1	JAG NO.: 2015-0655A				
2	DEPOSITION OF: NATALIE PRAMENKO - November 6, 2015				
4	IN RE THE ARBITRATION OF:				
5	MICHAEL and DESIREE DAVIS,				
6	Claimants,				
7	and				
8	LITTLETON PUBLIC SCHOOL DISTRICT,				
9	Respondent.				
LO					
L1					
L2	PURSUANT TO NOTICE, the deposition of NATALIE PRAMENKO was taken on behalf of the Claimants				
L3	at 950 17th Street, Suite 2400, Denver, Colorado 80202, on November 6, 2015 at 9:06 a.m., before Ellie				
L4	K. Liebenow, Registered Professional Reporter and Notary Public within Colorado.				
L5					
L6					
L7					
L8					
L9					
20					
21					
22	H+G				
23					
24	Hunter + Geist, Inc.				
25	303.832.5966 1900 Grant Street, Suite 1025				

Your Partner in Making the Record

JAG NO.: 2015-0655A	INDEX	
	EXAMINATION OF NATALIE PRAMENKO: November 6, 2015	PA
DEPOSITION OF: NATALIE PRAMENKO - November 6, 2015	By Mr. Roche	
IN RE THE ARBITRATION OF:	DEPOSITION EXHIBITS: REFEI	
MICHAEL and DESIREE DAVIS,	Exhibit 49 Arapahoe High School Student Planner/Handbook, 2013-2014,	
Claimants,	Littleton Public Schools	
and	Exhibit 50 Arapahoe High School Student Planner/Handbook, 2014-2015,	
LITTLETON PUBLIC SCHOOL DISTRICT,	Littleton Public Schools	
Respondent.	Exhibit 51 Federal Bureau of Investigation, 12/16/2013	1
	Exhibit 52 Excerpt of the Deposition of	1
PURSUANT TO NOTICE, the deposition of	Victoria D. Lombardi, 7/2/15 Exhibit 53 Colorado Bureau of Investigation,	1
NATALIE PRAMENKO was taken on behalf of the Claimants at 950 17th Street, Suite 2400, Denver, Colorado 80202, on November 6, 2015 at 9:06 a.m., before Ellie	ACISS Investigative Supplement Report 2013-269/24, Report Date: 12/26/2013	_
K. Liebenow, Registered Professional Reporter and Notary Public within Colorado.	Exhibit 54 Notes from AHS Hotwash Activity - Crisis Response Debrief, June 10, 2014	1
	Exhibit 55 Districtwide Principal Feedback on Crisis Response Process	1
	DEPOSITION EXHIBITS: (Previously marked)	
	Exhibit 1 Littleton Public Schools Student	
	Code of Conduct Exhibit 9 LPS Threat Assessment/Danger Assessment Training Overview	
	Exhibit 11 Littleton Public School District's Answers and Responses to Claimants' First Set of Interrogatories and Requests for Production of Documents	1
2		
APPEARANCES	Exhibit 12 2013-2014 Arapahoe High School	
For the Claimants:	Administrative Team Meeting,	
MICHAEL J. ROCHE, ESQ. Lathrop & Gage, LLP	August 30, 2013	
950 17th Street	Exhibit 14 Letter to our Arapahoe County	
Suite 2400	Citizens from Walcher, with	
Denver, Colorado 80202	attachment	
Here the Degree adopt:	Exhibit 16 Progress Report	
For the Respondent:	Exhibit 17 Littleton Public Schools,	
STEVE EVERALL, ESQ.	Administrative Review of LPS Threat Assessment Protocols, June 24, 2014	
Semple, Farrington & Everall, P.C.	Exhibit 20 Progress Report	
1120 Lincoln Street Suite 1308	Exhibit 24 Behavior Detail Report, Name: Karl	
Denver, Colorado 80203	Halverson Pierson Grade: 12	
Also Present: Michael Davis	Exhibit 28 Progress Report	
Desiree Davis William Woodward Carol Lembke	Exhibit 29 E-mail to Kolk, 12/12/13, FW: Final Letter	
Sarah Goodrum Lois McClure	Exhibit 35 Threat Assessment & Action Plan	
Linda Kanan Connie Bouwman Michael Jones		
Brian Ewert		

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

7

5

WHEREUPON, the following proceedings were taken pursuant to the Colorado Rules of Civil Procedure.

NATALIE PRAMENKO,

having been first duly sworn to state the whole truth, testified as follows:

EXAMINATION

BY MR. ROCHE:

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

2.0

21

22

23

24

25

- Q. Good morning. Thanks for coming in. Obviously, you and I know each other; so I'm not going to stand on formality, but we really do appreciate vour coming in to give testimony in connection with the arbitration that the Davis family and Littleton Public Schools are engaged in right now. I wanted to walk you through some of the general rules of the road for a deposition. I'm assuming you haven't had the experience of a deposition before this?
 - A. No, I haven't.
- Q. Okay. Ellie, who you just met, is going to be taking down everything that is said in the room today, all of my questions, all of your answers, any objections that Mr. Everall may voice as part of the deposition. So I wanted you to know that.

A. Okay.

6

- O. I wanted you also to know that you will have the opportunity after the deposition is over to review the transcript --
 - A. Okay.
- Q. -- that Ellie prepares, and you'll be allowed to make any changes to that transcript that you think are appropriate. If, you know, I misstate a question, if you misstate an answer, if, you know, on the drive home you think, okay, there's something I should have added to that answer, you'll have the opportunity to do that; so I wanted you to know that.
 - A. Okay. Thank you.
- Q. Couple of things. Ellie can type really fast, but she can only take down one person talking at a time. I'm sure as a principal of a high school, you're familiar with the idea of people talking over each other. So we're going to try not to do that, okay?
 - A. Okay.
- Q. Another important rule of the road for depositions is this is not an endurance test. We're going to be here for a while today, and generally I'll try to take a break every hour to an hour and a half or so. But if you want to take a break for any reason during the deposition, even if it's five minutes from

now, just tell me and we will; okay?

- A. Okay.
- Q. Another just kind of logistical rule of the road is it's important to give verbal answers rather than head shakes or uh-huhs because those can be misinterpreted later, okay?
 - A. Okay.
- Q. And then, finally, most importantly, there will come a time during the deposition today where I ask a question that doesn't make any sense to you. It happens in every deposition, and it's just part of the deal. So when that happens, will you let me know you don't understand the question and I'll try to fix it because that's my responsibility; all right?
 - A. Okay.
- Q. Perfect. Let's talk a little bit about what the purpose of this arbitration is.

MR. ROCHE: Is that one already empty? I just have a cold. I apologize.

- Q. (BY MR. ROCHE) I'm sure you've heard some about the arbitration, but I am telling everyone this. The purpose of this arbitration is not to prove that someone or some organization was negligent. Do you understand?
 - A. Yes.

Q. And the purpose of this arbitration is not to lead to a lawsuit or to recover any money from Littleton Public Schools or anybody else, okay?

O. What this arbitration is intended to do is -- well, there's two components. There's what I'm calling the backward looking component to it, which is trying to understand what led to the shooting that occurred on December 13th of 2013 that took Claire's and Karl's life; all right?

A. Okay.

Q. The other component of this arbitration is what I'm referring to as the forward looking piece, which is how do we stop that from happening again. And as I'm sure you've been told, the results of this arbitration, including this deposition and including the reports that are going to be prepared by Ms. Kanan on behalf of LPS and Bill Woodward and Sarah Goodrum down at the end of the table, those reports are going to go, among other places, to the legislature. There was a school safety and youth in crisis committee created earlier this year, frankly, with a lot of help from the Davises to study ways to prevent tragedies like the one that took Claire. And these reports are going to go to that committee with recommendations on

8

2 (Pages 5 to 8)

how to improve school safety, okay?

A. Okay.

2.0

2.4

- Q. So that's the purpose of what we're doing here today. It's not to embarrass. It's not to cast aspersions. There will be some hard questions, obviously; but everything we are doing in this is done with an eye either to the backward looking piece or the forward looking piece, all right?
 - A. Okay.
- Q. With all of that said, why don't we start with just a little bit of background on you. As I understand it, you've been the principal at Arapahoe for, what, three or four years now?
 - A. I'm in my fourth year.
- Q. Right. And prior to that -- well, how long had you been at Arapahoe prior to becoming principal?
- A. So this is my 12th year total at Arapahoe. Prior to being principal, I was an assistant principal in the office of curriculum and instruction; and I was also our head cheerleading coach during that time.
 - Q. So you would have started in --
 - A. 2004 was my first year at Arapahoe.
 - Q. And you started as an assistant

A. Over to Arapahoe.

Q. -- to Arapahoe as an assistant principal and as the cheerleading coach?

A. I didn't become the head cheerleading coach until the second year there, 2005.

Q. Oh, okay.

A. The coach was still in the classroom and coaching at the time. And so when she retired, Mr. Booth asked if I wanted to apply; and I was very honored to be able to do both because I loved being with the kids at that level in addition to my responsibilities as an assistant principal because at Englewood, once I became an assistant principal, I was not able to coach any longer.

MR. EVERALL: People are asking you to speak louder.

THE DEPONENT: Oh, I'm sorry. I have a cold and that's part of it; but I will absolutely speak up. I keep thinking I'm talking just to Mike. I apologize.

MS. KANAN: Where is that principal voice?

THE DEPONENT: I do have my -- I can put my coaching voice on a little early.

Q. (BY MR. ROCHE) Right. And the only

principal, right?

A. At Arapahoe, yes.

Q. Okay. And prior to Arapahoe, you had been in Englewood somewhere; right?

A. Englewood Schools for 11 years. I was a teacher, a science teacher there. I don't know if it's relevant, but all areas of science but my degree was in biology so I ended up landing in the biological sciences, teaching that, and biology, general biology, and human anatomy and physiology. I was also the -had a strong interest in student leadership and student activities. At Englewood High School, it was a class, our student leadership. Student council is what it is at Arapahoe. It was a class, and so I also taught that. I did Link Crew. I coached our cheerleaders there. Just highly involved in student life outside of the classroom. And then became an administrator, went from the classroom to -- into administration as an assistant principal at Englewood, and I would have stayed there for another four years as an assistant principal.

Q. Okay.

A. So that's my ...

Q. Got it. And then in '04 is when you moved --

other thing I would say is I understand this can be an intimidating environment; and when people get nervous, they talk really fast.

A. I talk fast.

Q. And you talk fast anyway.

A. I will pay attention to that. I apologize. I'll speak more slowly and louder.

Q. Okay. I just don't want to kill Ellie.

A. Right. I get it.

Q. I've seen far, far worse. All right. Let's talk a little bit more about your position at Arapahoe. Were you teaching any classes as an assistant principal? That's not really your role, is it?

A. No.

Q. And so your student contact was primarily as a cheerleading coach and then also as a grade level assistant principal?

A. Right. The cheerleading was an extra thing outside -- above and beyond the school day. That wasn't something I did during the school day at all. My responsibilities as an assistant principal, in addition to the curriculum and instruction, so the master schedule and the course offerings and all of that, I was assigned to a grade level of students.

3 (Pages 9 to 12)

2.2

We -- at the time -- and it's changed since; but at the time, we had an assistant principal paired with a counselor and we worked with a grade level all the way through except for the freshman year. We used to pair up. When we had an additional assistant principal, we had two assistant principals that worked with the freshmen; and then once they became sophomores, we took them -- I like, for example, picked up the Class of 2006 as sophomores and took them through -- or, actually, that was my first class. 2010, I picked

them up as sophomores, took them all the way through. The Class of 2013, picked them up as sophomores,

carried them all the way through.

Q. Okay.

2.0

A. Those responsibilities are, you know, just really overseeing the students academically, behaviorally, and attendance-wise; so we work with teachers, counselors as an administrative team just really trying to -- the goal is to make sure that every student, you know, graduates on time with their class.

Q. Sure.

A. And so you try to intervene with anything that might interfere with that. That's part of that role as an assistant principal that I had.

Q. Okay. And you became the principal when Ron Booth retired?

- A. Correct.
 - Q. And that was in two thousand --
- A. Beginning of 2012, '13 school year.
- Q. And what were your job responsibilities as principal?
 - A. That's a big question.
 - Q. Yes.

A. Overseeing everything about the operations of Arapahoe High School. I mean, that's a pretty general answer. I mean, if you could maybe ask more specifically.

- Q. Sure.
- A. What you're --
- Q. Sure. No, I'm happy to do that. Was part of the responsibility of the principal at Arapahoe High School to make sure that the faculty members were familiar with school policy?
 - A. Um-hum. Yes.
- Q. And was part of your responsibility as a principal at Arapahoe High School to ensure that faculty and staff received the training that they were supposed to receive?
 - A. Yes.

Q. Right. And did you ever serve as -during your tenure as an assistant principal, were you the grade level assistant principal for the Class of 2014 for any years?

A. No, no. 2013 was my last class. So I only had three. I had 2006, 2010, and 2013, which when I became principal, I had to turn my responsibilities over to one of my assistant principals, Steve Sisler. He picked them up to finish the year with them because I became principal.

- Q. All right. And the reason I ask is when I deposed Darrell Meredith, he seems to think you may have been the grade level assistant principal for the Class of 2014, Claire's and Karl's class, their sophomore year?
 - A. No.
 - Q. He got that wrong?
 - A. Yeah, he definitely got that wrong.

That was Kevin.

- Q. Okay. So he stayed with them all four years, Kevin Kolasa did?
- A. Well, Darrell would have had them -- I believe we were still under that model. Darrell would have had them as freshmen, and then Kevin would have picked them up sophomore year.

Q. And was part of your responsibility as principal at Arapahoe High School to make sure that those policies were followed not just by students but also by the faculty?

- A. Yes.
- Q. All right.

(Cell phone ringing.)

- Q. Well, as you know, one of the issues that has come up during the course of this arbitration is who was and who was not trained on how to perform a threat assessment; right?
 - A. Um-hum.
- Q. Prior to the shooting that occurred in December of 2013, right?
 - A. I've heard that, yes.
- Q. And have you seen any of the paperwork related to that?
 - A. Specifically to what? To --
 - Q. Who was trained and who was not?
- A. No. no.
 - Q. Okay. Well, in the stack of books in front of you, there's one -- I think it's this one. There's a tab that you can look at. And I'm going to ask you to look at Tab 9, which is Exhibit 9 to one of the depositions that we've already taken in this case.

4 (Pages 13 to 16)

2.4

A. And these are the people who have been trained in what year?

Q. Yeah. And I will tell you what this

Q. Yeah. And I will tell you what this document is is a document that was prepared by the attorneys for Littleton Public Schools in response to a question that I asked in writing, which was: Who received what training when on how to perform a threat assessment?

MR. EVERALL: Actually, for the record, the document wasn't prepared by the attorneys.

MR. ROCHE: Oh, it was prepared by LPS and produced by the attorneys. Fair enough.

Q. (BY MR. ROCHE) And as you look at this, you'll see that prior to the shooting in December of 2013, there's a total of seven or eight people at the school who had gone through the threat assessment training that Littleton Public Schools provided. Do you see that?

A. Yes.

Q. You're not on that list, right?

A. No.

Q. And Kevin Kolasa is not on that list?

A. Correct. This page is prior to. Am reading that correctly?

Q. Yes, yes. And then if you look --

the threat assessment paperwork, I had specifically asked to make sure she was involved in that because I knew she was -- I considered her the expert in our building. She was the only psychologist we had, and she had had the training.

Q. Okay. And did you know at the time that Karl Pierson's threat assessment was being done that Esther had been through this training?

A. Yes.

Q. Okay.

A. I don't know that I had seen any documentation of it, but I knew that she had been trained.

Q. Okay. Take a look at Exhibit 1, if you would. It's at the very front of that book. Do you recognize Exhibit 1 as the LPS student code of conduct?

A. Yes.

Q. For the 2013-2014 school year?

A. Yes.

Q. And did you expect your -- not just your students but also your faculty to be familiar with this code of conduct?

A. Familiar with it, yes.

Q. Okay. Not memorized. And I understand

A. The second page is after.

Q. Immediately after the shooting, just a couple of months after, you attended, Kevin Kolasa attended, a whole bunch of people from Arapahoe High School went through that threat assessment training; right?

A. Correct.

Q. And I can tell you I've also looked at the sign-in sheets for the training that is described here, and Kevin Kolasa also isn't on that list; okay?

A. Yeah.

Q. Did you know prior to the shooting at Arapahoe High School that Kevin Kolasa had not gone through LPS's training program on how to perform a threat assessment?

A. I did not know that.

Q. Did it concern you -- Well, strike that. How did you learn that Kevin Kolasa had not been through the threat assessment training and when did you learn it?

A. I don't believe I learned that until recently, way after.

Q. Okay. And did that concern you?

A. At the time, no, because I knew Esther Song had been through the training; and when they did that. Did Arapahoe or the district provide any training or summaries to faculty about what was in the student code of conduct?

A. Not faculty, just to administrative staff.

Q. Okay. Tell me about that. What did the administrative staff at the school receive by way of training on the student code of conduct?

A. Each -- specifically this year, I think it was Karen Goodwin was still in the position to give the training for the -- it was discipline -- a discipline training; and she came to Arapahoe and met with our whole team and kind of -- it's kind of an overview of the discipline process. It's certainly not walking through the entire document but kind of highlighting some -- any of the changes that may have been made to codes, just more of an overview of the process.

Q. Okay. And that was specific to discipline, right?

A. Yeah, discipline. And I feel like 504 training might have been a part of that, but that might have been a separate training that I remember coming out of her office as well. But definitely the discipline piece, which is where the code of conduct

5 (Pages 17 to 20)

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

22

23

24

25

23

21

comes into play.

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

2.0

21

22

23

24

25

Q. And the discipline training that you're describing that Karen Goodwin did this year, was that a new thing or was that something that had been done prior to the shooting as well?

A. It had been done every year, offered every year for assistant principals to go to the district for a couple of different opportunities; so they didn't offer just one training but a couple of different kinds to fit different schedules to go to that training. The year I became principal, I asked for Karen to come to the school so we all could share -- we'd hear the same message and share the same questions that we might have around it as a team. So that part was new.

Q. That was new this year?

A. That was new the year I became principal.

Q. Okay. I got it.

A. Bringing her to our school versus sending assistant principals at various times to the training.

Q. All right. And was it your expectation as principal that all of your assistant principals would go through that training?

school personnel apprised of situations that could pose a risk to the safety and welfare of others." Right?

A. Yes.

Q. And you had mentioned that you are more familiar with this requirement of the student code of conduct now than you were before the shooting, right?

A. Absolutely.

Q. And have you had any -- well, were you at all familiar with this requirement prior to the shooting?

A. I was not.

O. Okav. And were --

A. Not specifically this paragraph as you read it.

Q. Okay.

A. I think we interpreted differently in practice.

Q. And that's certainly what seems to have come out of the depositions that I've taken in this case is prior to Claire being killed, the practice at Arapahoe High School was that the administration did not communicate disciplinary information to the teachers of the student who was the subject of the discipline; is that right?

22

A. Yes.

Q. And I want to direct your attention to a page in the student code of conduct. You'll see in the lower right-hand side there's bold print that says LPS. If you'll take a look at page 01113. It's also page 54 of the exhibit itself.

A. Okay.

Q. If that helps. Have you got that there?

Q. In the middle of the page, roughly, there is a section of the student code of conduct titled "Disclosure of Disciplinary Information to School Personnel." Do you see that?

A. I do.

Q. And are you familiar with that provision of the student code of conduct?

A. I am more familiar with it now.

Q. Okay. In this section of the student code of conduct, it reads, "In accordance with state law, the principal or designee is required to communicate disciplinary information concerning any student enrolled in the school to any teacher who has direct contact with the student in the classroom and to any counselor who has direct contact with the student. The purpose of this requirement is to keep

A. Yes and no. Some information is communicated. If there is a suspension, for example, it will show on the teacher's -- all teachers have access to the students in Infinite Campus as far as attendance goes, so it would show up as an S. So they would know that a student was suspended, though they may not know the reason why.

Q. Right.

A. And it was not practice to go and share why with a student -- I mean, with a teacher.

Q. Okay. And that practice of telling teachers that a kid was suspended but not why, has that changed since Claire's death?

A. Yes, and especially around anything that we would consider a dangerous or harmful, potentially, type situation of discipline. But our teachers still do not have access to the behavior tab in Infinite Campus; but we have explicitly said multiple times in staff meetings, trainings that we've had with the staff around discipline, if they ever have a question to come see an administrator -- a counselor or an administrator and that we're much more open and willing to share things about students.

Q. Okay. And why is that?

A. I think the whole goal is to try and

24

6 (Pages 21 to 24)

2.4

truly create like a vortex of information around a student. We also added a tab onto Infinite Campus for teachers where teachers can see on every student --it's called an AHS teacher tab, I believe is the title of it, where they can put in any communication with a parent, a student, whatever the issue was they have with a student in class, they called a parent, they referred it to an administrator, they referred it to a counselor so that all teachers could see more information about a student. That didn't exist at all prior to this. Just really try -- the more people that know, the better off I think we are in trying to

Q. I agree.

A. Yeah.

help a kid.

Q. And was one of the purposes for increasing the communication with teachers about behavioral or disciplinary problems or issues with kids to make sure that those teachers knew what to look for and how to report it back to the administration?

A. Yeah, definitely.

Q. Okay.

A. Yeah, definitely. Or the counselor. I mean, it could be one or the other or both.

permitted and didn't permit back in 2013.

A. Yeah.

Q. So I'm going to ask you pointblank. Do you agree with me?

A. I do think I would say I erred more on the side, as a principal, of protecting the kids and they had rights and not sharing all of that. I was under the impression we shouldn't be sharing all of that detail with every teacher that had contact or coach or sponsor that had contact with that kid.

Q. Well, and that's my question. Do you think you were laboring under a mistaken understanding of what FERPA permitted and prohibited back in 2013?

A. Misinterpreted, I think, yes.

Q. Okay.

A. And maybe too tight of an understanding around our ability to share information about kids, yes.

Q. Okay.

A. And I -- can I add?

O. Sure. Go ahead.

A. I have a new -- newer -- this is her second year on my team -- assistant principal that came to me with over 15 years of experience in Cherry Creek Schools; and I don't think it's abnormal

Q. Sure. Do you have an understanding of why this requirement from the student code of conduct wasn't followed the way it was written back in 2013?

A. I think it just had been the practice. We didn't -- we wanted to make sure that kids weren't inappropriately judged by teachers, that they were given a fair shot whether they moved from, you know, one teacher to another teacher from year to year, that if something happened in one classroom, it didn't necessarily mean that it was going to happen again, give them a fresh start with a new teacher, that kind of thing, really just erring more on the side of protecting the kid, giving them a second chance.

Q. Okay.

A. I hate that it's had to change, but I think it's had to change. You know, we have to be able to communicate more with one another about kids. We just do.

Q. Okay. Well, and one of the issues that has come up as part of this arbitration is FERPA. You know what FERPA is, right?

A. Yes.

Q. And it certainly looks to me like Littleton Public Schools and Arapahoe High School may have had some misunderstandings about what FERPA that we operated that way. She's a little sometimes surprised of the things we do now share with our teachers. I don't think it's abnormal for us to feel in schools in general, public schools, that we might have been interpreting FERPA on the -- erring on the side of a kid. So learning more about FERPA for me has been that whole need to know.

Q. Sure.

A. And being able to empathize. I feel like I could back up now who needs to know.

Q. Okay. No, and I --

A. I have a little bit of a different lens on that, of course.

Q. Sure. Well, and if you want to take a look -- I'm going to direct you to Exhibit 16, which is related to this same subject. You'll see this is a report from the Arapahoe County Sheriff's Office describing a conversation with Michelle Crookham shortly after the shooting. And you know Ms. Crookham, right?

A. Yes.

Q. She's one of your teachers?

A. She is.

Q. At the very end of this statement, she makes the observation that "AHS administration will

7 (Pages 25 to 28)

not tell the teachers anything about student discipline as it is a violation of the student's privacy rights." Do you see that?

A. I do.

2.4

Q. And was that, in fact, a common complaint that the administration heard after the shooting?

A. No. I didn't ever hear it as a common complaint. As I said before, I think it's just how we operated. It's definitely what I felt was the correct thing to be doing. I don't feel that way any longer.

Q. Okay.

A. But I didn't hear that as a constant complaint or concern from teachers.

Q. But was it a discussion point after the shooting?

A. Yeah.

Q. The teachers would have liked to know about the fact that Karl had been the subject of a threat assessment and, in fact, had threatened to kill a faculty member?

A. Yes. We all talked about it though. I think even administratively we all talked about how could we make this better, like I said, create that vortex of information, improve the way we communicate

describing to me, teachers can add information to that tab on a given student; right?

A. Yes.

Q. And it would then be incumbent on that student's other teachers to go in and look at that?

A. And find it, yes.

Q. And find it?

A. Yes.

Q. So information isn't being pushed out to a student's teachers about disciplinary information even today?

A. Every discipline issue that results in a threat assessment document being completed is explicitly pushed out to all of those teachers, both on the front end of asking them to participate in those conversations and gather -- data gathering, if you will, on a student. Every teacher that currently has a student or has immediately had -- we had a threat assessment -- for example, if we had one come into play now -- we're about halfway through a semester -- a teacher may not have as much as they'd like to know. We may go back to last year's teachers and gather information from them. And any of them, all of them are invited to attend the actual -- when we sit down and complete the documents for the threat

with one another, all of us, about students.

Q. All right. So you mentioned that the practice at Arapahoe High School has changed with respect to the sharing of disciplinary information since the shooting, right?

A. Yeah.

Q. And you mentioned the AHS teacher tab, right?

A. Yes.

Q. What kind of information goes into that teacher tab on Infinite Campus?

A. Any communication that the teachers want others to see that they've had about a student. It's a limited amount of characters. We were only given a hundred and something, I think, characters to put details in there; but if they wanted to say come see me or see an administrator. And then there are drop-down menus that say referred to a counselor, referred to an administrator, talked to a parent, talked to the student. So there's different levels of -- that would alert a teacher to a different level of concern about a student, if you will. So they really could put almost anything they want. They just can't put as much -- as many words as they want.

Q. All right. And from what you're

assessments, they are now all invited to participate in that. Not all of them have chosen to do that in practice since we've implemented this, but the ones that know the student best both on the kind of good experience and bad experience or feedback for a kid are sitting at the table helping complete that document. So definitely with threat assessments.

Q. What about suspensions? Is information about why a suspension occurs pushed out to a student's teachers now?

A. It isn't. And we -- I don't know that we have -- I don't want to say permission. We have not had conversations with the district folks yet about doing that because I don't believe that's practiced in any of our buildings right now, to explicitly push discipline out to the teachers. So, no, not all suspensions are pushed out, although, as I said earlier, we highly -- at Arapahoe highly encourage our teachers if they have any questions, concerns, or anything about it, we wouldn't be cryptic in sharing information. We will tell them why that student was suspended. And I think that's a big change in our -- I don't think. That is a big change in our practice.

