139:12 150:10,14,15 150:10,14,15 150:10,14,15 150:22 16:23 98:4,8,15,17,18 98:22 100:11,14 101:23 102:3.5 160:7,8 161:10,11 101:23 102:3.5 160:7,8 161:10,11 163:9 165:14,15 104:2 121:24 112:24 124:14,19 165:19 160:3,16 conversations 74:25 75:15 86:8 98:10 119:7 166:12 155:15 152:2 145:12 146:8 98:10 119:7 166:12 155:15 156:2 155:15 156:2 155:15 156:2 155:17 165:21 166:12 171:18 157:19 10:2 172:11 172:12 121:17 172:12 121:17 172:12 121:17 173:13 114:25 15:1 155:13 21:17,23 155:15 56:2,10 172:11 173:13 114:15 173:3 113:14 173:3 113:12 172:3 173:3 181:16 181:16 19,21,24 146:20 154:18 150:10,14,15 156:10,11 157:6,23 156:10,11 157:6,30 158:10,22 20 111:1,6,10 12:25 28:6 41:6 44:18 4chriefing 120:5,8,10 120:12,20 21 158:2,3 16:2 20 court 5:0 20 court 5:				The state of the s	
159:12 161:25 23 23 24 24 24 25 25 24 25 25	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·			
59:16 61:25 63:3 133:12 134:12,13 62:11 02:22 158:15 159:2,11 161:2 169:23.24 184:9,10,13,14 150:10,14,15 153:25 154:24,25 150:10,14,15 153:25 154:24,25 156:10,11 157:5,6 159:22,12 156:10,11 157:5,6 159:20,22 156:10,11 157:5,6 159:20,22 156:10,11 157:5,6 159:21,22 156:10,11 157:5,6 159:21,22 156:10,11 157:5,6 160:7,8 161:10,11 160:7,8 161:10,11 160:7,8 161:10,11 160:12 160:7,8 161:10,17 166:12 145:12 146:8 153:17 165:21 145:12 146:8 153:17 165:12 145:12 146:8 153:17 165:12 155:18,15 159:21 155:18,15 159:21 150:18,15 159:21 150:19,15 150:19 150:19 150:19 150:19 150:19 170					
63:10 64:20 75:4 76:25 86:11 90:8 90:16:22 91:5 93:6,11,23 97:15 153:25 154:24,25 98:48,15,17,18 156:10,11 157:5,6 98:22 100:11,14 157:9,10,12,14 157:9,10,12,14 157:9,10,12,14 157:9,10,12,14 157:9,10,12,14 157:9,10,12,14 157:13.48 169:9 154:16 166:3,16 conversations 74:25 75:15 86:8 98:10 119:7 166:12 170:7.8 convey 23:2 154:7 convey 31:2 142:2 15:11 cop 167: 18:17,19 19:20 cops 56:12 cops 19:19 conveition 40:1,2 cops 19:19 conveition 51:11 cop 167: 18:17,19 172:211 consol 117: 20; 23:114:6 65:18 99:25 correctly 9:12-17 13:22 14:25 15:1 155:5,13 21:17,23 24:3 44:67, 34:6 36:13,15 41:15,19 20:14 44:67,14,14 45:8 155:5,13 21:17,23 24:3 44:67,36:6 36:13,15 41:15,19 20:20 (20:20 11:22 1) 20:18 4:22 46:25 25:14 6:15 28 25:14 6:15 28 25:15 6:2,10 25:14 6:15 28 25:14 6:15 28 25:15 6:2,10 25:14 6:15 28 25:14 6:15 28 25:15 6:2,10 25:14 6:15 28 25:16 59:4 60:24 61:20 63:2 69:19 70:21 27:11 72:12 72:13 73:17 81:16 8:18 19:1 20:14 77:3 78:19 81:16 8:18 19:1 20:14 9:10 21:12 (20:18 2:18 166:12 (20:18 2:24 25 0 20:25 118:8.15 159:2,11 166:12 (20:11,14 149:12 159:15 156:17,19 160:4 4:13 171:25 13:25 143:10 149:12 159:2,15 144:18 18:18 148:20 148:8 18 18:18 19:1 20:14 160:20 16:22,22 160:13.34 149:18 62:19 149:18 169:2,12 149:12 159:15 156:17,19 160:4 4:13 171:22 13 13:25 14:4 17:8 166:12 (20:18 13:19 13:22 14:59 13:22 14:59 13:22 14:59 13:22 14:59 13:22 14:59 13:22 14:59 13:22 14:59 13:22 14:18 18:19 13:22 14:59 13:22 14:18 18:19 12:22 12 12 13 13:22 14:18 18:19 12:22 12 12 13 13:22 14:18 18:19 12:22 12 12 13 13:22 14:18 18:19 12:22 12 12 13 13:23 14:19 13:22 14:19 13:22 14:19 13:22 14:19 1		,		· · · · · · · · · · · · · · · · · · ·	, , ,
7625 8611 90:8 148:9,10,13,14 138:11 139:12 161:2 169:23,24 December 10:16 90:16,22 91:5 150:10,14,15 150:10,14,15 146:20 Documt 5:2 170:3 170:3 28:6,12,23,24 151:10,11 157:5,6 28:6,11,20:8 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:14 9:11 138:4 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 110:11 131:55 143:10,11,13,15 109:19 10:11 138:4 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:18 67:18 91:20 49:11 138:4 49:18 67:18 91:20 49:11 135:12 110:11 13:15,11 109:17 14:13,15 149:12 149:12 15:15 126:28,24 129:11 130:21 149:12 149:12 148:19 149:12 149:12 126:21 149:12 128:21 149:12 44:18 18 49:18 67:18 91:20 140:11 149:12 149:12 126:21 149:12 <td< td=""><td></td><td>· ·</td><td></td><td></td><td></td></td<>		· ·			
90:16,22 91:5 93:6,11,23 97:15 93:6,11,23 97:15 93:6,11,23 97:15 93:6,11,23 97:15 93:6,11,23 97:15 93:6,11,23 97:15 93:6,11,23 97:15 93:6,11,23 97:15 93:6,11,23 97:15 93:6,11,23 97:15 93:6,11,23 97:15 93:6,11,23 97:15 93:6,11,23 97:15 93:6,11,23 97:15 98:22 100:11,14 155:9,10,12,14 155:9,10,12,14 155:9,10,12,14 155:9,10,12,14 155:9,10,12,14 155:9,10,12,14 155:9,10,12,14 155:9,10,12,14 155:9,10,12,14 155:9,10,12,14 155:9,10,12,14 155:9,10,12,14 155:9,10,12,14 155:9,10,12,14 155:9,10,12,14 155:19,10,12,15 166:10,11 157:5,6 160:7,13,4,8 169:9 167:13,4,8 169:9 168:14 170:7,8 170:3 170:4 170:10:22:0 170:10:22:0 170:10:22:0 170:10:22:1 170:11 170:					O
93:6,11,23 97:15 97:17,19,21 98:4 98:15,17,18 98:22 100:11,14 101:23 102:3,5 104:2 121:24 106:23,5 122:4 129:22 131:24 144:14,19 154:16 163.16 170:7,8 154:16 163.16 170:7,8 154:16 163.16 170:7,8 154:16 163.16 170:7,8 154:16 163.16 170:7,8 154:16 163.16 170:7,8 154:16 163.16 170:7,8 154:16 163.16 170:7,8 154:16 163.16 170:7,8 154:16 163.16 170:7,8 170:7,9 170:7,8 170:7,8 170:7,8 170:7,8 170:7,8 170:7,9 1				*	
98:17,19,21 98:4 98:48,15,17,18 156:10,11 157:5,6 98:22 100:11,14 101:23 102:3,5 160:7,8 161:10,11 104:2 121:24 163:9 165:14,15 163:9 165:14,15 165:25 166:1,22 131:24 144:14,19 154:16 166:3,16 conversations 74:25 75:15 86:8 98:10 119:7 166:12 convey 23:2 154:7 conveyed 109:17 conviction 40:1,2 convictions 51:11 cop 16:7 18:17,19 19:20 convictions 56:12 convictions 51:11 cop 16:7 18:17,19 19:20 convictions 56:12 convictions 51:11 cop 16:7 18:17,19 19:20 conviction 40:1,2 convictions 51:11 cop 16:7 18:17,19 19:20 conviction 40:1,2 convictions 51:11 cop 16:7 18:17,19 19:20 conviction 40:1,2 convictions 51:11 cop 16:7 18:17,19 19:20 copies 56:12 convictions 51:11 cop 16:7 18:17,19 19:20 copies 56:12 conviction 51:11 cop 16:7 18:17,19 19:20 copies 56:12 conviction 40:1,2 conviction 51:11 cop 16:7 18:17,19 117:20,23 118:6 12:3:14 65:18 99:25 correct 9: 1 12:17 conviction 40:1,2 conviction 40:1,2 conviction 40:1,2 conviction 51:11 cop 16:7 18:17,19 117:20,23 118:6 12:18 conviction 40:1,2 conviction 40:1,2 conviction 40:1,2 conviction 51:11 cop 16:7 18:17,19 117:20,23 118:6 12:18 13:20 148:18 113:5,12 120:7 144:14:10:12 113:5,12 120:7 149:12 152:15 143:20 148:18 143:20 148:18 143:20 148:18 143:20 148:18 143:20 148:18 143:20 148:18 143:20 148:18 143:10,11,13,15 100:14 110:12 149:12 152:15 149:12 152:15 140:15 14:17 100:7 11:15 12:19 100:7 11:15 12:19 100:7 11:15 12:19 110:7 11:15 12:19 110:7 11:15 12:19 110:14 110:12 113:5,12 120:7 140:15 14:17 155:17,19 160:13 140:15 14:17 170:18 152:1 153:2,8,19 10:7 11:15 12:19 110:14 110:12 113:5,12 120:7 114:17 17:18,10 114:17 17:18 100:14 110:12 114:17 114:17 115:12:15 114:17 100:7 11:15 12:19 100:7 11:15 12:19 110:14 11:10:1 114:17 100:7 11:15 12:19 114:13 100:14 110:12 114:17 117:17,17,48 102:13 100:7 11:15 12:19 100:14 110:12 114:17 100:7 11:15 12:19 100:14 110:12 114:17 100:14 110:12 114:17 100:14 11:10:12 114:17 100:14 11:10:12 114:17 114:17 100:14 11:10:12 114:17 115:1	,	7 7			* *
98:4,8,15,17,18 98:22 100:11,14 156:10,11 157:5,6 98:22 100:11,14 157:9,10,12,14 160:73 161:10,11 101:23 102:3,5 160:73 161:10,11 101:23 102:3,5 160:73 161:10,11 101:23 102:3,5 160:73 161:10,11 101:23 102:3,5 160:73 161:10,11 101:23 102:3,5 160:73 161:10,11 101:23 102:3,5 160:73 161:10,11 100:73 113:10,17 110:73 102:3,1 165:25 166:1,22 172:4 129:22 165:25 166:1,22 172:4 129:22 172:13 130:24 143:18 170:78,8 170:7	, ,	*			
98:22 100:11,14 101:23 102:3,5 160:7,8 161:10,11 104:2 121:24 122:4 129:22 131:24 144:14,19 157:9,10,12,14 165:25 166:1,22 131:24 144:14,19 157:9,10,12,14 165:25 166:1,22 131:24 144:14,19 157:9,10,12,14 165:19 165:25 166:1,22 114:17 160:17 174:18 101:17 170:7,8 170:7,9 170:7,8 170:7,9 170:7,8 170:7,9 170:7,8 170:7,9 170:7,18 170:7,9 170:7,18 170:7,9 170:7,4 170:7,18 170:1,11 170:1,1 170:	, ,	, , , ,			
101:23 102:3,5 160:7,8 161:10,11 163:9 165:14,15 163:9 165:14,15 165:25 1661.22 131:24 144:14,19 154:16 166:3,16 170:7,8 170:1,3		· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	, ,	
104:2 121:24			covered 68:12		113:5,12 120:7
131:24 144:14,19 157:1,3,4,8 169:9 170:7,8 170:7,1 170:7	104:2 121:24		106:7 114:13,15	149:12 152:15	122:8,24 125:9
154:16 166:3,16 conversations correctly 94:25 74:25 75:15 86:8 95:15 103:14 152:21 153:28,19 criminal 21:9,21 10:7 116:12 145:12 146:8 22:3 35:21 37:13 13:25 14:4 17:8 decided 76:12 147:18 convey 23:2 154:7 correspondingly correspondingly conviction 40:1,2 correspondingly 125:18 correspondingly conviction 40:1,2 correspondingly 125:18 conviction 40:1,2 convel 10:17 117:20,23 118:6 criminally 51:9 critically 122:21 conviction 51:11 counsel 4:22 65:12 consel 4:22 65:12 consel 9:25 correct 9:1 12:17 counseling 31:14 counseling 31:14 counselor 12:9 definition 15:19 demeanor 95:13 counsel 9:25 correct 9:1 12:17 definition 15:19 demeanor 95:13 counsel 9:25 definition 15:19 demeanor 95:13 counsel 9:25 definition 15:19 demeanor 95:13 depended 14:10 25:13,21 depended 14:10 dealt 62:9,10,13,14 172:3 depending 9:11 depended 25:14 deposition 1:2,11 deposition 1:2,	122:4 129:22	165:25 166:1,22	114:17	156:17,19 160:4	126:3 128:25
conversations correctly 94:25 77:4,8 102:13 4:13 171:25 decided 76:12 147:18 98:10 119:7 130:24 132:11 130:24 132:11 153:21 153:2,8,19 criminal 21:9,21 10:7 11:15 12:19 147:18 deciding 96:23 convey 23:2 154:7 153:17 165:21 62:20,25 112:21 18:4,25,25 22:12 13:25 14:4 17:8 decision 27:21 28:1 146:22 161:21,25 conviction 40:1,2 125:18 Corson 117:10,17 criminally 5:9 47:14 58:18 72:8 decision 27:21 28:1 146:22 161:21,25 copi 6:7 18:17,19 172:20,3 118:6 Corson's 73:1 consel 4:22 65:12 critically 122:21 96:14 117:17 decision 27:21 28:1 decision 27:21 28:1 decision 27:21 28:1 146:22 161:21,25 162:1 decision 27:21 28:1 146:22 161:21,25 162:1 22:13 26:20 43:19 147:14 58:18 72:8 decision 27:21 28:1 146:22 161:21,25 162:1 decision 27:21 28:1 146:22 161:21,25 162:1 decision 27:21 28:1 147:14 58:18 72:8 decision 27:21 28:1 147:15 40:22:13 decision 27:21 28:1 147:15 40:22:13 decision 27:21 28:1 147:15 40:22:13 147:14 58:13 57:21 124:9 125:10 <td>131:24 144:14,19</td> <td>167:1,3,4,8 169:9</td> <td>Creek 143:18</td> <td>dates 143:7 158:25</td> <td>140:15 149:22</td>	131:24 144:14,19	167:1,3,4,8 169:9	Creek 143:18	dates 143:7 158:25	140:15 149:22
74:25 75:15 86:8 95:15 103:14 130:24 132:11 130:24 132:11 130:24 132:11 145:12 146:8 122:3 35:21 37:13 13:25 114 17:18 130:24 132:11 130:24 132:11 145:12 146:8 122:3 35:21 37:13 13:25 114 17:8 13:25 114 17:8 13:25 114 17:8 13:25 114 17:8 13:25 114 17:8 13:25 13:13 13:25 142 17:8 13:25 142 17:8 146:20 25:12:21 13:25 142 17:8 146:20 25:12:21 146:20 25:12:21 146:20 26:20,25 112:21 146:20 26:20,25 112:21 146:20 26:20,25 112:21 146:20 26:20,25 112:21 146:20 26:20,25 112:21 146:20 26:20,25 112:21 146:20 26:20,25 112:21 146:20 26:20,25 112:21 146:20 26:20,25 112:21 146:20 26:20,25 112:21 146:20 26:20,25 112:21 146:20 26:20,25 112:21 146:20 26:20,25 112:21 146:20 26:20,25 112:21 146:20 26:20,25 112:21 146:20 26:20,25 112:21 146:20 26:20,25 112:21 146:20 16:21,25 146:20 16:21,25 146:20 16:21,25 146:20 16:21,25 146:20 16:21,25 146:20 16:21,25 146:20 16:21,25 146:20 16:21,25 146:20 16:21,25 146:20 16:21,25 146:20 16:21,25 146:11 150:20,21 146:11 150:20,21 146:11 150:20,21 146:11 150:20,21 146:11 150:20,21 146:11 150:20,21 146:11 150	*	, , ,	crime 62:18,19	Davis 1:5 2:16,16	decide 154:4
98:10 119:7 166:12 convey 23:2 154:7 conveyed 109:17 conveition 40:1,2 convictions 51:11 cop 16:7 18:17,19 19:20 Cores 19:19 copies 56:12 copies 56:12 conseling 31:14 153:14 42:8 42:4 26:5:12 convesti 91:12:17 13:21 14:25 15:1 15:5,13 21:17,23 24:4 34:6,7 36:6 36:13,15 41:15,19 42:18 44:21,22,25 45:21 46:1 52:8 55:15 56:2,10 55:15 56:2,10 55:15 56:2,10 55:16 59:4 60:24 61:20 63:2 69:19 70:2,12 72:11 72:11 72:12 73:21 14:25 15:1 15:5,3 3 21:17,23 24:4 34:6,7 36:6 36:13,15 41:15,19 42:18 44:21,22,25 45:21 46:1 52:8 55:15 56:2,10 57:5,9,10,24 57:5,9,10,24 57:5,9,10,24 57:5,9,10,24 57:7,3 78:19 81:16 58:16 59:4 60:24 61:20 63:2 69:19 70:2,12 72:11 74:12,16 75:13,14 77:3 78:19 81:16 81:20,24 82:4 81:20,24 82:4 81:20,24 82:4 81:20,24 82:4 81:20,24 82:4 81:20,24 82:4 81:20,24 82:4 81:20,24 82:4	conversations	correctly 94:25	77:4,8 102:13	4:13 171:25	decided 76:12
166:12 convey 23:2 154:7 convey 23:2 154:7 conveyed 109:17 conveyed 109:17 convexed 109:17 conviction 40:1,2 conviction 40:1,2 convictions 51:11 Cop 16:7 18:17,19 19:20 copies 56:12 counsel 4:22 65:12 cops 19:19 copy 37:6 38:22 55:19,20 56:4,14 65:18 99:25 correct 9:1 12:17 42:17 43:10 44:4 45:65:18 24:4 34:6,7 36:6 36:13,15 41:15,19 42:18 44:21,22,25 45:21 46:21 22:5 13:25 14:4 17:8 13:25 14:25 15:1 55:2,10 55:15 56:2,10 55:15 56:2,10 57:55,910,24 58:16 59:4 60:24 61:20 63:2 69:19 70:2,12 72:11 74:12,16 75:13,14 77:3 78:19 81:16 81:20,24 82:4 30:9,25 51:13 145:12 146:8 12:33 35:21 37:13 62:20,25 112:21 12:21 12:21 12:21 12:21 12:21 12:21 12:21 12:13 18:4,25,25 22:12 12:12 12:13 18:4,25,25 22:12 12:12 12:13 16:21 12:21 12:13 16:21 12:13 18:4,25,25 22:12 12:13 16:21 12:13 18:4,25,25 22:12 12:13 16:21 12:13 18:4,25,25 22:12 12:13 16:21 12:13 16:21 12:13 18:4,25,25 22:12 12:13 16:21 12:13 16:21 12:13 18:4,25,25 22:12 12:13 16:21 12:13 16:21 12:13 18:4,25,25 22:12 12:13 16:21 12:13 16:21 12:13 18:4,25,25 22:12 12:13 16:21 12:13 16:21 12:13 18:4,25,25 22:12 12:13 16:21 12:13 16:21 12:13 18:4,25,25 22:12 12:13 16:21 12:13 16:21 12:13 18:4,25,25 22:12 12:13 16:21 12:13 16:21 12:13 18:4,25,25 22:12 12:13 16:21 12:13 16:21 12:13 18:4,25,25 22:12 12:13 16:21 12:13 16:21 12:21 12:13 16:21 12:13 11:13 11:13 11:13 11:13 11:13 11:13 11:13 11:3	74:25 75:15 86:8	95:15 103:14	152:21 153:2,8,19	day 9:17,17,24,24	147:18
convey 23:2 154:7 conveyed 109:17 convetod 109:17 conveiction 40:1,2 conveictions 51:11 cop 16:7 18:17,19 19:20 153:17 165:21 criminally 51:9 criminally 51:9 criminally 51:9 decisions 147:15 decisions 147	98:10 119:7	130:24 132:11	criminal 21:9,21	10:7 11:15 12:19	deciding 96:23
conveyed 109:17 conviction 40:1,2 conviction 40:1,2 convictions 51:11 cop 16:7 18:17,19 19:20 copies 56:12 copies 56:12 copies 56:12 copies 99:19 copy 37:6 38:22 55:19,20 56:4,14 65:18 99:25 correct 9:1 12:17 13:21 14:25 15:1 15:5,13 21:17,23 24:4 34:6,7 36:6 36:13,15 41:15,19 42:18 44:21,22,25 45:14 65:15 56:2,10 57:5,9,10,24 58:16 59:4 60:24 61:20 63:2 69:19 70:2,12 72:11 counsel or sill form of the first	166:12	145:12 146:8	22:3 35:21 37:13	13:25 14:4 17:8	decision 27:21 28:1
conviction 40:1,2 convictions 51:11 125:18 Corson 117:10,17 cop 16:7 18:17,19 criminally 51:9 crisis 20:4 135:7 critically 122:21 47:14 58:18 72:8 80:7,13 88:19 96:14 117:17 geficially 122:21 critically 122:21 critically 122:21 critically 122:21 crownsels 4:22 65:12 172:11 counseling 31:14 counseling 31:14 counseling 31:14 counseling 31:14 counseling 31:14 counselor 12:9 42:17 43:10 44:4 45:8 15:1 15:5,13 21:17,23 24:4 34:6,7 36:6 36:13,15 41:15,19 42:18 44:21,22,25 45:21 46:1 52:8 55:15 56:2,10 57:5,9,10,24 58:16 59:4 60:24 61:20 63:2 69:19 70:2,12 72:11 70:2,12 72:11 70:2,12 72:11 70:2,12 72:11 77:3 78:19 81:16 81:20,24 82:4 criminally 51:9 crisis 20:4 135:7 critically 122:21 (critically 122:2) (critically 122:2) critically 122:21 (critically 122:2)	convey 23:2 154:7	153:17 165:21	62:20,25 112:21	18:4,25,25 22:12	146:22 161:21,25
convictions 51:11 Corson 117:10,17 crisis 20:4 135:7 80:7,13 88:19 deem 22:21 definitely 40:9 41:6 98:14 139:22 definitely 40:9 41:6 49:25 13 49:25 19:13 <th< td=""><td>conveyed 109:17</td><td>correspondingly</td><td>154:13</td><td>22:13 26:20 43:19</td><td>162:1</td></th<>	conveyed 109:17	correspondingly	154:13	22:13 26:20 43:19	162:1
cop 16:7 18:17,19 117:20,23 118:6 critically 122:21 96:14 117:17 definitely 40:9 41:6 19:20 copies 56:12 counsel 4:22 65:12 culture 126:17 124:9 125:10 124:9 125:10 98:14 139:22 definitely 40:9 41:6 98:14 139:22 definition 155:19 definition 155:19 demeanor 95:13 96:22 97:4 demoted 59:25 60:5 99:12 59:10 75:9 119:16 171:16 172:16 demoted 59:25 60:5 99:12 59:10 75:9 119:16 172:13 172:4 deal 19:10,12 21:3 4depended 14:10 25:13,21 4epended 14:10 25:13,21 4epended 14:10 25:13,21 25:13,21 49:2 51:21 4epended 14:10 25:13,21 4epen	conviction 40:1,2	125:18	·	47:14 58:18 72:8	decisions 147:15
Corson's 73:1		,		,	
copies 56:12 counsel 4:22 65:12 culture 126:17 definition 155:19 copy 37:6 38:22 tounseling 31:14 current 114:12 demeanor 95:13 55:19,20 56:4,14 123:14 cuss 95:3 cut 35:2 67:2 69:6 day-to-day 9:8 demoted 59:25 correct 9:1 12:17 42:17 43:10 44:4 44:6,7,14,14 45:8 54:24 111:25 54:24 111:25 54:24,25 112:24,25 daily 25:11 59:10 75:9 119:16 department 120:4 department 12	_	,			
cops 19:19 172:11 current 114:12 169:18 170:16 demeanor 95:13 55:19,20 56:4,14 123:14 curse 95:3 171:16 172:16 day-to-day 9:8 demoted 59:25 correct 9:1 12:17 42:17 43:10 44:4 54:24 111:25 54:24 111:25 54:24 111:25 54:24 111:25 54:24 111:25 172:4 daily 25:11 128:25 167:3 depended 14:10 25:13,21 42:18 44:21,22,25 45:21 46:1 52:8 55:15 56:2,10 55:15 56:2,10 58:16 59:4 60:24 53:9,10 57:12 53:9,10 57:12 53:9,10 57:12 25:2,24 26:2,10 25:2,24 26:2,10 165:12 4dealing 17:9 21:20 4deposition 1:2,11 49:2 51:21 4epends 25:14 4epends 25:14 4epends 25:14 4epends 25:14 4epends 25:14 4epends 25:14 4epends 25:12 4epends 25:14 4epends 25:14 4epends 25:14 4epends 25:14 4epends 25:14 4epends 25:12 4epends 25:14					
copy 37:6 38:22 counseling 31:14 cuss 95:3 171:16 172:16 96:22 97:4 55:19,20 56:4,14 123:14 counselor 12:9 42:17 43:10 44:4 69:17 95:4 69:17 95:4 69:17 95:4 69:17 95:4 69:17 95:4 60:5 99:12	_			*	
55:19,20 56:4,14 123:14 counselor 12:9 day-to-day 9:8 demoted 59:25 correct 9:1 12:17 42:17 43:10 44:4 D 13:21 14:25 15:1 42:17 43:10 44:4 D d 1:13 3:1 11:3 31:13 34:2,3 59:10 75:9 119:16 Denver 1:12 2:5,9 172:3 24:4 34:6,7 36:6 36:13,15 41:15,19 counselors 20:17 daily 25:11 Dan 71:8 Dan 71:8 Darrell 22:4,12,14 depended 14:10 25:13,21 49:2 51:21 depended 14:10 25:13,21 49:2 51:21 depended 14:10 25:13,21 49:2 51:21 49:2 51:21 49:2 51:21 49:2 51:21 49:2 51:21 49:2 51:21 49:2 51:21 49:2 51:21 49:2 51:21 49:2 51:21 <t< td=""><td>_</td><td></td><td></td><td></td><td></td></t<>	_				
65:18 99:25 counselor 12:9 42:17 43:10 44:4 69:17 95:4 days 11:9 31:7,8,13 60:5 99:12 13:21 14:25 15:1 44:6,7,14,14 45:8 D 31:13 34:2,3 59:10 75:9 119:16 Denver 1:12 2:5,9 15:5,13 21:17,23 54:24 111:25 112:24,25 daily 25:11 D 128:25 167:3 department 120:4 depended 14:10 25:13,21 depending 9:11 25:13,21 depending 9:11 49:2 51:21 depending 9:1 49:2 51:21 depending 9:1 49:2 51:21 depending 9:1 49:2 5:12 depending 9:1 49:2 5:12 10:10 10:10	10	C			
correct 9:1 12:17 42:17 43:10 44:4 D 31:13 34:2,3 Denver 1:12 2:5,9 13:21 14:25 15:1 44:6,7,14,14 45:8 54:24 111:25 59:10 75:9 119:16 172:3 24:4 34:6,7 36:6 54:24 111:25 172:4 daily 25:11 128:25 167:3 department 120:4 36:13,15 41:15,19 20:18 42:24 69:25 Dan 71:8 Danger 3:19 129:15 130:2 depended 14:10 55:15 56:2,10 counting 8:11 county 2:11,12 8:5 Darrell 22:4,12,14 165:12 depending 9:11 58:16 59:4 60:24 36:9,10 57:12 25:2,24 26:2,10 25:2,24 26:2,10 140:10 deposition 1:2,11 61:20 63:2 69:19 63:16 171:14 38:4 48:23 51:12 10:16 64:8,8,11 10:16 112:4 56:21 66:24 77:3 78:19 81:16 8:18 19:1 20:14 30:9,25 51:13 95:2 118:8,15,17 79:9 80:7,9 99:12 128:17 171:2 81:20,24 82:4 30:9,25 51:13 79:9 80:7,9 99:12 172:3 172:3 64:15 84:14 86:8 79:9 80:7,9 99:12 128:17 171:2 172:7 17:23 18:18 19:1 20:14 18:18 18:8 18:18 19:1 20:14 18:18	, , , , , , , , , , , , , , , , , , , ,	= :			
13:21 14:25 15:1			69:17 95:4		
15:5,13 21:17,23 24:4 34:6,7 36:6 36:13,15 41:15,19 42:18 44:21,22,25 45:21 46:1 52:8 55:15 56:2,10 58:16 59:4 60:24 61:20 63:2 69:19 70:2,12 72:11 74:12,16 75:13,14 77:3 78:19 81:16 81:20,24 82:4 15:5,13 21:17,23 54:24 111:25 112:24,25 counselors 20:17 20:18 42:24 69:25 139:5 148:1 Counting 8:11 counting 8:11 23:1 111:3 172:3 d 1:13 3:1 111:3 172:4 deal 19:10,12 21:3 depended 14:10 25:13,21 depending 9:11 149:18,24 165:9 165:12 depending 9:11 49:2 51:21 depends 25:14 depo 56:21 depo 56:21 deposition 1:2,11 38:4 48:23 51:12 59:10 73:9 119:10 128:25 167:3 deal 19:10,12 21:3 depending 9:11 49:2 51:21 deposition 1:2,11 38:4 48:23 51:12 10:16 112:4 debate 58:3 59:23 10:18 19:1 20:14 10:16 112:4 110:16 112:4 110:16 112:4 12:5 12:5 166:24 12:13 3:1 111:3 172:5 172:5 172:5 172:7 172:5 172:5 172:6 172:7 172:5 172:5 172:7 172:11 172:3 172:1 172:3 172:3 172:4 172:4 172:17 172:17 172:17 172:17 172:18 172:18 172:19			<u>n</u>		· · · · · · · · · · · · · · · · · · ·
24:4 34:6,7 36:6 112:24,25 172:4 deal 19:10,12 21:3 depended 14:10 36:13,15 41:15,19 20:18 42:24 69:25 Dan 71:8 129:15 130:2 depending 9:11 42:18 44:21,22,25 139:5 148:1 Danger 3:19 149:18,24 165:9 depending 9:11 55:15 56:2,10 counting 8:11 county 2:11,12 8:5 23:6,7 24:8,20 deal 19:10,12 21:3 depending 9:11 57:5,9,10,24 county 2:11,12 8:5 36:9,10 57:12 23:6,7 24:8,20 deal 19:10,12 21:3 depending 9:11 61:20 63:2 69:19 36:9,10 57:12 25:2,24 26:2,10 140:10 deposition 1:2,11 70:2,12 72:11 172:3 38:4 48:23 51:12 10:16 112:4 56:21 66:24 77:3 78:19 81:16 8:18 19:1 20:14 64:15 84:14 86:8 59:24,25 60:6 172:7 81:20,24 82:4 30:9,25 51:13 95:2 118:8,15,17 79:9 80:7,9 99:12 depositions 85:15		, , ,			
36:13,15 41:15,19 counselors 20:17 daily 25:11 79:17 82:3 99:19 25:13,21 42:18 44:21,22,25 45:21 46:1 52:8 139:5 148:1 Danger 3:19 12:3 149:18,24 165:9 depending 9:11 55:15 56:2,10 counting 8:11 county 2:11,12 8:5 Darrell 22:4,12,14 23:6,7 24:8,20 dealing 17:9 21:20 depends 25:14 58:16 59:4 60:24 63:16 171:14 26:12,17,18 29:1 10:16 112:4 deposition 1:2,11 79:17 82:3 99:19 25:13,21 depending 9:11 49:2 51:21 deposition 1:2,11 deposition 1:2,11 36:4 48:23 51:12 10:16 112:4 36:21 66:24 79:18 42:24 69:25 139:5 148:1 149:18,24 165:9 149:18,24 165:9 165:12 165:12 160:10 170:1					_
42:18 44:21,22,25 20:18 42:24 69:25 Dan 71:8 129:15 130:2 depending 9:11 45:21 46:1 52:8 139:5 148:1 counting 8:11 149:18,24 165:9 49:2 51:21 55:15 56:2,10 counting 8:11 23:6,7 24:8,20 dealing 17:9 21:20 depends 25:14 58:16 59:4 60:24 36:9,10 57:12 25:2,24 26:2,10 26:12,17,18 29:1 140:10 deposition 1:2,11 61:20 63:2 69:19 63:16 171:14 38:4 48:23 51:12 110:16 112:4 56:21 66:24 70:2,12 72:11 172:3 51:16 64:8,8,11 debate 58:3 59:23 128:17 171:2 77:3 78:19 81:16 8:18 19:1 20:14 64:15 84:14 86:8 59:24,25 60:6 79:9 80:7,9 99:12 81:20,24 82:4 30:9,25 51:13 95:2 118:8,15,17 79:9 80:7,9 99:12 depositions 85:15	,	,		· ·	_
45:21 46:1 52:8			•		
55:15 56:2,10 counting 8:11 Darrell 22:4,12,14 165:12 depends 25:14 57:5,9,10,24 36:9,10 57:12 23:6,7 24:8,20 140:10 26:12,17,18 29:1 61:20 63:2 69:19 63:16 171:14 38:4 48:23 51:12 10:16 112:4 3:6,11 5:4,5 56:18 70:2,12 72:11 172:3 38:4 48:23 51:12 110:16 112:4 56:21 66:24 77:3 78:19 81:16 8:18 19:1 20:14 64:15 84:14 86:8 59:24,25 60:6 172:7 81:20,24 82:4 30:9,25 51:13 95:2 118:8,15,17 79:9 80:7,9 99:12 depends 25:14 4depo 56:21 deposition 1:2,11 3:6,11 5:4,5 56:18 59:24,25 60:6 172:7 79:9 80:7,9 99:12 depositions 85:15	, ,				_
57:5,9,10,24 county 2:11,12 8:5 23:6,7 24:8,20 dealing 17:9 21:20 depo 56:21 58:16 59:4 60:24 36:9,10 57:12 25:2,24 26:2,10 140:10 3:6,11 5:4,5 56:18 61:20 63:2 69:19 63:16 171:14 26:12,17,18 29:1 10:16 112:4 3:6,11 5:4,5 56:18 70:2,12 72:11 172:3 38:4 48:23 51:12 110:16 112:4 56:21 66:24 74:12,16 75:13,14 couple 5:9 6:12 51:16 64:8,8,11 42:15 84:14 86:8 59:24,25 60:6 172:7 81:20,24 82:4 30:9,25 51:13 95:2 118:8,15,17 79:9 80:7,9 99:12 4epo 56:21			\mathbf{c}	· · · · · · · · · · · · · · · · · · ·	
58:16 59:4 60:24 36:9,10 57:12 25:2,24 26:2,10 140:10 deposition 1:2,11 61:20 63:2 69:19 63:16 171:14 26:12,17,18 29:1 dealt 62:9,10,13,14 3:6,11 5:4,5 56:18 70:2,12 72:11 172:3 38:4 48:23 51:12 110:16 112:4 56:21 66:24 74:12,16 75:13,14 51:16 64:8,8,11 64:15 84:14 86:8 59:24,25 60:6 172:7 81:20,24 82:4 30:9,25 51:13 95:2 118:8,15,17 79:9 80:7,9 99:12 deposition 1:2,11	,	C			_
61:20 63:2 69:19 70:2,12 72:11 74:12,16 75:13,14 77:3 78:19 81:16 81:20,24 82:4 63:16 171:14 172:3 26:12,17,18 29:1 38:4 48:23 51:12 51:16 64:8,8,11 64:15 84:14 86:8 95:2 118:8,15,17 95:2 118:8,15,17 26:12,17,18 29:1 4 dealt 62:9,10,13,14 110:16 112:4 4 debate 58:3 59:23 59:24,25 60:6 79:9 80:7,9 99:12 172:7 172:7 172:7 172:7				O	_
70:2,12 72:11 172:3 38:4 48:23 51:12 110:16 112:4 56:21 66:24 74:12,16 75:13,14 couple 5:9 6:12 51:16 64:8,8,11 debate 58:3 59:23 128:17 171:2 77:3 78:19 81:16 8:18 19:1 20:14 64:15 84:14 86:8 59:24,25 60:6 172:7 81:20,24 82:4 30:9,25 51:13 95:2 118:8,15,17 79:9 80:7,9 99:12 depositions 85:15					
74:12,16 75:13,14 77:3 78:19 81:16 81:20,24 82:4 70:2,72					
77:3 78:19 81:16 8:18 19:1 20:14 64:15 84:14 86:8 59:24,25 60:6 172:7 81:20,24 82:4 30:9,25 51:13 95:2 118:8,15,17 79:9 80:7,9 99:12 depositions 85:15	,				
81:20,24 82:4 30:9,25 51:13 95:2 118:8,15,17 79:9 80:7,9 99:12 depositions 85:15	, , , , , , , , , , , , , , , , , , , ,	_			
01.20,21 02.1 depositions 02.12				· ·	
- 0) 1 2 0 1 1 1 2 0 0 1 0 1 1 1 1 1 2 2 2 2 2	· ·	· · · · · · · · · · · · · · · · · · ·	, ,	, and the second	
05.15,17 07.17 07.0 02.10 100.12 ucputes 10.1,2	05.15,17 07.17	07.0 02.10 100.12	110.20 121.1,7,12	102.1/11/.22	ucputies 10.1,2