Q. Well, why -- I'm going back to -- and I

8 (Pages 29 to 32)

2.0

2.4

apologize for bouncing around. I'm back on page 54 of the student code of conduct.

A. Is that No. 1?

- Q. It's No. 1. Why is LPS or Arapahoe High School still not communicating disciplinary information concerning a student to any teacher who has direct contact with that student?
- A. Well, as I said, they do know about suspensions. The suspension doesn't say -- in the attendance tab doesn't say the reason. I don't -- I don't know. We just -- I don't feel comfortable as the building principal implementing that without some discussion with other principals.
 - Q. All right.
- A. I can't answer that question directly for the whole district.
- Q. Okay. And as I understand it, there were some changes that you wanted to make with respect to information sharing at Arapahoe High School after the shooting that Littleton prohibited you from making?
- A. They kind of had to back me off a little bit because I took that FERPA interpretation of need to know as everybody needs to know everything about every kid. And I don't fully understand FERPA law. I

tab and review that. And it goes back to as long as they've been in Littleton Public Schools.

- Q. Okay.
- A. So the behavior tab would be one that I think is worth a discussion about opening up.
 - Q. Okay.
 - A. The second --
- Q. Let me stop you there. I do want to hear about both. But with respect to the behavior or discipline tab, as I understand it, you wanted to open that discipline tab up to a greater universe of LPS employees or school employees than the district wanted you to?
- A. I don't remember specifically it being just about that discipline tab. It was just about how can we get more information out to the kids -- I mean, out to the teachers.

Q. Okay.

A. I don't remember if they said you can't open the discipline tab. I don't know if I -- I don't remember if I specifically said let's open it right now to everyone. We had discussion about it; and I still think it's worth having discussion about the discipline tab, especially since that's our policy.

Q. Well, that's why I'm asking the

do know that students have some rights still. So I really -- they didn't prohibit me. I can't remember any specific examples where they said you can't tell people that or you can't tell teachers that. I think it was just more around think about who needs to know and go with that, and that's where -- that's the space

where I'm operating from right now.

Q. Okay. Well, and clearly one of the things that I'm very interested in is what changes were made at Arapahoe or throughout Littleton Public Schools after Claire was killed. And as I say, I had heard from other witnesses about your wanting to open the communication window more broadly than LPS did. So what I'm trying to get at now is, you mentioned that they tried to back you off a little bit on some things. Tell me what they backed you off on.

A. Okay. I think the two things are information in Infinite Campus. The one is the discipline tab, weren't ready to be sharing that out with the whole staff. And that's, I believe, as simple as turning the tab on for a certain level of employees who have access to Infinite Campus. So right now, I believe it's only administrators and counselors. I'm not even positive counselors can see it, but I think they can -- can click on the behavior

¹ question.

A. Yes, yes. I know. I hear you. It's not in place yet.

Q. Who has access to the discipline or behavioral tab now?

A. Definitely the administrators.

Q. Who else?

A. I'm pretty sure the counselors. And that might be all at this point.

Q. All right. The teachers do not. You're sure of that?

A. I'm 99 percent sure they do not have access to the discipline tab right now.

Q. All right.

A. I'd have to log in as a teacher to make sure.

O. What about the school resource officer?

A. No, I don't think he does. I'm not 100 percent sure about that either. I think he has the summary page. There are some laws around what we can and can't share around kids with law enforcement, specifically in our student database system; but I'm -- so I'm not sure what he has access to -- they have access to.

Q. All right. Has there been any

9 (Pages 33 to 36)

2.0

discussions with LPS about whether or not -- well, about whether or not the school resource officers should be provided access to the disciplinary information that's maintained on Infinite Campus?

A. I remember a conversation in our trainings as an assistant principal around that, and it has -- it has to do with the way we respond to discipline issues, whether we can handle them as a school or whether we have to get law enforcement involved; and that's why I don't believe they have access to everything in Infinite Campus. And FERPA might have something to do with their right to see all of that on students too. And I don't know the law well enough to tell you where we are with that.

Q. Okay.

A. Can I go -- can I respond to that No. 2 piece?

Q. Yes. That was my next question.

A. Okay. So the other tab that caused a lot of angst in my mental health staff with -- that I thought would be a good one for us to just open up and share out in my immediate days of share everything with everyone was what's called the counselor contact log. And it goes, again, all the way back to the student's first days in LPS. Many students have

A. A lot of people. I mean, everyone from, you know, like I said, the mental health staff for sure, not wanting that counseling information out there, looking out for kids first and foremost and feeling like that was too much. Melissa Cooper, Nate Thompson really were my primary go-to people on what can I share. I feel like I need to share everything. What's appropriate? What's not appropriate? They came in and helped -- helped us all. I don't want to say just my teachers, helped us all understand what's appropriate and what's not. And I felt okay at the end of the day knowing I was going to be all right or any of my assistant principals that if somebody had a question or wanted to ask why was this kid suspended, what was this all about that we could share it, and that was going to be okay. We weren't going to be in trouble for that. It was a need to know. It was -it was in the best interest of kids. It wasn't just

Q. Okay. And it's been now almost 23 months since the shooting. I don't know exactly when those changes were implemented, where in that 23-month window. But have those changes proven, in your opinion, to be helpful to the school and to getting kids the help they need?

gossip. Does that make sense?

absolutely nothing in there short of met with counselor for a schedule change. But there is a -there are also many students who have some pretty significant private conversations with counselors; and they were very anxious about, well, then now that's going to be opened up to the whole entire teaching staff and that's where that whole -- some stuff when a kid goes in to meet with a counselor is -- they think is in confidence and they share things that they don't want other teachers to know and whatnot. So we have not opened the counseling contact log up. Currently administrators and counselors and school psychologists are the only ones that still have access to that. But that's something that may be also worth discussing in getting information. And while it does not explicitly contain consequences for discipline, oftentimes those conversations or things that happened in the counseling log are related to discipline issues. So those are the two areas we discussed; and I was ready to open up, if you will, for everyone. And people had to kind of back me off a little bit on that.

Q. And that was going to be my next question. Who were the people who were backing you off from opening up the behavioral detail portion of Infinite Campus and the counseling content?

A. Well, so I would say yes, they've definitely been helpful to the school in feeling more open communication around students. We've had -- I think teachers feel more comfortable bringing forward a piece of writing, perhaps, that a student did in a language arts class or, you know, any kind of information that they might be concerned about. I think that the lines of communication have opened up more and, because of that then, more opportunities to hear about maybe a struggle that a student is having.

It's still not perfect. We sometimes will find out after the fact that a student has been hospitalized for suicidal ideation or attempted suicide, and sometimes we still find that out by accident because the parents don't want that information shared.

So it's still not a perfect system, but I do think it's been better. It's helped. I think we've gotten some kids some help and probably pushed a little harder on some threat assessment documentation on certainly a lot more kids than we had ever had before.

Q. And the flip side -- or one of the flip side concerns about having that level of open information sharing is that it would essentially deter

10 (Pages 37 to 40)

2.4

kids from bringing concerns or issues to teachers or counselors. Have you seen any evidence that that has been a consequence of this new open or more open information sharing model?

A. No. I give our kids a lot of credit around -- and our teachers, but our kids in particular I think is what you're asking about. I don't think it's a deterrent at all. I think our kids really do care about keeping each other safe. I really believe that. And whether it's from self-harm or keeping a friend safe from another friend because of bullying or anything like that, we've had an increase in the number of reporting through not only our counselors and our teachers but also Safe2Tell. I didn't get Safe2Tell as an assistant principal. But as a principal in my first year, I don't -- I'd have to look at the documentation from the Safe2Tell company; but I don't remember hardly any. I believe we've had a lot more since, and we continue -- I've had three or four even in the past week. So I do think our kids are very open to doing whatever they can to keep our community safe.

Q. All right. And that leads to one of the subjects I definitely wanted to touch on, which is Safe2Tell. During the, I guess, year and a half that

this school year?

A. Not as many as we had in the spring of 2014. And I think last year they kind of leveled out a little bit, but we still get them. And I'm glad we get them, and I feel like we have a pretty good group of people that are on the response to the Safe2Tell with -- especially with having Guy Grace at the district level because they come in through e-mail, which is good but it's also bad if it's on a weekend and people aren't checking their work e-mail, you know, we might not see it in a super timely fashion. We also tell kids to call 911 because Safe2Tell --Safe2Tell is great. It's a wonderful resource for us. But it's not, in my opinion, the very best, fastest way to keep kids safe. I think if it's imminent and really -- they're really worried about someone harming someone else or themselves, 911 is a better way to go just because it does come in through the e-mail.

Q. All right.

A. But I do appreciate we have our department chair for guidance on there. I'm on there. My assistant principal, Brian Ceriani, who oversees safety and security now for our building is on there. Guy Grace is on there. Our SROs are on there. And so between the five us that get the Safe2Tells, almost

you had been principal prior to the shooting, you were getting Safe2Tell reports?

A. Yes. And most of them, in my mind, revolve around either somebody using drugs, potential -- they think they might be selling drugs, and a little bit around suicide. We had had a pretty open community conversation in 2009-2010 school year where we had a couple of kids that committed suicide. We did a lot of community outreach and training around suicide, so we talked about and learned about how important it is to talk about it and tell somebody if your friend is down and upset, that kind of thing. So suicide and drugs were what I primarily remember.

Q. And how many Safe2Tell calls were you getting in that year and a half prior to Claire's murder?

A. Honestly, I don't remember. Maybe a guess would be three times a semester maybe. I don't know. I've never called Safe2Tell to look at or pulled a report on that to look at that. The spring of 2014, we were getting them probably weekly, if not multiple times a week, in the -- just angst and nervousness that people had.

Q. All right. And has that increased prevalence of Safe2Tell calls at Arapahoe continued

always one of us will catch it pretty darn quickly and can get on top of doing the research and the investigation around whatever it is.

Q. All right. Do I understand from what you said -- it's something I haven't heard before -- is there a designated group who is responsible at Arapahoe High School for responding to Safe2Tell e-mails?

A. It's that group that I just named.

Q. Okay. And I just -- I hadn't heard of that group prior to today.

A. Yeah. Well, it has evolved a little bit. I'm just -- the piece that I feel really good about is having both district level overseeing it as well as the building level folks -- and I've spread it out as far as I think is possible -- to initially take those Safe2Tell reports. And then a counselor or myself may forward it to another counselor or another assistant principal because they know the student. We don't always get the students' names either, and that's very challenging. That's another problem with Safe2Tell because while we tell kids it is a safe way to report, it's -- you know, you are kept very anonymous, they're still afraid, I think, to put a friend's name on there or put the name of a student

11 (Pages 41 to 44)

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

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

1

3

4

5

6

7

8

9

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

47

45

who might be doing drugs. They're afraid somehow it's going to come back to them.

Q. Okay. Does -- Well, strike that. What kind of training do the students at Arapahoe receive on Safe2Tell?

A. I wouldn't say it's explicit training on Safe2Tell, but we talk about it. So we talk about it. At the very beginning of the school year, we have all-class meetings with each grade level separately on the very first day of school and we talk very much about how we appreciate that they're eyes and ears on our campus. They're some of the most important resources that we have, to let someone know that if you see something that's -- you know, someone that doesn't belong, something that just doesn't feel right, some situation that doesn't quite just -- you might have a hunch, whatever it is, to let an adult know. And then that's where we talk about if you want to report anonymously, you all have the number. And we've added the number of Safe2Tell on the back of their student I.D. It's also linked to all of the district Web sites, including Arapahoe High School's.

We also -- I'm kind of excited about this part. Last year, we were given some posters by the district to put up around our school on Safe2Tell; place prior to the shooting because --

A. As far as kids telling on kids or telling of a concern or --

- Q. Well, as far as the school or the district promoting Safe2Tell. As I understand it, the Safe2Tell information was not on student I.D.s in 2013?
 - A. Un-un.
 - Q. It was not?
- 10 A. I don't think so. I think the first 11 year we put it on the actual back of the I.D.s was 12
 - O. Okav. And --
 - A. But I think it was on our Web site still in '13.
 - Q. So it might have been on the Web site in 2013?
 - A. I was just learning about Safe2Tell that year.
 - Q. Okay. And the reason I ask is, candidly, as you know, I had a daughter that went to high school with Claire. And Claire went there. I knew her as well. None of the kids I talked to in the aftermath of the shooting knew anything about Safe2Tell. Is that consistent with what you -- your

46

and we did. But they were kind of dark. They were black and white and a little bit -- they were not very student friendly. So we -- Brian Ceriani, who is in charge of safety and security his year, found -- his secretary, Jill DeBow, found some posters on the Safe2Tell Web site that are kind of, I don't know, more teenager friendly; and we have over 15 of those posted up around our school. They're in every guidance office. They are in every study room in the library. They are on all of the bulletin boards that are student community bulletin boards. There's one outside the main office. I mean, they're up in prominent places around the building.

- Q. And are those changes that were made subsequent to the shooting?
 - A. Um-hum. Yeah.
- Q. And that's -- obviously, one of the things we're looking at is what was in place prior to the shooting and what was changed subsequent to the shooting, and so let's break that down. One is --
 - A. So the Safe2Tell change --
- Q. Well, yeah, let's break that down because I do want to talk about what changed with respect to the promotion of the Safe2Tell program after the shooting. But let's start with what was in

impression in that time frame?

A. Yes. Safe2Tell was pretty -- that's why I said, even as an assistant principal, I'd get them once in a great while. I wouldn't get them, but I'd hear that we'd get a tip. Crime Stoppers, I think, was the place we went before; and there was a box outside the attendance office that was -- Crime Stoppers is all it said.

Q. That's the cartoon dog in a trench coat?

A. Yeah, yeah. Kind of the same thing, being able to report a tip, being able to find out -turn something in anonymously. It wasn't used very widely. It really wasn't. And so Safe2Tell became the way really. And we learned more about it, I believe -- again, I do believe it was on our Web site; but I'd have to ask -- Guy Grace would probably know that.

Q. Okay.

A. Certainly the IT folks would know that, if it was on the Web site. And then the following year, we put it -- easier again, an easier place. We had started all the suicide hotline, the LPS security, all of that kind of thing, but then we added the Safe2Tell as an easy way for kids to have access to that number.

48

12 (Pages 45 to 48)

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

3

4

5

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

51

52

49

Q. All right. And it sounds -- well, strike that.

One of the other things, it sounds like, that changed after the shooting was the discussion of Safe2Tell at the grade level meetings at the beginning of every school year?

A. Specifically Safe2Tell, but we've always -- and this goes back to even my first days there as an assistant principal -- we've always talked to our kids and our staff about being -- they're the best eyes and ears on our campus. Let us know if something just doesn't feel right. You know, that kind of message has always been there. We've always welcomed and encouraged kids.

In fact, most of the time when there'd be -- when we used to have a very -- I would say just not a great system for logging adult visitors into the building, kids would come up and find us in the cafeteria and say, hey, that guy over there, I don't know why he's here but he doesn't look like he belongs. And then we'd go find them. Kids have always been great about coming up and letting us know things, but it's definitely gotten better. We've encouraged much more use of Safe2Tell as one way, but we -- again, Safe2Tell comes through an e-mail. It

myself separately from the SRO, and say if there's any way you can give us names, we can look into that from the school side. And then patrol would say we'll put an extra car out in that parking lot and whatnot, but we can see the dialogue now. So I think they're trying to improve that process a bit from their side as well.

Q. Got it. Okay. And you said it's your understanding that there's about 15 posters in Arapahoe promoting Safe2Tell?

A. Um-hum.

Q. Okay. And the reason I ask that is, as vou know, we all went out to the school in October and we only saw a couple.

A. Well, and some of them are in, as I mentioned -- like in all of the quiet study rooms in the library, there's one in each of those rooms. There's one in each guidance counselor -- I don't know where you --

Q. So it's entirely possible we just didn't see them all?

A. Correct. We don't have a lot of bulletin boards at Arapahoe, and we try to keep our things on the bulletin boards as far as displaying things for students; so they're on the student

50

takes time. So we still -- I still want kids to be coming to us immediately.

Q. All right. Any other changes that the school has made with respect to the promotion or the training or increased visibility on Safe2Tell since the shooting, or have you told me all the improvements that have been made in that regard?

A. We put it in the newsletter. I think I've covered the majority of ways.

Q. Okay.

A. And I want to add too, Safe2Tell changed their format recently, at least since this school year has started; and I appreciate what they've done with it because there's an ongoing dialogue that you can see now. All it used to say was tipster said X, Y, Z. And then we could go in and put in our response or our -- what we're doing, we're investigating or we've investigated; but we never got to have a dialogue.

So now we can ask for more -- we can see what the dialogue is between anyone that's responded, and we can ask for -- for example, I'll give you one that we just had. Someone wrote in saying that there was -- there are students that are smoking marijuana across the street in the King Soopers parking lot before school. And we were able to go back in, both

bulletin boards, and so I'm not sure -- yeah, I don't know which ones you saw or didn't see.

Q. Understood. You mentioned that Brian Ceriani is now in charge of security and safety at the school. When did that change occur?

A. When Kevin Kolasa moved to Euclid Middle School and got the job as an assistant principal there, we needed to hire another assistant principal. Initially, I had kind of kept my mind open to let's hire the best assistant principal out of the pile and then -- pile meaning -- that's really a pile of applications.

Q. A stack of resumes, yeah.

A. Yes, you understand. The pool of applicants, if you will. Hire the best person, the best fit for our team and then let's fit the needs around that as we form our new team. And we hired Brian, and he has actually some experience as a police officer and as a former guidance counselor at the high school and middle school level. And when we met him and got to know him even better, thought he is a much better fit for that role than Darrell Meredith, who really is a better fit for the job that Kevin was vacating. So it really worked out perfectly for both of them and for Arapahoe, in general, to move Darrell

13 (Pages 49 to 52)

3

4

5

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

55

56

53 1 into an area where he wanted to be. He has been a 2 teacher at Arapahoe; and when I first became 3 principal, I had put Kevin in that position. He used 4 to be in the student activities role. And I moved 5 Kevin over to curriculum and instruction, not wanting 6 to move Darrell away from building and safety and 7 security because he had been doing that for a while; 8 and that's a tough position to -- just having both the 9 building and the custodians and the safety and 10 security is -- it takes a while to get that learned 11 and those responsibilities, and he had a good 12 relationship and good rapport with both of those 13 groups of people. So I left Darrell where he was, 14 moved Kevin over in curriculum and instruction. So

Q. Okay.

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. And I still think Brian is in a perfect position.

Q. Well, and one of the questions I have on that is, was the decision to move Brian Ceriani into security and Darrell Meredith out of his safety and security responsibilities in any way motivated by any dissatisfaction that you or the district had with how **Darrell performed that function?**

when Kevin left and then we met Brian, it was perfect.

A. No, no, no. Like I said, I actually

Q. Has the -- under your tenure, do you know, has the school ever suspended or expelled a student for inappropriate use of the district Internet?

A. Yes.

Q. Okay.

A. I don't remember exactly the situation around it, but that's been -- yes.

Q. Okay. But it was certainly -- it was a resource or a tool that you knew the school had available back in 2013?

A. Yes.

Q. Okay. And you'll see on page 62 there's a discussion of what -- some examples of what might be inappropriate -- considered inappropriate uses of the district's Internet system, right?

A. Um-hum.

Q. And in the middle of the page, one of them is to transmit or receive threatening information; right?

A. Um-hum.

to the educational process?

Q. It's right --

A. Where is that one?

Q. Another is to -- another inappropriate use would be to access, review, upload, download, store, print, post, or distribute materials that are inappropriate in the educational setting or disruptive

54

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

A. It's very redundant because that's the same thing here.

Q. I know. It's right here.

A. Okay.

Q. It talks about information that would be disruptive to the educational process. And there's another one right below that that talks about that it's inappropriate to access, review materials that use language or images that advocate violence. Do you see that?

A. Um-hum.

O. Again, those would all be violations of the student code of conduct?

A. Right.

Q. That could lead to --

A. They could be, yes.

Q. Right. And they could lead to discipline?

A. Yes, could.

Q. And you now know that in the fall of 2013 Karl Pierson was observed looking at guns on his laptop in the cafeteria?

chose to keep him there my first year because I had to hire one assistant principal because I vacated an

assistant principal's office; and so I chose to keep

Darrell there because of his experience and had done a good job in that role.

Q. All right. Let's take a look -- we're still on Exhibit 1.

A. Okay.

Q. Take a look at page 61, which talks about use of the Internet on school property. Are you familiar with this policy? It's actually 61 and 62.

A. Okay.

Q. And you'll see down towards the, I don't know, last third of the page on page 61, there's a discussion of the fact that student use of the district Internet system is a privilege, not a right. Do you see that?

A. Um-hum.

Q. It goes on to say that students can be disciplined, including being suspended or expelled, for misuse of the Internet on school property; right?

A. Um-hum.

Q. You were familiar with that policy back in 2013?

A. Um-hum.

14 (Pages 53 to 56)

57 59 1 1 A. I don't know the specifics around it. Q. Okay. 2 A. That was the very first time I heard I've heard that. He was either looking at them and 3 3 someone saw him or he was looking at them and they about it. 4 think they saw it through a video camera. That's what 4 Q. Okay. And when you first -- and this, 5 5 I've heard. I did not know that in the fall of 2013. obviously, was in the days or weeks immediately 6 6 following Claire's death? O. And I understand that. 7 A. I know -- I only heard about that. 7 A. Oh, it was either the -- no, not her 8 Q. Well, have you heard that one of the 8 death. She was still alive. It was that day or the 9 9 things that Karl was looking at was scenes of other day after. 10 10 school shootings like Sandy Hook? Q. Okay. 11 11 A. This is the first time I've heard that. A. It was right at the beginning of it all. 12 12 Q. Okay. Q. Okay. And when you --13 13 A. The only thing I had heard was that he A. You probably have all my e-mails. You 14 14 was looking at guns. could check when it happened, but that's when I found 15 15 Q. Okay. Well, and I ask that because the 16 16 campus security officers, in particular, Christine Q. Okay. And when you found out via this 17 17 Kolk, told the Arapahoe County sheriff's investigators e-mail that Cameron had written about Karl looking at 18 that she saw Karl looking not just at guns in the 18 guns, what was your reaction? 19 19 A. I was concerned. That concerned me. cafeteria but at scenes of other school shootings in 20 20 the fall of 2013. Q. All right. And what did you do? 21 21 A. I asked my assistant principals who A. This is the very first I've heard that. 2.2 22 Q. Okay. Would you agree with me that knew. I asked Kevin if he knew, specifically Kevin 23 23 because Kevin had worked with Karl the most, and he looking at scenes of school shootings in the school 24 24 cafeteria would be a violation of this policy? did not. 25 A. Absolutely. 25 Q. All right. 58 60 1 Q. And should have gotten some attention A. And Darrell said it was him that knew, 2 from somebody -not that night. He didn't -- we didn't -- I remember 3 3 A. Yes. talking with them at school and Darrell being the one 4 4 Q. -- when it happened? that said he was told about it by campus supervisors. 5 A. Yes. 5 And I don't remember if it was Christina or Cameron. 6 6 Q. And same with Karl Pierson, who had just Q. And when Darrell told you that he knew 7 7 been the subject of a threat assessment, looking at about this incident of Karl looking at guns in the 8 8 guns in the cafeteria, that would be, in that context, cafeteria, what did the two of you say? 9 9 a violation of this policy as well; wouldn't it? A. I just asked him why he never told 10 10 A. Yes. anyone. Why didn't you let us know? Why didn't Kevin 11 11 know? And he said he didn't think it was that bad. Q. And should have gotten some attention 12 12 from school administration; wouldn't you agree? O. This was Darrell telling you this? 13 13 A. Yes. It goes back to that vortex of A. Yes. 14 14 Q. When and how did you first hear that information on a kid. I think Darrell knew some 15 15 Karl Pierson had been observed looking at guns on his things about Karl and Kevin knew some things about 16 tablet or laptop in the cafeteria? 16 Karl and never did it all come together. 17 17 A. I remember it was late at night. I was Q. Well, Darrell knew that Karl had just 18 18 at home and looking at e-mails, and I got an e-mail been the subject of a threat assessment; right? 19 from Cameron Rust; and I don't know if Cameron sent it 19 A. Well, it would have been in September; 2.0 20 to me directly or if he -- I don't remember if Cameron right? 21 21 sent it to me directly or he sent it to Scott Murphy Q. Right. Was the threat assessment. 22 22 who then sent it to me. And in there, it said that he A. When did he look at the guns? When was

things.

was looking at guns somewhere in there. It was very

lengthy. I can't remember. He liked to write long

23

24

25

23

2.4

25

that allegedly --

October.

Q. My understanding was that was in

A. So I don't know.

2.0

2.2

2.4

- Q. But my question is focused on your discussions with Darrell Meredith when it became clear that he had, in fact, been told about Karl looking at guns.
- A. I had just asked him why he didn't share, and he -- he didn't feel -- at the time, he didn't think it was that important. He didn't feel it was a violation of this rule. I remember him talking about that.

Q. Did you discuss this policy during that conversation?

A. We didn't get it out and look at it, but we did -- he did, you know, say teenage boys look at guns. I mean, that's something that happens. It could have been for a research project for a class. He didn't know the reason. And I think that's why he -- how he dismissed it at the security meeting. But I wasn't at the security meeting, so I'm just going off of what I remember Darrell telling our admin team about it.

Q. Okay. What else can you tell me about what Darrell told the admin team in this discussion about Karl looking at that?

A. That was about it. It wasn't -- I don't

mind. I'm asking about what was in your mind when you heard --

- A. I wish he would have.
 - Q. -- with a student laying in the hospital and another one laying in the morgue --
 - A. Yeah, I wish we would have known.
 - Q. Why didn't you say anything? What was in your mindset? Were you concerned?
 - A. Yeah. And I asked him. That's all -- and all I could take was his answer. Yeah.
 - Q. Okay. Now, in the student handbook, there's also a discussion -- actually, I think this is in the daily planner.
 - A. Yeah, that's the student handbook. Is that No. 2 or is that part of 1?
 - Q. Actually, just an excerpt of it is No. 2.
 - A. No. 2, okay.
 - Q. And there's a discussion about the fact that the school has the right to search essentially anything a student brings onto campus, right?
 - A. Right
 - Q. Search their backpack, the locker, the car, pockets, computers, phones, tablets?
 - A. Um-hum.

remember it being a lengthy part of the conversation. That's all I remember.

Q. Did it cause you concern that the assistant principal in charge of security didn't report that incident to you or to the grade level assistant principal for the student who was observed looking at the guns?

A. It certainly does now. I think at -this is what's so difficult, I think, about this whole
thing is just remembering how -- how -- what was life
like at Arapahoe in October of 2013, you know, Karl's
threat assessment coming out low level, feeling -- and
I'm sure that's something we'll get to -- but feeling
pretty confident that it was being handled, and it
wasn't -- it wasn't what it is now. So taking -trying to put myself -- think about what Darrell's
mindset was, what was his frame of thinking at that
time, trying to accept his answer for he did what he
thought was right. And he may have --

Q. Well, what he did was nothing.

A. Nothing. And he may have intended to tell Kevin and the days happen. I don't know. I wish he would have.

Q. And I understand that, and I'm not asking you to speculate about what was in Darrell's

Q. Right? The school can search all of those with reasonable suspicion?

A. Yes.

Q. Have I got that right?

A. Yes, that's my understanding.

Q. Okay.

A. Always has been.

Q. And mine as well. So my question is: Does the school -- or did the school in the fall of 2013 have any policy or criteria on when it would perform those types of searches as part of threat assessments or disciplinary proceedings?

A. I'm trying to put myself back there. Yes, because I can think of times where I performed searches even as an assistant principal. Specifically around electronics?

O. Yeah.

A. So I can remember incidents of selling drugs, asking students -- you know, showing them, look, we do have the right. Because they initially, you can't look at my phone. You can't look at my phone. Yes, I can. I have reasonable suspicion. It's been reported that you might be selling drugs, getting them to -- they sit there with me and we look at their phone. Sometimes -- most often, it would

16 (Pages 61 to 64)

2.0

show something. So that's an example.

Bullying other kids, we had one just last spring that had some threatening text messages sent on a student that was actually taken to a district level threat assessment for comments made on there. So those are some situations where we absolutely would and have. Those are some specific examples of where we have searched students' personal electronic devices.

Now, lately, it's been a little bit of a caution for us because of the sexting and the pornographic things that kids are sending. So that's been -- we've been a little bit hesitant around taking a phone and searching it just for those reasons, but we'll still do it if we need to and certainly around a threat.

- Q. Okay. And the reason I ask is we know that there were no searches performed in connection with any disciplinary or threat assessment proceedings that related to Karl Pierson back in the fall of 2013, right?
 - A. Right. That's my understanding.
- Q. And my question is, should there have been given the reasonable suspicion criteria that applied to the school's right to search essentially

hour and a half. Why don't we go ahead and take a few minutes.

THE DEPONENT: Okay.

(Recess taken, 10:24 a.m. to 10:42 a.m.)

- Q. (BY MR. ROCHE) Okay. Before the break, we were talking about Christina Kolk's statement that she had seen Karl Pierson looking at guns and scenes of mass shootings; and I wanted to -- you mentioned that that was not something you had heard before?
 - A. Un-un.
- Q. So I just want to show you where that comes from, and I think it's in this book, specifically at Exhibit 28. That's how I've got it marked, but that doesn't look like it. Oh, yeah, that is it. Go to the page that's marked 980.
 - A. One of these?
- Q. Yeah. I must have it marked wrong. I apologize. I'm sorry. Look at Exhibit 29, if you would, the next one. Well, I've got it marked wrong. I apologize.
- A. What's the number you're looking for, 9 what?
 - Q. Page 980.

MR. EVERALL: Which exhibit are we on? MR. ROCHE: That's what we're trying to

anything he brought onto school property?

A. I can answer that by saying I wish we would have.

Q. And I understand that. But my question is, should there have been one done, some kind of search at some point in time?

A. I don't know. I don't know that I could say Karl really violated the policy. We don't say kids can't look at guns. We don't know -- I don't know why he was looking at guns. I don't know that anybody ever knew. I certainly never heard anything about Sandy Hook or school shootings. That piece, absolutely we should have been searching.

Q. Okay. Well, and given the context that Karl had just been the subject of a threat assessment for threatening to kill a teacher a few weeks earlier, wouldn't that have, in your mind -- or shouldn't that have, in your mind, triggered some search or some further investigation of what he was doing in October of 2013?

A. Yes. Yeah, I think you asked me that already; and yes, I mean, I don't disagree with that. That was definitely something that when I heard about it, I was concerned.

MR. ROCHE: We've been going about an

figure out. We're going off my handwritten notes.

- Q. (BY MR. ROCHE) That's all right. We'll sub this in as an exhibit.
 - A. I found 980. 1980?
- Q. No. That's all right. We'll come back to that. Let's look at a new exhibit.

MR. ROCHE: I forget what number we're up to, 49 or 50.

THE REPORTER: 49.

MR. ROCHE: Let's also mark this as Exhibit 50.

(Deposition Exhibits 49 and 50 were marked.)

Q. (BY MR. ROCHE) Do you recognize Exhibits 49 and 50 as the Arapahoe High School Student Planner/Handbook for the 2013-2014 and then 2014-2015 school years?

- A. Yes.
- Q. I wanted to ask you about one section of these handbooks. Well, first, who writes these?
 - A. The administrative team.
- Q. All right. And are you, obviously, a part of that?
 - A. Yes.
 - Q. Who gives the final okay to the

17 (Pages 65 to 68)

Davis v. Littleton Public School District NATALIE PRAMENKO 11/6/2015 69 71 1 1 revisions that are made to the student handbook every been my thinking on taking that last part out. We do 2 2 a lot with it. year? 3 3 A. I do. Q. Well, I guess my question is, who took 4 4 Q. And is it something that you do in it out? Was it you or was it somebody else? 5 5 consultation with district level administration as A. Probably was me. Honestly, I don't 6 6 well? remember if someone recommended I take it out. 7 A. On some things, yes. 7 Q. Okay. Do you recall any discussions 8 8 Q. All right. Well, then let me direct about removing that sentence? 9 9 your attention to page -- on Exhibit 49, page 1654. A. No. 10 And there's a poem that was written by, what looks 10 Q. Do you recall, setting aside the 11 language, was there any change adopted or implemented 11 like, an Arapahoe alum; right? 12 12 A. Yes. at Arapahoe in terms of what the school was doing 13 13 Q. And then below that, there's a paragraph regarding teen suicide prevention? 14 14 that talks about the welfare and safety of every A. What do you mean? 15 15 warrior. Do you see that? Q. Well, did anything substantive change 16 16 A. Um-hum. when this sentence was removed? 17 17 Q. At the end of that paragraph, it reads, 18 18 "We know that we need to do more regarding team Q. Did you stop doing something that you 19 19 suicide prevention than we had previously done"; had been doing? 20 20 A. No. right? 21 2.1 Q. Or start doing something differently A. Um-hum. 2.2 22 Q. And if you compare that -from the way you had been doing it? 23 23 MR. EVERALL: You have to answer yes or A. No. 24 24 Q. So it was just a removal of the sentence no. 25 25 from the handbook but not a substantive change on how A. Sorry. Yes. 70 72 1 1 Q. (BY MR. ROCHE) Okay. Now, compare the school was addressing that issue? 2 that, if you would, to Exhibit 50, which is the next 2 A. No. 3 3 school year and then specifically to page 1692. Do Q. Okay. This is going to be a very broad 4 4 vou see that? question, and I want you to answer it as best you can 5 A. Yes. 5 and we'll, obviously, drill down into it. But I want 6 6 to get a sense of, as the principal of Arapahoe, what Q. And it appears to be essentially the 7 7 same section of the student handbook, doesn't it? is your overall philosophy with respect to student 8 8 discipline? A. Yes. 9 9 Q. And you'll see at the top of page 1692 A. Overall, every student discipline 10 10 there's the same paragraph about the faculty and staff situation is treated -- should be treated with regard 11 11 to each individual situation. I would add caring about the welfare and safety of every warrior, 12 12 additionally students -- I expect that students are right? 13 13 treated fairly and with respect to their dignity and A. Yes. 14 14 realize that not every single situation may have the Q. But the sentence, "We know that we need 15 exact same outcome. I also believe that we have 15 to do more regarding teen suicide prevention than we 16

had previously done" has been deleted; right? A. Yes.

16

17

18

19

20

21

2.2

23

24

25

Q. My question is, why was that deleted and who suggested that that sentence be removed?

A. I don't remember, honestly.

Q. Were you aware before just now that that sentence had been removed from the student handbook?

A. I'm sure I was. I don't recall why. I feel the information on giving kids resources for suicide prevention is still there, and that may have always and I continue to have high expectation for student behavior at Arapahoe High School.

Q. All right. And do you agree that some level of consistency in disciplinary -- in discipline of students is important?

A. Some level, yes, yes.

Q. Okay. And one of the reasons that I'm asking about this is I've obviously seen some disciplinary records, not by any means all of the school's disciplinary records. But in Karl Pierson's

18 (Pages 69 to 72)

17

18

19

20

21

2.2

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

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

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

75

76

73

case, he was suspended for yelling "fuck" in a classroom but not for threatening to kill a teacher; and that seems incongruous to me. So help me understand how those two outcomes can exist in one

A. Karl was kept out of school for three days. Kevin did not enter it as a suspension, but the keeping him out of school for three days served the same purpose as a suspension would have. Kevin asked me -- which is giving him time to investigate, getting Karl away from the alleged victim, and additionally asking his mom to get him seen by a mental health provider outside of the school.

Q. Those were the purposes of holding Karl out?

A. The main purpose of having a suspension or holding a student out of school in a situation like this. Kevin asked me if I would support him not calling it a suspension to give Karl a break. He had just -- to give the kid a break.

Q. Okay. And that's what I wanted to get at is the purpose of not suspending Karl was to keep it off his disciplinary record but to still get him out of school for a period of time?

A. Yeah. And I don't care that it would

thing, but hearing from his mother that some mental health professional said he was okay to return to school is something entirely different; wouldn't you agree?

A. Yes, but I don't know how -- because I wasn't in that meeting when they completed that paperwork, I'm not sure how that information got to Kevin.

Q. And that's what I'm asking you is do you know how that information got to Kevin?

A. I don't.

Q. Did you ask Kevin whether or not he was going to get that information directly from the outside mental health professional or just from the mother?

A. I did not.

Q. Prior to the fall of 2013, did you know **Karl Pierson?**

A. I did not.

Q. Had you ever talked to him?

A. Never. I had never spoke with Karl Pierson.

Q. What about his parents?

A. No.

O. What about Claire?

74

have been on his discipline record, but I think Karl for preparation for school and feeling demoted as captain and just for him, to give him a break.

Q. Okay. And tell me about your conversation with Kevin Kolasa about the decision not to suspend Karl Pierson in September of 2013.

A. That was about it. He asked if I would support it being an excused absence per mom and Kevin. She was going to get him psychological help, make sure that some other expert in mental health felt that he was safe to return to school, and Kevin would initiate the threat assessment paperwork with Dr. Song.

Q. All right. Do you recall as part of that conversation with Kevin Kolasa whether he had gotten Mrs. Pierson's agreement to share with the school whatever the outcome was of the assessment that she said she was taking Karl to get?

A. The day that he asked me about suspending?

Q. At any time.

A. No, I don't. I know that -- no, I don't. I don't recall that, no.

Q. And what I'm trying to get at there is, hearing from another mental health professional that Karl Pierson was safe to return to school is one

A. No.

Q. And you hadn't talked to, as I understand, Mike or Desiree prior to Claire's shooting?

A. No.

Q. Okay. So how did Karl first come to your attention?

A. Sorry. I just remember hearing he was good at speech and debate and qualified for nationals. That's what I knew about Karl Pierson the spring prior, spring of 2013 -- I guess it would be his junior year -- and asking if it was okay if he went to nationals because they tried to make me aware of those trips with our CTE organizations, our speech and debate.

Q. All right. Was he -- did you know anything else about him prior to the start of the fall semester in 2013?

A. I did not.

Q. Would you have even recognized him walking through the --

A. I would not.

Q. So the first -- is it fair to say that the first time Karl got on your radar was when he threatened to kill Tracy Murphy?

19 (Pages 73 to 76)

2.0

A. Yeah. Yes.

- Q. Okay. Did you know when that incident occurred that he had previously been suspended for an outburst in a classroom?
- A. I may have known that. I don't remember specifically. I don't remember everybody that's suspended.
- Q. And I understand. There's plenty of suspensions at a school of 2000 kids in a given year, and a one-day suspension for cursing in a classroom is probably not something that in isolation is a big red flag. So in fairness, I do get that.
- A. So, no, I didn't remember that at the time.
- Q. So let's jump ahead to the fall of 2013. What is the first conversation you remember with anybody about Karl Pierson in the fall of 2013?
- A. Honestly, I don't remember if it was Bryan Jesse, the assistant principal for activities, who would have overseen speech and debate, or Kevin Kolasa as Karl's administrator. One of them talked to me, and maybe both of them together, about whether or not I would support Tracy Murphy's decision not to let Karl be a captain was the first conversation I remember.

' '

Q. Okay. When did you first discuss Karl Pierson with Tracy Murphy?

- A. The day Tracy demoted Karl, he -- Tracy came into my office to ask me -- I think that was the first time directly -- to ask me, Are you sure you support my decision because I just did it and Karl was pretty upset when he left and made some sort of comment about Pramenko won't let you do this or something like that. And I said, Of course I will support you, Tracy. It wasn't a very long conversation, but definitely one of reassurance towards Tracy in supporting his decision no matter how unhappy Karl may be about it.
- Q. Sure. And that was -- as I understand it, that was Tuesday afternoon that you had that conversation with Tracy?
 - A. Yes, that sounds right.
- Q. And Tracy told you that Karl thought you were going to be unhappy with that decision?
 - A. That's what Tracy told me, yes.
- Q. Yes. And, obviously, you weren't unhappy with that decision?
 - A. No.
- Q. And what Tracy Murphy told me was that, among other things, you said about Karl, what an ass

Q. And with respect to the timing of that conversation, was that before Tracy Murphy made the decision or communicated to Karl Pierson and his mother that he was being removed as captain?

A. Yes.

- Q. All right. And what did either Mr. Jesse or Mr. Kolasa tell you about the reasoning behind Tracy Murphy's desire to remove Karl as a captain?
- A. I only remember generally that he didn't -- Tracy Murphy did not believe Karl was a good representation of his speech and debate team based on actions and behaviors. Specifically, I do not know.
- Q. Okay. And what was your response to Bryan or Kevin?
- A. I would have completely supported Tracy's decision for whomever he would like to name as captain of his team. Just like we do with all of our athletic teams, coaches have final decision and say over their captains.
- Q. Did you have a conversation with Tracy Murphy about his decision to remove Karl as captain before that decision was communicated to Karl Pierson and his mother?
 - A. Not with Tracy directly.

for even thinking that I would support him over one of your faculty members?

- A. Right. I might have said that. I don't recall cussing at him, but that's pretty arrogant of a student to say to a teacher.
 - Q. Exactly.
 - A. That would have been my feeling.
- Q. Sure. Totally understandable. And my question is, did it raise any flags in your mind that Karl was so arrogant or narcissistic to even think that you would support him over one of your faculty members on a decision like that?
- A. Not really. Teenagers sometimes say things and do things that are -- I don't know. I would call it -- I don't know if narcissistic is the right word, but it did not. It did not raise any red flags for me.
- Q. And at that point, you had not heard about the threat that Karl had made?
- A. No.
 - Q. At that point during that Tuesday afternoon conversation with Tracy Murphy, did he express to you any concerns he had about Karl or fear that he had of Karl?
 - A. No. No, he -- it seemed to me -- what I

20 (Pages 77 to 80)

2.4

remember from the conversation was he was just seeking my support of his decision.

Q. All right. And he, in some respects, described it as sort of a CYA, hey, you might get a call from this mom?

A. That's how it felt, yeah. Not fearful, not -- kind of FYI. And I'm not sure, but Kevin may have probably already left for the day. That might be why he came to me, although he also said my name. So I don't know.

Q. What was your next conversation or interaction with anybody concerning Karl Pierson?

A. The next day we had a faculty meeting; and I don't think anything came up throughout the day about him until after school, after the faculty meeting. I remember being in the cafeteria. We meet in the forum; and I had been kind of trying to hurry because I was going to be late for the calendar committee meeting, my first district committee meeting as a principal, and kind of rushing back to grab my stuff. And Mark Loptien and Tracy Murphy asked to see me in the cafeteria, so I stopped. And that's when Mark shared with me what he heard Karl say and that he was not sure if he meant anything by it; but the longer he thought about it, the more he thought he'd

better just let somebody know.

And at that point, I -- I don't know if we walked over to Kevin or I called Kevin over. But I said, You need to tell Kevin everything; and then I left. That was the next conversation that I had about Karl.

Q. All right. During your conversation with Mark Loptien and Tracy Murphy about the threat that Karl Pierson had made against Tracy Murphy, did either of them describe to you how Karl was behaving? Was he screaming, yelling, talking, waving his arms, anything like that?

A. No. Mark just said it was -- like I said, he initially wasn't going to do anything with it because he didn't name a name. He said, I'm going to kill that guy; but he was -- he yelled it really loud. And the more Mark had thought about it -- and I'm not sure how he ever connected it to Tracy. I don't know what their interaction was. But he just said he yelled it. And the more Mark thought about it, the more he thought he needed to tell somebody. That's what I remember about the conversation with Mark and Tracy.

Q. All right. And to the best of your recollection, you brought Kevin Kolasa over to that

conversation?

A. Or we went over to him. I just remember it all kind of happening in the cafeteria pretty quickly.

Q. All right. And what did you tell Kevin to do other than get, essentially, repeated what was previously told to you?

A. Well, get it repeated and then definitely to get Esther Song involved because it was a threatening statement, but also to contact parents. And that's probably about it. At that point, that's what I remember.

Q. So --

A. And getting Esther involved because we knew we would have to do a -- threat assessments were fairly new to us still. It's not something that we did on a regular basis, but I knew -- I knew enough about them that this was something we needed to do.

Q. And that's what I'm getting at. Did you tell Kevin, You need to do a threat assessment on this kid?

A. Yeah, I probably told Kevin to make sure Esther does it because in my -- my experience at that point was she was the expert trained. She was the one that would lead that process, a mental health expert.

O. All right.

A. And not -- I did not know that Kevin had not had training at that point, but I still would have -- I would still not do a threat assessment process without a mental health psychologist there.

Q. Sure. Have you heard that Tracy Murphy was disappointed that you didn't handle this threat personally rather than handing it off to Kevin Kolasa?

A. Tracy told me that.

Q. Okay. Well, why didn't you handle it yourself?

A. Because my assistant principals -- and I as an assistant principal even -- handled the discipline on our students. Kevin had known Karl, worked with Karl. It was pretty normal practice. And, also, had it gone to a different level or had it been challenged or anything like that, you know, Ron Booth had always said you do it because I'm the next level of intervention. So that was partly my thinking.

Q. All right. By that point in the fall of 2013, you had been involved in teaching or being an administrator at a school for more than 20 years, right, or close to it?

A. Yeah. Yes, I think. I would have to do

303-832-5966/800-525-8490

	85	8
1	the math. This is year 26, so yes.	¹ A. It was a very hard conversation, but I
2	Q. Had you ever heard of a student	do regret that. He and I both said, I don't know if
3	threatening to kill a teacher prior to that?	it would have changed anything, but I'll never know
4	A. Sure. Sure.	4 now.
5	Q. How often?	5 Q. When you went to you said it was the
6	A. Oh, I don't know. Maybe one to two	6 calendar committee meeting that was over on Crocker
7	times in a couple of years you'd hear students making	⁷ Street?
8	comments like that.	8 A. Yeah.
9	Q. So that was something that happened	9 Q. Who all was at that meeting?
10	every couple times a year?	A. Oh, I don't remember. Clay Abla, the
11	A. No, no. One or two times maybe every	director of second ed gave me a leadership opportunity
12	couple of years, you'd have a kid make a comment like	to be on there.
13	that. Maybe. I don't know. It's hard put a number	13 Q. Okay.
14	on it.	A. I have kids in the district. First
15	Q. And have you ever been involved in a	role, I think, as a principal, not wanting to turn
16	threat assessment where a student had threatened to	that down.
17	kill a teacher prior to that?	17 Q. Sure.
18	A. No. The only other threat assessment I	¹⁸ A. It's an important
19	recall being involved in was a student-to-student	Q. That's not where I'm going with this.
20	situation.	A meeting.
21	Q. And that was before the shooting?	Q. I understand. What I was
22	A. Yeah.	A. I don't remember who else was there. I
23	Q. How was Tracy Murphy's demeanor when he	don't. There were teachers, parents, district
24	told you that Karl Pierson had threatened to kill him?	personnel.
25	A. He didn't really talk. Mark did all the	Q. My question on that was actually headed
	86	8
1	talking. And, again, I'm not sure how Tracy got	in a different direction.
2	connected to Mark between the day before in the	A. Okay.
3	afternoon to that afternoon. So he was Tracy was	Q. And it was this. Do you recall when you
4	quiet, so I don't recall outside of that.	went to that meeting, did you discuss with anybody
5	Q. So Tracy told you he was not happy with	there, oh, crap, what do I do with this kid who just
6	the fact that you had delegated handling Karl and this	threatened to kill one of my faculty members?
,	threat to Kevin Kolasa, right?	A. No, I don't remember talking about it.
8	A. Not then. He told me	Q. Do you remember regardless of whether
9	Q. No, no. I understand that.	it was at that meeting or subsequently but before the
10	A like a year later.	shooting, do you remember talking to anybody on a
11 12	Q. That was afterwards?	district level saying, Hey, I've got a kid who's got
13	A. Much after.	some serious behavioral concerns. Tjust want to get
	Q. All right. And what was your response	you know, a second opinion on what to do with him?
14 15	to him?	71. 110.
16	A. I outside of not knowing Claire,	Q. Okay. My understanding is that the next
17	that's probably one of my biggest regrets.	timing that you that related to that I let soil in
18	Q. Okay. Go ahead and take a minute.	September of 2013 was go visit Tracy in the library
19	A. Sorry.	the next day.
20	Q. It's okay.	71. Tean, Temember going down and just
20	MR. ROCHE: Why don't we take five.	checking on him and seeing if he was okay.
22	A I accompliance discrete	21 O Olsow Tall L 4 4b - 4
	A. Lessons learned, so to speak.	Q. Okay. Tell me about that.
	MR. ROCHE: We can take five.	A. That's what I remember.
23	MR. ROCHE: We can take five. (Brief pause.)	22 A. That's what I remember. 23 Q. Okay.
	MR. ROCHE: We can take five.	A. That's what I remember.

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

this.

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

91

92

89

him, again, being -- I don't remember what was said specifically. I know he was upset by it. I got that out of it for sure.

Q. Okay. And you got that he was scared of Karl at that point, didn't you?

A. How scared, I don't know. I knew that he was definitely concerned.

Q. All right. Did Tracy Murphy, as best you can recall, tell you during that conversation that he was afraid of Karl's potential to actually do something violent?

A. I don't remember him telling me that specifically. And if he did, I don't know that it was violent to the point of killing somebody, even him.

Q. All right. Do you recall Tracy Murphy asking you during that discussion on September 5th if somebody could pull the video from the parking lot to show how Karl was behaving as he made this threat?

A. I do remember him asking me for that and directing him to Jill DeBow who pulls those videos for us. That's Darrell Meredith's secretary.

Q. And we now know that never happened, right?

A. I didn't know they weren't pulled until

pretty recently. I didn't know he never saw them

A. Right.

A. I don't.

O. You do --

those videos were never pulled?

until -- I mean, well after the fact.

Q. Do you have an understanding as to why

paperwork, yes. I'm pretty sure I asked for that to happen or directed for that to happen. That had to be part of a conversation before he came back into class.

Q. Did you see a copy of that threat assessment paperwork in September of 2013?

A. I did not.

Q. Were you supposed to get a copy of it?

A. Not that I was aware of. I mean, oftentimes it's the principal or designee, which is very often an assistant principal; so I don't know that it was a requirement that I get a copy. I do

Q. And I understand that. That's something that has changed since the shooting, right?

A. Yes.

Q. Did you ever ask for a copy of the threat assessment in the fall of 2013?

A. I don't think I did.

Q. And you're aware now that a copy of the threat assessment was never sent to district security as well, right?

A. Right.

Q. That's something you didn't know at the time that the threat assessment was completed or at any time prior to the shooting, right?

90

3 4

1

5 6 8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Q. Did you ever see the videos? A. I've never seen any videos related to

Q. Oh, I understand. Did you ever have a conversation with Jill DeBow or Darrell Meredith about why they didn't pull the video of the parking lot as Tracy Murphy had requested?

A. What I don't know is whether I had this conversation before or after. I remember someone, either her, Darrell, or Kevin, telling me it wouldn't have mattered because there's no sound. That's the only thing I remember about the videos and any kind of follow-up. And we knew what he had said. There was no reason to have to prove that. There was an ear witness, first ear witness, if you will.

Q. I take it you had an understanding that Kevin and Esther were going to be performing a threat assessment on Karl Pierson?

A. Completing the threat assessment

A. I did not.

Q. And that was, we know, a mistake by Dr. Song; right?

A. Right.

Q. Did you learn in September of 2013 what the outcome of that threat assessment was?

A. I did.

Q. All right. Tell me what you learned and how you learned it about the outcome of that threat assessment.

A. Kevin told me that it came out a low-level threat. That's what I remember the most out of -- specifically out of that. Kevin told me in a conversation.

Q. All right. Did you have a meeting specifically to discuss Karl Pierson and the threat assessment that was performed on him, or was this just a passing comment?

A. That was a passing comment. We always discuss discipline issues in our administrative team meetings, and I know Kevin gave us the outcome as a team there; but it wasn't a very lengthy -- I don't recall it being a very lengthy conversation.

Q. Do you recall having any discussion with him about the reasoning behind the conclusion that

23 (Pages 89 to 92)

2.4

this was a low-level threat?

A. Yes. I definitely recall having that conversation. I recall some of the reasoning and feeling okay with it based on the reasoning.

Q. All right. Tell me about the conversation where Kevin Kolasa explained the reasoning behind the assessment that Karl was a low-level threat.

A. You mean specifically what was the reasoning he gave?

Q. Yes.

A. He -- it was an indirect threat. He didn't specifically identify Tracy. And I'm also thinking back to the conversation remembering we had informed our SRO, who, in my mind, confirmed that it was not a direct threat because they couldn't do anything further with it either as a law enforcement agency; but he took a report. I felt comforted, if you will, by that, reassured in the decision. He had gone to therapy outside and was -- they cleared him to be safe to be back at school and that he would continue therapy. Tracy was willing to -- at a later time but willing to work with Karl around speech and debate, so I felt like their relationship was probably going to be okay. He had no known access so weapons.

getting outside therapy ongoing. It wasn't just yes, he was cleared to come back and he's not a danger. It was, and he's going to continue to get therapy. I'm not sure how that came to Esther or Kevin, but they both assured me that he was going to continue getting that.

Q. And that's -- and that's one of the things I'm getting at is taking mom's word for it is one thing, but speaking directly to the outside therapist would be far more useful; wouldn't it?

A. It can be. It can be. I mean, it's hard to answer that with hindsight knowing a little bit more about the family than I ever knew before. And Kevin had worked with Karl, and I felt comforted by that too. He knew the kid. I didn't know the kid. I didn't.

Q. No. And trust me, I'm not asking you to substitute your judgment for theirs.

A. I know. I hear you.

Q. As I mentioned at the beginning of the deposition, this has both a forward and a backward looking component, this entire process. And one of the forward looking components that relates directly to this is does Arapahoe now ever condition a student's re-entry to the school on the ability to

He hadn't -- there was no -- I'm trying to think of the reasons that we elevate now compared to back then.