	I		I	I
121:7	89:13,19 114:15	127:18 128:16	164:13	encounter 148:7
deputy 7:25 8:5	121:18 124:16	138:2,3 145:4,6	Dry 143:18	encourage 123:8
16:16,19 17:18	152:24 153:7	documentation	duly 4:6 172:6	encouraged 126:1
23:5 36:3 120:9	disciplinary 37:14	112:14 127:15	duties 17:4	ends 13:14
141:24 149:8	126:3 127:4 128:7	138:3		endurance 7:7 39:8
Describe 163:25	discipline 31:2,4	documented 61:11	E	enforcement 9:12
described 19:14	116:21	66:11 71:20 90:3	E 2:1,1 3:1	24:1 51:18 120:25
66:14 71:7 72:22	discouraged	91:2 99:21 143:15	e-mail 54:11,17	123:4 134:5,16
74:2 86:15 87:6	124:25 125:1	documenting 99:22	69:5	136:13 137:14,22
88:1 91:20 94:23	126:2	102:11 126:2	e-mailed 119:4	Englert 1:2,12 3:2
98:24	discovery 65:9 71:2	150:7	e-mails 12:22	4:5 7:25 8:1
describes 69:3,10	74:9 87:6,11	documents 3:22	earlier 57:2 72:15	16:16,20 76:11
describing 57:1	91:10,21,24	23:12 46:5,5	83:4 145:21 148:7	142:17 149:8,8,8
96:5 120:19	discrete 140:25	82:21 85:19	149:19 166:10	171:1,8,13 172:6
description 8:4	discussed 88:23	115:12 159:16	168:7	enhance 104:3
70:3 77:10	89:23 114:18	doing 6:4 8:15	early 84:12 92:11	enter 18:22 133:23
deserves 31:6	116:13 117:21	13:13 22:13 29:6	102:1	entered 148:5,16
Desiree 1:5 2:16	160:21	70:7 107:23 121:9	ears 127:23	151:1 167:15
detail 87:20 103:11	discussion 77:5	121:10,13 125:18	east 13:5,17 143:18	entire 61:5
144:12	90:4 102:1 104:7	127:13 135:10	eat 13:16 14:7	entitled 3:7
details 167:25	125:12 135:16	154:21	edit 6:7	entry 60:8,9 68:21
determine 28:15	138:6 152:20	domestic 149:4	educational 24:3	143:11,19 151:16
Develop 106:22	153:16 157:15	door 92:4,16 100:5	140:1	envision 6:13
developments	168:6	100:6,8 101:22	effect 90:10 117:23	Erin 2:12 4:21 5:23
165:18	discussions 77:19	140:18	118:6	7:12 75:24
diagnose 139:7	89:10 101:6 109:4	doors 100:5 138:24	effective 81:23	escape 101:15
dialogue 125:12	152:11 158:16	138:24	111:12 135:9	especially 24:18
126:8	161:13	dozens 44:23	140:14	40:8 169:8
difference 24:24	display 103:13	drawing 23:23	effectively 73:10	ESQ 2:3,7,12
147:10	distinct 94:9	drawn 16:23 82:1	81:19	essentially 13:20
different 11:7,11	distinction 23:23	dredge 63:24	effort 155:22	Essentials 3:14
37:5,9 73:7,19,21	32:15 33:21 85:1	drew 82:2	eight 8:12,12,15,15	105:8
73:25 79:15	distinguish 48:10	drill 88:25 89:1	8:23,24 61:14	establish 145:22
100:12 103:7	district 1:8 18:1	160:3,4	137:9	156:13 158:21
110:18 120:19	37:15 106:24	drink 86:24	eight-hour 9:25	established 43:24
123:1 131:12	107:18 112:9	drinking 86:18	eighth 80:13	45:1 157:7
differentiate 41:20	123:8 124:25	drive 10:4 13:4,9	either 16:21 39:18	Esther 77:19 82:25
differentiating	District's 3:20	driving 10:9 19:9	78:23 87:16 118:5	119:5
40:18	districtwide 122:5	52:17	119:4 128:6	et 171:25
difficult 63:21	doable 140:14	drop 11:21	160:23	event 131:13
122:11	document 3:7,18	dropping 33:15,22	electronic 23:18	events 57:22 122:7
difficulties 93:7	31:15 33:22,24	drug 31:13 51:13	elementary 8:19	Everall 2:7,8 3:4
direct 25:2 76:2	35:1,17 61:12	126:16,17,22	Eleven 3:17	4:21 27:23 29:21
106:18 129:7,8	62:17,22 67:10	drugs 9:11 20:3,9	emotional 66:2	48:4,7,10 50:16
136:17	81:9 104:14,15,15	21:22 22:23,25	empathy 116:14	56:15 67:4 87:3
directed 53:7,8	105:8,12 106:11	23:8 25:3 26:10	employed 172:10	99:2 131:22
83:6	110:22 112:3,5	28:18 29:12 33:6	employees 65:13	142:12,14,16
directly 27:9 63:1	114:20 127:4,17	127:13 141:17	66:1	143:2,3 147:14
			<u> </u>	1.0.2,0 11/.11