I just felt reassured by Esther and Kevin's comments that it was going to be okay.

Q. Now, were your -- you mentioned both Esther and Kevin because, obviously, both participated in the threat assessment re-entry meeting that took place. Did you have a separate conversation with Esther?

A. Again, it would have -- I remember kind of talking with her in the cafeteria.

Q. Okay. Tell me about that conversation.

A. Nothing formal. Asking her, You feel good about it being low level? Are you confident in that? And her agreeing and supporting it and thinking he wouldn't really do anything violent. I just felt reassured by that.

Q. And a significant part of why Karl was designated as a low-level threat was because Mrs. Pierson had reported to them that some outside therapist had seen Karl and wasn't concerned, right?

A. And I didn't know -- as I said earlier, I didn't know if Esther had gotten the paperwork for mom to speak to the outside therapist or if that had come from the parents. I just was told that he was speak to that student's outside therapist rather than taking the mother's or the father's word for what that therapist is saying?

A. We try. I don't know that we have the right without the parent's permission to do that. I've found in almost every case, very cooperative, parents, getting us that paperwork and the clearance for the psychologist and the counselors to talk to one another.

Q. And do you believe that's helpful?

A. Yes, I do.

Q. And has that process or policy or practice changed at Arapahoe since the shooting?

A. Well, like I said, we definitely push more for that. I don't know that we can keep a kid out of school if a parent absolutely says no, but I've had pretty good cooperation; so I would say yes, it's improved and changed and I think it's helped. Anytime you can communicate more, the adults can communicate more openly and honestly to support a kid, I believe it's better.

Q. All right. Now, you mentioned the administrative team meetings. And as I understand it, those happen once a week?

A. Mondays.

24 (Pages 93 to 96)

Davis v. Littleton Public School District NATALIE PRAMENKO 97 1 1 Q. Okay. And if you'll look at Exhibit 12, remorse during the threat assessment meeting? 2 2 A. It didn't. Karl -- no, it didn't. there's reference -- those are some of the meeting 3 3 minutes from those administrative meetings? O. Do you recall whether or not Kevin or 4 4 A. Um-hum. Esther expressed to you that it raised red flags with 5 5 them that he showed no empathy or remorse? Q. The first one where I see a reference to 6 6 Karl Pierson is on September 16th, and it's page 2054. A. I don't recall them ever being overly 7 7 A. Um-hum. concerned about him. 8 8 O. Are you there? Q. Did you have any additional discussions 9 9 with Tracy Murphy between the day you went to check on A. Um-hum. 10 10 Q. All right. The reference on that page 11 11 is in a discipline section? 12 12 A. Right. 13 13 Q. And it simply says, KP, no empathy or A. No. I remember only from Kevin that 14 14 remorse. Do you see that? they were going to meet again to discuss it. I don't 15 15 A. I do. 16 16 Q. Who prepares this standing agenda? 17 17 A. My assistant, Amanda Clark. 18 18 Q. Okay. And do you know where the Karl Pierson? 19 19 information about Karl Pierson having no empathy or 20 20 remorse came from? specifically, no. 21 21 A. I don't know whose notes these are, so 22 2.2 someone would have added -- actually, looking at just 23 23 this document, I can't entirely answer that. 24 24 Q. All right. 25 25 A. The agenda comes out with a very basic definitely. 98

him on September 5th and that later meeting with Karl about what his ongoing role at the speech and debate team was going to be?

recall talking to Tracy. Q. And at some point during September of 2013, did Tracy Murphy tell you that he was afraid of

A. I don't remember him saying that

Q. Did you ever hear from any source that Tracy Murphy was scared of Karl Pierson?

A. I'm trying to remember if Kevin or Esther ever said that explicitly. I can't answer that

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

100

skeleton.

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. So with just the numbered items, these are the eight things we're going to talk about?

A. Right. I don't know whether someone put that on there and then we talked about it or if in talking about discipline, someone took that as a note. So I don't know whose these are.

Q. Okay. Do you recall what the substance of the discussion was on September 16th about Karl Pierson?

A. I don't.

Q. Do you recall either at this administrative team meeting or in your conversations with Esther or Kevin ever hearing what monitoring or follow-up was going to be done with respect to Karl Pierson following this threat assessment that was done on him?

A. I do know they were going to meet again in a couple of weeks to discuss, see where he was and discuss whether or not he would be returning to speech and debate and at what level. That's what I remember.

Q. Did it raise any red flags with you at this administrative team meeting or elsewhere that the report back -- or one of the reports back from this threat assessment was that Karl showed no empathy or

Q. Were you aware at any time prior to the shooting that Tracy Murphy was so afraid of Karl Pierson doing something violent at school that he was seriously considering resigning and just leaving the school?

A. No. Tracy told me that in that conversation I had with him after. That's the first time I had ever heard that. I had had a conversation in the -- my first year as principal with Tracy in the spring of 2013 about -- it was nothing about Karl Pierson, but that he was talking about resigning at that point because he didn't feel valued in his position as the library media specialist and he doesn't think teachers value him and it was really just kind of a cheerleading pep talk for Tracy. He told me, Maybe I should just resign and you could save staffing that way and you could hire para-pros to do my job. Heritage has a para-pro to do the whole library. And it was a late afternoon conversation where Tracy talked about resigning at that point. So it was well before any of this happened.

Q. Okay. And for totally different reasons?

A. Yeah. He didn't mention -- now way after the fact, as I said, he did share that with me;

25 (Pages 97 to 100)

2.4

and, in fact, he said he wished he would have told me that.

- Q. All right. And you know that he told other administrators prior to the shooting that he was considering resigning, right?
 - A. I didn't know that then.
 - Q. But you do now?
 - A. Yes.

2.2

- Q. Okay. And as far as the timing, you're exactly right. And none of those administrators, Kevin Kolasa, Esther Song, Bryan Jesse, none of them shared that with you in the fall of 2013?
- A. Not that I recall. It's not on my radar at all.
- Q. Did you have any other conversations or discussions about Karl Pierson in September of 2013 prior to the review meeting that we've talked about?
- A. I don't remember having any. That's not to say if someone said they did -- if you told me who, I might remember; but nothing stands out to me that I remember.
- Q. And I will tell you I'm not here to try to trap you or trick you. I'm not aware of any others.
 - A. Okay.

that seems like a great compromise for a kid, and so that's all I remember prior to.

- Q. Do you remember anybody telling you as part of that discussion in the lead-up to the September 26th review meeting that part of Tracy Murphy's motivation for letting Karl stay on the debate team was that if that participation was removed from him that that would be the point at which Karl would snap and attack the school?
 - A. No, absolutely not.
- Q. Has Tracy told you that since the shooting, that that was his reasoning behind letting Karl stay on?
- A. He may have in that conversation. I mean, I can -- after talking to Tracy and having that conversation, I could see that being his motivation. I can't say with 100 percent certainty that Tracy said that to me in that meeting; but in hindsight, I can see it.
- Q. In the fall of 2013, did you ever have a conversation with Deputy Englert about Karl Pierson?
- A. The only thing I remember asking him about Karl was what he could do with that threat, and he said all he could do was take a report. There was no direct threat made. I had a sense of, again, I

- Q. I'm just asking you if you remember any.
- A. I do not.
- Q. All right. The next thing that I know about was the review meeting that happened towards the end of September. And that was the meeting with Tracy Murphy, Kevin Kolasa, Esther Song, Karl; right?
 - A. Yeah. I wasn't there, but yeah.
- Q. Right. And I understand that. Do you recall any discussions with Tracy or Esther or Kevin to prepare for that meeting?
- A. I think Kevin or Bryan Jesse -- again, I don't remember which one -- asked me if I would be supportive of -- I think they were going to land on offering Karl the opportunity to still compete in speech and debate because it was his passion and what he loved the most; and Tracy didn't want to take that away from him, but he also didn't want to have to deal with his antics and behavior that Tracy disliked at practice.

So the idea would be that Karl could potentially compete in speech and debate for Arapahoe but not go to practices and that he was fully capable of preparing even without going to practices at Arapahoe, and would I be supportive of that. That's what we were considering offering him. And I thought

- guess, reassurance from Deputy Englert that he didn't think Karl was going to do anything, that he was just mad.
- Q. And did you get a copy of Deputy Englert's report?
 - A. I did not.
- Q. Have you now? Have you seen it since the shooting?
- A. I don't remember. Maybe. I've seen a lot of things.
- Q. Take a look at Exhibit 20. I think it's actually in the second book. Actually, this is a statement that Deputy Englert gave after the shooting. Do you see that?
 - A. Progress report.
- Q. You'll see up at the top it says date typed January 31, 2014, and it describes an interview of James Englert on December 17th. Do you see that?
 - A. Yep.
- Q. If you'll look at the third page of it, which is page 1939, in the middle of the page, bottom half of the page, there's a discussion of Deputy Englert and what he knew about Karl Pierson; right?
 - A. This last second-to-last?
 - Q. Yeah. That big paragraph with the one

	105		107
1	redacted thing. Do you see that?	1	ways. Tracy worked with him as a coach. Kevin worked
2	A. Um-hum.	2	with him as an administrator. And whenever Kevin
3	Q. And in there, Deputy Englert stated he	3	worked with Karl, Kevin would describe to me as Karl
4	did a report concerning Karl Pierson and that back in	4	being cooperative and apologizing for whatever it was
5	September he met with Kevin Kolasa and Mr. Kolasa said	5	that he did. I felt Kevin had a I thought Kevin
6	he wanted to tell him something, it's not that big of	6	had a pretty good relationship with Karl. I trusted
7	a deal, but just so you know. Do you see that? A	7	Kevin's relationship with Karl.
8	little farther down.	8	Q. Does it concern you that Kevin
9	A. Okay.	9	characterized this threat to Deputy Englert as no big
10	Q. Have you seen that statement before?	10	deal?
11	A. Un-un. No. No.	11	A. It's hard to answer that looking back at
12	Q. Let me direct your attention as well to	12	the time. In hindsight, yes.
13	Exhibit 14, if I could, which is the sheriff's report	13	Q. If you had been told about Kevin
14	on the shooting. I'm sure you've seen this?	14	expressing a view that Karl's behavior on
15	A. Yes.	15	September 3rd was no big deal, would it have concerned
16	Q. And let me direct your attention to	16	you at the time? So strike the hindsight piece.
17	page 15 of the sheriff's report.	17	A. I probably trusted Kevin that it was no
18	A. Yes.	18	big deal. I think that's why I never got involved.
19	Q. And in the middle of the page there,	19	Q. All right.
20	there's a discussion of Deputy Englert and Kevin	20	A. And Karl was angry. He lost his
21	Kolasa advising him about the threat that was made	21	position as captain of his favorite activity at
22	against Tracy Murphy and characterizing it as no big	22	Arapahoe.
23	deal in quotes. Do you see that?	23	Q. Well, since the shooting occurred, have
24	A. Yes, I see it.	24	you had a discussion with Kevin Kolasa about why he
25	Q. Have you are you familiar with the	25	felt that the threat against Tracy Murphy was no big
	106		108
1	report that Kevin Kolasa told Deputy Englert that Karl	1	deal?
2	Pierson's threat was no big deal?	2	A. No, because I didn't know that he I
3	A. That the threat was no big deal or that	3	don't know that Kevin ever described it that way to
4	he got kicked off the speech and debate team? Because	4	me; and I hadn't seen this report. I haven't talked
5	this one specifically says that, doesn't it? I have	5	much to Kevin. I don't work with him anymore.
6	to tell you something. It's not that big of a deal,	6	Q. You're aware, though, that this ''no big
7	but just so you know. Mr. Kolasa told him that Karl	7	deal" comment is precisely how Tracy Murphy believed
8	Pierson had been kicked off the speech and debate	8	Kevin Kolasa treated the threat?
9	team, the threat piece, I'm assuming, because that's	9	A. I'm aware of that now.
10	consistent.	10	Q. Yes. I'm not suggesting you were aware
11	Q. Right.	11	of it then.
12	A. This is the first time that I'm	12	A. Yes.
13	absorbing that he's saying that's no big deal. I read	13	Q. And you're aware that in addition to
14	this, but it's been a while.	14	being unhappy that you didn't personally handle this,
15	Q. All right. Well, would you agree with	15	Tracy is very unhappy with how Kevin Kolasa handled
16	me that if one of your assistant principals is	16	this threat; aren't you?
ı		17	A. Yes, Tracy told me.
17	characterizing a threat to kill a teacher as no big	17	71. 105, Truey told life.
17 18		18	Q. I have read in some of the sheriff's
	characterizing a threat to kill a teacher as no big deal, that's a problem; isn't it? A. Kevin knew Karl much better than		· · · · · · · · · · · · · · · · · · ·
18	deal, that's a problem; isn't it?	18	Q. I have read in some of the sheriff's
18 19	deal, that's a problem; isn't it? A. Kevin knew Karl much better than	18 19	Q. I have read in some of the sheriff's investigative reports that Karl was sent home from

Kevin knew Karl better than, say, Tracy Murphy?

A. Well, I don't know that -- maybe not

better than Tracy. He worked with him in different

23

24

25

23

24

25

A. I cannot. I'm not aware of that.

Q. Are you aware of any instances where

Karl was sent home from school other than the three

	109		111
1	days in September of 2013 and after the Vicki Lombardi	1	in March of 2013 where Karl was suspended, right?
2	outburst in December of 2013?	2	A. Yes, that one is on here.
3	A. No. Where he was sent home and not	3	Q. Pardon me?
4	suspended?	4	A. That one is on here, right? No.
5	Q. Yes.	5	Q. You tell me. It should be, shouldn't
6	A. No.	6	it?
7	Q. Would that ordinarily be documented	7	A. I can't say. What is the top one?
8	somewhere or should it be?	8	Q. The top one is Vicki Lombardi.
9	A. It would be documented in Infinite	9	A. So, no, it's not.
10	Campus. If it were sent home for a discipline reason,	10	Q. The top two are Vicki Lombardi. The
11	it would be under discipline. If it were sent home	11	bottom two on page 1 are the threat to kill Tracy
12	for a mental health reason, it might be in the	12	Murphy.
13	counseling contact log, sent home by	13	A. Okay.
14	Q. Somebody. Let's look at a couple of	14	Q. And the next thing on this behavior
15	those documents. Take a look at Exhibit 24. Do you	15	detail report goes all the way back to elementary
16	got that in front of you?	16	school, right, on page 2? Do you see that?
17	A. I think so.	17	A. Yes.
18	Q. It's a behavior detail report.	18	Q. Should the March 2013 suspension be on
19	A. 200?	19	here?
20	Q. Yeah, 200. This is a behavior detail	20	A. He was suspended from school?
21	report on Karl Pierson, right?	21	Q. Yes.
22	A. Yes.	22	A. Yes, it should be in Infinite Campus
23	Q. And as I review this, there are a couple	23	discipline.
24	of incidents that just aren't documented anywhere on	24	Q. Have you ever asked anybody why it's not
25	here. So let me ask you about those. The first is a	25	in Karl's behavior detail log?
	110		
1	incident in November of 2011 that involved Jackie	1	A. No. I wouldn't have looked at it, no.
2	Price. Do you know Jackie Price?	2	I wasn't he wasn't in my grade level, so I wouldn't
3	A. I do.	3	have been paying attention to that at all. I had 500
4	Q. Are you familiar with the incident I'm	4	of my own grade level kids that I was trying to keep
5	referring to?	5	track of, so no.
6	A. No.	6	Q. And I understand that. But I'm talking
7	Q. All right. Well, let me let me help	7	about now either the 2011
8	you out.	8	A. I'm not sure I realized it until seeing
9	A. Can I ask, is that Karl graduated	9	this that it wasn't.
10	would have graduated in '14. It would have been his	10	Q. Well, and that's my question is, did you
11	freshman year; is that right?	11	prior to just a minute ago realize that neither the
12	Q. Yes. And that incident involved Karl	12	2011 incident in Jackie Price's class nor the 2013
13	having an outburst in class and telling some other	13	incident that led to his suspension in Dan Swomley's
14	kids to go cut themselves or to go gut themselves.	14	class were documented in Karl Pierson's behavior
15	Are you familiar with that incident from any source?	15	detail report?
16	A. I remember reading it after somewhere.	16	A. I'm not sure the 2011 one should have
17	Q. All right.	17	been; but the one that was where there was a
18	A. I don't know where.	18	suspension, no, I was not aware that it was not
19	Q. Do you know whether or not Karl was sent	19	documented in the behavior.
20	home as a result of that incident?	20	Q. Have you had any conversations with
21	A. I don't. I don't know.	21	Kevin Kolasa or Esther Song or anybody about why those
22	Q. Should he have been suspended or	22	incidents don't appear in the behavior detail report?
23	A. I don't know enough about the incident	23	A. I have not.
24	to say that.	24	Q. Would it have been important to know
25	Q. All right. There was another incident	25	about those as part of performing the threat

	113		115
1	assessment on Karl Pierson?	1	meeting went after it occurred?
2	A. Kevin knew. I mean, he did it. I think	2	A. I was told only he would that was the
3	the information about him was there. Kevin knew about	3	result. He would compete with the team and not
4	that suspension.	4	practice. That's what I remember about that meeting,
5	Q. Take a look at Exhibit 35, if you would.	5	the outcome of that meeting. I was told the outcome.
6	That's the threat assessment that was done on Karl	6	Q. Were you told anything about how Karl
7	Pierson, right?	7	behaved at that meeting or any other detail about that
8	A. Yes.	8	meeting?
9	Q. And Kevin Kolasa participated in this	9	A. What I don't know is whether I was told
10	threat assessment, right?	10	this before or after.
11	A. Yes.	11	Q. Okay.
12	Q. And Kevin was the one who had authorized	12	A. That's the problem with saying. I
13	the suspension for the March 2013 incident, wasn't he?	13	believe Tracy shared with me and I do think it was
14	A. I believe so. He was his administrator,	14	after because I don't remember talking to Tracy about
15	yes.	15	Karl except for in that heart-to-heart hard meeting
16	Q. And six months later he's sitting in a	16	that we had he didn't feel Karl was sorry. He
17	room filling out this threat assessment paperwork with	17	didn't he still didn't feel like they had a good
18	Esther Song, right?	18	honest relationship.
19	A. Right.	19	Q. Do you recall and I appreciate that.
20	Q. And one of the questions that's asked on	20	Do you recall when you were told about the outcome of
21	page 2 of this threat assessment is history of school	21	that meeting, who was talking?
22	discipline, right?	22	A. Probably Kevin. Kevin is who I recall
23	A. Where is that?	23	talking mostly to about Karl Pierson.
24	Q. In the early warning signs factors.	24	Q. Do you recall any discussions with
25	A. Yes, I see it. At-risk.	25	Esther Song after that September 26th meeting about
	114		116
1		1	
2	Q. Or at-risk factors. Do you see that?	2	Karl Pierson at any time?
3	A. Yes.	3	A. I don't specifically recall.
4	Q. And one of the questions that's asked is	4	Q. And going back to Exhibit 12, those are
5	has this kid ever been suspended, right?	5	the administrative team meeting minutes, you'll see on
6	A. Yes.	6	page 2049 other direction, I think. Oh, all right.
7	Q. And it's not even checked. That's a	7	A. 47, 48, 78. There's just some pages out
8	problem, isn't it?	8	of order.
9	A. I don't know why it's not checked. He	9	Q. And, frankly, I'm not sure why.
10	had been suspended.	10	A. I've got 50. What's the date on the
11	Q. Right. And it's important for the	11	top?
12	people who are filling these kinds of things out and	12	Q. September 30.
13	performing these kinds of assessments to get the information right, isn't it?	13	A. All right.
14	A. Yes.	14	Q. Are you there?A. Yeah, it's 2049. It's just way out of
15	Q. And whether it's because it's not	15	order.
16	documented somewhere else or because he just didn't	16	Q. At the September 30, 2013 administrative
17	think it was a big deal, that's something Kevin Kolasa	17	team meeting, there is, again, a reference to KP in
18		18	
19	got wrong on Karl Pierson's threat assessment; isn't it?	19	the discipline section of the agenda. Is it your understanding that that's a reference to Karl Pierson?
20		20	A. Probably because it's September 30th,
21	A. Yeah. He didn't check the suspension box or Esther didn't. I believe Esther completed the	21	and that meeting would have taken place the 26th.
22	form, but that information should have been shared.	22	Q. Right. So do you believe this is the
23	Q. Let's talk about that September 26th	23	meeting where you were told what the outcome of
24	action plan review meeting that happened. I know you	24	that
25	weren't there. Were you told anything about how that	25	A. Yeah, I do believe that. I may have
	surer or free jour total any timing about non tilut	1	

2.0

2.3

2.4

e prior to

been told by Kevin, though, also one-on-one prior to telling the whole team, administrative team.

- Q. All right. Do you recall having any other discussions -- I think I asked the question about Esther Song. Do you recall having any other questions or any other conversations with Kevin Kolasa about Karl Pierson between this September 30 administrative team meeting and the shooting?
- A. I meet one-on-one with all of my APs; so I'm sure, as I said, one-on-one with Kevin, he probably shared this with me prior to going into the team, but nothing -- no different information.
- Q. All right. What about after this administrative team meeting? Do you recall any other --
- A. I don't. Nothing that gives me any more information or nothing where I recall any further information or anything different than we've already talked about about Karl Pierson.
 - Q. All right.
 - A. Oh.
 - O. Go ahead.
- A. Specific to speech and debate, that he -- he needed to get his grades up. So he was -- I think Kevin shared with me maybe once in our weekly

several Ds and Fs in his grades and was not eligible to compete for speech and debate.

- A. All right.
- Q. And he brought that to Kevin Kolasa's attention and that he considered -- he, Tracy Murphy, considered that to be a red flag. Would you agree that is the kind of thing that can be a red flag, right, if a kid's grades nosedive?
 - A. It can be. Yes, it can be.
- Q. And Karl's grades had nosedived that semester, hadn't they?
- A. I have been told they had. I do get grade reports on all the students weekly. I don't remember what Karl's grades were prior to that, so I don't know the reference to say that they nosedived. I know he had competed in speech and debate the spring before so he had been eligible, I'm assuming, most of that season.
- Q. Well, were you paying any additional attention to Karl's grades or Karl's behavior in the fall of 2013 given the fact that he had just threatened to kill a teacher earlier in the semester?
 - A. No.
- Q. And going back to the conversation with Tracy Murphy and Kevin Kolasa -- and I know you

- meeting that, yes, he's supposed to be competing; but
 he can't compete right now because he has two Fs.

 They follow the same eligibility -- it's governed by
 CHSAA, so same eligibility virtually as athletics.

 But that's it. I mean, there was nothing more I
 remember after September 26th until the shooting.
 - Q. As best you can recall, when did you have this conversation with Kevin Kolasa about Karl's grades?
 - A. Boy, I don't know. I don't know. It could have been anywhere from the 30th to the following week. I met with Kevin on Friday. I would have to go back and look at my notes to specifically recall when he would have told me about his grades.
 - Q. But it was sometime in the fall of 2013?
 - A. Yeah. And that Kevin didn't seem worried about it. Karl was smart. He would get his grades up if he wanted to compete.
 - Q. Well, the reason I wanted to ask about that is Tracy Murphy testified that he saw the eligibility reports with respect to his team members on a weekly basis.
 - A. Yes, he would.
 - Q. And that by the third week of October or first week of November, he realized that Karl had

- weren't a part of this conversation -- but Tracy Murphy testified that when he told Kevin Kolasa about Karl's grades nosediving -- and that's Tracy's words, not mine --
 - A. Sure.
- Q. -- Kolasa's response was to kind of shrug his shoulders and kind of brush it off saying, Let him hang himself kind of thing. Have you heard that before?
 - A. No, I have not.
- Q. That's a terrible attitude for a teacher or an administrator to have, isn't it?
- A. It's not a very -- did he say that explicitly or something like that?
 - Q. Well, I just read you what Tracy Murphy aid.
- A. I thought you said or something like -- can you read that one more time?
 - Q. Sure.
- A. These are Tracy's words?
 - Q. These are Tracy's words talking about Karl's grades and the fact that he had several Fs and Ds. So I brought it to his -- Kevin Kolasa's -- attention. He told me he was aware of it, the counselors were aware of it. I think I may have -- I,

30 (Pages 117 to 120)

2.0

Tracy -- may have said something to the effect that, you know, This is a big red flag and he -- Kevin -kind of shrugged his shoulders and kind of brushed it

off saying, Let him hang himself kind of thing.

A. That's not -- that's not good.

Q. I asked Tracy, Did Kevin Kolasa tell you he was going to do anything to investigate that? And his response was, He let me know he was aware of it. Were you aware of those statements being attributed to Kevin Kolasa prior to just now?

A. No.

2.0

Q. When I asked Tracy about it, he said he was not just disappointed but astonished that an administrator would have that kind of attitude. Do you share his view?

A. I can't speak exactly as Tracy would, but I'm sure that's why Tracy told me he wished he would have come to me. I'm disappointed to hear that, those quotes from Kevin or alleged quotes from Tracy about Kevin. I'm disappointed to hear that.

Q. Given the fact that Karl had just been the subject of a threat assessment a month or so -two months maybe prior, what should have been done once an administrator became aware that his grades had declined sharply?

¹ THE DEPONENT: Sure.

(Recess taken, 12:12 p.m. to 1:17 p.m.) MR. ROCHE: All right. Let's go back on

the record.

Q. (BY MR. ROCHE) Before the break, we were talking about what should have been done once the school administration, particularly Kevin Kolasa, became aware that Karl's grades were dropping. And my question is, does Arapahoe have something called a student intervention team to deal with kids whose grades are dropping off?

A. So a SIT team is something -- student intervention team is something that came to be when we began the PLC or professional learning communities model back in 2007. And the SIT team was -- the idea of that was a group of people to intervene, if you will, for students. So is there a specific team at Arapahoe, no; but we do implement a SIT team process for students.

Q. Okay. And what is the criteria for when the SIT team process is activated?

A. It can come through a recommendation of either a counselor, a teacher, an administrator.

Sometimes a parent will ask -- they don't call it by name, but they'll ask for a meeting around their

A. Well, given any situation like that now, I would expect a phone call to the parents, probably reconvening the team of folks that sat down to complete that threat assessment document, and maybe follow up on the expectations that were put in place and revise them, if need be, at minimum a conversation with Karl and his parents about his grades.

Q. Do you know if any of that happened?

A. I don't. I don't know.

Q. Well, actually, we know it didn't; don't we?

A. I don't know that. I didn't. I mean, like I said, there's been a lot of things that I've heard, like you said, in the past 23 months that --some of it I heard -- a lot of it -- most of it I heard after.

Q. Okay.

A. It's a pretty widely known expectation -- and not just by me as a principal, but by Ron Booth -- that we would be in communication with a counselor, with parents with the kid.

MR. ROCHE: Again, we've been going for almost two hours. Why don't we take a quick break for lunch and come back. So 45 minutes or so. Come back at 1.

child. And so we'll gather all of the teachers -they're usually at 6:45 in the morning -- the
administrator for that student. So that's who's
making up the SIT team. And we wanted consistency
around the kid, not necessarily around the players on
the SIT team.

Q. Sure.

A. Who knows them best. So the administrator, the counselor, sometimes a school psychologist -- if they were an IEP student, it might include a school psychologist -- and then the student's current teachers, sometimes teachers from the previous semester as well to gather information on a student about why they are not succeeding in the academic classroom.

O. And is it --

A. What is working in your class, what's not working in your class, to get the information and share insight around helping a student improve academically.

Q. Is it purely triggered by academic as opposed to behavioral concerns?

A. I would say they're more often triggered by academic concerns. They are not exclusively triggered by academic concerns.

31 (Pages 121 to 124)

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

3

4

5

6

8

9

10 11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

125

127

Q. Do you know, was there ever any consideration given to implementing the SIT process with Karl Pierson either as a result of his behavioral issues or his academic issues in the fall of 2013?

A. I don't know if there was or was not. That would have been more of an initial conversation between Kevin, as an administrator, and -- well, at the time it was Astrid Thurnau because she was subbing for Kelly Talen who was on maternity leave. So a counselor -- typically a counselor, administrator would initiate that.

Q. And has -- and you don't know whether or not that was done in Karl's case?

A. I don't know. I don't believe it was. but I don't know that there wasn't conversation about it. I don't know. That was your original question, was there a conversation. I don't know.

Q. And as part of that SIT process, is there ongoing monitoring or follow-up done by the team after the initial meeting with the student?

A. After the initial meeting, it's typically follow-up by the counselor and the administrator, at the very least, conversations back and forth with the teachers involved with the student's low grades, if that makes sense, the classes A. No.

Q. All right. And this relates back to what I was asking you about earlier with respect to Karl Pierson being observed looking at guns and scenes of mass shootings. If you look at the bottom paragraph of page 1, you'll see that there.

A. I see it.

Q. And you had heard prior to today about Karl Pierson looking at guns, right?

Q. After the shooting but before today?

A. Correct.

Q. But prior to today, you had never heard even from Darrell Meredith that Karl was seen looking not just at guns but at scenes of mass shootings?

A. Never, not from anyone.

Q. But you would agree with me if anybody at the school was aware of Karl looking at scenes of mass shootings in the fall of 2013, that's information that would have escalated the level of concern posed by Karl?

A. Anybody meaning specifically?

O. Anybody who was aware of it.

A. I would hope that that would be escalated by anybody who saw it, particularly if there

126

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

128

might be involved, but not very often does the whole team get back together again in most cases. Q. All right. Should there have been a SIT

where the student might be underperforming. They

team process implemented in Karl's case based on what vou know now?

A. I don't know that he would have been a SIT team kind of kid. There were -- from what I know, at the time, he had some grades that were As and Bs and some grades that were Ds and Fs; and he may not have been quite red flagged to that level to implement a SIT team.

Q. Okay.

A. Or to gather a SIT team.

Q. We had talked earlier -- and I'm going to go ahead and mark this as Exhibit 51, I guess.

(Deposition Exhibit 51 was marked.)

Q. And you'll see Exhibit 51 is an FBI record of a statement given by Christina Kolk on December 16th, 2013. Do you see that?

A. Um-hum.

O. And --

A. Yes.

Q. And you haven't seen this before today, as I understand it?

were mass shootings being watched in the cafeteria.

Q. Okay. We've talked quite a bit about Kevin Kolasa and what he did and didn't do in connection with his handling of Karl Pierson's behavioral issues in the fall of 2013. One statement that has been reported concerns an allegation that Kevin said, We're going to read about Karl in the paper someday, it's just not going to be while he's at Arapahoe. Have you heard that allegation?

A. I have not heard that. I have not heard -- I heard that after the fact.

O. And I understand that.

A. There's been conversation about that after the fact, but I don't -- I didn't know who it was that said that. I had heard that statement made and people talking about it. I don't know who it was attributed to. I don't know that it was Kevin. I don't know that it was Darrell. I don't know that it was Mr. Swomley. I don't know who said that. I had heard about it.

Q. Okay. Well, tell me, what have you heard about that statement?

A. That it was an alleged statement. I don't know who started it or where it came from and that no one seems to own it. I've heard it wasn't

32 (Pages 125 to 128)

2.0

said.

2.4

Q. All right. You would agree with me if anybody on your administrative team or faculty said that about a student, it's inappropriate?

A. It would depend, I think, on the context where it was said and when. I don't know.

Q. Tell me the context where it is appropriate.

A. Well, if it was something positive; so I don't know where it was said and could it have been misinterpreted and then become a rumor.

Q. All right. Have you ever asked Kevin Kolasa whether he made a statement like that?

A. No. I don't think so. I don't remember asking Kevin that.

Q. Did you ever asked anybody whether Kevin Kolasa made that statement?

A. I don't think so.

Q. Let's go back to our timeline. We've talked about the discussion on September 30th where you were told about the outcome of the review meeting that occurred on the 26th, right?

A. Yeah.

Q. Did you have any other discussions, conversations, interactions relating to Karl Pierson

at any rate, Kevin made it very clear he wasn't to go to practice until they had that meeting and decided whether he was going to go back or not. I remember that

Q. And that was earlier in September, right after --

A. Probably closer to --

Q. -- the threat assessment meeting?

A. -- to him coming back, yeah. And I think he tried to go back right away to practice like nothing had ever happened, and I really don't recall anything else.

Q. Take a look at Exhibit 11, if you would. And I want to ask you about a series of incidents that I don't know whether you were aware of or not. I just want to find out.

A. Sure.

Q. Some of them we've covered, but if you'll direct your attention to page 9. At the very bottom of the page is a reference to an incident involving Karl Pierson in Vicki Lombardi's Spanish class where he says, "When do we get to drink tequila?" Were you aware of that incident prior to the shooting?

A. No. Afterwards Vicki shared it with me.

after that meeting other than the discussion about grades that we've talked about, again, up to the point of the shooting?

A. The only person I would have talked with would have been Kevin in my meetings with him on Fridays, whether or not he was going to compete. The timeline is a little fuzzy on this. I remember in one of my Friday meetings in my office Kevin saying something about Karl initially went to practice after he got readmitted to school. When I say readmitted, because, in my mind, I still think of that as a suspension.

Q. Okay.

A. When he came back from his leave. And Kevin had to get involved and reiterate to him that he -- no, we specifically told you you're not to go back to practice until we have that follow-up meeting. I do remember that.

Q. Okay.

A. And he was going to touch base with Tracy and touch base with Karl after that meeting. And then I didn't really hear much else after that. I think he responded -- he made some comment about not knowing he wasn't supposed to go or something. Maybe he really didn't know he wasn't supposed to go. But

Q. Is that the kind of incident you would expect to be shared with you or with one of the grade level assistant principals?

A. Specifically from Mrs. Lombardi, no. She is very good with kids; and I think she has a good, strong relationship with her students and handles things in her classroom and is great about contacting parents and things like that. So if she felt like it was resolved through conversations with the parent and they were notified and -- it would depend on how many times he may have acted out; but no, not necessarily.

Q. All right. What about the next incident, which was a heckling remark that Karl made to students in Mr. Hansen's class? Do you see that?

A. Um-hum.

Q. Was that an incident that you were made aware of at the time it occurred?

A. No. Again, I don't know what he said. First time he ever -- if it was the first time he ever did or said anything out loud or blurted anything in Mr. Hansen's class, it makes sense he would not have taken that to an administrator.

Q. Have you ever talked to Mr. Hansen about that incident?

33 (Pages 129 to 132)

135

1	A. I have not. I shouldn't say not ever.	1	so that we could infuse
2	It probably was discussed in the days shortly after.	2	library; and at the same
3	I talked to so many people that remembered something	3	dropping wires, that wo
4	about Karl, you know, here or there and everywhere.	4	surveillance in the libra
5	He may have been one that shared something about Karl,	5	none. So that's and v
6	but so I don't want to say never talked to him.	6	school budget and a litt
7	I'm not aware of having a conversation specifically	7	district as far as what
8	about this with Mr. Hansen.	8	actually do the work?
9	Q. Do you know whether or not any of	9	Labor.
10	Mr. Hansen's students expressed a concern about how he	10	Q. Okay.
11	was handling Karl's behavior in that class?	11	A. The labor cos
12	A. I don't know that. To Mr. Hansen?	12	that up; and so we were
13	Q. To anybody.	13	quickly. Tracy and I ha
14	A. I don't.	14	tables, and he and Carl
15	Q. Were you aware that, actually, Claire	15	stuff out. We had the b
16	had expressed a concern because that was the class	16	so we were planning to
17	that Claire had with Karl, that she had expressed a	17	it.
18	concern that Mr. Hansen wasn't handling that problem?	18	Q. All right. An
19	A. I had heard that after, I think,	19	conversation, Tracy M
20	somewhere from Desiree. Maybe I read it. I'm not	20	is going to happen, it's
21	•	21	A. Yeah. I reme
22	sure.	22	
23	Q. Okay.	23	said it's the library. It's
24	A. I had heard that after the fact. It	24	There's always kids in
25	might have even been on a news report or something.	25	Q. And was that
23	You know, that's in my head for sure, but definitely	23	did you understand hi
	134		
-		1	
1	not prior to; and I don't know to whom she expressed	1	anything happens"?
2	that concern.	2	A. Something ba
3	Q. All right. Have you had and you	3	something violent, any
4	haven't had any discussions that stand out in your	4	say what, but somethir
5	mind with him about that issue?	5	Q. All right. A
6	A. No, no.	6	he was referring to K
7	Q. All right. The next item in this list	7	A. No. It did no
8	of events is No. 14, and it's a November 20 discussion	8	at all.
9	that you had with Tracy Murphy. Do you see that?	9	Q. All right. A
10	A. Um-hum.	10	shooting, you and son
11	Q. And it looks to me like the two of you	11	Meredith and Tracy
12	were talking about surveillance and security measures?	12	for locations for the s
13	A. Yes.	13	A. Yeah. We we
14	Q. And in particular, Mr. Murphy was asking	14	looking at some of the
15	for security cameras to be placed in the library;	15	drop data and looking
16	right?	16	where would the came
17	A. Yes.	17	Q. All right. A
18	Q. Tell me what you recall about those	18	another outburst by l
19	discussions.	19	A. Yeah, but I d
20	A. Tracy and I and Darrell was working	20	Q. Were you av
21	with us on this because at the time he was overseeing	21	to that. But were you
22	the building were looking forward to making kind of	22	outburst that Karl Pi
23	some upgrades in the library. It desperately needed	23	A. I was aware t
24	that. And part of it was around tables and seating	24	Vicki's class that day.
25	the space differently and bringing in more electricity	25	and I had was comir

more technology in the e time we were going to be ould be a great time to get some ary because, no, there was we had found money within our tle bit of help from the t do you call it where you What do you call it? I forget.

st, the district would pick e going to move on that pretty and met about furniture and la Brachtenbach had picked some budgeting kind of figured out, do that and move forward with

nd during that Murphy observed that, "If anything s going to happen here''?

ember him saying that. He s very, very populated. here.

t in the context of -- what im to mean when he said "if

136

ad, something bad happening, ything. He didn't specifically ng bad.

nd did you understand that Karl Pierson in whole or in part?

ot raise that flag for me

nd the day before the ne other people, including Darrell Murphy, visited the library to look security cameras?

ere making measurements and poles and looking at where to at where to drop electricity, eras go, yes.

nd that was the day after Karl Pierson, wasn't it?

lidn't know that.

ware -- and we're going to get u aware of the December 11 ierson had?

there was an incident in It was at the end of the day, ng back to the building from

34 (Pages 133 to 136)

somewhere. I didn't know the extent of him -- to call it violent, I didn't know that until after the fact.

Q. All right.

2.4

A. And we already had scheduled for the district folks to come down, so there was no connection there for me at all.

- Q. And I understand that. I'm not suggesting that the meeting on the 12th was prompted by the incident with Karl on the 11th.
- A. It also didn't trigger anything for me. I didn't put two and two together.
- Q. And that's where I was going. Was there any discussion of Karl Pierson during the walk-through of the library on December 12th?
 - A. Not that I recall at all.

happened in her classroom.

- Q. Okay. Now let's talk about that Vicki Lombardi incident or that incident in Vicki Lombardi's class. How did you learn about it?
- A. Well, I learned about it a couple ways.

 Before the shooting, I learned about it just because
 Kevin had just sent Karl out when I came back to my
 office. And he said he dealt with it. Like there
 was -- Karl got mad because a kid locked him out. He
 just gave me kind of a short summary of it. After the
 fact, I got more specific information from --

Does Arapahoe have essentially an emergency number for teachers to call?

- A. Yes.
 - Q. And what's that number?
 - A. 6000.
- Q. Yeah. Vicki Lombardi testified that she was so concerned about Karl's outburst on the 11th that she used that number. Had you heard that from Kevin Kolasa on December 11?
- A. He may have told me that. It's very common, and it can be for a plethora of reasons that a teacher would call 6000. It's the way they contact administration for anything they need.
- Q. All right. Well, Ms. Lombardi testified that that was only the second time in her entire career of teaching that she had called that number.
- A. I'm not surprised. Like I said, she handles her classroom. She has great rapport with kids. She never -- she doesn't have issues.
- Q. So did it raise any red flags for you on December 11th that Karl had had yet another outburst and that it apparently so troubled Vicki Lombardi that she called the emergency number?
- A. No, because at that time, I didn't know how escalated the incident was in Vicki's -- like I

specifically from Vicki. I mean, she told me what had

Q. All right. What do you recall Kevin telling you about that incident exactly? You said he told me he handled it?

A. Karl got locked out. He went -- he left the classroom either right before the bell rang or right at the beginning of the class. When he came back, the door was locked. He pounded on the door to get in. And then Vicki was upset with him and told him to wait in the hall. And I don't know how -- how Vicki contacted -- how they contacted Kevin. Kevin was contacted and -- oh, no, I don't know. Maybe he wasn't even contacted yet. I don't know. At any rate, Karl had ended up in Kevin's office; and I think he went -- I think Karl might have gone on his own down to Kevin. I don't remember the specific details around it, but Kevin said he talked with Karl. He told him what happened. He apparently was honest about the situation, and Karl -- or Kevin said he needed to apologize to Ms. Lombardi, and he did not let him go back to class that day. I think it was the very end of the day.

Q. Do you remember hearing anything about -- well, strike that.

said, I had -- I had come back into the building after he had just -- Karl was gone. It was over. So I wasn't even in the building when that took place. So I did know about it. The extent to which Karl was amped up, I did not know that until after.

Q. All right. Did you tell Mr. Kolasa to do anything after he informed you of this incident in Vicki Lombardi's class?

A. I don't remember. What I -- no, I don't think so. I don't remember.

Q. Did he tell you that he was going to do anything after this outburst?

A. I honestly don't remember if he -- I would think he would have told me he was going to follow up with Vicki and that kind of thing. I know Vicki told me that he did -- Karl came and apologized to her.

- Q. The next day?
- A. Yeah.
 - Q. But do you recall hearing from Kevin that he was going to call Karl's parents, tell Esther Song, reconvene the threat assessment team?
 - A. No.
 - Q. Ask mom whether or not Karl was actually continuing with therapy, any of those things?

35 (Pages 137 to 140)

141 143 1 A. I don't recall that. see that? 2 2 A. I do. Q. You mentioned that you discussed this 3 3 O. And her answer was "I think I did." And incident with Vicki Lombardi after the fact, right? 4 4 A. Um-hum. then she goes on to explain it, and she says she told 5 5 Q. And she wasn't very happy with Kevin you that she was disappointed about Kevin's handling 6 6 Kolasa and his handling of this incident either, was of that incident. Do you see that? 7 she? 7 A. I do. 8 8 A. She didn't say that to me. She said she Q. Does that refresh your recollection of 9 9 felt like Karl apologized and that she believed his any conversations you may have had with Vicki Lombardi 10 10 apology. She even -- I remember her telling me that that she was disappointed that Kevin Kolasa didn't 11 11 she even touched his shoulders and said, I forgive treat that incident as seriously as she felt he should 12 12 you. But it was right after it happened that she shared all of this with me. So, you know, I don't ... 13 13 A. I don't recall it happening in December. 14 14 Q. Did she tell you that she was -- that I really don't. But, again, I don't know. Clearly, 15 Karl scared her and the students in her class? 15 it's not clear to me everything I knew before and 16 A. She told me that yes, and that's why she 16 everything I knew after. 17 17 called. Q. And I'm asking -- I believe this was 18 18 Q. All right. Did she tell you that she after the fact. So I'm asking the question, assume it 19 had also told Kevin Kolasa more than once that Karl 19 occurred after the shooting. 20 scared her? 20 A. But it says -- oh, the incident on 21 A. No. Well, after she did. 21 December 11th. 22 22 O. Yeah. Q. Yes. 23 A. But Kevin had never -- I had never heard 23 A. Yes. 24 that until after the fact with Vicki. So Kevin hadn't 24 Q. Do you recall having conversations with 25 brought that to my attention. Vicki had never brought 25 Vicki Lombardi after the shooting in which she told 142 144 1 1 that to my attention before. you she was disappointed in how Kevin Kolasa handled 2 2 Q. Did you have any discussions after the the incident that occurred on December 11th? 3 3 shooting with Kevin Kolasa about that Vicki Lombardi A. I don't recall her specifically saying 4 4 incident? she was disappointed about it, but she could have very 5 5 A. I'm sure we did because the easily. I don't want to say that I remember exactly 6 administrative team met a ton trying to process and what she told me. I'm -- I can see -- I can see why 7 7 gather as much information as we could and learn about she would have been in hindsight disappointed in the 8 8 it. I don't know that it was specifically with Kevin way it was handled. I can. So she could have said 9 9 that to me very easily, and I'm just not remembering. 10 MR. ROCHE: Let's go ahead and mark this 10 Q. Okay. Well, setting aside what Vicki 11 11 as Exhibit 52. Lombardi felt about Kevin's handling of that incident, 12 12 (Deposition Exhibit 52 was marked.) are you disappointed in his handling of that incident? 13 Q. (BY MR. ROCHE) And you'll see 13 A. I don't know if I -- I mean, of course 14 Exhibit 52 is an excerpt of the deposition I took of 14 because of everything that's happened, yes. At the 15 15 time, after hearing Vicki say Karl apologized, she Vicki Lombardi. The second page of the exhibit -- you 16 can see there's four pages of testimony to each page 16 believed him, maybe he handled it the best way -- I 17 17 of the exhibit. At the top of page 59, she confirmed believe Kevin handled it the best way he could and

just told me, right?

A. Correct.

Q. Sure. Well, let's try and look at from a perspective other than hindsight. I'm going to ask you --

18

19

23

24

25

A. Forward look.

Q. -- to go ahead and look at 35 again.

And, again, Exhibit 35 is the threat assessment that

thought he should. I don't know. I don't know. It's

a hard question to answer in hindsight. It is.

36 (Pages 141 to 144)

that she didn't talk to you about this incident prior

to the shooting. And that's consistent with what you

whether she had any conversations with you about her

perception that Mr. Kolasa did not take that incident

on the 11th as seriously as he should have. Do you

18

19

20

21

22

23

24

25

145 147 1 1 Kevin Kolasa participated in for Karl Pierson in the might be? 2 fall of 2013; right? A. I didn't. 3 3 A. Yes. Q. How did you learn it was Karl? 4 4 Q. And one of the things that is noted on A. It might have been my second or third 5 5 that threat assessment is that mom reports deep-seated phone call with Steve. 6 anger and Karl agrees that he's had anger management Q. All right. And was he the assistant 7 issues for a while. Do you see that in the 7 principal who was essentially in charge of the school 8 handwriting? 8 when you were out? 9 9 A. Yes. A. Yes. 10 10 Q. Okay. When did you come back to Denver? Q. And given the context that Karl had 11 self-reported and so had his mom that he had serious 11 A. Immediately. I just remember my bags 12 12 anger issues and that he had threatened to kill a were packed, someone did it, and I was on a plane. 13 13 teacher a couple of months earlier and that here he is O. Yeah. 14 14 yet again having another angry outburst, wouldn't you A. A big whirlwind. I was back in town by 15 15 have expected a member of your administration to do 16 16 something upon learning that Karl was banging on the Q. Go ahead. Take a minute. 17 17 door so loud it scared the teacher of the classroom A. It's okay. 18 18 and the students in that classroom? Q. I really don't want to get into the 19 19 details of that day. A. I can say that I wish he would have. I 20 20 also notice here in looking back at this document A. It's okay. It's okay. 21 21 right below it, this is where it talks about what Q. No. But here's why, because I don't see 22 22 happened in Mr. Swomley's class, I believe, where it's it as being productive for the purposes of the 23 23 written in "other relevant details." arbitration. So I'm not going to just take you 24 24 Q. Right. through that day, which was a horrible day, for no 25 25 purpose. I do want to talk about something afterwards A. A piece where he was suspended. But it 146 148 1 1 didn't get translated on this side or wherever the box though. 2 is for suspension right here. I don't know. That's A. Okay. 3 3 from earlier conversation. I just realized that as Q. As part of the sheriff's investigation, 4 4 I'm re-reading this. we've learned that there were a number of students at 5 5 Q. Okay. Arapahoe who either had seen Karl's gun or been told 6 6 A. It's not in Infinite Campus, but I hope Karl had bought a gun or been shown pictures of Karl's 7 7 it played into their conversation in the room. gun. You've heard that, right? 8 8 Q. All right. Now, you said you talked to A. Yeah, I've heard that. I had a student 9 9 Kevin Kolasa on the 11th; right? even ask me after the fact what do I do, I saw a 10 A. Yes, briefly. 10 picture. I said you need to talk to an investigator 11 11 Q. And my understanding is you were out of right away. One student came to me that I know pretty 12 12 town on the 13th? So you must have left -- did you well. I think he was a freshman that year. 13 13 leave that morning or did you leave the 12th? O. And my question is this: The sheriff 14 A. I left the night of the 12th. 14 concluded that none of those kids were either involved 15 15 Q. The night of the 12th, okay. And you in the shooting or told any of the faculty members at 16 were in Vegas for a family thing, right? 16 Arapahoe about what they had seen before the shooting 17 17 A. My daughter's competition, right. happened, right? 18 18 Q. So how did you hear about the shooting? A. Yeah, that's what I've heard. 19 A. Steve Sisler called me on my phone and 19 Q. And my question is a much broader one, 2.0 said we were in lockdown and that there were shots 20 which is a cultural one. Does it concern you that 21 21 fired in the library. there were that many kids who knew Karl had a gun and 22 2.2 Q. When you got that call from Mr. Sisler, none of them talked to the adults in the building? 23 did he give you any indication of who it might be? 23 A. How many kids were there? 2.4 A. Not at that point. 24 Q. At least a dozen. 25 Q. Did you have any thoughts about who it 25 A. Yes, that concerns me. And I don't know

2.0

2.4

what Karl said to them. I don't know how he showed it. I don't know the context. I don't know. I don't know what he said. I'm surprised. I'm very surprised that none of them shared. So I wonder if he was very selective with whom he showed those pictures to, but I don't know.

- Q. And really that drives to the heart of, I think, one of the things we're trying to accomplish with this arbitration, which is how can a school like Arapahoe, or any school for that matter --
 - A. Any school.
- Q. -- create a culture where there's enough openness that when something like that happens, a volatile kid like Karl is known to have a gun that the kids who learn that then tell the appropriate people? So I want to get your thoughts on that.

A. I think I am doing all I can to try and keep the culture moving in that direction, more open dialogue and communication. I wish I knew -- I only know one student who, like I said, came to me. I wish I knew who those kids were. And hearing from them might give us some really good insight. Why didn't you? What would have helped you come forward? Without knowing what he said to them, it's really hard to give a definitive answer on that. But like I said,

setting where everybody has to be there with an adult in the classroom talking about things like how do you report something that you see, how do you use social media more responsibly, what do you do if you see something on social media, do you just ignore it, do you share. I don't want to get off topic. But an advisement program is one thing. And I think it's continually at the forefront of what we're doing culture-wise at Arapahoe in trying to get kids comfortable with coming to adults and sharing. I am quite shocked that there were 12 or more kids that saw that and didn't tell anyone. It's very strange to me, very strange for our kids. They're very good about coming forward in general, so I'm -- I'm surprised.

Q. And that's exactly why I'm asking the question. I did want to ask you about advisement. So since we're on it, why don't you tell us what the advisement program is and why it was implemented.

A. It is a -- we call it a homeroom, to use an old-fashioned term, where every kid at Arapahoe is assigned an advisement teacher. Some teachers are paired up with another teacher because either they weren't comfortable -- they expressed some angst about leading a group all by themselves. All of the administrators are in one of them and so are the

I'm consistently trying to get that culture, to keep that culture. We've always told kids let us know, let us know, let us know, let someone know, let an adult know, let a parent know, let a teacher know, let a counselor know, an administrator know, anything.

Q. And I understand that. And the reason I'm asking about this is given that that's what the school had been doing and it, in this case, didn't lead those students to tell an adult, does that raise any concerns in your mind about the type of training that those kids are receiving?

A. Well, or just an awareness around our responsibilities to tell and we're working on that. I think that's something that's definitely in our work all the time. You know, we just -- I don't know if you're aware. We just implemented an advisement program.

Q. Yes. And that was something I wanted to talk to you about.

A. It's brand new. The school newspaper didn't do us any favors because there's some negative comments from kids about it. But they'll get -- I believe that they will come around and give it a chance, but that's one of the avenues that we hope to be able to teach things in a little bit smaller

counselors. So we thought it would be best to pair us up as well in case somebody was absent or whatnot. We could be pulled off and go help the group or work with the group that's missing their teacher for the day rather than a substitute teacher doing it. It's built around the ideas -- I'm not going to remember the four pillars off the top of my head -- but community, building community within the school, building community within the Arapahoe community, serving the community at a greater level other than just, you know, some community service ideas and things like that, school purposes, if you will. So maybe there's tasks that need to happen within an advisement period or a homeroom setting. There's two other pillars I'm not remembering off the top of my head. But basically another connection for kids in a smaller setting with kids of their grade level, and the topics will vary. We've got a core group of teachers that are very passionate about it. They came to us over the course of the -- beginning of school, end of summer asking administration, asking if they could -- if we could try this. And, of course, we tried a year ago to get this in place administratively and with our counselors; and our staff just wasn't ready. They didn't want to pile on one more thing, and department

chairs pushed back a little bit. And this year when this core group of teachers came and it was teacher driven and teacher led, I felt a lot -- and, plus, I'm just sort of there now in my -- I've grown my administrative principal wings a little bit more. We're going to do it. We're going to try this and we're going to give it a go. We're going to take a freshman class all the way through it before we abandon it, and we're going to help our kids in ways other than just reading, writing, math, science, social studies. It's meant to be working with kids outside the core curriculum.