150:3 155:16	124:24	99:5 108:21 121:4	finished 156:9	formally 75:12
167:20 168:7,17	expires 171:21	127:17 130:12	fire 89:7	105:16
168:19 169:1	172:18	131:6	first 3:21 4:6 5:11	Fort 36:12
everybody 4:11,19	explain 34:10	Farrington 2:8	8:18 10:5 11:23	forth 37:23
6:16,20,21 108:21	70:14	farther 76:8	12:13 13:8 17:22	found 25:19 30:13
136:19,20 138:8	explicitly 83:17	fast 5:12	27:19 30:3 43:5,7	38:2 49:2 64:11
exact 12:24 46:14	expressed 66:2	fault 52:23 53:1	46:10 58:5 59:6	64:12 94:18 95:2
88:4 99:16 152:15	expulsion 32:13	131:16	62:18,19 70:21	foundation 27:23
154:20 158:25	expulsions 31:3	fear 130:17 136:23	86:22 115:5 126:8	127:6 132:19
exactly 19:16 38:13	extensive 113:4	137:18,20,23,24	128:23 134:7	150:2
40:12 51:22 95:25	extent 94:21	fears 136:23	146:15 150:9	four 26:6 141:6
96:2 141:18	extremely 70:15	Federal 3:23	158:20 161:10	158:12
154:11 155:24	eye 22:25 83:5,7,17	feel 7:13 153:12	169:2	four-page 129:8
examination 3:2	103:23 104:7,10	feeling 95:24	fists 96:1	fourth 13:20,22
4:8 131:17 142:15	104:12 112:12	122:25 124:6,17	five 7:14 148:25	18:21 26:1
172:5	161:3,5 162:2,14	feels 70:6	149:1	frame 10:16 11:15
examine 120:6	164:12	felony 32:8	fix 7:3 152:7,7	18:10 20:13 25:8
122:6,21	eyes 106:17 127:23	fence 140:19	flags 85:5,8 92:13	42:25 43:22,25
example 42:5		FERPA 68:11	flesh 152:22	45:3 85:22
110:16	F	137:7	flow 38:18	Franklin 17:15
exams 74:3	F-bombs 33:16,22	fewer 26:23	folks 15:12 48:3	frankly 63:19 77:5
exchange 39:19	Facebook 125:25	fifth 13:23 74:8	78:4	79:18 82:1 131:12
40:8,9 55:10	facilitates 38:18	fight 34:20 36:23	follow 9:23 12:9,22	free 7:13
excuse 144:4	fact 6:16 55:25	36:25 37:2	13:6 14:7 26:17	frequent 18:11,13
exhibit 3:7,9,10,12	61:4 85:2,4	fighting 33:5	31:8 103:2	29:15,21 113:11
3:14,16,18,20,23	100:22	fights 20:3	follow-up 35:20	113:13
46:3 56:18,21,22	faculty 13:17 21:14	figure 16:18 52:23	77:24 78:10,17	frequently 25:9
65:7,8 66:24 67:8	21:15,19 66:1	52:24 136:6	112:2,17,22 113:4	29:17
68:20 71:2 91:2	87:23,25 88:15	159:15	113:10,16	freshman 62:12
92:22 105:6,7	89:11,21,22	figured 121:19	followed 11:2	Friday 55:20
111:1 113:19,23	122:13 123:8	146:9	following 4:1 10:22	fried 169:18
115:4,10 117:9,9	125:1 133:22	figuring 79:25	83:11 119:16	friend 16:9 142:1,2
128:17,18 143:6	fair 12:14 59:2 76:5	120116	128:20 159:6,13	164:2,3
exhibiting 139:19	83:10 135:19	filled 154:18	159:14 160:22,23	friends 53:20 54:20
exhibits 3:6,11	167:23	finally 7:6	161:5	102:21 130:12,12
105:5	fairly 115:9 120:22	find 30:6 41:11	follows 4:7	front 60:8 65:14
exist 39:14,14 93:7	135:14	52:5 53:4 65:3	foregoing 171:2	frustrating 85:15
exists 134:8,9	fall 69:22 70:11	95:7 126:9 138:10	172:8	136:20
exit 100:18 101:8	74:14,24 75:1	138:14 140:23	foremost 5:12	fuck 60:14,14
101:24	86:5,21	146:8 148:19	forget 116:2 167:17	fucking 60:17
exits 100:7	false 141:7,19	149:14 156:20	forgot 26:1 35:12	functions 9:8
expanded 114:8	familiar 46:13,17	162:19 164:13	131:3,8	further 29:6 133:4
expect 12:3 80:20	79:21 126:9	165:3	form 50:16 67:5	167:21 170:12
81:1,12 97:25	far 33:17 38:21	finding 140:7	100:6 104:9 125:5	172:10
expected 73:8	39:16 47:1 48:21	fine 8:2 25:4 48:13	147:12 150:1	future 36:2 103:1
81:11	49:8 51:5 53:21 62:11 83:24 89:13	65:21 85:14	155:10 168:15	125:16,22 165:24
experience 5:6 16:7	89:25 96:19,20	finger 53:9	172:8	G
20:13 26:23	07.43 70.17,40	finish 13:25	formal 158:13	