Q. So is one of the purposes of it to try to foster a relationship with between the teacher who is running the advisement and the kids in the advisement?

A. Yes. And so the teacher will stay with that advisement group all the way until they graduate. So the ones that have seniors right now will come back and pick up freshmen next year and stay with them for four years. So it's a little family within the Arapahoe family. And so not only a relationship with the teacher with those kids but also the kids themselves. So, again, just trying to create a greater sense of community within Arapahoe.

someone, so the idea of collaboration. The next one is going to be in November, couple weeks, the 18th -the 19th, November 19th. And we're going to differentiate a little bit with freshman, sophomores, junior, and seniors but talking about, you know, the anniversary of the shooting and what's that going to be like at Arapahoe because we have these two groups of kids that were not there when it happened and yet we have two more groups that were there when it happened and a greater majority of our staff that was there when it happened and just really talking about what that kind of has been -- what to expect with us, what that's like, and how we are moving towards and through it again this year with the deliberate acts of love and kindness and kind of brainstorming within the groups what -- what they could do as an advisement group. And I haven't seen the exact curriculum planned for that day or the lesson plan for that day, but that's the idea of it. Also, with freshmen, a little bit of prep for final exams coming up and things like that, so trying to differentiate a little bit. We got that feedback from seniors, in particular. They want to do what's good for seniors,

isolation versus when you actually can work with

Q. All right.

A. And the topics aren't specific. We didn't purchase a curriculum for it. We really want it to be timely. For example, if we would have had an advisement session scheduled prior to our homecoming dance, I would have done our -- you probably saw on the news.

Q. I heard.

A. -- no grinding policy that we put in place. An advisement would have been a perfect place for that to be taught to our kids. So that's one example.

Q. All right. How big are the advisement groups?

A. They're 23 to 25 students to a teacher, so they're smaller than the average class size.

Q. All right. And I understand it's only been in place for a couple of months, but --

A. We only have had one.

Q. -- what are the early reports? What are you hearing? What's the feedback so far?

A. It's mixed. It's definitely mixed. The first one was really just a chance to get to know our little groups; and we did some tiny team building things, talked about what it's like to work in

doing this our last year. I already know teachers. I already feel comfortable. That's some of the negative side of it.

and they feel -- some of them feel like why are we

Q. Sure.

A. But we're still going to hold them to it. They're still going to be required to go. I don't know if that gives you enough about it. And it's still new.

Q. Understood.

A. We'll evaluate as we go.

Q. A couple other things I wanted to touch on in terms of what happened after the shooting. I've heard from a number of witnesses that faculty was discouraged from talking about the events that led up to the shooting and about the shooting itself. Do you know anything about that?

A. Not really. Short of cooperating with investigators, it's an ongoing investigation, those were the kinds of things we heard from, you know, the sheriff's office. And we -- I feel like we talked a lot. We met a lot as a faculty. We met a lot as an administrative team. The district was extremely helpful in helping us move through. I'm not sure what that's in reference to specifically.

Q. Well, and I've got Tracy Murphy's

39 (Pages 153 to 156)

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

157

159

160

deposition in front of me; but I heard it in more than one, that there was an overt or covert message from central administration to not talk about this, the shooting or the events leading up to it, among ourselves. A. I didn't hear that message. I did not

get that from central administration at all.

Q. All right.

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

2.0

21

22

23

24

25

A. The only thing I even remember talking about with staff was whatever you say, just be prepared to have it go in the media. That's all -that was always -- and whatever you send via e-mail, it's going to be -- just know the media has access. It's public information. But not to not talk about it, unless there were people that were told that by investigators. That's not -- I did not get that message from central administration, nor did I feel like that was the message.

Q. Well, here is -- in Mr. Murphy's deposition, I asked the following question and here's the answer I got: "What about within the Arapahoe building, the teachers, the staff, and the administrators there? Was there also an overt or covert message not to talk about what had happened on December 13?" That's the question I asked him,

A. I always thought that was odd.

Q. -- double-check that.

A. No. They never asked me for one.

Q. Okay. On page 2 of this supplemental report from the CBI, there's a description of some actions that the investigators took. Do you see that?

A. Up, top, down?

Q. This page.

A. Sorry.

Q. That's all right. And at the bottom of the page, there's a description of a visit to the school on December 18th, very bottom paragraph.

A. Yes.

Q. Do you see that?

A. Yes.

Q. At the bottom of that paragraph, the investigator reports that he learned that school officials and teaching staff were upset that law enforcement personnel were on scene at the school. Do you remember that day?

A. It's fuzzy, but I do. I mean, I can take myself back there and I do remember that.

O. All right. And that was the first day that teachers were back at school; is that right?

A. I feel like I'd have to look back at my

158

specific to your building. And his answer was, "Yeah,

A. I don't know.

there was."

Q. Where would that be coming from?

A. I'd have to ask him. I don't know. I don't know why he felt that way. I don't know why. I -- honestly, I don't know. I can't answer that.

MR. ROCHE: Let's go ahead and mark this as Exhibit 53.

(Deposition Exhibit 53 was marked.)

Q. (BY MR. ROCHE) Now, I'm going to guess vou have not seen Exhibit 53 but I'll ask the question. Do you recognize Exhibit 53?

A. I do not. I recognize a name, Steve Johnson. I know who that is.

Q. Okay. And he was one of the investigators who was active in looking into the circumstances surrounding the shooting at Arapahoe, right?

A. Yes.

Q. Oh, one housekeeping. Did you ever give a statement to the investigators?

A. I did not.

Q. That's what I thought. I just wanted to --

calendar. I think we brought them back on the 18th and 19th with kids. I think that's right.

Q. And what can you tell me about school officials and teachers being upset that law enforcement was on scene?

A. I remember several teachers feeling why do they have to do this right now. We're just barely getting back in here. Let these kids come back in. Let them get their stuff. You know, if they need to talk to us, why can't they do it another time, that kind of thing. They were emotional right then, you know, wanting to get back in there and not -- not be pulled away and questioned. And it was scary, I think, for a lot of them and very uncharted territory.

Q. Understood. Did you have any conversations with the investigators to let them know that you were upset about their being there?

A. No, I don't think I did specifically. I didn't feel like I could.

O. All right.

A. It was a very gray area for me.

Q. All right. Well, let's look at the next page; and it mentions an initial briefing. And then it goes on to explain, "It was determined that law enforcement would not actively contact school staff."

40 (Pages 157 to 160)

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

2.0

21

22

23

24

25

163

164

161

Was that a request that either you or the district personnel made of law enforcement?

A. They might. Not me specifically, but I might have asked for support from -- I don't know who made the communication directly with them. It could have been district support. I'm not sure.

- Q. All right. Well, do you remember who made the decision to direct all the law enforcement personnel to stand by in the school auditorium? That's the next line of the report there.
- A. I remember us deciding that -- what do you call it -- victim's assistance people were going to station in the auditorium, but I don't know -- I don't feel like I would have had any jurisdiction for the CBI, nor would anyone at the district, I don't think. I don't remember how that decision was reached. Maybe a compromise -- I don't know -- in response to the staff being nervous about it. Anxious is a better word about it.
- Q. The report goes on to indicate that, "School staff were reportedly asked to check in with law enforcement prior to leaving for the day." Do you see that? The very next line of that top paragraph.
 - A. I don't see it. Sorry.
 - Q. That's okay. It's right after the line

staffer talked to law enforcement while they were there?

- A. I don't even know that I knew that was true. I thought people that needed to be talked to were being talked to, and that seemed to continue for weeks, months even. Did the sheriff know anything about it? I don't know, Mike. I don't know. It's strange.
- O. Did Arapahoe High School do any kind of a debrief after things calmed down about what went well and what didn't go well? My understanding is there was something done.
- A. Man, I feel like we debriefed constantly. I guess, more specifically, like what? There were a lot of debrief conversations, so I don't know what specifically you're wanting to know about which things.
- Q. Okay. Well, there's -- as I understand it, there were a couple of things done. I'm going to go ahead and mark two more exhibits because they are what I have on it.
- (Deposition Exhibits 54 and 55 were marked.)
- Q. So let's start with this. Do you recognize Exhibits 54 and 55?

162

A. I don't know that I've seen the exhibits themselves. I do know -- I do believe I know where they came from. Does that make sense?

Q. Sure. Well, let's start with that. Why don't you tell me -- let's start with 54 and tell me if you know what is it and where did it come from?

A. I believe this came from my administrative team retreat in June 2014, which is when Clay Abla and, I think, Melissa Cooper both came to our team and talked about these specific -- we were asked about what worked well, what could be improved. You can see the breakdown on here.

O. Right.

A. And they called it a hotwash activity. I haven't seen this part -- or maybe it's a summary. So I think that's where this came from.

- Q. Do you know who prepared it?
- A. Maybe Clay. I don't know for sure.
- O. All right.
- A. I don't know. I don't know.
- Q. So tell me about this administrative team retreat.
- A. So every year -- so really the end of the year, but it's the beginning of the next for us, we do some planning in preparation for the following

about the auditorium. It says, "The school staff were reportedly asked to check in with law enforcement prior to leaving for the day."

A. Right there, however they left without.

Q. "The school staff." Do you see where I'm talking about?

- A. No one ever told me that all staff were supposed to check in with law enforcement personnel before they left the school. I didn't even check in with law enforcement. That message did not get conveyed to me. The staff are cooperative people. They would have done it if they were supposed to do it.
- Q. Well, and the reason I'm asking is because the next two lines of this report indicate that the law enforcement was in the auditorium from 9 in the morning until 1:30 in the afternoon and that during that time, not one Arapahoe High School staff member talked to law enforcement.
 - A. Yeah, I see that.
 - Q. Does that surprise you?
 - A. Well, this is news to me. Yes.
- Q. Okay. Do you have any understanding or explanation for how it is that the first day back at the school not one high school -- not one school

41 (Pages 161 to 164)

Davis v. Littleton Public School District NATALIE PRAMENKO 165 1 1 year. And there hadn't been a time prior to that for 2 Clay to come in and debrief with our team and get kind 3 3 of, okay, we did it with the district level 4 4 principals, what about -- not district level, but tell me? 5 5 districtwide principals, what happened across the 6 6 district, but we haven't really done this with But go ahead. 7 Arapahoe. And we were probably in a little bit better 7 8 8 place emotionally at that point to kind of -- so we 9 9 asked if he could come into our retreat and do this 10 activity. 10 11 11 Q. Okay. And where is that retreat held? 12 12 A. We held it at -- this year, it was at 13 the -- off-site at the Marriott off of I-25 and 13 14 14 Lincoln. 15 Q. All right. Was it a one-day retreat, 15 16 two-day? 16 17 17 A. Two-day retreat, but this was a 18 one-day -- part of our one day -- part of one of our 18 day's activities. 19 19 2.0 Q. And who attends the administrative team 20 21 retreat? 21 22 A. Principal and assistant principals. 22 23 Q. What about counselors, school 23 24 psychologists, any of them? 24 25 A. No. 25 166 1 1 Q. All right. Now, this retreat happened 2 after the end of the '13-'14 school year; right? 3 3 A. Yes. 4 4 Q. By that point, was it known that Kevin 5 Kolasa would not be returning to Arapahoe? 6 6 A. Kevin was not at that retreat already. 7 7 Q. That's what I was getting at. So Kevin 8

167

A. Say that again.

Q. Sure. Remember when I told you I was going to ask a bad question and you were supposed to

A. Yeah. I think you said that backwards.

Q. What I want to know is was there a debrief at the school or district level to evaluate how the school handled Karl Pierson in the days and weeks leading up to the shooting?

A. Gotcha. That wasn't a bad question. I didn't hear it right. I would say there were many conversations about looking backward and what did we miss and how could this have not happened; and I would say most of that conversation, specifically though around the threat assessment, came in the threat assessment training that we did in February -- March, February of 2014, which I required all of our mental health staff at the time, all of our administrators do; and Nate Thompson came over and gave that to the whole team, making sure that everyone understood this process, this threat assessment process, danger, safety -- danger assessment. It's not just about threat assessments. It's also about any kind of bullying and suicide and all of that. So we all got

168

did not attend this retreat?

A. He did not.

Q. And this crisis response debrief, to me, seems focused on exactly what it says, which is how did the school respond to the crisis once it happened; right?

A. Yes.

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

Q. And it walks through things that went well and things that could be improved, right?

A. Right.

Q. And it does not focus on the events and activities that occurred prior to December 13th; am I right?

Q. Was there a debrief done on the handling of the threat assessment and the handling of Karl Pierson more generally in the days, weeks, months leading up to December 13th?

that training, and I think there was a lot of conversation around moving forward. If this were to happen again, what would we do differently. So I think that was probably the most initial leading -like leading up to December 13 review, crisis review. It's not crisis review. Preventative review.

Q. And that's exactly what I want to -that's the distinction I want to draw is between crisis response and crisis prevention.

A. Yes.

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

2.4

25

Q. So as best you can recall, to the extent there was a debrief on the prevention aspect, it was done in February at the threat or danger assessment training conducted by Nate Thompson?

A. Yeah, because all of us were in the room. It was everybody that would be -- would be and had been involved in any kind of student incident that year.

Q. And you said February of 2014, you required all the administrators at the school to attend the threat assessment training?

A. And mental health staff.

O. And mental health staff both.

A. It was a very crowded room.

Q. And is that something you require of

42 (Pages 165 to 168)

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

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

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

171

169

your administrators and mental health staff annually

A. Yes. In fact, we -- I actually annually will require it of our whole staff, at least our teaching faculty, to have the whole overview. And we did this -- our very first faculty meeting this year, and that will always be in place for me. It just will. Additionally, I will be having my classified staff trained on -- not the whole overview of the danger assessment, but a bullet point overview of what that looks like but then also the warning signs, early and imminent warning signs for all of them.

Q. All right. As I look through Exhibit 54, there's, obviously, a lot of information on here.

A. Sure.

Q. One of the things that looks like was something that worked well was the "practice in the past really helped." Do you see that about midway through the list?

A. Um-hum.

Q. That's referring to the lockdown drills, I presume?

A. Yes. That was a big -- divine intervention is what I'm going to call it. We had a supposed to be doing.

Q. All right.

A. I said, well, if we're going to do that, that is a big change for my staff and my students. We've got -- you've got to train them. We need to talk about it. And he said, I'd be happy to. So we scheduled him for our next faculty meeting that was coming, which was sometime in November 19, 20, somewhere around there. Rod came in, gave a great presentation, talked about, you know, active shooter training and any kind of evacuation training, but specifically on the lockdown drill because the next time we did a drill, it was going to look this way. And things like you get out of the way and you get quiet; and if the fire alarm goes off, what do you do? You stay put unless you're directed by law enforcement to do otherwise. And, I mean, sure enough, the fire alarm went off that day. They knew to stay put. I mean, that's why I say it's divine intervention.

Q. Well, and that goes to a point that I wanted to ask you about. Part of why that worked well, the lockdown component of that day, is because the faculty and the students had not just been trained on what to do, but they practiced it; right?

A. Yes. Well, we didn't -- we had

170

172

- 1 lockdown drill in October, I want to say around the 2 8th or 9th of October that year. We did it like we've
- 3 always done it. We, administrators, went around and
- 4 checked all the doors and made sure the lights were
- 5 off and kids were quiet and out of the way and ran our
- 6 drill. And we invited Arapahoe County Sergeant
- 7 Rod Pacheco to come observe it with a couple of other
- 8 Arapahoe County deputies at the recommendation of
- 9 our -- well, I don't know -- I don't know specifically
- 10 who brainstormed the idea. But Darrell recommended to
- 11 me that we do that. And I said I think that's a great
- 12 idea. Let's do it. And James Englert, our SRO,
- 13 rounded up a couple deputies and his boss. And
- 14 immediately following that lockdown drill, we met in
- 15 the conference room. Guy Grace was present, Clay Abla
- 16 was present, my team, and the officers that came to
- 17 observe the drill. And Rod Pacheco said, That's not
- 18 how it's going to happen. You're not going to do that
- 19 again. The next time you do a drill, here's how it's
- 20 going to be because that's what it's really going to
- 21 be like in a real situation. And what was so
- 22 different was it was -- everybody, including
- 23 administrators, would go into lockdown and Arapahoe
- 24 County would come in and check the doors and make sure
- 25 that people were out of sight and doing what they were

practiced a lockdown drill in October; but we hadn't practiced it the way it -- like the one we practiced this year was more --

Q. Very different?

A. -- like, yeah, the real deal.

Q. All right.

A. But, yes, I do believe that. And we do practice lockdown drills every year.

Q. And I understand that. But what I'm -what I'm getting at is something different, which is do your administrators -- I know that they've now all been trained on how to do a threat assessment. Do they practice them? Do they go through a tabletop exercise?

A. That's a really good idea. We get tabletop exercises from the district, and that's a great idea for one. We are very, very open in our dialogue and conversation now when people are going through them, so that, in a sense, is a tabletop before they get too far into a threat assessment. It's very much a team effort, even amongst the administrative team. So do we do tabletops on them, no: but I love that idea.

O. I won't need attribution.

A. Yeah. We are much more collaborative.

43 (Pages 169 to 172)

173 175 1 1 Q. All right. One of the areas of for the support and the help. There was definitely 2 2 more bodies in the building, more eyes, more radios, improvement in the crisis response related to the 3 3 walkie-talkie radios. dispatcher. Do you see that? That's where the 4 4 redaction is, when somebody called security --Q. And there's been significant changeover 5 5 A. Yes. in the security personnel even from the spring? 6 6 A. Yes. From this past spring or that Q. -- to report a shooter and the dispatcher hung up. Do you see that there? 7 7 spring? 8 8 A. I do see it. Q. From that spring. 9 9 Q. Do you remember any discussion about A. Oh, ves. 10 that? 10 Q. Tell me about the remote door lock 11 11 A. I don't. I don't. schedules not being followed or set by the security. 12 12 Q. Do you remember anything about that A. It's a challenge. It continues to be a 13 event? I mean, I understand you're not the one who 13 bit of a challenge and something we're very much aware 14 14 called. of and they take care of it immediately when we report 15 A. No. 15 a problem. We have some doors in our building that 16 Q. Okay. And what can you tell me about 16 are remotely locked by the district office, and --17 the last bullet point on the areas for improvement 17 which is good and bad. So I'd say there's more good 18 where it says, "Campus security were not following 18 about that than not because they can lock something up 19 their schedule"? Is that about the doors not being 19 for us at a moment's notice, and they have cameras on 2.0 locked? 20 the outside of the building which can be very helpful. 21 A. That might be about the doors not being 21 But we also have a six-period day, and students do 22 locked. 22 need to access certain doors during the day. For 23 Q. All right. 23 example, the north cafeteria door that leads out to 24 A. And it also might be about the lunch 24 the patio, kids have to get to the portable 25 that day. Never were both of them supposed to be in 25 classrooms. So sometimes those -- and I don't know 176 174 1 1 an office having lunch together at the same time. why. It could be a power surge. I don't know what 2 Q. You're referring to Cameron and 2 trips them, but sometimes they will be wrong and 3 3 Christina? they'll be either unlocked or locked at the wrong 4 4 A. Yes. So it could be both of those. time; and so that's what that's referring to. 5 5 Q. All right. On the next page, there's a O. Are the doors alarmed now? 6 discussion of challenges in the months to follow. Do A. The only door that I'm aware that will 7 vou see that? 7 go off -- we can hear it in the building -- is the one 8 8 A. Yes. we put in in the back of the library. 9 9 Q. And one of those challenges is that the O. All right. 10 additional security hired was not effective? 10 A. I do not know if Guy Grace or his folks 11 11 A. No. hear any kind of an alarm if our doors are unlocked. 12 12 O. Right? Q. All right. And then the next section of 13 A. Yes. 13 Exhibit 54 walks through some of the measures that the 14 14 school took in the spring of 2014 to improve school Q. And I've seen reports about the 15 15 additional security that spring semester had fallen safety, right? 16 asleep, playing on their phones, all kinds of stupid 16 A. Um-hum. 17 things; right? 17 Q. Stricter door lock schedule, right? 18 A. Yes. 18 A. Yes. And that's even stricter now. I 19 Q. Is that something you observed or became 19 mean, it's evolved since this document was written. 2.0 aware of during that semester? 20 Q. All right. We talked about 21 A. Yeah. It wasn't as bad as that just 21 walkie-talkies to all staff with hall duty? 22 sounded, but it wasn't -- it wasn't as effective as 22 A. That's brand new. 23 what we have in place right now. 23 O. Does that include teachers? 2.4 Q. Yeah. 24 A. That is teachers. So all of our campus 25 A. It was a challenge, but I was grateful 25 supervisors, all of the administrators, now all of the

2.0

2.4

2.4

counselors and school psychs. So that's -- six, seven -- eight more people with walkie-talkies. It's also now the hall duty, the roaming hall duty teacher every period every day.

- Q. Right. And then the rest of these are pretty self-explanatory except for car traffic on north side. What does that refer to?
- A. It might refer to the ramp, but we've -- this fall we fixed that.

Q. Okay. What was the --

A. So there's a ramp in the back that cars could easily drive up, and we have put a chain across it. That was the best way, I guess, we could at that point to stop cars from driving up there. And if they drove up there, they drove right to the north cafeteria door or they could drive across the grass and get to the library even. So we put -- the district put a permanent stop sign, a bigger stop sign there and then a little railing to stop cars from going up there. And then we put a big -- an Eagle Scout project -- a boy was looking for an Eagle Scout project, and we were looking for a nice way to put some big rocks in front of the library, and he built a beautiful area out there. So there's trees and big, big rocks that a car wouldn't be able to drive

A. Yeah.

Q. And then as we walk through this document, it talks about resources/support needed. Do you see that?

A. Um-hum.

Q. And one of the bullet points there simply says "administrative support." What does that refer to?

A. Well, when I started at Arapahoe
High School, I was one of five assistant principals.
We now have four. We also had a dean of students and a principal. So there were, what -- four, five, six -- seven of us on the administrative team. We're down to five.

Q. All right.

A. I don't have a dean. If I need to add a dean or I need to add an administrator, I need to take that out of my teaching staffing; so I haven't done that. I will say it has been helpful to administration to add the mental health support. That's certainly been helpful, and I'm very grateful for that support we've gotten from the district. But we have 2180 students at Arapahoe High School this year. A bit of a long story and I can off the record tell you why we're a little high. We should be at

through.

Q. All right.

A. So that might be what that's referring

- Q. All right. And then the last thing in the measures taken to improve school safety is you're going to do threat assessments on more students and when in doubt do a threat assessment. Do you see that?
 - A. Yep.
 - Q. And certainly the numbers bear that out?
 - A. Yes.
- Q. Were any written criteria developed to decide when it was appropriate to do a threat assessment?
- A. Not -- not at Arapahoe; but Nate Thompson, I think, has done a good job revising the district threat assessment process and has taught us more through the training. This year, I think, has been the best it's ever been. So not specifically at Arapahoe, but we followed the district's written ...
- Q. Right. And I understand that the guidance on how to perform a threat assessment --
 - A. It also includes when.
 - Q. Okay.

2150. We -- it's the most we've had. So we certainly haven't lost students, and yet we have no more administrative support. And that's systemwide.

- Q. So that's a reference to we need more administrative personnel?
 - A. Yes.
- Q. All right. Take a look at the last page of Exhibit 54, if you would. And this page is titled "Continuous Improvement," right?
 - A. Yes.
- Q. And it describes the steps that Littleton Public Schools has taken since December of 2013 for continuous improvement in the area of danger assessment, correct?
 - A. Yes.
- Q. Are you familiar with this page of Exhibit 54? Have you seen that before?
- A. I might have. None of this looks new to me, but I don't know that I've seen it in a nice little document like this. I may have.
- Q. And the reason I ask is, obviously, these are numbered sequentially. But the first two pages are dated June of 2014, and this page talks about things that happened in August and October of 2014. Do you --

45 (Pages 177 to 180)

	181		183
1	A. Am I looking at the same	1	A. I don't think I attended that.
2	Q. Yeah, you're looking at the right thing.	2	Q. I don't think you did either. That was
3	A. Okay. I also see February of 2014.	3	an administrative review of threat assessment
4	Q. Right. And then if you follow it down,	4	protocols; and Clay Abla, Guy Grace, and some other
5	it talks about August of 2014, October of 2014.	5	folks were there but you were not there?
6	A. Yes, yes, I see where you're	6	A. Yeah, I don't think so.
7	looking.	7	Q. All right. Did anybody tell you what
8	Q. And I'm just for starters, I'm	8	the outcome of that administrative review was?
9	wondering if these documents go together or if you	9	A. I don't know specifically if I have been
10	know if this goes with	10	told that.
11	A. I think that this is Arapahoe	11	Q. And then one of the other things that
12	High School specific. I think this is a combination	12	the school has done is it or the district has done
13	of, perhaps, this and this is district	13	is it implemented weekly district danger review and
14	generated. That would be my	14	data monitoring meetings?
15	Q. Okay.	15	A. Yes.
16	A best guess looking at this because we	16	Q. Do you see that?
17	did do a I don't know where the term comes from,	17	A. Yes.
18	but a hotwash debrief with the whole secondary	18	Q. Have you been a part of those?
19	principal team that Clay Abla led us through as well.	19	A. Not a part of them, but I'm very
20	Q. And you're talking now about Exhibit 55?	20	grateful they're doing them.
21	A. Yeah.	21	Q. All right. What about the next item on
22	Q. All right. Well, we'll get I do want	22	there, the formal district level danger review
23	to hear about that. Let's talk about the last page of	23	process?
24	Exhibit 54, if we could. The first bullet point talks	24	A. The next bullet point? Oh, yes.
25	about reviewing the LPS danger assessment procedures	25	Q. Yes.
	about reviewing the D15 danger assessment procedures		Q. 1cs.
	182		184
1	with AHS administrators and mental health team.	1	A Vac I've been a port of at least one
2	That's the February training we talked about?	2	A. Yes, I've been a part of at least one
3	A. Yes.	3	two of them, actually. Q. All right. And what what are those
4	Q. Okay. The next item on there is a	4	district level danger review processes?
5	discussion of the threat assessment process and FERPA	5	A. It's really the same process that we do
6	with the faculty. Is that a different meeting?	6	at the district, but when we are I mean, at the
7	A. Yeah. That was at the faculty meeting	7	school. But when we feel it's potentially going to
8	where I talked about how I needed to get straight on	8	end up on the high end, we've asked Nate Thompson to
9	my FERPA need-to-know information.	9	step in and lead it. And Guy Grace is usually present
10	Q. All right. And that was a meeting with	10	at that along with the building the same building
11	all of the teachers as well?	11	level personnel that we have, including teachers; but
12	A. That was everybody.	12	it's held at the district office, sort of raises the
13	Q. And that was where you announced or	13	whole environment for everyone.
14	implemented we're going to be much more open in how we	14	Q. All right. And would the student and
15	share information?	15	the parents also go over to the district, Crocker
16	A. Yes.	16	building, and participate in that meeting?
17	Q. And then sometime thereafter, the	17	A. Yes.
18	district backed you off of that a little bit?	18	Q. Okay. The next bullet point talks about
19		19	
20	A. A little bit, but they were also very	20	gathering feedback from principals and staff. I'm assuming that's Exhibit 55?
21	supportive in giving us the teacher tab and that kind	21	A. I'm not sure. It says regarding
22	of thing.	22	Q. Oh, no, I'm sorry. I don't think it is,
23	Q. Right. Then there was a presentation with Dr. Nicolotti and others right?	23	actually
24	with Dr. Nicoletti and others, right? A. I see that. I didn't	24	A the threat assessment process.
25	Q. Did you attend that?	25	Q. You're right. Do you recall the
	O. DIU YUU AUCHU WAL	I	2. I ou i c light. Do you i can the

2.0

district gathering feedback from you and your administrative staff on the threat assessment process in September of 2014?

A. Ask that one more time.

Q. Sure. Do you recall LPS gathering feedback from you and your staff about the threat assessment process in the fall of 2014?

A. I recall Nate Thompson helping me create a survey for my staff that they completed in small cross-departmental groups on our October in-service day. I think that's when we gave it. And there may have been threat assessment process questions on that where they would have gotten feedback from the whole staff, but I think the majority of the threat assessment feedback would have come from the mental health staff and administrators who primarily are leading that work.

Q. Do you recall seeing what feedback you, your mental health and administrative staff provided as part of that process?

- A. I don't remember seeing that specifically. That doesn't mean I didn't.
- Q. Do you recall giving any feedback on the threat assessment process in the fall of 2014 to the district?

A. I gave a lot of feedback. Yes, I do. And they are very -- they listen all the time to me and my feedback.

Q. All right. Well, tell me what your feedback was on the threat assessment process in the fall of 2014?

A. I don't remember specifically what I said at that time. I -- like I said, way back, I wanted an immediate understanding of the threat assessment process as soon as February of 2014; so I feel like the more I'm trained on that process, the more my people are trained on the process, the better we're going to get at using it and using it consistently and fairly with kids. So I think we're getting better. I think that Nate has gotten better at communicating who needs to be trained. For me, though, I'm not going to be comfortable for a long time, if ever, not just annually getting everyone trained, mental health and administration. I don't remember specifically in September of 2014 what my feedback was, but that's generally the gist of it. That's probably the main things that I talk about.

Q. Well, do you remember discussing any problems or shortcomings that you observed in the threat assessment process as part of that whole feedback process?

A. Well, short of me not being involved more, more direct expectations for training, more thorough training would be -- that's a shortcoming.

Q. Did you have concerns -- Sorry. Go ahead and finish.

A. I guess I'm not quite sure what you're asking.

Q. Well, did you have concerns that the threat assessments that were being done in your school weren't being done as thoroughly or comprehensively as you would have liked to see?

A. Not any longer, not after we had that training in February.

Q. No. But prior to that.

A. We didn't have very many. So the only one I had been even a part of was my first year as principal, so I don't even know -- I never had one as an assistant principal, so I don't know. I don't know enough. Ron Booth maybe would know.

Q. All right. Do you recall how or whether that feedback was assembled by the district?

A. I don't know how they did it.

Q. Did you ever see any reports on that feedback process from all the principals and staff on

the threat assessment process?

A. I don't know. I know Nate came to the high school principals recently and asked us -- shared with us the latest overview of the process and expectations; but I don't know. Maybe if I saw what you were talking about, I might remember seeing it.

Q. Well, candidly, I'm not sure because I've got Exhibit 17, which is an administrative review of the LPS threat assessment process, and it's in the first binder.

A. Do I have it?

O. Yeah, it's Exhibit 17.

A. Yeah, it looks like second binder for

me.

Q. Oh, is it? Then --

A. I end at 16.

Q. Yeah, there you go. It's the very first one in that book. So I have this.

A. This whole thing?

Q. Yeah. But I don't know whether or not that is the feedback that's described in this bullet point that we're talking about in Exhibit 54. So that's my question. Is Exhibit 17 what you believe is referred to in Exhibit 54, or do you know?

A. I don't know. But it looks like it

47 (Pages 185 to 188)

189 191 1 1 might be because of the names, but I don't know. I mark. 2 bet it was shared with the mental health. It's called A. Yeah, I wasn't given a ton of 3 3 SMHAC, safety and mental health committee, advisory opportunity at that meeting to share because I think 4 4 committee maybe. they were doing it separately with our team. 5 5 Q. Have you seen Exhibit 17 before? Q. All right. 6 6 A. I don't think so. A. It was all the secondary principals. I 7 Q. All right. Going back to Exhibit 54, 7 think it was more of the district seeking information 8 8 for, okay, what if this happens somewhere else; and I there's a bullet point that talks about a threat 9 9 assessment review and Q/A session with Arapahoe probably went close to the end. 10 faculty in November of 2014 led by Nate Thompson and 10 Q. All right. 11 11 the AHS administrative and mental health teams. Do A. Maybe other people said what I needed to 12 12 say as well. vou see that? It's the second to the bottom. 13 13 A. Yeah. O. Perfect. 14 14 Q. Do you remember this threat assessment A. I also wasn't there, so my feedback at 15 15 review and Q/A session? It would have been about a that point maybe wasn't as good as it would have been 16 16 year ago. with my whole -- in my whole administrative team. 17 17 Q. All right. I want to take a break here A. I know poor Nate has had to talk to my 18 18 staff a lot. Kind of. Nate has been in front of my in just a minute. But when you say you weren't there, 19 19 faculty a lot, and I know we did it again this fall; what --20 so I am probably blurring sessions together. 20 A. At the -- on the 13th. 21 Q. All right. Well, my first question is, 21 Q. Okay. 22 22 do you know, is this a reference to something other A. They were looking at -- they were 23 23 talking about when Newton -- the SRO left to go over than annual training on threat assessments? 24 24 A. No. It probably was just another to Arapahoe that day. 25 opportunity to make sure everybody understood the 25 Q. Okay. 190 192 1 1 process, saw the paperwork, knew what to do, knew how A. So my feedback that day was not as --2 to report. I'm sure he reviewed imminent and early Q. Sure. No, I understand. 3 3 warning signs again with them, just giving staff an MR. ROCHE: All right. Let's go ahead 4 4 opportunity with their heads a little more clear in and take a quick break. 5 5 the fall of 2014 to remember responsibility in (Recess taken, 3:00 p.m. to 3:21 p.m.) 6 6 Q. (BY MR. ROCHE) We've talked about reporting, that kind of thing. 7 7 Q. All right. Let's look at Exhibit 55. Exhibits 54 and 55 which dealt with the response to 8 8 And Exhibit 55 is the districtwide, essentially, the events of December 13th, right? 9 9 principal feedback on how the crisis response process A. Yes. 10 10 worked; right? Q. And you mentioned -- or drew a 11 A. That day. I think it's more like the 11 distinction between that debrief and whether there was 12 top part of the other document. 12 a debrief on the crisis prevention efforts, right? 13 13 Q. Right. A. Yes. 14 14 A. And I think, if I remember right, it's Q. So I want to talk now about that 15 just middle and high. 15 component and whether there was a debrief either at 16 16 Q. No. It's got Arapahoe as well. It's --Arapahoe or on a districtwide level on the efforts 17 17 A. Yeah, middle and high. that occurred to try to prevent the shooting and the 18 Q. Oh, I'm sorry. 18 handling of Karl Pierson. 19 A. Secondary schools. Sorry. I don't 19 A. Well, I don't think that it was 20 20 think elementary principals were with us. Yeah, they necessarily -- or that we've had specifically going 21 21 weren't. backwards in time and trying to prevent it, but in 22 22 Q. And for Arapahoe High School, there was moving forward talking about changes in either 23 23 only two things that were listed as what needs to be practice or process to prevent it again ever from

changed. Do you see that? One is sub training and

the other is the phone system and with a question

24

25

24

25

happening, so learning from what we've gone through.

And I would say that's ongoing and continuous

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

195

196

193

conversation.

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

Q. All right. Well, and, again, I'm obviously, sort of basing some of these questions on what we've been looking at in Exhibit 54 which talked about what went well and what didn't go so well, what needs to be improved; and that's what I want to find out, about all of the things that went on before December 13th. So what in the crisis prevention efforts prior to December 13th do you think went well and what didn't go so well?

A. Well, I think I didn't get involved in Karl enough. Like I said earlier, I don't know if that would have changed anything; but I will never know that now. So I, in moving forward, have been involved to a much greater extent, sometimes all the way through the process, with kids that have been -some through the formal threat assessment process, others just through discipline; much more open dialogue with everyone from me to my assistant principals to us as a team together, assistant principals working with counselors, working with teachers, just continuing that conversation of opening up dialogue.

I don't -- I don't know that we did that particularly well erring on the side of protecting the follow-up. There needs to be more contact with the student and the parent after there are signs that the student is in crisis. Is that something that you agree with?

A. Well, I guess you're explaining more thoroughly what I mean by I wish I would have been more involved. I think following up from my level with each of my APs, and quite possibly also myself, to the psychologist or the counselor, whichever -it's typically going to be a psychologist if it's a threat assessment and maybe a counselor, but to follow up with at least the administrator and push a little harder and hold them more accountable for more feedback for me, keep me in the loop, what's being done, are you following up. We're doing that now.

Q. Following up with the student and the parents?

A. Absolutely, the students, the parent, the plan. What's the plan with that kid? In my opinion, they never really get off of a threat assessment plan once they're on one. You should always continue monitoring the kid. So a shortcoming I would hold myself accountable for is not following up enough.

Q. Okay.

194

kid, their rights, their family's rights, whatever was the thinking at the time. We do that better. Still not perfect, but better now. Crisis-wise, I fully believe in doing the drills and the training and continuing that. I do think that that went well that day for the most part. I feel like I've talked about a lot of these things already.

Q. Well, and we have talked about a lot of the changes that have been made at Arapahoe since this; and I understand that certainly some of those changes were made in recognition of the fact that things could be and needed to be improved in the threat assessment and crisis prevention process. One of the big questions that I've had throughout this process is what about the follow-up or monitoring that happens with a kid who is in crisis? Because, to me, that's one of the shortcomings here is --

- A. Well, and that's -- Sorry.
- O. That's all right.
- Go ahead.
- O. Karl Pierson was a student in crisis. and there was a threat assessment done. There was one follow-up meeting and that was it. That's what I see. Now, you can agree or disagree with that. But one of the things that strikes me is there needs to be more

- A. And expecting Kevin to do the same and Esther to do the same and all the way down the line. I mean, it's something I've learned for sure.
- Q. Have you had any conversations with either Kevin or Esther about any of the concerns that you have with how they handled this situation since the shooting?
- A. I think right after they both at separate times had kind of racked their brains about what they would have or could have or should have done differently. And at the end of the day, I think they both did the best that they knew how to do. You know, it wasn't enough. The process itself didn't work. We didn't identify him as a danger. Clearly, it wasn't just us that didn't identify him as a danger. I mean, his parents didn't see it. His psychologist didn't see it. I mean, so I think there were a number of people that missed it with this kid. So I don't know that they -- I didn't criticize them, if that's what you mean, after the fact.
- Q. Well, in part, that is what I mean. We'll use Kevin Kolasa as an example. Since the shooting, you've heard from multiple members of your faculty that they were unhappy with how seriously Kevin Kolasa took Karl Pierson's behavioral issues;

49 (Pages 193 to 196)

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

197

199

200

right? You heard it from Tracy Murphy, right?

- A. I heard it from Tracy after the fact.
- Q. And I'm talking about after the fact. You heard it from Tracy Murphy, right?
 - A. Yes.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

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. Heard it from Mark Loptien?
- A. No.
- Q. Okay. Heard it from Vicki Lombardi?
- Q. And you heard at least that Kevin Kolasa had told James Englert that Karl's incident with Tracy Murphy was no big deal, right?
- A. According to what you shared with me today from Tracy's deposition. It seems very out of character for Kevin Kolasa to have said that, so I can only go by what you're telling me. I don't -- Kevin never talked like that to me about Karl. So Kevin is a pretty nice guy. Like I can't imagine -- and likes kids. I can't imagine him -- he backed Tracy so much in supporting him with removing him from the team and all that. I don't know. I don't know what's true. I don't know what's rumor.
- Q. Well, did you do anything to investigate it? I mean, what I'm getting at is why -- my understanding is nobody was disciplined at Arapahoe as

with Esther. She left right after school ended.

- Q. Same question with Esther. Was there ever any consideration given to whether she should be reprimanded for the mistakes that she made in the threat assessment she did of Karl Pierson?
- A. Well, and I don't know all of the mistakes -- or I didn't know all of the mistakes. The big one that was probably most evident is Nate, sharing that. It should have gone to her -- to him. She should have shared the threat assessment with him. She knows that that was wrong. There was also investigation happening and not knowing, you know, what was going to come out in the sheriff's report, what was the -- what were the answers. No one really knew what people said in their conversations with the investigators, except for what people shared to one another and then rumors take off and it's hearsay. So I don't -- I don't know that we knew everything that we know now about mistakes that anyone made.
- Q. All right. Same question with respect to Esther. Was she asked or encouraged to move to a different school?
- A. No, she wasn't. She wanted -- she came to me and said she wanted to get back to Cherry Creek and an opportunity had opened up.

198

Q. All right. And it's my understanding that Nate Thompson participated in all of the threat assessments that were done in the spring of 2014,

A. I would probably have mandated that at that point because it was not something we could manage on our own.

Q. Okay. And do you recall why you asked Nate to participate in all of the threat assessments that were done at Arapahoe in the spring of '14?

A. I think just our -- our own mental capacity at that point. We needed some support, and we had a lot of kids in crisis and staff in crisis; and I would have just wanted him there to help make sure that we were thinking straight and doing things, as I said, fairly and correctly. I still contact Nate every time we go to go into one to make sure we're doing the right thing; and, oftentimes, he'll volunteer to come be a part of it. And sometimes he does and sometimes he doesn't.

Q. All right. I know this is going to cover some ground that we've already covered, but I think this is candidly probably the most important part of the deposition. What are the lessons that you think are important to be learned from what happened

a result of anything associated with this threat assessment process or Karl Pierson. Kevin Kolasa wasn't. Esther Song wasn't. Nobody was, right?

A. Right. Disciplined, no. There was no discipline given out to anyone.

Q. Well, and I guess my question is, given that you had multiple faculty members who were disappointed in Kevin Kolasa's handling of this, why wasn't he disciplined in any way?

A. I don't know specifically what he would be disciplined for. He -- I'm sure he learned, and I'm sure he handles things differently; but he also doesn't work at Arapahoe. So I don't have contact with Kevin.

Q. Was he asked to leave Arapahoe or encouraged to leave Arapahoe?

A. Oh, absolutely not. No, he wasn't. And had he been part of the debrief conversation here, maybe things would have come out that I now know that I didn't know then. Certainly training and continual improvement is always at the heart of what we do as an administrative team. But I didn't have much contact with Kevin after the fact. One semester and that was managing through crisis. It just didn't really come up to discipline him. And the same thing happened

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

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

203

201

at Arapahoe High School in December of 2013?

A. I think for me as the principal, as much as I have to delegate and rely on others, to be much more diligent and follow up and follow through with my assistant principals with regard to any discipline issues, particularly resulting in suspension and/or mental health concerns, kids that are suicidal, kids that have made threats, kids that are bullied or being bullied, continuing the conversation, continuing to ask them what have you done, when have you last met with them. That has definitely been a change. And holding them accountable as well for having those conversations with counselors or teachers as appropriate, communicating more with parents. I think overall communication across the board at our school, you know, from teachers to teachers, from teachers to counselors, teachers to administrators, and every direction in between as well as -- and, I mean, you've given me some good ideas, I think, around, you know, student communication. I think advisement is going to help with that. But students communicating with adults, feeling safe in doing so.

Q. And that goes to a core cultural issue that I want to explore. And what have you found -- because it's clear to me that you have actually

year was this warrior talk. I think it's making a difference. I think we're starting to build some trust amongst the staff in that we are here to help and support them and listen and, you know, be there, which, in turn, then -- it helps the kids. When the staff are in a better place and more trustworthy, then the kids are as well. So I think continuing to open those avenues of communication and showing the staff that we really are there for them. And I hope to keep doing that and keeping that culture alive, alive and moving in that direction.

Q. And, obviously, you along with, frankly, a lot of people, principally the two people to my left, paid a really high price to learn those lessons.

A. Mine can't even compare.

Q. I understand. But it's important to everybody in this room, I think, to make sure that those lessons aren't forgotten.

A. Absolutely.

Q. So what are your thoughts and ideas on how to make sure that folks at Arapahoe and LPS and around the state not only learn but sustain those lessons?

A. You know, I think there are a couple of ways that just immediately come to mind for me at

202

204

learned a lot of the lessons that there are to be learned from what happened at Arapahoe, and I want to -- and you've made significant changes as a result of that. I mean, that's clear; okay?

A. Thanks.

Q. My question is, when it comes to the culture, what has been effective in your experience in getting those open lines of communication to actually flow?

A. Showing the staff I mean it, being real with them. We've also started this thing -- we call it warrior talk -- where any staff can come in and visit with us in the form -- "us" being the entire administrative team -- once a month, talk about whatever they want, any ideas they have, any questions they have, any concerns they have. Anything they want they can bring to our attention.

And that came out of messages I was getting that, well, there's just been a culture for so long that we don't talk to the administration. There was this wall. And I didn't -- I thought that wall just automatically came down when I became the principal, and it didn't. And I know I still have work to do.

And so one of the things we did this

Arapahoe. I don't know bigger picture than that, and you can take it from there and make it bigger. I don't know. But for us at Arapahoe, I think, you know, the gift of Clarity Commons and the opportunity to talk with kids about that at the beginning of the year gives me an opportunity every year to talk to every kid about what that means. And, to me, it means putting others above yourself. It means being kind. It means loving. It means taking care of one another, and that means sometimes telling somebody something that might be hard about a friend or about yourself or, you know, that kind of thing. So I was able to do that at the start of the school year this year and talk about Clarity Commons, about how -- what a beautiful space it is, and it was so incredible. I even had to reach out and send you an e-mail. To see the kids out there every day. I mean, you need to come by at lunchtime. It's truly what you imagined. They sit all over. It's amazing. And I go out there every day and I visit with those kids. And I talked to two seniors just this week who said, you know, Ms. P., I've never been out to Clarity Commons. It's pretty cool out here. And so there's one way. And I will always talk about it as long as I'm the principal

because that's what it is for us.

2.0

2.2

And I think, too, as we approach the anniversary every year to remind people. We can't forget what happened. It was awful. And we need to work together. I wish I could say I have the perfect answer to say it will never happen again. I think about it every day. Every day my heart breaks for you two, every day. And I hope that our lines of communication open up. I've felt very isolated from you guys. But I do think good has to come from this. Claire was too good of a girl not to let it. So whatever I can do in my tiny role at Arapahoe High School, I will do and help kids to learn from

Q. Let me ask this. Take a minute. Because I do think you have something to offer in that space. I really do. And one question I have is, have you gone to other schools, whether it's inside LPS or outside, to talk to the teachers and the administrators at those other schools about the lessons that you have learned from this tragedy, to talk to those other schools about the mistakes that happened at Arapahoe and how to avoid them in the future?

A. I haven't had that -- to be really honest, I probably haven't had the strength to do that

from this tragedy could be exported to other schools, so that no other family has to go through what they go through every day of their lives. And that's a message that it would be an absolute travesty to waste, which is why I'm asking.

A. Certainly.

Q. Is that something that you think you could do and that you think would help?

A. I hope it would help, you know. I do hope it would help. I worry about the mental health aspect of all of it. I don't know how we fix that problem. I don't know what the answer is to that. I hope that within at least our community we can help, our state. I don't think I can do it by myself.

Q. No, no one person is going to fix this.

A. I'll do what I can to help prevent this from ever happening.

MR. ROCHE: Let's take just a couple of minutes, if we could. I'm going to throw you guys out for a minute.

(Recess taken, 3:47 p.m. to 3:56 p.m.)

Q. (BY MR. ROCHE) Just a few more questions.

A. Okay.

Q. Has Arapahoe done a climate survey since

yet.

Q. All right.

A. This has been the first year I feel like I've had the strength to kind of be a principal from an instructional standpoint and kind of get back on the track of helping -- helping us be an educational institution and all that. I think I see that in my future. I've certainly talked about it, our district, within our district; and I talked, I know, with my daughter's principal a little bit about how to build some of those bridges with -- a lot of our kids come from Powell, what we can do at a younger age and sort of -- I don't know. I see that in my future. I think it's something I'd like to get involved in and, you know, help make it better. I also know I have a school of 2100 kids to run.

O. Understood.

A. So, you know, I don't know where it's going to fit in.

Q. Well, and the reason I ask that is, candidly, one of the reasons that the Davises agreed to this arbitration and agreed to not pursue any claims for damages or liability for the school or the district or any of the people at the school or the district was so that the lessons that could be learned

vou've been principal?

A. Not what in my definition would be a full climate survey. I think it would be -- how would you define that when you say a "climate survey"?

Q. Well, we've talked a lot about the culture of openness and the efforts you've undertaken to change and improve that culture of openness; right?

A. Um-hum.

Q. What I'm trying to talk about is measuring the results of that effort through a climate survey.

A. No, we haven't; and I think that would be fabulous, staff, students, parents, everyone.

Q. Exactly. That's what I'm asking about. Are there plans to do anything like that?

A. It's definitely been on my radar, and I've talked about it a little bit with a few of my administrators, something I would like to do. I know we do the TELL survey, but that's really a teacher only kind of survey.

Q. Right.

A. And I have never done one as a principal anyway, so I think it would be a good thing for me to do.

Q. All right. Obviously, you talked about

52 (Pages 205 to 208)

trying to take down the wall between teachers and administrations to open the lines of communication and same with teachers and students or, to just call it more broadly, students and adults; right?

A. Yes.

Q. Looking back, can you think what warning signs there might be that that wall is in place?

A. I don't think it's -- I don't think we have an adversarial relationship like administrative-faculty. I've been in schools where that's been present. So I don't know that there's really a wall. I think it was a fear of sharing things maybe with administration.

Q. And what I'm trying to get at is: What would you as a principal tell other teachers and administrators to look out for to recognize that there is that fear of open communication or that there is a sort of culture of silence when it comes to talking about these difficult issues like mental health and kids in crisis?

A. So there's two pieces to that for me. One is just discipline in general, that teachers need to feel safe and confident in referring a student. I think sometimes teachers feel that they're going to be looked down on, they can't control their classroom.

depositions are going to be part of a report that goes to the legislature; and I want to give you the opportunity as well to ask. Is there anything else you want to say or to share as part of this process because it is going to go to the legislature with ideas and recommendations?

A. I think it was way too easy for Karl Pierson to buy a gun. I'm not an advocate for no guns, no -- you know, that kind of thing. But I don't know where that lands in the legislative lap, but it was pretty easy for that kid to go out and buy a gun. I think, though, probably my biggest message would be, my biggest hope would be that they would properly fund public education in Colorado. It affects everything we do. We can't hire enough teachers in the classroom to bring class size down. We can't hire enough -- we are very fortunate that we have been given some staffing by our district to fund mental health, I think, pretty appropriately right now with six counselors. We used to have four. Two psychologists, we used to have one. But administrators, deans, you know, just help. We need help to take care of these kids at school because everyone, even district administration, we're stretched to the limit on what we can handle; and I don't think they care. All they

They shouldn't be writing that many referrals. It's not -- they should be able to handle it. But just assuring them to continue to refer and to continue to get us involved and make sure that we're helping support them with the difficult kids as far as discipline goes.

The mental health piece has become a huge challenge for all of us, teachers included. They are having to become more of a counselor than they've ever been, so we're all looking for help and support on that side of things. So I guess, again, encouraging them. And when they do come forward and bring things to us to be supportive and not judge them in a negative way in any way, shape, or form, expect them to share things about kids.

Q. And is there a -- looking back, are there things that you recognize as being signs that teachers or students were reluctant to come forward with difficult information?

A. Not really other than hearsay. You know, teachers may be saying, Well, I've always been afraid to tell administration. It makes us look bad. You know, hearsay, nothing concrete, nothing that I could say was in place, so to speak.

Q. Okay. As I've told you, these

care about is assessment and data and scores; and I'm telling you, if they would fund education properly and let us run our schools and let us have our teachers teach the kids in a reasonable environment, the data will take care of itself. It really will. And they don't seem to be listening to that piece in every session. We need to fund public education.

Q. Okay.

A. And that affects all of this, so funding, staffing. We need help. We need resources. I think that we really need to have resources at the very, very beginning of school-age children in mental health. They need to be learning lessons about how to play nicely in the sandbox, literally, and carrying that all the way through even into college, if they can continue programs at the college level. And I don't care if the kids don't like advisement. We're going to tell them stuff that's good for them and we're going to help them be better people. And education for parents somehow someway, helping them parent. They're afraid to do that sometimes. And then we, as the school, become the parents. I mean, it's all on us. I went to school to be a science teacher. It's really different now. And I love what I do. Don't get me wrong. I love it. I love what I

53 (Pages 209 to 212)

213 215 1 REPORTER'S CERTIFICATE do. I want it to be better and I want to make a STATE OF COLORADO 2 difference, but we need help. SS. 3 Q. Okay. Well, again, thank you for coming CITY AND COUNTY OF DENVER) 4 in. I know that this isn't easy and that some of the I, ELLIE K. LIEBENOW, Registered 5 topics are difficult and uncomfortable; but this is an Professional Reporter and Notary Public ID 6 important process and you're an important part of it. 20034039357, State of Colorado, do hereby certify that 7 previous to the commencement of the examination, the And I can tell you, I speak for the Davises, we really said NATALIE PRAMENKO was duly sworn by me to testify 8 do appreciate your coming in and answering these to the truth in relation to the matters in controversy 9 questions. between the parties hereto; that the said deposition 10 A. Of course. was taken in machine shorthand by me at the time and place aforesaid and was thereafter reduced to 11 MR. ROCHE: So that's all I've got. I typewritten form; that the foregoing is a true 12 don't think Mr. Everall has any questions for you, but transcript of the questions asked, testimony given, 13 I could be wrong. and proceedings had. I further certify that I am not employed 14 MR. EVERALL: I don't. by, related to, nor of counsel for any of the parties 15 MR. ROCHE: All right. We are off the herein, nor otherwise interested in the outcome of 16 record. this litigation. 17 WHEREUPON, the within proceedings were IN WITNESS WHEREOF, I have affixed my 18 concluded at the approximate hour of 4:04 p.m. on the signature this 19th day of November, 2015. 19 6th day of November, 2015. * * 20 My commission expires November 18, 2019. 21 22 __X__ Reading and Signing was requested. 23 Reading and Signing was waived. 24 25 _ Reading and Signing is not required. 214 I, NATALIE PRAMENKO, 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 NATALIE PRAMENKO The signature above of NATALIE PRAMENKO was subscribed and sworn to before me in the county of ____, state of _____ this _____, day of _____, 2015. Notary Public My Commission expires:

Michael and Desiree Davis 11/6/15 (ekl)

RΙ	FDA	RTER	1 0	CERTIFICATE	į
$\Gamma \setminus \Gamma$	1'1 F ()	/IX I'iIX	נו	(. I'ı N (. M	r

STATE	E OF	COLORAI	00)	
)	ss.
CITY	AND	COUNTY	OF	DENVER)	

I, ELLIE K. LIEBENOW, Registered Professional Reporter and Notary Public ID 20034039357, State of Colorado, do hereby certify that previous to the commencement of the examination, the said NATALIE PRAMENKO 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 of counsel for any of the parties herein, nor otherwise interested in the outcome of this litigation.