	ı	1	1	ı
Gage 2:3	goes 13:24 35:16,22	ground 58:17	handling 110:7	19:23 22:19,23
garden 60:23	68:11 70:7,14	140:10	handwritten 160:9	48:15 61:12,21
gather 7:13 50:25	89:7 100:12,18	grounds 33:12	hang 130:12	64:14 71:15,15
gathering 50:4,8	102:12 117:20	group 108:14	hanging 162:8,12	72:6 73:13 90:19
generally 5:16 9:23	136:24 138:5,22	123:20,21,24	162:13,13,16	90:20 103:24
10:8 12:25 17:17	going 5:2,17 7:9	guard 47:20,23	Hansen's 87:8	107:14 108:17
17:24 20:22 21:18	17:6 21:3 22:15	guards 48:2,15	happen 5:15 28:10	110:6 118:2,12,14
23:19 32:20 33:25	22:18,22,24 24:13	49:13 50:25 52:5	30:5 32:12 53:7	120:11 126:13
42:22 44:9 62:4	27:21 28:4,8,10	126:2	61:1 65:17 89:5	128:5 134:9 157:2
63:12 127:9 137:1	32:11 33:24 35:24	guess 23:19 27:18	90:11 91:12,14,16	162:3 163:7,10
getting 31:17 51:23	39:10 43:6 46:16	35:6,6 45:15	101:5 102:23	167:16
59:25 97:1 111:15	46:20 47:6 50:11	52:14 55:4 72:11	133:15,16	hearing 61:6 66:15
143:20 164:8	54:18 60:16,17	83:4,9 92:23	happened 17:16	90:9
girlfriend 141:16	62:17,21,22 63:15	112:6 124:9	18:18 20:21 30:9	heckling 87:7,8
girls 21:2	67:4 71:14,17	126:15 156:9	37:2 38:14 44:6	hello 80:15 82:3
give 5:23,25 6:20	80:6 81:8 89:20	guessing 29:10	48:23 52:25 53:5	help 16:11 83:1
17:8,10,13,14,19	90:11 91:11	46:24 77:7 144:21	53:5 59:10 62:2	105:18 136:6
17:21,23 46:2,21	102:23 103:5,24	guidance 3:18	72:14 82:14,17	141:22
99:23 127:18	112:12 113:2,8	11:20 47:13	94:19,20 99:11	helpful 5:10 67:25
134:3,20 135:12	115:5,10 118:10	guide 106:2 111:5	109:7 120:2,7	82:10 138:25
137:8,11,12	119:15,21 124:8	guideline 7:17	122:4,24 123:25	140:2 141:3 142:3
given 17:18 58:19	124:11,21 131:16	gun 24:16,17 30:1	124:3,7,9 133:14	helping 4:17
82:8 85:2,3,9	132:25 133:15,16	30:2,9,11,13	154:2 161:13,17	125:15
92:10 93:6 114:8	134:6 137:13,23	33:17,23 39:23	happening 12:15	helps 93:23
134:5 136:10	138:10 140:23	40:3 117:24	122:2	hereto 172:7
137:5 172:9	141:16 145:4,6,9	140:18 163:8	happens 5:16 7:1	hey 15:2,20 19:8
giving 137:10	145:13,20 150:19	165:1	73:16 90:10 91:11	22:15,19,22 23:4
glass 60:9	153:6,10,11 157:8	guns 84:15,23,24	101:8 133:15	24:9,15 25:2
glove 170:9	162:10	85:6,20 86:10	139:22 165:24	26:12 27:7 31:11
go 9:20 10:19 11:21	good 4:10 25:20	163:12	happy 7:25 56:13	35:10 36:24 38:3
12:21,23 13:2,16	27:8,15 36:3 55:8	gut 67:1 69:17	harassed 153:12	54:15 94:18
17:19,23 20:15,19	83:15 100:23	guy 21:1 36:5,20	harassment 21:7	102:25 103:5,7
21:6 26:15 29:5	106:18 120:14	60:17,17 62:21	155:18	104:16,18 113:1
31:12 34:24 51:18	130:13 141:4,9	guys 37:4	hard 6:14 40:18	133:3 152:7 160:4
54:24 56:11 66:22	142:5,6 152:9	тт	106:16	161:2 164:11
67:1,2 69:17 71:1	164:2,3,7,10,14	<u>H</u>	hat 164:9	169:16,21
72:21 77:20 78:22	170:2	half 7:10 8:19	head 6:13,18,21	hi 11:22 12:7 68:23
80:8 82:5 85:18	Goodrum 2:17	26:21 40:23 43:3	7:12 19:3 30:14	high 8:10 9:16 11:2
92:21 94:7 99:19	4:15	44:24 63:9 71:16	40:20 61:11 63:9	31:2 40:16 43:22
103:11 104:10	gotten 5:8 135:16	98:12 119:21	76:24 140:16	44:20 48:15 57:23
120:6 122:21	grab 13:16 30:19	129:9	149:6	67:11,18 121:1
137:13 139:4	grade 62:7 134:22	hall 80:14 166:6,8	headquarters 10:4	143:18 167:10
141:10,12 142:4	139:18	hallway 81:4 94:4,8	health 66:3	169:10
150:3 151:5	grades 130:13	94:18 156:5	hear 15:11 60:20	Himes 129:3,10
155:12 160:18	grammatically	166:24	95:3 110:5 118:5	130:14,19,20
167:21 168:5,19	35:12	hallways 104:18	118:8,17 124:19	hindsight 131:18
169:13	Great 7:22	hand 170:9	143:1 162:20	history 85:9 92:11
goals 53:8	grief 123:24	handed 67:7	heard 15:3 17:1	hoc 52:7
		•	•	•

			1	
holding 136:22	33:7 68:5 70:23	include 45:23	initials 74:3	35:16
home 78:11 113:17	72:18 77:6 84:8	included 49:13	initiate 26:11	investigator 35:23
136:16	85:23 92:18 96:22	Including 117:6	initiated 26:23	35:23 129:5,10
homework 74:4	104:15 107:21	incomplete 35:8	initiative 145:2	130:20 148:24
honestly 25:25	108:3 134:24	increased 41:6	input 57:3 82:24	155:12
30:12 40:18 43:1	138:19 140:7	85:25	Inquiry 3:16	investigators 35:18
44:13 47:15 75:25	169:21	independent 59:14	inside 41:7 139:3	35:19
81:3 118:13,18	importantly 53:5	94:9 147:15	instance 18:12 29:1	involve 20:20 21:8
127:15 144:5	impression 94:22	indicate 85:19	institution 24:3	45:18
147:24 148:20	131:20 135:16	indirect 152:25	instruction 6:21	involved 24:6
hope 16:4 63:23	improve 138:20	153:2	15:15	27:10 29:16 40:20
hoped 73:8	improved 135:23	indirectly 89:15,16	intensely 63:21,21	41:12,25 42:1,16
hopefully 16:13	136:3 138:16	89:20	intent 168:20	42:17 44:8,9,19
horrible 86:2	improvement	inevitable 138:12	intentionally	45:7,9,11 47:8
hour 7:9,9 11:9,23	136:1	Infinite 133:21	168:13,22 169:3,6	52:11,12 53:18
12:13 13:20,22	improvements	134:1,8	169:22	66:25 69:13,16
46:15 56:16	52:18	information 12:9	interaction 22:10	71:7 72:25 95:22
119:21 170:15	improving 138:12	15:12 20:18 23:3	interagency 37:11	102:16 108:21
hours 11:6,10	inappropriate 60:1	28:21 33:7 35:17	37:18	112:10,14,21
14:16 89:7 143:11	86:24	36:8 37:7,13,23	interest 77:25 78:6	136:13,14,15
143:14,16,19,21	inches 32:6	38:1,12,19 39:19	interested 27:18	139:15 146:13
house 18:19,22	incident 58:6,24	40:8,9 50:4,7,9,25	98:14 110:5	involvement 23:20
21:25 78:23,23	59:2,7,17 61:21	55:4,6,10 62:6	172:12	31:1 40:15 48:20
housekeeping 57:6	61:23 64:1 65:6	67:23 68:3 70:24	interesting 85:13	49:3 55:13,16
67:16 87:22 98:16	66:6,9,12,12,15	71:18,19 73:15,15	162:3	151:3
huh-uhs 6:14	66:20,21,25 69:3	84:9 92:18 107:5	intergovernmental	involves 42:10
hundred 29:8	69:10,13,16,20	107:16,24 108:3	37:17	involves 42:7 59:7
115:13	70:1,4,20 71:6,11	109:17 112:15	Internet 137:14	66:7,16 69:3,21
hundreds 44:24	72:7,13,22 73:2,7	114:9 131:11	interpreted 137:7	70:21 74:2 86:16
	73:19,21 74:1,6,9	133:23,25 134:4	interpreted 137.7	87:6,7 89:12
I	74:14,20,24 75:1	134:20 135:1,2,13	Interrogatories	91:25
ID 172:4	75:13,17 79:8,13	136:8,10,11,19	3:21	issue 82:8 86:10,14
idea 29:25 55:8	79:16 80:13,17,20	137:4,5,8,10,11	interrupt 143:10	issues 16:19,20
63:17 101:16	80:25 81:1 82:6	137:13,22,25	interview 117:8,10	17:9,16 18:11
identified 56:21	82:11,13 83:4,12	138:1,7 139:13,15	128:19 129:11	19:9 20:1,6,11
107:6	84:18 86:14,16	139:17,18 140:22	interviewed 117:4	21:5,12,13,16,18
identify 65:25	87:5 90:24 91:6	140:22,22 145:3	128:23 129:5	22:6 37:14 38:19
Ides 71:23	91:25 92:7 93:3	148:6 149:2	introduce 15:18	64:21 81:13,17,22
idiot 56:12	93:14 94:24 96:6	151:10 154:3	investigate 22:21	97:10 115:21
IGA 37:16,21	98:24 99:4,10	160:15 164:8,19	48:24 74:19 95:6	127:4 128:8
illegal 18:17 32:7	105:2 119:10	164:20,20,21	127:19,22 128:2	166:11
illegally 39:24	120:23 123:22	165:1 168:8,13,22	investigation 3:23	item 57:6 84:11
illness 139:7,13	125:3 127:2 130:1	169:4,5,7,15,17	87:15 93:14 117:2	87:18 88:2 91:23
immediate 120:8	163:8 166:20	169:19,19,24	142:23 145:2,22	
121:7	incidents 34:5 71:6	information-shar	150:18,23 151:12	J
impediment 125:19	81:12 89:11	138:13,14	154:22 156:2	$\overline{\mathbf{J}}$ 2:3
impeding 137:2	103:12 125:16	infrequently 30:24	160:10,11 165:6	Jackie 66:7,16 69:6
important 5:13	126:3	INITIAL 3:6	investigations	70:4
	120.3		miconganons	

		1	1	
JAG 1:1	77:24 78:6 79:9	159:18 168:9	164:8,11 167:6	7:22,23 9:7,12,19
James 1:2,12 3:2	80:6,14,15 83:5	Kevin 26:4,5,22	kids' 37:7 67:22	10:3 11:18,22
4:5 8:1,2,3 16:2	83:11 84:14,24	27:9,11,14 29:1	135:13	12:4,10,12,22
27:7 46:2 51:3,17	85:3,4,6,9,20 86:1	59:5 62:9 64:1,13	kill 58:2 60:16,17	13:4,7,9 14:8,9
56:20 76:11	86:9,17 87:6	64:15,16,19 70:19	60:24 61:7 62:16	15:14,18,19,20,21
109:16 149:10,11	89:11 90:24 91:6	77:19 82:25 86:8	62:21 74:10 85:4	15:23,24,25 16:1
167:8 168:8 171:1	91:25 92:3,11	94:16 119:5,10	100:23 153:6,10	16:4,9,15,23,24
171:8,13 172:6	94:23 95:15 97:9	129:13 130:23	153:11	17:5,20 18:20
January 163:14	97:10 98:19 99:8	131:3,7 132:2,5	killed 80:8	19:9,15 20:17,23
Jeff 117:10 129:3,6	100:22 103:6,10	146:10,10 149:18	kind 11:24 14:6	20:25 21:4,24
130:14	103:23 104:4,7,17	154:9 169:25	17:7 18:21 19:3	22:16,18,19,19,20
Jesse 26:3 112:10	104:19 105:2	key 3:17 111:12	19:10,21 22:10	22:20,21,23 23:3
job 8:4 9:2,3 10:20	110:7 116:13	kid 13:7 19:1 20:23	25:4 26:9 27:16	23:7 24:7,13,13
10:21 15:11 68:6	117:24 118:10	21:5 23:3,7 24:15	37:10 38:25 40:5	24:17,19 25:1,2,5
72:19 73:10 81:18	129:12 130:1,11	26:14 27:15,22	42:8 52:6 61:22	25:15,16,17,20
115:1 127:22	130:17 131:4	28:4,18,20,20,22	63:4,13,14 64:16	26:6,20 27:8,8,16
128:1 135:10	132:25 133:11	28:23,24 29:3	73:25 76:1 78:25	27:18,24 28:5,12
136:4,7 138:8	142:23 145:20,20	31:23 32:2,19,24	94:14 98:9 99:19	28:16 29:6,16,24
140:14	146:10 147:2,18	33:11,15,22,23	102:8,20,24	30:4,5,10,16,18
Johnny 22:23,25	148:6 155:14	41:2,3,4 42:3	103:17 112:15	30:23,23 31:14
24:7,9 113:17	156:3 157:4	45:10,16 49:10	120:12,20 121:2	32:3,5,6,7,8,8,11
jokingly 117:23	158:16 160:13,21	50:2 51:3 52:1	121:14 122:25	32:12 33:5 34:15
Jones 2:18 4:23	162:24 163:5	58:9,13 62:8 63:4	123:6,24 124:15	34:16,16,18,23,24
119:24	165:20,24 166:14	63:13 67:1 73:11	124:17,18,20	35:8,22 36:20
July 1:2,13 3:2	166:17,20,23	73:15,16 83:23	141:19 161:2	37:1,3,10,22,25
105:7 170:16	167:9 168:13,22	84:22 90:1,1 95:2	162:5,14,15	38:2,4,4,6,6,7
172:16	Karl's 59:22 66:2	95:3 102:16 103:2	164:16 169:14	39:5,13,16 40:7,7
jumbled 63:11	95:13 97:4 100:15	103:7,8,8 104:13	kinds 15:15 16:19	41:1,5,7,20 42:9
71:19 76:24	110:8 118:25	104:16,16 111:25	17:1 20:5 23:24	43:4,10,17,20,25
jump 84:11 91:23	119:4,6,8,11	112:1,5,12,13,17	24:2 31:20 92:5	44:5,13 45:4,5,10
justified 70:6	147:21 148:21	113:16 127:12,13	kiosk 49:20	45:12,12,23 46:13
juvenile 155:14,19	154:13,23 155:23	135:7 136:22	kiosks 49:21	47:21,21,23 48:14
juveniles 155:13	159:4,19 161:9	137:22 140:5,21	knew 12:6 15:21	48:21,22,24 49:7
	165:10	141:22,23 149:1	38:3 52:5 58:8,9	49:8,10,14,25
K	keep 14:15 22:25	161:3 162:13,14	59:23 60:20 62:8	50:3,23 51:3,5,6
Karl 53:1 55:14,25	36:7 79:7 83:5,7	164:9 169:8,17,19	64:9,10,16 65:3	51:18,21 52:13,22
56:8 57:8,12 58:2	103:23 104:6	kid's 27:22 54:11	71:19 83:10,14	52:25 53:10,16,21
58:6,10,24 59:7	112:12 119:15	62:5 140:1	92:11 95:11 97:9	53:22,23 54:5,7
59:20 60:1,11,20	137:2 159:1 161:3	kids 9:9,10,14 12:6	102:19 104:17	54:10,12,13,14,16
61:23 62:25 63:5	162:2 164:11	14:18 16:3,14	130:15 157:4,8,13	54:19,20,21,23
63:14 64:2,9,10	165:17	17:19 19:12 20:3	161:9	55:2,6,9,9 58:6,9
64:13,21 67:1	keeping 68:6 83:17	20:6,14 21:13	knife 30:6,8,17,22	59:12 60:2,6,9
69:4,13,16,21	104:10,11 119:14	25:16,23 30:6,8	32:2,5 33:23 38:2	61:8 62:4,5,6,6,10
70:4,8,10,14 71:8	136:5 161:4	37:25 39:20 40:9	38:4,5 42:3 43:4	62:11,15,16 63:7
71:12 72:8,15,25	162:14 168:13,22	58:18,21 70:5,7	51:7,8 54:14	63:14,15,20 64:9
73:14 74:3,10	Kelly 68:21 69:1,6	126:18,24 135:2,6	knives 30:6,16 51:7	64:10,11,12,14,15
75:5,8,17,20	kept 75:8 133:24	139:9,18 141:10	know 4:12,13,20	64:17,24 66:17,19
76:13,20 77:2,21	135:18 158:11	141:13 142:4	5:4,16 6:10,19	68:5,13,17,18
	I	I	l .	

				1496 102
71.14 16 16 70.10	140.19 20 21	Lothnon 2.2	level 85:25 94:23	166.10
71:14,16,16 72:18 73:23,25 74:5,6	140:18,20,21 141:11,23 142:8	Lathrop 2:3 launched 145:1	95:1 104:3 112:9	166:10 log 3:9 67:12 70:14
74:23 77:14 78:12	143:24 144:3,6,22	law 9:12 19:19 24:1	librarian 59:21	144:8 147:21,21
78:15,16 79:11	145:14,16,17,19	37:22 39:18 51:17	133:18	158:11
81:8,11,18 82:21	146:12,13,17	51:18 120:25	libraries 91:15,16	logbook 159:1
84:23,24 85:13,23	147:4,5,24,25	123:4 134:5,16	library 90:6 91:20	logs 67:17 68:9,16
86:19,20 88:17	147.4,3,24,23	136:13 137:14,22	97:20 98:7 100:5	112:3 147:22
89:5,23 90:15,19	149:13,16 150:22	137:23	100:7,19 102:1	148:1
91:13,16,17,18,18	152:5,7 153:9	laws 19:9 32:6	133:16 154:17	Lombardi's 86:16
93:8 94:17 95:6,8	156:12 158:10,25	lawyer 75:16 89:18	166:10,12,13	91:25
95:17 96:2,19	150:12 136:10,23	lead 122:4	lie 47:6	loner 130:11
98:2,5,6,7,11,12	161:18 162:1,9,11	leader 117:22	light 91:9,13	long 32:24 34:1
99:4,8,15,17,20	163:11 164:3,5,5	leading 122:7,15	likes 97:25	46:15 63:20 70:17
99:21 100:1,6,7	164:6,7,12,13,16	123:10 125:14	limited 127:25	71:3 97:21 115:11
100:17 101:3,13	164:23 165:25	leads 23:10	128:4	115:14 144:19
102:8,12,14,15,15	168:4 169:6,20	learn 63:25 93:8	limiting 150:21	170:6
102:8,12,14,13,13	knowing 71:25	125:15 155:22	Lincoln 2:8	longer 97:23 98:1
102:22,25 103:4,4	83:20 167:24	156:24	line 16:23 25:4 72:4	119:24 139:24
102.22,23 103.4,4	knowledge 48:5,7	learned 48:12 53:6	82:1	142:9
104:13,16,19,19	48:11,21 49:15	60:3 74:6 79:18	lines 67:3 118:9	look 8:14 11:15
104:13,10,13,13	122:3	87:14 108:8,25	list 10:15 84:12	13:7 30:22 35:18
104.20,21,22	known 58:10 106:5	109:5,6,21 110:7	86:15	46:17,17 51:11
107:10,12,13,23	knows 48:9 127:8	110:23 120:16,17	listed 71:6	65:7 67:6 68:19
107:10,12,13,23	Kolasa 26:4,22	123:11 150:6	litigation 123:5	72:21 105:6
110:12,15 112:11	29:1 59:6,13,17	151:10,11	172:13	107:17 112:11,16
112:14,18 115:3	61:22 63:4 70:19	learning 102:20	little 11:11 13:12	113:19 115:4
116:11 117:24	73:2 74:19,24	125:21 136:9	35:8 76:8 87:20	117:11 127:14
118:12,18,18,19	77:20 82:25 86:8	139:10	98:16 102:9 120:3	135:13 137:23
118:22 119:3,5	93:1,1 103:25	leave 10:3,6 12:25	149:25 159:18	141:11,22 148:2
120:3,4,11 121:1	119:5 129:13,13	146:25	164:16 169:17	148:25 149:1
121:4,4,6,23	129:22,25 130:23	led 72:8	Littleton 1:8 2:13	158:24 159:19,21
122:17 123:1,3,7	143:12,21 144:14	left 47:24 62:12	3:13,20 4:22,24	looked 53:24 76:11
123:13,14,14,15	147:20 150:10	68:25 99:8	37:12 46:8 65:11	105:20,21,25
123:21,22,25	151:6,12 154:10	legal 42:9	65:25 134:18	looking 18:10
124:2,8,13,14,15	156:1 165:17	Lembke 2:17 4:13	live 34:22 63:16,16	65:22,23 66:8
124:21,21 126:12	168:12 169:2	length 164:4	63:17	67:15 77:9 84:15
126:15 127:11,12	Kolasa's 144:16	lessons 108:8,25	lives 34:19	84:22,24 85:6,9
127:12,14,16,18	Kolk 47:14 84:13	109:4,6,21 110:6	living 22:1	85:20,20 86:9
128:13,15,18	126:8,13 164:1	110:23 120:15,17	LLP 2:3	111:8 114:12
129:3,6,15 130:13	KP 116:21	123:11	location 93:18	129:24 130:3
131:4 132:1,2,15		let's 48:10 56:11,15	lock 98:7	143:7 152:6 159:9
132:16,16 133:1,2	L	66:22 71:1 76:7	lockdown 88:23	159:18 163:11
133:4,6,12,13,16	L 2:12	79:7 82:5 87:18	89:2,3,5,23 160:3	164:11
135:11 136:2,8,10	labeled 140:4	91:23 97:17 98:16	160:4	looks 35:23 46:13
136:21,23 137:20	lack 58:12 150:1	110:25 119:20	locked 89:6,6 92:3	loop 135:18
137:24,24 138:1,9	lap 11:25	142:22 145:22	138:24	Loptien 60:19 64:7
138:24 139:9,9,11	late 10:9 148:18	155:16 158:22	locker 21:5,6	93:11,17 97:6,8
139:13,17 140:10	149:12	160:18 164:1	locking 98:6	97:15 132:3
			l	<u> </u>

			I	
145:14,23 146:7,8	25:1,24 29:11	106:3,4,5,6	160:19,20	151:4
146:12,14 150:12	30:15 160:5	107:14 108:18	member 69:1 120:4	minute 87:19
152:24	making 109:17	109:6,7,7 110:13	members 43:21	minutes 7:14 13:24
Loptien's 94:22	118:6 138:23	110:15 118:14	66:1 68:15 125:2	17:23 97:23 98:3
95:9	141:13,25 147:11	123:5,25 124:9	133:22	102:7 144:21
lost 152:4	management 111:5	131:5 132:22	memorandum	missed 72:5 99:9
lot 9:9,13 17:7,10	March 71:23	133:5,7,18 134:15	37:19	158:3,6,7,9
18:24 19:7 20:18	marijuana 19:9	135:3,15 136:18	memories 125:10	missing 37:1 66:12
21:1,13,14 23:1	mark 56:11 60:19	137:8,10,17	125:10	88:18 102:13
26:11 27:2,3	60:20 64:7,8,9,15	138:22 139:3,4,7	memory 39:8 47:5	mistakes 125:3
40:24 60:12,14	66:22 93:11 94:4	139:8,17,22 140:4	93:24 115:16	misunderstood
62:20 95:4,16	94:19 95:11 96:7	140:15 141:8	130:4 144:13	149:24
96:8 99:23 102:17	97:15 115:10	143:20 145:11	148:11	misused 141:15
105:25 106:5,6	132:2	146:25 147:4	mental 66:3 139:7	mixed 98:9 131:13
109:24 110:9,10	marked 3:11 56:18	153:8 156:8 162:5	139:12	mom 59:22 60:7,12
110:16 114:17	56:20 66:24 67:7	164:2,15,19	mention 30:2	99:8 119:12 147:2
118:15 131:11,12	117:13 128:17	169:23	108:25	Monday 77:11
132:6 135:16	matter 38:8 54:2	means 10:10 139:1	mentioned 21:12	116:2,3 119:17
138:3,22 141:5	76:9,12 167:15	meant 7:6 82:5	113:20 122:10	157:5,24 159:13
142:8 146:6 149:3	matters 172:6	83:16 145:5	mentions 159:2	159:14 160:22,23
150:8 161:19	Mauler 47:15	159:11	162:15	160:24 161:5
167:6 169:15	mean 12:20 14:6,11	measures 33:11	Meredith 22:5	Mondays 159:3
lots 117:3,3 122:17	15:21 17:7,22	74:20	23:15 29:1 84:14	160:24 161:8
loud 60:15,16	18:13 19:2,14	meat 98:17	86:8 118:9 131:19	monitoring 111:7
lounge 13:17	20:22 21:2 22:12	media 23:18	146:3 150:13	111:13,21,22
LPS 3:19 38:16	23:1 24:19 25:14	125:24 126:4,6	168:21	113:3,9
87:6 106:19	25:14,25 26:25	meet 111:25 112:1	messed 124:18	month 30:25 85:3
107:18 110:6	28:3,13,14,22	meeting 31:24	met 4:10 129:13	88:5
121:13,17,25	29:21,24 30:4,5,8	59:21,22 70:15	142:17	months 124:1
137:1	30:23 31:7,22	77:11,15,16,16,20	Michael 1:5 2:3,16	125:14 159:22
LPS's 76:8	33:21 36:22 37:2	78:5 79:9 80:7	2:18 171:25	166:9
lunch 11:9,21	40:5,17,19,21	82:9,14,17,22	middle 8:21 68:20	moon 25:11
12:24 13:8,14,16	41:6 43:2,5,9	83:1,23 84:1,2,5	86:25 90:11	morning 4:10 8:11
13:16 14:7,9	46:17,18 47:1	84:22 88:1,14,22	154:21	10:2 22:14 57:2
17:23 47:14	48:19 49:18 50:5	89:11,21,23 94:17	midnight 141:24	122:10
lunches 13:11	52:11,13 54:4	109:11 110:13	Mike 4:23 25:2	mornings 116:2
47:14	61:1,12 62:1,7,8	113:16 114:22	30:17,19 31:11	mother's 100:15
lunchtime 116:4	63:8,23 66:19	116:12,15,16,17	34:15,16,18 36:24	motives 106:8
	70:6 71:14 74:5	116:19,22 143:12	36:25 38:4 54:16	MOU 37:19
<u>M</u>	76:1,19,22 78:14	143:21 147:11	54:18 65:17	mouth 6:25,25
machine 5:13	81:3,7 83:7 84:21	159:12 160:18	million 63:10	move 7:20 76:7
172:7	85:12 87:4 88:17	161:15 166:21	140:16	139:9
mad 95:16	89:16 90:18 91:13	meetings 22:10	mind 28:22 63:19	multidisciplinary
Mahe 1:13 172:4	91:15 94:3 95:3	31:18,22,23 50:13	65:19 85:5,9	106:23
main 59:20	97:25 101:1,19	50:22 87:23 109:3	92:13 100:2 102:8	Murphy 56:8 58:2
major 120:23	102:19,19,24	109:8 115:24	102:23 133:8,13	59:21 61:24 63:1
majority 17:24	103:6,16,19	116:6,8,11 157:19	mine 164:3	70:21 74:10 76:10
19:11 20:15,21	104:11,19 105:20	158:14,18 160:1	minor 81:8,11	76:10 80:14 88:13
	•	•	•	•

90:5,9,22 91:6,10	neither 164:25	54:19 157:25	46:11 60:24 68:1	71:21 72:2,4,5,7
91:17 96:5 97:18	never 31:5,5,6 72:6	object 5:24 50:16	81:23 130:19	74:8 75:8,23 76:5
98:18 103:22	96:15 101:21	67:4 125:5 150:1	134:25 135:18	76:18,19 77:1
104:3 117:18,21	108:17 109:13,18	155:10 168:15	136:4 143:17	78:13 79:15 80:11
117:23 118:5	110:12 115:7	objection 27:23	155:7	80:16 82:17 83:8
121:24 130:16	142:19 157:2	87:3 99:2 127:6	officers 120:10	83:25 84:23 85:1
132:13,15 133:9	163:7	131:22 132:19	official 108:22	86:4,7,14,20,23
145:25 150:13	new 5:5 19:8 38:15	147:12 168:24	109:14 113:15	87:21 88:25 89:15
154:10,13,24	103:6 151:10	obstacle 125:19	officially 44:2 45:5	90:4,25 91:19
165:6,23 166:3,5	164:15	137:4,18	109:11,18 157:11	92:17,21,25 93:10
166:9,18	news 127:11 128:13	obstacles 136:25	oh 25:18 27:15 31:5	93:12,16,21 94:2
Murphy's 80:15	128:14	obvious 166:18	31:6 41:4 55:8	94:10 95:10,12,19
	Newtown 85:11,21	obviously 4:12 7:22	62:15,17 72:5	96:4,12,16 97:2,8
N	nexus 38:10,11	52:17 73:6 74:13	73:14,22 94:18	97:14 98:21 99:13
N 2:1 3:1	nice 73:23 135:8	83:3 109:20 119:5	99:18 111:8	99:21 100:17
name 34:21,22 36:3	ninth 82:13	131:10,16 135:25	124:14 137:12	101:6,20,23 102:4
89:13 135:3 159:2	noon 14:3,4 116:4	occasionally 5:15	149:5 159:19	102:18 104:23
159:3,4,20 161:7	Nope 116:7	occur 144:15 148:3	160:2 162:12,16	105:5,18,24
161:8,10 162:15	normal 95:17	157:23	164:9	107:19 108:24
names 37:7 159:18	normally 12:7	occurred 10:25	okay 4:25 5:8,21,22	109:11,16 111:2
159:24 160:2,5	97:24 155:1	29:17 53:11 69:10	6:1,2,11 7:5,15,16	112:16,19 113:8
narrative 92:24	Northern 4:16	70:21 75:9 77:11	7:21 8:3 9:15	113:14,18,19
narrow 169:20	Notary 1:13 171:20	84:1,5 87:8,13	10:17,23,24 13:19	114:5,7,25 115:8
Natalie 26:5 28:5,7	172:4	92:19 122:8 129:1	14:22 16:6,25	115:23 116:10,24
28:9 75:2,5 86:9	notation 116:20	143:8 158:22	17:12 18:6 19:6	117:15,19 118:22
109:8 121:8,24	note 84:12 116:14	occurrence 25:11	20:10 21:10 22:4	118:25 119:13
123:16	noted 90:2 91:11	25:11,12	22:20,24 23:6,10	121:12 122:10
Natasha 45:7	129:10	occurs 93:23	23:23 24:12 25:20	123:7 124:12
Nate 46:15,22	notes 59:12 128:19	113:10 156:8	25:21 26:16 27:8	125:11,18 127:20
107:20 112:10	160:9	October 84:13,25	27:16,21 28:11,23	128:12 129:16
natural 131:15	NOTICE 1:11	85:22 88:24	29:10,15 31:1,17	132:10 133:20
nearest 101:24	noticed 54:22	163:12	32:1,10,15 33:20	134:21,24 135:5
necessary 20:20	notified 27:3 60:21	odd 73:25 102:21	34:4,18 35:4,15	135:14 136:24
need 9:11 14:12	notify 54:11	159:9	35:24 37:3,9	137:19 142:22,24
15:23 16:10,15	November 65:6	offense 62:20,25	38:13 39:2 40:25	144:19 145:9
22:16 24:17 26:13	66:7 69:10 86:16	office 2:12 8:6,7	41:2,10 42:12,14	146:21 147:8,14
27:10 28:7 37:3	87:25	9:20 11:19,20	43:15,20 44:3,12	147:18 148:25
49:19 81:18 99:25	number 30:23	12:22,23 14:10,16	44:18 45:1 46:20	149:11,17 151:1,5
109:13 112:16	44:16 99:23,24,24	24:9 25:18 34:6	47:2,5,7,18 49:1,5	151:14 152:19
121:11 139:9,10	106:16 135:3	34:10,13,17 37:12	49:12,17,23 51:14	153:24 155:6
145:19 147:8	144:2,3,3,10	38:16 47:13 59:19	53:13,14,16,22	156:22 157:15
needed 12:11 16:15	numbered 74:8	59:20 68:14,15	54:9 55:1,12,24	161:1,9,20,24
140:13	77:9 82:7 88:2	79:3 109:18 120:5	56:7 57:18,21	162:17 163:22
needs 35:20 136:18	numbers 25:15	120:18,23 121:9	58:16 60:4,22	165:8,22 166:2,15
136:19,20	29:25 106:15	134:16,17 144:16	62:3,15 64:6,19	167:12,20 168:12
negligent 53:2,3		officer 8:7,9,18,24	64:23 65:5,16	170:11
neighborhoods	0	9:4,5,15 15:19,21	66:5,8,18 67:24	old 8:14 125:10
13:6,8	o'clock 14:13 43:17	16:4 24:2 45:19	68:13,19 71:1,4	once 10:14 11:2
			l ' ' '	

			I	
18:25 25:11,14	72:1,21,23 74:17	127:15 129:11	period 13:24 14:3	planning 80:4 86:1
169:8	74:18 78:3 79:8	131:14 140:7	48:17 50:11,21	plowing 79:7
ones 114:16,18	90:12 92:23	participants 77:15	person 20:24 22:5	pocket 38:6
ongoing 106:24	106:15,18,22	participate 31:18	26:11 27:25 28:17	point 14:1 24:11
111:6,13,21,22	111:1 117:13	32:13 42:20,24	35:13,14 36:8,10	35:16 58:19
112:18,24 113:3,9	129:9 130:11	50:12 82:22	40:3 42:19 53:2	103:17 110:25
open 13:1 125:12	pages 115:14	participating 41:13	59:6 73:13 79:24	121:5 123:20
opportunity 5:23	painful 63:24	108:12	80:4 96:22 107:24	131:6 146:7
5:24 6:3,6	122:19	particular 144:24	110:7 112:9	148:12 149:7
opposed 21:20	paper 118:10	particularly 135:19	138:10 140:24	pointing 53:8
order 81:18 107:21	160:16	parties 172:7,11	153:7,10,11	police 15:21 16:4
132:3 150:14	paperwork 44:11	partner 21:6	155:13 169:16	56:23 61:16 145:7
160:20 167:14	44:15	parts 111:20	person's 34:21	148:6,7,8 155:7
168:1	paragraph 70:17	party 18:20 153:10	151:3	policy 54:6
ordinary 11:15	71:25 74:2 76:8	pass 43:12 80:14	personal 48:7,11	poorly 125:13
original 131:25	77:10 82:7 88:1	passed 156:5	63:21 84:15	portal 133:21
originally 119:10	107:3 117:16	paste 35:3	personality 66:4	portions 113:23
ought 133:24	129:10,16	pasted 69:6	phone 106:16	possibility 30:1,2
outburst 71:8	parent 45:10	patrol 13:4	135:3	31:13
103:15,17	parents 31:19 32:4	patterns 140:20	photographs 85:10	possible 31:19
outbursts 97:13	45:11,14,15,16	pause 5:25	phrase 52:15	148:18 149:12,23
outcome 56:3 84:5	49:11 54:21,22	pausing 43:23	phrased 62:22	post 40:19 41:2,21
172:12	77:21 83:23 119:1	pay 19:20 134:22	physical 93:18	45:2 49:18 52:9
outside 13:2,13	119:4,6,8 136:15	PD 134:18	95:22 96:3,21	posted 17:21
17:20 20:24 21:24	137:21 139:15	pending 7:18 38:7	97:5 139:11	posts 163:13,18,20
36:23 136:14	146:22,24	people 7:24 12:7,11	physically 9:16	pot 13:7 23:5
139:16	park 13:15	12:15 17:25 19:4	98:25 99:4 101:21	PowerPoint 46:7
overall 9:6	parked 12:5	44:16 48:8 49:10	162:11	46:10,14 115:14
overheard 60:19	parking 17:6,6,9	50:23 52:14 76:17	picked 48:8	POWERS 2:12
152:25	17:10,15,20 21:1	98:2 107:18,23	pictures 85:21	65:17,21 125:5
overreacting	60:12,13 62:20	108:19 109:8	piece 92:18 113:9	127:6 132:19
130:16 132:13,18	95:4,16 96:8	117:3 122:18,19	160:16	147:12 155:10
132:23 133:13	132:5 150:8	122:20,23 123:1,2	Pierson 55:14 56:8	167:25 170:13
165:6	161:19	123:4,15,21,23	57:9 58:2,7 59:7	practice 50:23
overshadows 50:10	part 15:10 16:5,17	124:13,13,17,20	69:4,13,21 71:8	120:22
overwhelmed	17:5 18:3 27:17	125:7 133:14	71:12 72:25 74:10	practices 3:12 46:9
139:6	31:4 32:13 33:12	137:9,12 138:24	75:5 89:11 91:6	108:8,25
P	41:17 44:2,2 48:2	140:3,8 145:14	98:19 104:4	Pramenko 27:20
	48:16 49:24 50:4	158:12 161:14	116:13 117:21	74:19,25 75:5
P 2:1,1	50:5,9 52:16	162:12 169:15	129:12 130:1,17	86:9 88:9 121:13
P.C 2:8	53:16 61:18 63:3	percent 29:8 141:7	158:17 160:13	121:17,24
p.m 119:23,23	65:10 72:2 84:12	perception 122:13	163:5 168:14,23	pre- 40:18 41:8,21
170:15	87:14 90:4,7	perfect 164:22	pinpoint 158:21	43:8
Pacheco 88:20 89:4	91:19 93:13 99:10	performance 44:19	place 14:12 37:21	pre-2013 18:10
151:15,19,22	101:6,25 102:3	performing 106:11	38:15 91:15 97:19	25:8 42:25 47:19
152:12 153:16,20	109:3 111:23	performs 41:14	121:19 172:8	48:17 50:11,21
page 3:2 65:22,22	114:10 115:1,12	108:14 114:11	placed 90:5	pre-December
65:23 68:19,21	117:2 124:10	perimeter 89:3	plan 82:13 84:1,5	11:14 43:9
	•	•	·	•

pre-marked 46:5	18:14,24 19:11	protection 32:7	115:8,9 127:25	82:16 84:21
pre-shooting 40:21	23:8 30:2,9 38:3	provide 37:5 65:13	128:4 130:9 134:6	172:21,23,25
prefer 8:1	40:20 41:8 43:10	82:24 106:24	134:10,14 135:15	reads 102:12
prepare 143:4,5	46:24 57:15,17	110:5 111:6,13,20	136:24 140:25	realize 156:7
145:7	61:12 71:19 81:7	111:22	149:7 150:4	really 5:12 14:11
prepared 4:18 6:6	81:9 94:3,8 98:5	provided 56:4	167:13,23 169:14	28:21 45:11 60:15
152:17	102:7 105:21,22	68:16	questions 3:17 5:25	77:5 81:11 85:14
present 2:15	123:25 132:17	psych 44:4 45:8	9:13 10:19,21	85:16 93:22
119:24	137:17 140:6	psychological 66:3	18:15,24 19:3,11	109:14,20 115:20
presentation 46:7	141:5 142:9,12	psychologist 42:23	19:13,15 23:11,13	127:24 128:4
110:21 115:12,15	149:5 160:15	44:7,9 112:1	53:7,11 61:22	131:12 132:15
presume 83:14	169:23	psychologists 139:6	65:11,14,24 69:9	138:13,20 142:9
prevalent 20:8,11	problem 6:13	public 1:8,13 3:13	74:1 76:3 85:16	147:8 167:9
prevent 125:15	126:22	3:20 4:22,24	89:9,24 96:17	169:12,13
Preventing 3:15	problems 63:6	37:12 46:8 65:11	100:13 106:21	realm 21:24
105:9	127:4	65:25 171:20	114:10,17 120:2	reason 7:13 18:18
preview 5:8	Procedure 4:3	172:4	128:22 133:8	116:24 147:9
previous 47:22,25	Procedures 3:13	pull 19:8	142:10 168:17	148:22 161:9
64:20 72:17 166:9	46:9	pulled 18:17 96:14	170:12,13 172:9	reasonable 24:21
172:5	proceedings 4:1	purpose 52:22	quite 152:10	28:15,17
Previously 3:11	170:14 172:9	136:1,17	quote 70:8	reasons 30:4 96:12
Price 66:7,16 69:4	process 5:9 32:16	purposes 137:15		122:18,23 132:4
Price's 67:1 69:17	40:15 42:16 45:25	pursuant 1:11 4:2	$\frac{\mathbf{R}}{\mathbf{R}}$	recall 47:3,4 57:14
primary 111:3	48:3,16 49:14,24	put 30:17 34:2,16	R 2:1	57:18 61:4,8,13
Prince 2:13	49:25 50:1,6,9	34:19,21 37:4,21	radar 58:13,18,25	64:1,19 66:15
principal 26:7	53:17,23 79:19	45:13 56:25 57:6	63:7 83:7,11,15	75:2,4 84:20 90:7
principals 27:20	102:12 127:9	57:13 73:24 74:3	162:4 169:8	90:9,13,21 93:6
88:6	138:13,15	109:15 112:15	radio 143:24	93:20 94:18,22,25
prints 152:1	produced 23:12	140:18,19,20,23	rage 95:18 103:17	96:1 97:12,13,18
prior 10:16,20,25	67:10 115:12,18	143:8 144:7 149:2	raised 85:5,8 92:12 raises 32:16 37:9	98:4 99:10,22
11:6,10 12:25	Production 3:22	Q	48:1	100:16 103:14
41:16,24 48:1	Professional 1:13	quarter 74:18	ran 100:8	105:4 119:19
53:17 54:24 58:5	172:4	quarter /4.18 question 5:17,20,21	random 115:9	128:23 130:7,8,19
58:12 66:4,10,16	program 106:8	6:24 7:2,4,18,24	rant 95:13	132:8,11,13,14
75:6 83:4 85:3	141:2,4,9,13	11:12 14:2 19:2	Rarely 116:9	144:25 145:11
90:17,22 98:5	142:5,6	19:23 20:23 23:19	reach 52:4	146:23 149:3,17
105:3 106:12 107:11 111:21	Progress 3:10 prompted 100:21	28:25 32:16 34:12	reacting 133:9	150:13,25 151:7
113:5,12 118:3	prompted 100:21 prone 132:18	36:16,21 37:10	reaction 132:6,24	152:15 153:17 154:11,12 155:24
119:1 126:3,13	prone 132.18 property 23:18	46:10,21 48:1	142:1	156:4 157:15
127:4 135:19	25:10,23 27:22	50:10 52:15 58:5	read 6:3,6 80:22	158:3,5,16 160:14
166:7	29:19	67:16 69:20 73:18	86:22 87:19 90:13	161:20,23 163:6
privately 14:20	prosecute 76:12,16	74:23 76:19 78:17	105:22 106:3,4,17	Recess 56:17
proactive 25:23	156:2	79:12,16 80:24	113:21 114:6	119:23
141:1	prosecuted 76:21	82:6 83:20 87:22	118:10 163:13	recollection 59:14
probable 24:23	77:1	89:19 99:3 103:25	171:2	94:10 97:4 129:25
probably 4:20 8:17	prosecution 155:4	109:21 111:20	reading 6:16 66:13	131:19 151:13
11:17 17:22 18:13	155:8	113:3 114:7 115:5	70:16 72:3 81:4	record 35:6,6 37:6
11.17, 17,22 10.13	100.0			= = = = = = = = = = = = = = = = = = =

119:22,25 135:13	25:25 26:20 27:14	92:22,23 96:13	responded 120:9	83:5,12 87:17
168:5,6	30:12,14 38:22	99:25 102:10,11	Respondent 1:9 2:6	88:7,10 93:3,9
record-keeping	39:6,18 40:12,22	113:20,24 114:2	responding 120:10	94:1,18,25 95:9
107:7	41:2,5,25 43:1,8,9	129:12 131:25	response 80:11	96:24 98:2,14
records 148:21	47:1,6,7,12,24	133:3 141:11	120:7	100:6 101:12
149:15	57:20 61:9,10	143:4,22 145:7	responses 3:21	103:9,21 106:15
recovery 124:10	62:9,11,16 64:4	148:6,16 149:21	65:9 71:2 74:9	108:4 109:22
red 85:5,8 92:12	64:22 71:24 72:12	150:24 151:2,6,14	87:7,11 91:10,21	110:1 111:8,17,18
94:13 164:9	72:16 83:24 88:4	151:18,20,25	91:24	117:1 118:3,24
reduced 172:8	88:10 89:14,22,25	152:1,2,3,12,17	responsibilities 9:2	119:11 120:16,17
reentry 31:24	90:17 93:16 94:17	154:3,19 156:1,9	9:3 10:20,22 17:4	120:20,21,24
147:4	95:9,14,15,25	156:14 161:6	39:1	121:1 125:20,22
refer 7:25	97:14,22 98:8	163:2 165:22	responsibility	126:20,21,23
reference 3:6 78:4	99:15,16 100:6,9	166:4	31:21	127:24 128:1,2,3
referencing 111:4	100:10 101:10	reported 59:17	restroom 7:12	130:10 131:23
referring 8:23	102:6,8,14 103:18	70:4 76:11 84:14	result 75:17 104:6	133:6,10 134:23
129:19 130:24	108:21 118:13,16	85:20 87:12	109:5 138:12	135:10,11,23
132:1	119:11 123:17	113:10 127:11	161:21	137:16 138:5,9,22
refresh 129:24	127:17 128:9,16	143:8,11	resulted 150:23	139:25 140:6,9,12
refreshes 130:3	130:24 131:5,7,23	reporter 1:13 5:2	return 80:15	144:13 145:15,18
regard 153:19	132:3,4,24 145:15	172:4	review 6:7 82:14	145:20 146:21
Registered 1:13	145:18 146:7,15	REPORTER'S	84:1,5 151:18,22	147:7,20,23 148:3
172:4	147:23 148:3	172:1	Reviewed 151:15	151:5 155:3,14,15
regular 14:25 20:2	150:19 154:20	reporting 156:4	ride 13:3	156:24 162:5
41:17 113:11	155:14,15 159:5,7	reporting 130.1	Ridge 8:20	165:22 166:8
regularly 116:5	160:15,20 161:4	34:11,13 35:17	right 6:10 10:5	169:10
158:1	161:12 162:18,21	36:17 85:21	11:18 14:17 15:12	ring 116:16
rehearse 101:14	163:1 165:21	125:24 126:4,6	16:12 18:10 19:14	ringing 11:19
relate 58:1	168:10	128:14 141:19	19:18,23,24 21:23	115:15
related 9:13 29:12	remembered 130:5	143:16 148:24	22:21 23:10,15,25	rise 57:22
37:12 53:4 117:9	149:6,20	request 7:17 79:1	24:10,18,22,25	risk 20:4
172:11	remembers 100:3	146:23 155:7.8	25:6 26:8,22	road 5:10 6:22
relates 57:21	reminder 68:24	requested 68:14	28:19,25 29:4	143:18
relation 172:6	remorse 116:14	79:3 172:21	31:10 33:13,18,19	roadblock 137:25
relationship 163:25	removed 117:22	Requests 3:22	36:5,8 39:7,9,12	roaming 49:21
170:2	rephrase 11:11	required 114:25	39:16 40:1,2	Roche 2:3 3:3 4:9
release 55:4,10	replaying 63:19	172:25	45:20,25 47:12	27:24 29:23 30:24
released 137:5	report 3:10 4:18	requirement 53:18	48:5 50:19 51:22	34:15,16,18 46:2
relevant 169:13	14:7 31:15 33:23	resource 8:7,9,17	51:24 52:6,7	46:4 48:6,9,13,14
reluct 122:23	33:24 34:2,14,19	8:24 9:3,5,6,15	53:25 56:1,9 61:2	50:18,20 56:11,19
reluctance 122:18	34:22 35:1,1,3,11	15:19 19:17 45:19	62:1 63:1,18	56:20 65:19,23
reluctant 122:14	35:21 36:1 37:6	46:11 60:24 68:1	65:10,12 69:4,14	66:22,25 67:6
123:2	51:18,20 56:7,23	81:23 105:8	69:18 70:10 72:5	87:5 99:3 119:20
remainder 157:8	56:25 57:7,21	134:25 135:18	73:11,21 74:15	119:25 120:1
remark 76:13,21	59:5,13 61:16	136:4 143:17	75:10 76:6,7	125:11 127:8,20
87:8	62:5 63:13 71:12	resources 138:18	78:18 79:3 80:1,4	132:10,20 150:1
remember 11:7	71:17,20 72:14	respect 33:11 122:7	81:4,5,6,10,14,15	167:17,23 168:3
12:24 13:23 19:4	81:9 87:7 91:3	respectively 4:17	81:19,23 82:18	168:15,18,24
		l • •	<u>, </u>	<u> </u>

	l	İ	l	1
170:12	96:8,11 99:5	54:6,25 55:3,6,11	searches 18:23	105:12,19 110:21
Rod 47:15,22 48:3	127:13 163:17	57:23 58:3,9,14	23:21 24:1,2,6	114:1,3,23,24
48:22 88:20 89:4	164:19,20	58:17 59:6,20	25:9 26:24 29:11	115:6,7,11 126:4
158:15	saying 16:13 27:25	60:9,21,23 67:11	searching 24:12	128:18 159:16
role 46:11 67:25	35:8 41:5 46:25	67:18 68:1,6,11	25:23 27:2 28:13	seizure 18:21
109:14 111:4	62:16,24 73:23	75:8 76:1 79:1,2	second 13:14 77:6	sell 137:13
114:8 135:15	82:3 86:17 90:14	81:21,23 83:1,10	129:9,9 134:10	semester 157:18
room 7:24 45:14	96:24 102:14,24	83:14,21 85:10,11	secret 3:17 106:1	158:4,18 162:23
47:10,13 94:10	104:21 118:9	91:14 105:7,8,9	113:20,24 114:2,4	164:15
rooms 37:5	124:20 125:6	106:3,24 111:25	secretaries 11:22	Semple 2:8
rounds 4:12 22:14	145:1 147:14	115:25 116:3	section 92:24	send 54:11,17
route 101:15	149:18 153:1,4	118:15 119:14,16	106:16 108:24	78:23 104:15
146:12,13	154:11 161:4	121:2,9 122:13	129:19 152:2	141:24
routine 11:1 54:2	says 5:3 40:13	123:7,23 124:2,24	secure 89:3	senior 62:8
101:25	60:16 66:11 69:1	126:3,17,22,25	securities 161:14	seniors 62:9
rule 6:22 32:22	69:14 74:18 76:9	127:19 130:15	security 9:7 22:6	sense 6:15,24 7:2
85:18	78:3 87:12 89:19	134:3,4,18,25	22:11 33:10 47:20	17:8 35:12 61:25
rules 4:2 5:10 6:12	96:13 106:19	135:11,18 136:4,5	47:23 48:2,15	82:2 122:22
31:8 85:15	107:5 108:7	136:5,14,21 137:6	49:13 50:25 52:4	sentence 130:14
rumor 24:16	110:22 111:3	137:23 138:19,20	90:5 109:24	separate 30:20
Rumors 20:2	116:21 117:22	138:23 139:3,8,8	115:20 126:2	37:4 77:4
run-of-the-mill	147:7 165:23	139:18 140:17,19	139:11 157:19	September 8:13,22
60:22	schedule 7:10 9:22	143:17,18,23,25	158:14,17,18	56:5,24 57:12
running 10:9	11:1,12,25 49:22	144:2,5,7,9,11	160:19 170:1,6	58:6,12 59:9 61:5
Rust 84:13 126:13	scheme 79:16	147:4 157:4	see 12:7,11 22:12	65:4 71:13 72:13
Rust's 163:13	school 1:8 3:14,15	158:10 164:4,17	22:25 30:22 36:4	73:4 77:11 79:8
Rust/ 126:7	3:20 8:6,9,10,17	167:10 169:11	43:23 46:6 55:21	80:14,25 82:11,14
	8:21,24 9:3,5,6,15	school's 21:24	55:22 66:6 67:14	82:20 83:12 84:2
S	9:16,17 10:1,4,6	31:20 68:4 137:2	68:20,21,25 69:9	90:23 91:7 93:3
S 2:1	10:12,14 11:3,17	schools 3:13 4:22	70:3,15 71:9 74:5	98:15 100:14
safe 68:6 136:6	11:19,24 12:6	4:24 8:20 37:12	74:10,21 76:13	101:13 102:2
137:3 138:23	13:6,14 15:17,18	46:8 65:11,25	77:12 78:2,7	103:22 105:2
Safe2Tell 106:5	15:19 16:21 17:11	123:17 137:3	82:15 84:15 87:9	116:13 129:13
141:2,4,16	17:13 20:3 21:4	schoolwide 122:5	87:11 92:1 99:4	130:2 144:15
safer 140:17,17	22:7 23:1,15,20	scope 110:4	105:10 106:25	156:9 159:4
safety 9:7 19:13	24:2,6,11,20 25:9	Scott 121:24	107:7 108:9 109:1	160:12,21 166:20
22:6,11 30:4	30:11,13 31:2,4	scratch 160:16	111:7,9,10 112:1	172:18
37:24 38:19 39:19	31:12 32:5,17	screaming 92:4	117:18,25 128:20	sequestration
40:8 52:19 100:15	33:17,24 34:5,9	search 18:21 23:7	128:21 129:15,17	167:14 168:1
105:7 109:9	36:19,19,23,24	23:16,17,17,18	130:17 136:21,25	sergeant 35:10,15
115:20 138:20,23	37:3,24 38:1,8,11	24:20,23 25:2	147:21 149:1	89:4 151:15,18,22
166:11,13 170:1,5	38:23 39:1,17,20	26:14,19 27:22	162:8,8,11,19	152:11 153:16,20
sake 6:18 62:24	40:16 41:14,18,22	28:4,7,22,22,24	163:16 164:24	sergeants 35:18
Sarah 2:17 4:15	42:23 43:6,22	29:2,17,18 30:3	seeing 96:21	serious 20:1 33:18
sat 40:23 41:7	44:1,7,9,20 45:4,6	30:21 39:24	seen 9:9 28:4 46:11	61:15 101:5
49:16 50:17	45:8,12,19 46:11	searched 24:8	54:4,10 55:7,11	seriously 96:23
114:17	47:20,21 48:16,24	25:16,19 26:9,25	55:19 83:22 84:14	101:4
saw 30:17 55:20	52:19 53:2,12	27:15	85:19 98:25	service 3:17 113:20
	I		I	<u> </u>

				. rage 107
113:24 114:2,4	128:5,20 129:1	142:20	106:16 120:5	start 5:21 9:24
services 106:1	132:23,24 134:1	situations 147:16	161:24	116:3 142:22
session 122:5	135:19,23 141:6	six 124:1 164:4	sounded 60:13	143:15 146:14
set 3:21 10:15	163:8 166:7 167:8	166:9	sounds 41:11 97:3	155:2 164:1
11:25 14:12,19	167:10	slide 110:22 115:12	101:7 113:3,9	started 92:4 156:12
20:8 44:16 49:22	shootings 91:14	slides 46:17	121:16 134:11	starting 47:21
50:20	shopping 13:5	smoking 13:7	135:22 138:15	starts 13:23 117:17
seventh 79:8	short 115:8	snapshot 111:15	south 2:13 12:5	state 4:6 66:3
shake 6:18	shorthand 172:7	so-and-so 23:4	13:5,16	171:15 172:2,4
shakes 6:14,21	shortly 152:16	24:16,17 30:5,16	SouthGlenn 38:5	stated 149:17
share 34:8 37:23,25	show 38:9 110:22	39:23 73:22 113:1	Spanish 86:17,18	statement 59:3
139:16 140:3	showed 18:19 35:7	124:16 162:16	86:25	91:9 118:2 129:8
164:20,21,22	79:9 116:14 144:5	164:10,12	speak 142:25	130:10 135:20
shared 36:18 70:4	148:12 156:17	somebody 10:9	speaking 21:18	statements 70:10
136:19 164:25	158:11 166:20	12:3 15:24 17:19	specific 106:7	stations 49:19
sharing 37:7,13	shown 148:8	19:7 24:14 26:23	126:15 128:9,15	statistic 141:9
65:20 137:5	149:21	30:11 34:20 43:4	148:22 160:2	status 12:14
shed 91:9,13	shows 144:8,10	43:5,5 51:6 53:18	specifically 15:20	stay 76:2 89:7
sheet 89:2	side 4:14,19 11:20	58:9 73:22 82:2	16:2 58:1 100:10	stayed 13:13 75:25
sheets 134:4 135:13	12:5 13:5,5,16,17	99:23 102:12	150:17 165:16	step 42:20 43:23
sheriff 78:23	42:9 139:13	104:12,12 107:17	specifics 93:24	steps 133:3
sheriff's 8:6,7 34:6	sidetrack 52:21	110:13 112:15	speculation 150:2	Steve 2:7 4:21 5:24
34:10,13,17 36:18	sign 17:21 19:20	121:8,13,17,25	168:16	26:3 29:2 56:13
37:12 38:15 57:12	55:3,4 79:24	124:20,21 132:17	speculative 168:18	stone 51:4,17
68:14,15 79:3	143:24 144:4	140:4 141:8 153:2	speech 59:23,24,25	stood 57:15 60:8
87:14 96:13	signature 171:13	153:7,9,14	60:6 79:9 80:7,9	stop 10:9
109:18 117:2	172:16	someday 117:24	99:12 102:17	stopped 38:5
120:4,5,18,23	significant 15:10	118:10	166:21	street 1:12 2:4,8,13
121:9 134:15,17	18:3 81:13,17,22	someone's 70:5	spent 169:16	16:8 17:15,24
149:15	signing 172:21,23	somewhat 9:13	spoke 23:14 93:13	20:25 162:10
shift 9:25	172:25	135:23 137:6	117:17 119:4,5	strike 80:11 115:3
shirt 94:13	signs 80:3	Song 77:19 82:25	146:15,16 150:20	157:16
shooting 10:20,23	similar 121:2	119:5	152:13	strokes 39:13 42:14
10:25 38:14 41:4	141:21 148:23	soon 10:1 121:5	spring 3:13 46:7	168:4
41:14,16 45:18,23	simple 6:12	123:6 156:21	71:7	strongly 133:9
47:2 52:20 53:12	simply 115:5	soothe 102:9	SRO 16:6 45:6	stuck 149:6
54:3 55:19 66:4	single 52:12,14	sorry 11:11 13:22	58:17 72:19 73:10	student 15:4 29:18
66:10,16 75:6,20	114:16 169:16	29:13 35:5 42:13	76:11 106:7 168:9	31:2 32:17 33:2
85:11,21 92:8	Sisler 26:3 29:2	60:2 65:20 66:11	ss 172:2	45:24 52:5 61:6
100:3,9 105:3,21	Sisler's 25:18	66:20 70:16 80:24	stack 65:8	61:19 67:16 68:5
106:12 107:11	sit 31:24 32:2 43:11	85:13 89:18	staff 9:10 69:1	69:17 72:18 73:1
109:5,25 110:8	46:14 48:18 49:6	111:10,10 131:2	120:11,12 123:9	97:12 107:7
111:21,23,24	49:9 50:18,22	133:4,5 140:5	125:1,8 133:22	111:16 114:22
112:7 117:3 119:1	94:7 113:15 147:3	152:24 153:5	135:5 139:3,4	134:4 146:9,18
120:2 121:3 122:8	147:5	156:18 165:21	standard 50:23	148:23
122:15 123:10,11	sitting 21:1 50:2	sort 12:14 22:9	120:22	student's 29:18
123:13 125:14	114:13	36:7 42:7 82:8	standing 94:10	53:19 78:22,23
126:14 127:5	situation 111:6	92:23 101:25	99:6,7	students 14:24 15:2
	I	I	l	<u> </u>

15:15 16:18 17:2	158:17 163:2	30:20 35:24 39:24	142:19 143:13	16:16 19:19 22:9
18:12,14 23:16,17	supervisors 30:19	40:3 43:22 49:20	144:14 145:23	24:5,11 25:5 27:4
25:10 31:18 37:14	49:4 127:21 162:7	55:21 56:13 61:15	146:2 150:9,10,12	27:9,10 30:3
38:19 51:1 68:10	163:4	62:5 67:6,20	150:22 153:20	31:14,15 36:22,24
104:25 110:11	supposed 162:7	68:19 69:24 72:21	156:6 161:18	51:16 52:21 54:12
133:23 136:11	163:19	74:20 77:23 78:9	164:5,16 166:5,6	54:14,16 56:22
141:2 147:25	supposedly 30:11	87:15,19 96:23	166:8,9 169:24	57:8 59:6,16 62:6
stuff 18:21,23	118:20 164:12	99:17 100:21	talking 10:15 16:8	73:9 77:16 81:21
19:10,21 23:1	sure 5:8 11:13	103:22 104:9	48:8 49:10 50:2	83:25 84:4 90:21
31:9 40:11 49:22	19:23 24:20 27:6	105:6 113:19	64:12 95:6 109:8	93:21 94:19,21
55:9 63:11 76:2	27:13 29:8 35:11	114:20 115:4	109:11 112:24	95:12,21 97:8
102:18 106:1,5,6	40:4 54:15 80:23	118:22 160:9	122:11 125:2,7,9	98:22 100:14
106:6 110:17	102:13 109:17	taken 1:12 4:2	126:5 127:16	102:4 103:5
127:11 139:20	120:15 121:21	56:17 79:24	130:22 141:20	108:12 111:19
140:21 162:5,11	124:23 139:2,21	119:23 149:21	154:2 160:1	113:1 119:7
164:10	143:2 152:8	172:7	talks 38:23	121:20 127:13
stunner 167:9,10	surprising 165:3	Talen 68:21 69:1	tangent 35:25	128:1 129:14
stunier 107.5,10 stupid 73:1,11,16	surrounding 122:7	70:13	Targeted 3:15	131:20 138:1,3
73:22	suspend 38:12	talk 5:14 7:12 9:10	105:9	141:8 145:9 153:6
subheading 108:6	suspended 28:8	12:10 14:19 15:22	teach 139:9	153:11 154:15
subject 53:19	31:11,12,16,24	18:20 19:8,9 32:3	teacher 55:25	156:14 158:8,20
submitted 156:13	32:17,19,25 33:3	32:6,8 38:21 42:9	60:18,24 61:7	160:19 169:4,7,17
subparagraph	33:5,15,17 34:1,3	43:11 51:24 54:21	66:7 85:4 123:19	telling 28:21,24
108:6	51:8 72:8,15	54:22,24 64:8	135:6	64:4,16,20 67:1
subscribed 171:14	75:13,17,21,24	75:2 87:18 89:18	teachers 14:18,25	69:16 72:25
subsection 107:2	157:11	94:6 97:17,24,25	15:6 16:21 17:2	101:11 103:18
111:3	suspension 31:8	97:25 98:1 99:18	45:8,9,23 53:20	113:6 130:1,19
subsequent 53:12	32:13 33:12	110:13,14,25	54:11,12,17 88:16	132:5 138:2 169:5
152:11	suspensions 31:3	118:25 121:8,11	88:17,18 89:8	tells 104:12 140:21
substance 152:19	31:19,19 72:17	121:13,16 122:11	99:18 103:7	temper 103:11,11
153:15	suspicion 24:21	122:14,24 123:1,3	104:25 112:14	103:13
substantive 20:1	28:16	123:9,22 125:8	119:3 124:5,6,11	templates 57:3
suffering 124:7,8	suspicious 20:24	130:11 145:14,16	137:11	ten 8:18 31:13
suggested 121:7,12	Swomley's 71:9	145:19,20 146:5,6	teaching 94:7	103:6 144:21
121:18	sworn 4:6 171:14	146:22,24 147:2,2	team 22:11 43:21	tends 159:23
suggesting 138:11	172:6	150:16 151:6	43:24 44:1,2 45:2	tenure 61:5
suicidal 141:24,25	system 34:6,14,23	163:4,22 167:2	45:5,5 49:9 50:24	tequila 86:18,25
suicide 3:19 20:4	35:6,6,25 36:4,4	talked 24:20 38:25	51:24 52:4 59:23	term 58:13
20:12	36:18 57:1,4,7,8	53:19 54:20 55:7	59:25 60:6 79:9	terms 18:4 162:6
Suite 1:12 2:4,9	57:12 143:23	74:23 75:23 76:1	99:12 106:23	terrible 103:25
sum 153:15	148:21	82:7 89:1,4 92:15	108:13,16,18	test 7:7 39:8,8 47:6
summary 3:16	systems 52:19	93:1,16,24 99:14	111:4,5 114:9	testified 4:7 166:2
113:23 114:1		100:1,4,7 102:7,7	115:24 117:22	168:7
summertime 13:2	T	103:21 113:17	Teams 108:7	testify 172:6
super 164:18	tab 133:21 134:7	118:15 119:11	teenage 19:15	testimony 140:7
superintendent	table 4:14,20 5:1	120:12 126:17	teenagers 19:10	171:4 172:9
4:23	take 6:15 7:8,9,11	129:21 131:3	tell 7:3,8,14 8:3	testing 87:4 166:19
supervisor 88:19	7:14,18,19 13:3	132:2,3,25 139:14	, ,	167:5
		<u> </u>	l	I

				3
thank 8:3 53:15	78:4 82:1 83:6	3:18 15:25 40:15	thumb 32:22	135:17 136:9
142:8,11	88:15 92:22 93:5	40:21 41:7,9,13	Thunder 8:20	told 16:1,15,18
Thanks 7:6	95:8 97:11 101:2	42:1,15,20,24	ticket 17:14,14	24:7 27:4 32:18
therapist 54:24	103:20 107:17	43:3,5,6,21,24	18:15 19:20 22:23	32:19,20,21,24
55:5,11 136:14	110:15 111:24	44:5,14,16,20	23:5 24:10 155:17	33:2,4 36:23 47:5
therapists 139:16	112:5,13 113:21	45:2,19,24 46:8	tickets 17:7,10,14	55:24 56:3 59:9
thing 14:6,9 15:6	114:14,15,16	46:16,22 47:8	17:19,19,21,24	59:13,20 64:2,8
17:7 21:4,9,23	119:9 124:4,5,10	48:2,16,18,19	18:2	64:13 69:25 70:9
28:13 30:9 33:16	124:10,13 125:7	49:6,7,8,9,13,15	time 5:13 6:23 8:9	70:20 73:3 75:20
35:8 51:13 52:7	125:11 127:25	49:25 50:1,3,5,9	10:4,16 11:14	78:3,5 79:10 80:7
54:22 60:23 61:19	132:7 133:14,24	50:12,22,24 51:19	12:1,1,3,25 14:3	80:21 81:2 82:10
62:18,19 78:25	136:2 137:6	51:24 52:3,18	14:12,19 17:25	83:3,5,16 84:18
84:21 94:14	138:19 141:1	53:16,19 54:2,7	18:4,10 20:13,15	85:6 93:5 95:2
133:15 151:8	142:7,12 147:8,21	54:18 55:14,16,25	25:1,8,25 30:15	96:5,7,8 99:10,11
things 12:4 14:8	149:18,23 154:16	56:4,8,9 57:22	32:23 33:1 34:1	99:21 101:7
15:16 17:1,5 18:8	157:7 160:23	58:1 60:24 74:9	40:18 41:9 42:25	102:11,24 103:9
18:13 20:5 24:19	161:5 163:17	75:9 76:9,10	43:22,25 45:3,14	109:13,19 117:23
31:3,20 37:7,24	165:5,8 166:2	77:10,20 82:9,18	48:17 50:11,21,21	119:10,11 121:6
38:24 39:3,5	167:12 168:4,8,12	85:2 100:23 105:9	55:22 56:9 57:23	127:3,16,17 128:6
41:11,22 46:16	168:20,21 169:3,4	106:2,11,23	58:19 62:10 63:20	128:10 130:15
54:6 63:24 79:17	169:5,6,22 170:9	107:22,23 108:12	64:9 71:17 73:17	131:7,20 145:3,3
89:8 91:16 92:5	thinking 19:2	108:14,18,19	75:5,18 78:22,22	145:11,19 151:12
92:14 103:9 106:2	27:16 29:14 39:21	109:10,12,15,24	79:2,2 80:18	154:12 165:23
109:7,9 113:17	40:5,17 41:2,3	110:8,10,17 111:4	84:19 85:22 87:13	167:17 168:1
120:13 122:21	42:7 43:7 51:7	111:12,23 112:22	92:19 100:17	169:15,23
123:5 127:22	62:10 98:11 102:8	114:8,9,10,12,14	101:13 111:16	tone 95:17
128:7,14 131:13	131:5 133:17	114:21 115:1,21	119:18,24 128:9	tool 96:22 106:10
132:18 135:17	159:9	116:15 132:5	128:15 133:15	tools 138:18 140:13
136:16 139:10	thinks 91:18	133:11 142:23	142:8,10 143:10	tooth 37:1
141:7,21 142:2	third 72:22 134:14	149:19 152:25	143:12,15,25	top 19:3 30:14
145:12 161:18	153:10	153:2,12,19 156:8	144:4,5,7,9,11	40:19 61:10 67:14
166:13 169:21	third-degree 34:25	156:25 161:18	147:24 149:15	72:23 74:17
think 4:10,13,19	this.' 117:25	threatened 80:8	155:14 156:7	topic 141:1
5:10,14 7:23 11:7	Thompson 46:15	85:4 153:8	158:10 160:5	total 8:18
11:8 13:9,11,12	46:22 107:20	threatening 61:6	161:10 162:10,22	totally 99:9 131:14
26:9,13,13,14,25	112:10	threats 3:19 20:11	163:5 164:5,23	131:15
27:9,17 28:16,17	thorough 107:22	136:16 139:19	169:16,25 172:7	touchy 76:4
29:2,9 30:7 31:6	thought 20:19	three 31:6,12 34:2	times 19:1,7 20:14	tough 41:20
31:16 35:16,18,20	50:17 76:23	34:3 40:20 41:8	20:18 26:11 27:2	tracking 139:24
37:22 38:10 40:10	130:16 133:1	47:17 50:17,18	27:14 30:10,25	Tracy 56:8 58:2
41:4 42:4,6 44:1,4	145:13 147:25	56:12 75:9 83:4	49:19 63:10 76:24	59:21 60:7,8 63:1
44:10,15 45:11	156:16,18 159:8	83:22 141:6	85:16 98:9 99:23	64:4,13,17 70:21
47:15,15,22 48:20	165:8,12 168:9	158:12 163:4	106:4 140:16	74:10 76:9,10
51:2,6 52:11,12	thoughts 7:13	164:6	145:13 162:4	80:15 81:4 88:13
52:12,16,16,22	169:2	three-person 94:17	titled 46:8 67:11	90:17,22 91:6
53:10 55:6 64:9	thousand 76:24	threw 160:16	105:8 106:22	96:5,7,8,11,13
64:24 65:8 68:3	98:9 145:13	throw 29:25	today 5:15 6:8,23	97:18,24 98:5,16
68:11 70:13 77:5	threat 3:12,14,16	throwing 25:15	114:2 122:12	98:18,23,24 99:4
	•	•	•	•

99:11,17,19 100:3	61:24 63:24 81:25	127:10 157:17	victim 153:12,13	126:9 129:7,8,14
100:14,22 101:14	89:21 93:22 101:2	understandable	153:13 154:23	wants 10:1 45:12
102:1,5,9,16	102:8,9 110:15	93:7 131:15	video 96:14,18,18	wasn't 27:2,4 40:22
103:9,21 104:2,7	123:16 134:19	understanding	view 135:20	44:2 46:25 47:1,2
132:13,15 133:9	136:6 141:8	11:14 37:20 55:13	viewing 163:8	48:22 51:3,16
145:15,16,16,17	159:15 169:7	68:8 107:16	165:1	58:24 62:14,20,25
146:11,16 152:24	Tuesday 54:19	115:23 133:20	violence 3:15 20:12	63:6 77:8 87:12
Tracy's 132:6	turned 99:9 167:9	153:18,25	21:22 29:20	87:15 95:17
traffic 13:14 17:18	twice 18:25	Understood 36:11	105:10 106:3	116:18 121:19
17:25,25 18:15	two 6:22 13:11	103:3 121:21	149:4	130:11 149:24
tragedy 53:6	38:20 40:20 41:8	undertake 25:9	visible 12:21 14:10	154:1 155:16
110:23 120:7	45:13 50:17,18	uniform 10:11	visibly 100:25	159:5,5,7 160:22
123:12	59:10 88:18 98:9	University 4:16,16	101:2	164:22
trained 105:14,16	98:11,12 109:15	unrelated 126:18	visit 91:19	watch 58:13,21
108:7	111:20 117:17	127:2	vortex 107:15	124:15
training 15:14	141:5 154:4 159:3	unusual 61:18 95:3	133:25 136:12	watching 21:2 99:8
46:22 47:8,11	159:6 160:20,24	162:19,20	139:14	waters 87:4
106:25 108:13,20	type 5:12,13 16:20	uploaded 34:5	vortex' 107:5	wave 12:11 22:14
108:23 115:1	35:2 36:3 42:10	36:17		waved 96:1
141:2,10,12,12	57:2 73:19,21,25	upset 100:25 101:3	$oldsymbol{ ext{W}}$	waving 95:22
142:4	151:24	117:21 136:17	wait 5:19,20 41:4	way 17:21 20:21
transcript 6:4,5,17	typed 151:20	137:21 145:17	waived 172:23	28:16 35:1 36:7
172:9	types 18:8 20:5	use 7:12 39:15	walk 11:23,24 12:7	43:17 73:19 74:18
transcription 171:3	21:18 23:21	108:8 112:6 142:5	12:21 21:2 30:19	85:18 109:19
transferred 8:22	typewritten 172:8	useful 67:25 111:16	65:2 71:5 94:4	110:19 131:25
traumatic 122:20	typical 19:15 40:14	125:15	114:22 168:3	132:25 133:2
131:13	151:8	usually 9:12 11:18	walked 60:7 94:5	141:14 143:16
treating 19:16	typically 42:19	11:22 13:13,25	99:9 101:17,21,22	145:16 148:11
trick 93:22	typing 6:4 169:19	17:15 21:21 22:13	166:24	158:6,8
tried 12:2 76:1	typo 152:7	22:16,18 27:7	walking 60:12 81:4	ways 131:12
trigger 93:23		42:5,10 97:24	walks 115:19	we'll 7:14,20 50:20
trouble 23:8 24:8	U	146:24,25 147:6	want 4:11 5:17,24	87:19
39:22 54:13	Uh-huh 33:9 41:23	157:24 158:11	6:7,9,23 7:8,11,18	we're 7:9 22:24
true 77:1 142:3	50:14 63:22 91:1		16:25 17:3 20:8	27:21 48:7 54:18
171:3 172:8	93:2 129:23	V	25:5 29:2,24 39:4	83:22 109:11
trust 28:21	145:24	vague 27:1,1 97:3	42:8 64:23 65:2,7	118:9 122:11
truth 4:6 172:6	uh-huhs 6:14	variety 60:23	71:1,5 74:13	125:7 134:18,19
try 10:2,18 16:6	ultimately 96:15	115:20	79:15 85:16	135:2,4 138:6
49:20 100:22,23	unaware 122:1	various 71:5 109:8	106:18 117:8	139:8 144:8 161:4
125:7 134:18	understand 7:3 8:8	vary 12:2	122:20 123:21,22	we've 46:4 56:20
142:1 164:20	16:14 22:4 29:16	vast 29:11	124:7 126:11	69:9 92:14 113:21
169:20	53:13,22 63:25	vehicle 18:22 24:12	135:14 138:13	119:20 129:21
trying 11:7,13	65:1 72:9 77:8	verbal 6:17	140:4 147:1,2,3,5	134:2 142:17,19
16:17 18:6 20:22	80:2,5 81:25	verbally 32:21,23	wanted 18:7 23:11	weapon 24:15 42:7
25:25 26:19 30:7	89:17 96:20 99:5	101:19	39:13 41:11 42:4	42:11
30:12 38:14 42:4	99:7 105:18	versions 120:19	43:16 53:9 100:13	weapons 20:3,12
42:6 43:1,8 48:20	109:23 112:8	123:1	106:21 115:10	21:22 24:18 26:10
51:6 53:4 58:11	124:23 126:25	Vicki 86:16 91:25	116:12 120:1	29:19 30:4 77:25
	<u> </u>	l		<u> </u>

	İ	İ	I	ı
78:6,11,17,24	Woodward 2:18	154:3 160:16	0	108:22 118:14,14
126:18,19,25	4:15 142:25		03426 106:19	14 87:18 88:2
136:15	word 35:2 57:2	X		142 3:4
wearing 94:13	62:16 108:16	X 3:1 15:3 172:21	1	15 91:23
wedded 7:10	163:3	T 7	1 1:2,13 3:2 14:13	15th 172:16
week 19:1 20:14	wording 40:12,13	Y Y	54:19 86:16 107:3	16 116:13
25:14 84:24 141:5	words 117:23 168:8	Y 15:3	157:25	17 128:25
141:6 156:8 157:9	work 4:15 9:25	yeah 12:17 21:2,23	1/2 11:9 32:6	17th 1:12 2:4
159:6 163:11	17:6 34:13 96:19	24:17 25:7 26:5	1:00 157:24	18 3:7 56:18,22
weekend 18:18	121:11 136:4	26:18 30:25 31:12	1:20 119:23	91:2 92:22 143:6
22:24 23:4,9	worked 8:20 11:9	35:5 36:11 37:19	10 17:14,22 79:8	155:20
36:25	164:19 169:10	38:25 44:14 45:16	82:11 166:20	19 3:9 66:24 67:8
weekly 25:10	170:9	51:12 58:23,23	10:30 12:24 13:8	68:20
115:24 157:17,18	working 12:23 14:7	59:4,4 60:11	116:4	1st 170:16
157:23	43:18 134:18	61:10 67:15 68:7	10:31 12:24	
weeks 82:18 83:4	139:4 143:14,17	71:4 72:6,20	10:36 56:17	2
83:22 116:20	164:4 170:2	73:24 76:14 79:1	10:47 56:17	2 68:19 92:23
125:14 136:9	works 5:9 35:2,21	82:19 83:9 86:3	1000 117:14	2:15 10:3
159:6	112:8	86:19 89:1 90:13	105 3:14	2:20 10:3
weird 62:15 71:23	world 14:15 52:10	104:8,24 110:20	11 3:20 65:8 71:2	2:30 14:4
74:3 102:18	worried 123:4	116:3 120:17,25	80:14,25 84:11	2:32 170:15
welcome 117:10	135:6	121:22 129:16	91:24 114:10	2:45 9:25
welfare 21:25	wouldn't 28:21	132:14 139:23	11:00 13:22	20 3:10 17:22 87:25
78:24	32:12 43:14 58:10	147:13 156:23	11:09 13:8,11	97:23 98:3 102:7
well-being 66:3	70:8 81:12 94:6	161:3 162:13,16	11:34 13:11	128:17,18
went 17:25 18:1,2	132:23 146:17	164:18 165:4,12 170:4	1100 143:14,16,21	20- 98:21
36:11 84:2 89:5	148:15,16 164:22		1120 2:8	2000 65:6
94:5 95:13 120:6	Wow 8:14	year 8:19,21 15:17 26:21 40:23 43:2	113 3:16	2007 8:22
120:13,14 122:6,6	write 24:10 36:1,17	44:24 47:21,25	115 3:18	20084033353 172:4
125:12,13 132:7	44:10 61:16 128:7	63:9 71:16 72:15	117 3:23	2011 3:13 46:7 66:7
133:2 146:7,8,10	128:10 155:11,13	98:5,12 115:25	12 86:15 91:20	69:11
146:11,12,12	155:17 159:2	124:1,2 166:10	12/18/13 3:23	2011-2012 46:24
150:12	160:3	170:7	12:09 13:15,15	2013 10:16 11:1,14
weren't 29:16	writer 35:1,3,21	years 8:12,13,15,15	12:15 13:23	20:13 40:14 41:24
46:18 78:9 127:21	143:22 151:25	8:18,19,23,24	12:20 119:23	43:22,25 44:18
west 11:20	writes 135:6	47:23 51:13 61:14	12:30 157:25	45:2 47:1,21 48:2
WHEREOF	writing 17:7 32:21	98:12 137:9 164:5	128 3:10	49:12 52:9 53:17
172:15	34:14 163:18,20	yell 95:4	13 3:23 11:6,10	53:24 56:5,24
whispers 60:15	written 6:4,5 30:8	yelled 60:14	12:25 28:6 40:19	57:13 58:6,12
wide 115:20	51:4,16 54:5,8	yellow 115:14	41:6 43:9 49:18	61:5 65:4 67:18
William 2:18	65:9,13 106:15	yesterday 23:14	84:25 101:14	69:22 70:11 71:7
win 7:8	130:14 143:4	105:6	110:12 117:9	71:13 73:4 74:15
winter 13:3	159:19 161:6	young 106:17	120:7 122:8 125:9	74:24 75:1 80:14 84:13 86:5,16,21
witness 89:19	wrong 6:8 72:12		140:15	92:12 98:15
130:10 172:15	120:13,14 126:21	Z	1308 2:9	101:14 105:7
witnesses 167:15	163:3	Z 15:3	13th 28:6 37:21	113:5 122:24
167:22	wrote 34:4 56:7		74:7 90:17,22	126:4 158:4
wondering 18:16	71:12,17 91:3			120.7 130.4

			Page 194
	 	1	1
2014 163:14	7/1/15 171:25		
2015 1:2,13 3:2	7:00 10:2 11:8		
170:16 171:16	7:20-ish 11:18		
172:16	7:36 143:11,19		
2015-0665A 1:1			
2016 172:18	8		
2201 143:18	8 11:9 65:22		
24 172:18	80120 2:13		
2400 1:12 2:4	80202 1:12 2:5		
26 82:14,20 84:2	80203 2:9		
3	9		
3 32:6 83:12 101:13	977:12		
129:9	9/5 143:16		
3:00 14:4	9/5/13 143:11		
3:30 11:8	9:30 1:13		
30 98:3	90 141:7		
30 98.3 30-minute 11:9	950 1:12 2:4		
13:10 46:15 98:21	9th 159:5,7 160:22		
3426 111:1	, , , , , , , , , , , , , , , , , , , ,		
3rd 143:8 161:6			
4			
4 3:3,12 43:17 46:3			
74:2 130:11			
46 3:12			
5			
5 3:14 59:9 65:23			
72:1 105:6,7			
111:1 144:15			
160:12			
5334 2:13			
56 3:7			
59 13:24			
5th 143:8,14 156:9			
156:16,19 161:7			
6			
6 3:16 72:21 77:10			
113:19,23			
6:45 9:24			
65 3:20			
66 3:9			
7			
7 3:18 74:18 78:3			
82:7 115:4			
02.7 113.1			
	<u> </u>	1	