IN WITNESS WHEREOF, I have affixed my signature this $19^{\rm th}$ day of November, 2015.

My commission expires November 18, 2019.

X	Reading	and	Signing	was	requested.
	Reading	and	Signing	was	waived.
	Reading	and	Signing	is n	not required.

Ellie K. Liebenow

Registered Professional Reporter

Ellie K. Liebenow

	activities 10:12	209:10	100:19 162:17	anger 145:6,6,12
	53:4 77:19 165:19	administratively	age 206:12	angry 107:20
a.m 1:13 67:4,4 abandon 153:9	166:19	29:23 152:23	agency 93:18	145:14
ability 27:17 95:25	activity 3:15	administrator	agenda 97:16,25	angst 37:20 42:22
Abla 87:10 164:9	107:21 164:14	10:18 24:21,22	116:18	151:23
	165:10	25:8 30:17,19	ago 112:11 152:22	anniversary 155:7
170:15 181:19	acts 155:15	77:21 84:23 107:2	189:16	205:2
183:4	actual 31:24 47:11	113:14 120:12	agree 25:14 27:4	announced 182:13
able 11:10,14 26:17	add 27:20 31:1	121:14,24 123:23	57:22 58:12 72:18	annual 189:23
28:9 48:11,11	50:11 72:11	124:3,9 125:7,10	75:4 106:15 119:6	annually 169:1,3
50:25 150:25	179:16,17,20	125:23 132:23	127:17 129:2	186:18
177:25 204:12	added 6:10 25:2	150:5 179:17	194:24 195:4	anonymous 44:24
210:2	45:20 48:23 97:22	195:12	agreed 206:21,22	anonymously
abnormal 27:25	addition 11:11	administrators	agreeing 94:15	45:19 48:12
28:3	12:23 108:13	34:23 36:6 38:12	agreement 74:15	answer 6:8,10
absence 74:8	additional 13:5	101:4,10 151:25	agrees 145:6	15:12 33:15 62:18
absent 152:2	99:8 119:19	157:23 167:19	ahead 27:21 67:1	63:10 66:2 69:23
absolute 207:4	174:10,15	168:20 169:1	77:15 86:17,25	72:4 95:12 97:23
absolutely 11:18 23:8 38:1 57:25	additionally 72:12	170:3,23 172:11	117:22 126:16	99:24 107:11
65:7 66:13 96:16	73:11 169:8	176:25 182:1	142:10 144:24	143:3 144:19
103:10 195:18	addressing 72:1	185:16 201:17	147:16 158:8	149:25 157:21
198:17 203:19	admin 61:20,23	205:19 208:18	163:20 167:6	158:1,7 205:5
	administration	209:16 211:21	187:6 192:3	207:12
absorbing 106:13 academic 124:15	10:19 23:22 25:21	adopted 71:11	194:20	answering 213:8
124:21,24,25	28:25 29:6 58:12	adult 45:17 49:17	AHS 3:15 25:4	answers 3:24 5:22
125:4	69:5 123:7 139:13	150:3,9 151:1	28:25 30:7 182:1	7:4 199:14
academically 13:16	145:15 152:21	adults 96:19	189:11	antics 102:18
124:20	157:3,7,17 179:20	148:22 151:10	alarm 171:15,18	anxious 38:5
accept 62:18	186:19 202:20	201:22 209:4	176:11	161:18
access 24:4,17	209:13 210:22	adversarial 209:9	alarmed 176:5	anybody 8:3 66:11
34:22 36:4,13,23	211:24	advisement 150:16	alert 30:21	77:17 81:12 88:4
36:24 37:3,11	administrations	151:7,16,18,21	alive 59:8 203:10	88:10 103:3
38:13 48:24 55:23	209:2	152:13 153:15,16	203:10	111:24 112:21
56:11 93:25	administrative 4:1	153:18 154:5,10	all-class 45:9	127:17,22,23,25
157:13 175:22	4:6 13:18 20:4,7	154:13 155:17	allegation 128:6,9	129:3,16 133:13
accident 40:15	68:21 92:20 96:23	201:20 212:17	alleged 73:11	183:7
accomplish 149:8	97:3 98:13,23	advising 105:21	121:19 128:23	anymore 108:5
accountable 195:13	116:4,16 117:2,8	advisory 189:3	allegedly 60:23	Anytime 96:18
195:23 201:12	117:14 129:3	advocate 56:12	allowed 6:6	anyway 12:5
accurate 214:3	142:6 153:5	211:8	alum 69:11	208:23
ACISS 3:13	156:22 164:8,21	affixed 215:15	Amanda 97:17	apologize 7:19
acted 132:11	165:20 172:22	aforesaid 215:8	amazing 204:19	11:20 12:7 33:1
action 4:13 114:24	179:7,13 180:3,5	afraid 44:24 45:1	amendments 214:4	67:18,20 138:21
actions 78:13 159:6	183:3,8 185:2,19	89:10 99:17 100:2	214:6	apologized 140:16
activated 123:21	188:8 189:11	210:22 212:21	amount 30:14	141:9 144:15
active 158:17	191:16 198:22	aftermath 47:24	amped 140:5	apologizing 107:4
171:10	202:14	afternoon 79:15	anatomy 10:10	apology 141:10
actively 160:25	administrative-f	80:22 86:3,3	and/or 201:6	apparently 138:19
	<u> </u>	<u> </u>	<u> </u>	<u> </u>

	1	<u> </u>	1	1
139:22	197:25 198:13,15	aspersions 9:5	13:2,5,6,25 14:2,3	17:12
appear 112:22	198:16 200:10	ass 79:25	14:8,13 21:7,21	attributed 121:9
appears 70:6	201:1 202:2	assembled 187:22	21:24 27:23 37:6	128:17
applicants 52:15	203:21 204:1,3	assessment 3:22	39:13 41:15 43:22	attribution 172:24
applications 52:12	205:11,22 207:25	4:7,13 16:11 17:8	44:19 48:3 49:9	auditorium 161:9
applied 65:25	arbitration 1:4	17:16 18:5,15,19	52:7,8,10 54:2,3	161:13 162:1,16
apply 11:9	5:14 7:17,21,22	19:1,7 29:20	59:21 62:4,6	August 4:2 180:24
appreciate 5:12	8:1,5,12,16 16:9	31:13,19 40:20	64:15 77:19 84:12	181:5
43:20 45:11 50:13	26:20 147:23	58:7 60:18,21	84:13 91:10 97:17	authorized 113:12
115:19 213:8	149:9 206:22	62:12 65:5,19	106:16 132:3	automatically
apprised 23:1	area 53:1 160:21	66:15 74:12,16	147:6 165:22	202:22
approach 205:1	177:24 180:13	83:20 84:4 85:16	179:10 187:19	available 55:11
appropriate 6:7	areas 10:7 38:19	85:18 90:24,25	193:19,20 201:5	avenues 150:24
39:8,8,11 129:8	173:1,17	91:5,17,20,24	associated 198:1	203:8
149:15 178:14	arms 82:11	92:6,10,17 93:7	assume 143:18	average 154:16
201:14	arrogant 80:4,10	94:7 98:16,25	assuming 5:17	avoid 205:22
appropriately	arts 40:6	99:1 113:1,6,10	106:9 119:17	aware 70:21 76:13
211:19	aside 71:10 144:10	113:17,21 114:18	184:20	91:8,19 100:1
approximate	asked 11:9 17:6	121:22 122:4	assured 95:5	101:23 108:6,9,10
213:18	19:2 21:11 59:21	131:8 140:22	assuring 210:3	108:13,23,24
APs 117:9 195:8	59:22 60:9 61:6	144:25 145:5	astonished 121:13	112:18 120:24,25
Arapahoe 3:6,8 4:1	63:9 66:21 73:9	166:23 167:16,17	Astrid 125:8	121:8,9,24 123:8
4:3 9:12,16,19,24	73:18 74:7,18	167:22,23 168:13	at-risk 113:25	127:18,23 131:15
10:2,3,14 11:1,2	81:21 91:1 102:12	168:21 169:10	114:1	131:23 132:18
12:12 15:11,18,22	111:24 113:20	172:12,20 178:8	athletic 78:19	133:7,15 136:20
16:2 18:4,13 20:1	114:3 117:4 121:6	178:15,18,23	athletics 118:4	136:21,23 150:16
20:12 23:22 26:24	121:12 129:12,16	180:14 181:25	attached 214:4,6	174:20 175:13
28:17 30:3 32:18	157:20,25 159:3	182:5 183:3	attachment 4:4	176:6
33:4,19 34:10	161:4,21 162:2	184:24 185:2,7,12	attack 103:9	awareness 150:12
42:25 44:7 45:5	164:11 165:9	185:15,24 186:5	attempted 40:13	awful 205:3
45:22 51:10,23	184:8 188:3	186:10,25 188:1,9	attend 31:24 166:8	
52:25 53:2 57:17	198:15 199:21	189:9,14 193:17	168:21 182:25	B
62:11 68:15 69:11	200:8 215:9	194:13,22 195:11	attendance 24:5	back 25:20 26:3
71:12 72:6,17	asking 11:15 31:15	195:21 198:2	33:10 48:7	27:1,13 28:10
95:24 96:13	35:25 41:7 62:25	199:5,10 212:1	attendance-wise	31:22 32:25 33:1
102:21,24 107:22	63:1 64:19 72:23	Assessment/Dan	13:17	33:22 34:15 35:1
123:9,18 128:9	73:12 75:9 76:12	3:22	attended 18:3,4	37:24 38:21 45:2
139:1 148:5,16	89:16,19 94:13	assessments 32:1,7	183:1	45:20 47:11 49:8
149:10 151:9,20	95:17 102:1	64:12 83:15	attends 165:20	50:25 54:23 55:11
152:9 153:22,25	103:22 127:3	114:12 167:24	attention 12:6 22:2	60:13 64:13 65:20
155:8 157:21	129:15 134:14	178:7 187:10	58:1,11 69:9 76:7	68:5 81:20 86:24
158:18 162:18	143:17,18 150:7	189:23 200:3,9	105:12,16 112:3	91:3 93:14,21
163:9 165:7 166:5	151:15 152:20,21	assigned 12:25	119:5,20 120:24	94:2 95:2 98:24
170:6,8,23 178:16	162:14 187:8	151:21	131:19 141:25	98:24 105:4
178:21 179:9,23	207:5 208:14	assistance 161:12	142:1 202:17	107:11 111:15
181:11 189:9	asleep 174:16	assistant 9:20,25	attitude 120:11	116:3 118:13
190:16,22 191:24	aspect 168:12	10:19,21 11:2,12	121:14	119:24 122:24,24
192:16 194:9	207:11	11:13 12:13,18,22	attorneys 17:5,10	123:3,15 125:23
		1	, , , , , , , , , , , , , , , , , , ,	

			 [
126:3 127:2	behaving 82:10	186:15 194:2,3	boss 170:13	brushed 121:3
129:19 130:14,17	89:18	203:6 206:15	bottom 104:21	Bryan 77:19 78:15
131:3,9,10 136:25	behavior 4:9 24:17	212:19 213:1	111:11 127:5	101:11 102:11
137:21 138:9,22	34:25 35:4,9	beyond 12:20	131:20 159:10,12	Bs 126:9
140:1 145:20	72:17 102:18	big 15:8 32:22,23	159:16 189:12	budget 135:6
147:10,14 153:1	107:14 109:18,20	77:11 104:25	bought 148:6	budgeting 135:15
153:19 159:22,24	111:14,25 112:14	105:6,22 106:2,3	bouncing 33:1	build 203:2 206:10
159:25 160:1,8,8	112:19,22 119:20	106:6,13,17 107:9	Bouwman 2:15	building 19:4 33:12
160:12 162:24	133:11	107:15,18,25	box 48:6 114:21	43:23 44:15 46:13
176:8 177:11	behavioral 25:18	108:6 114:17	146:1	49:18 53:6,9
186:8 189:7	36:5 38:24 88:12	121:2 147:14	boy 118:10 177:21	134:22 136:25
199:24 206:5	124:22 125:3	154:13 169:24	boys 61:14	140:1,3 148:22
209:6 210:16	128:5 196:25	171:4 177:20,23	Brachtenbach	152:8,8 154:24
backed 34:16	behaviorally 13:17	177:24,25 194:14	135:14	157:22 158:1
182:18 197:19	behaviors 78:13	197:12 199:8	brains 196:9	175:2,15,20 176:7
background 9:11	believe 14:23 18:21	bigger 177:18	brainstormed	184:10,10,16
backing 38:23	25:4 32:14 34:20	204:1,2	170:10	buildings 32:15
backpack 63:23	34:23 37:10 41:9	biggest 86:16	brainstorming	built 152:5 177:23
backward 8:7 9:7	41:18 48:15,15	211:12,13	155:16	bullet 169:10
95:21 167:13	72:15 78:11 96:10	Bill 8:18	brand 150:20	173:17 179:6
backwards 167:5	96:20 106:20,22	binder 188:10,13	176:22	181:24 183:24
192:21	113:14 114:21	biological 10:8	break 6:23,24	184:18 188:21
bad 32:5 43:9	115:13 116:22,25	biology 10:8,9,9	46:20,22 67:5	189:8
60:11 136:2,2,4	125:14 143:17	bit 7:16 9:11 12:11	73:19,20 74:3	bulletin 46:10,11
167:3,11 174:21	144:17 145:22	28:12 33:23 34:15	122:23 123:5	51:23,24 52:1
175:17 210:22	150:23 164:2,7	38:21 42:6 43:4	191:17 192:4	bullied 201:8,9
bags 147:11	172:7 188:23	44:13 46:2 51:6	breakdown 164:12	bullying 41:11 65:2
banging 145:16	194:4	65:10,13 95:13	breaks 205:6	167:25
barely 160:7	believed 108:7	128:2 135:6	Brian 2:16 43:22	bunch 18:4
base 130:20,21	141:9 144:16	150:25 153:1,5	46:3 52:3,18	Bureau 3:10,13
based 78:12 93:4	bell 138:7	155:5,21,23 165:7	53:15,17,20	buy 211:8,11
126:5	belong 45:15	175:13 179:24	bridges 206:11	<u>C</u>
basic 97:25	belongs 49:21	182:18,19 206:10	Brief 86:23	$\overline{\mathbf{C} 2:1}$
basically 152:15	best 32:4 39:18	208:17	briefing 160:23	cafeteria 49:19
basing 193:3	43:14 49:11 52:10	black 46:2	briefly 146:10	56:25 57:19,24
basis 83:17 118:22	52:15,16 72:4	blurring 189:20	bring 202:17	58:8,16 60:8
bear 178:11	82:24 89:8 118:7	blurted 132:21	210:13 211:16	81:16,22 83:3
beautiful 177:24	124:8 144:16,17	board 201:15	bringing 21:20	94:11 128:1
204:15	152:1 168:11	boards 46:10,11	40:4 41:1 134:25	175:23 177:16
becoming 9:16	177:13 178:20	51:23,24 52:1	brings 63:21	calendar 81:18
began 123:14	181:16 196:12	bodies 175:2	broad 72:3	87:6 160:1
beginning 15:5	bet 189:2	bold 22:4	broader 148:19	call 43:12 80:15
45:8 49:5 59:11	better 25:12 29:24	book 19:15 67:12	broadly 34:13	81:5 122:2 123:24
95:20 138:8	40:18 43:17 49:23	104:12 188:18	209:4	135:7,8 137:1
152:20 164:24	52:21,22,23 82:1	books 16:21	brought 66:1 82:25	139:2,12 140:21
204:5 212:12	96:21 106:19,23	Booth 11:9 15:2	119:4 120:23	146:22 147:5
behalf 1:12 8:18	106:25 161:19	84:18 122:20	141:25,25 160:1	151:19 161:12
behaved 115:7	165:7 186:12,15	187:20	brush 120:7	131.17 101.14
	Į		I	l ————————————————————————————————————

	1	1	1	ı
169:25 202:11	73:1,5 96:6	190:24 193:13	34:11 47:22,22	11:14 12:17 27:10
209:3	125:13 126:5	changeover 175:4	75:25 86:15	107:1
called 25:4,7 37:23	150:8 152:2	changes 6:6 20:16	133:15,17 205:10	coached 10:15
42:19 82:3 123:9	cases 126:3	33:18 34:9 39:22	Claire's 8:9 14:14	coaches 78:19
139:16,23 141:17	cast 9:5	39:23 46:14 50:3	24:13 42:15 59:6	coaching 11:8,24
146:19 164:14	catch 44:1	192:22 194:9,11	76:3	coat 48:9
173:4,14 189:2	cause 62:3	202:3	Clarity 204:4,14,22	code 3:21 19:16,23
calling 8:7 73:19	caused 37:19	character 197:15	Clark 97:17	20:3,8,25 22:3,11
calls 42:14,25	caution 65:11	characterized	class 10:13,14 13:8	22:16,19 23:6
calmed 163:10	CBI 159:5 161:15	107:9	13:10,12,21 14:3	26:2 33:2 56:16
camera 57:4	Cell 16:7	characterizing	14:5,14,14 25:7	codes 20:17
cameras 134:15	central 157:3,7,17	105:22 106:17	40:6 61:16 91:3	cold 7:19 11:18
136:12,16 175:19	Ceriani 43:22 46:3	characters 30:14	110:13 112:12,14	collaboration
Cameron 58:19,19	52:4 53:20	30:15	124:17,18 131:22	155:2
58:20 59:17 60:5	certain 34:21	charge 46:4 52:4	132:15,22 133:11	collaborative
174:2	175:22	62:4 147:7	133:16 136:24	172:25
campus 24:4,18	certainly 20:14	check 59:14 99:9	137:18 138:8,22	college 212:15,16
25:2 30:11 34:18	23:19 26:23 40:21	114:20 161:21	140:8 141:15	Colorado 1:12,14
34:22 37:4,11	48:19 55:9 62:8	162:2,8,9 170:24	145:22 153:8	2:5,9 3:13 5:2
38:25 45:12 49:11	65:15 66:11	checked 114:6,8	154:16 211:16	211:14 215:2,5
57:16 60:4 63:21	178:11 179:21	170:4	classes 12:12	combination
109:10 111:22	180:1 194:10	checking 43:10	125:25	181:12
146:6 173:18	198:20 206:8	88:20	classified 169:8	come 7:9 16:9
176:24	207:6	cheerleaders 10:16	classroom 10:17,18	21:12 23:20 24:21
candidly 47:21	certainty 103:17	cheerleading 9:21	11:7 22:23 26:9	26:20 30:16 31:19
188:7 200:23	CERTIFICATE	11:3,4 12:17,19	73:2 77:4,10	43:8,18 45:2
206:21	215:1	100:15	124:15 132:7	49:18 60:16 68:5
capable 102:22	certify 214:1 215:5	Cherry 27:25	138:2,7 139:18	76:6 94:25 95:2
capacity 200:12	215:11	199:24	145:17,18 151:2	121:18 122:24,24
captain 74:3 77:24	chain 177:12	child 124:1	209:25 211:15	123:22 137:5
78:4,9,18,22	chair 43:21	children 212:12	classrooms 175:25	140:1 147:10
107:21	chairs 153:1	chose 54:1,3	Clay 87:10 164:9	149:23 150:23
captains 78:20	challenge 174:25	chosen 32:2	164:18 165:2	153:19 160:8
car 51:4 63:24	175:12,13 210:8	Christina 60:5 67:6	170:15 181:19	164:6 165:2,9
177:6,25	challenged 84:17	126:19 174:3	183:4	170:7,24 185:15
care 41:9 73:25	challenges 174:6,9	Christine 57:16	clear 61:3 131:1	198:19,24 199:13
175:14 204:9	challenging 44:21	CHSAA 118:4	143:15 190:4	200:19 202:12
211:22,25 212:1,5	chance 26:13	circulation 88:24	201:25 202:4	203:25 204:18
212:17	150:24 154:23	circumstances	clearance 96:7	205:9 206:11
career 139:16	change 26:15,16	158:18	cleared 93:20 95:2	210:12,18
caring 70:11	32:23,23 38:2	Citizens 4:3	clearly 34:8 143:14	comes 21:1 49:25
Carla 135:14	46:21 52:5 71:11	CITY 215:3	196:14	67:12 97:25
Carol 2:13	71:15,25 171:4	Civil 5:2	click 34:25	181:17 202:6
carried 13:13	201:11 208:7	Claimants 1:6,12	climate 207:25	209:18
carrying 212:14	changed 13:1 24:13	2:2	208:3,4,10	comfortable 33:11
cars 177:11,14,19	30:3 46:19,23	Claimants' 3:24	close 84:24 191:9	40:4 151:10,23
cartoon 48:9	49:4 50:11 87:3	claims 206:23	closer 131:7	156:2 186:17
case 16:25 23:21	91:14 96:13,18	Claire 8:24 23:21	coach 9:22 11:3,5,7	comforted 93:18
Ī	I	l	I	I

0.7.1.1	1			100 17 401 14
95:14	compared 94:2	condition 95:24	contain 38:16	199:15 201:13
coming 5:10,13	compete 102:14,21	conduct 3:21 19:17	content 38:25	conveyed 162:11
20:24 49:22 50:2	115:3 118:2,18	19:23 20:3,8,25	context 58:8 66:14	cool 204:23
62:12 131:9	119:2 130:6	22:3,11,16,19	129:5,7 135:24	Cooper 39:5 164:9
136:25 151:10,14	competed 119:16	23:7 26:2 33:2	145:10 149:2	cooperating 156:17
155:21 158:4	competing 118:1	56:16	continual 198:20	cooperation 96:17
171:8 213:3,8	competition 146:17	conducted 168:14	continually 151:8	cooperative 96:6
commencement	complaint 29:6,9	conference 170:15	continue 41:19	107:4 162:11
215:6	29:14	confidence 38:9	72:16 93:22 95:3	copy 91:4,7,11,16
comment 79:8	complete 31:25	confident 62:14	95:5 163:5 195:22	91:19 104:4
85:12 92:18,19	32:6 122:4	94:14 209:23	210:3,3 212:16	core 152:18 153:2
108:7 130:23	completed 31:13	confirmed 93:15	continued 42:25	153:12 201:23
comments 65:5	75:6 91:24 114:21	142:17	continues 175:12	correct 15:3 17:23
85:8 94:3 150:22	185:9	connected 82:18	continuing 140:25	18:7 29:10 51:22
commission 214:19	completely 78:16	86:2	193:22 194:5	127:12 142:21
215:18	Completing 90:25	connection 5:13	201:9,9 203:7	166:21 180:14
committed 42:8	component 8:7,12	65:18 128:4 137:6	continuous 180:9	correctly 17:24
committee 8:21,25	95:22 171:22	152:16	180:13 192:25	200:16
81:19,19 87:6	192:15	Connie 2:15	control 209:25	cost 135:11
189:3,4	components 8:6	consequence 41:3	controversy 215:7	council 10:13
common 29:5,8	95:23	consequences	conversation 28:18	counsel 215:11
139:11	comprehensively	38:16	37:5 42:7 61:12	counseling 38:11
Commons 204:4,14	187:11	consider 24:15	62:1 74:5,14	38:18,25 39:3
204:22	compromise 103:1	consideration	77:16,24 78:2,21	109:13
communicate	161:17	125:2 199:3	79:11,16 80:22	counselor 13:3
22:21 23:23 26:17	computers 63:24	considered 19:3	81:1,11 82:5,7,22	22:24 24:21 25:9
29:25 96:19,19	concern 18:17,23	55:15 119:5,6	83:1 87:1 89:9	25:24 30:18 37:23
communicated	29:14 30:22 47:3	considering 100:4	90:11,15 91:3	38:2,8 44:17,18
24:2 78:3,23	62:3 107:8 127:20	101:5 102:25	92:14,23 93:3,6	51:18 52:19
communicating	133:10,16,18	consistency 72:19	93:14 94:8,12	122:21 123:23
33:5 186:16	134:2 148:20	124:4	100:7,8,19 103:14	124:9 125:10,10
201:14,21	concerned 40:7	consistent 47:25	103:16,21 118:8	125:22 150:5
communication	59:19,19 63:8	106:10 142:19	119:24 120:1	195:9,11 210:9
25:5,17 30:12	66:24 89:7 94:21	consistently 150:1	122:6 125:6,15,17	counselors 13:18
34:13 40:3,8	99:7 107:15 139:7	186:14	128:13 133:7	34:24,24 36:8
122:20 149:19	concerning 22:21	constant 29:13	135:19 146:3,7	38:4,12 41:2,13
161:5 201:15,20	33:6 81:12 105:4	constantly 163:14	167:15 168:2	96:8 120:25 152:1
202:8 203:8 205:8	concerns 32:20	consultation 69:5	172:18 193:1,22	152:24 165:23
209:2,17	40:24 41:1 80:23	contact 12:16	198:18 201:9	177:1 193:21
communities	88:12 124:22,24	22:23,24 27:9,10	conversations	201:13,17 211:20
123:14	124:25 128:6	33:7 37:23 38:11	31:16 32:13 38:4	county 4:3 28:17
community 41:22	148:25 150:10	83:10 109:13	38:17 98:13	57:17 170:6,8,24
42:7,9 46:11	187:5,9 196:5	139:12 160:25	101:15 112:20	214:13 215:3
152:7,8,9,9,10,11	201:7 202:16	195:1 198:13,22	117:6 125:23	couple 6:13 18:3
153:25 207:13	concluded 148:14	200:16	129:25 132:9	21:8,9 42:8 51:14
company 41:17	213:18	contacted 138:12	142:23 143:9,24	85:7,10,12 98:19
compare 69:22	conclusion 92:25	138:12,13,14	160:16 163:15	109:14,23 137:19
70:1 203:15	concrete 210:23	contacting 132:8	167:13 196:4	145:13 154:18
, 0.1 203.13	201101010 210.23	132.0	107.13 170.1	1 13.13 13 1.10

155:3 156:11	209:18	5:14 214:25	163:15 165:2	147:10 215:3
163:19 170:7,13	culture-wise 151:9	Davises 8:23	166:10,22 167:8	department 43:21
203:24 207:18	current 124:12	206:21 213:7	168:12 181:18	152:25
course 12:24 16:9	currently 31:17	day 12:20,21 39:12	192:11,12,15	depend 129:5
28:13 79:9 144:13	38:11	45:10 59:8,9	192.11,12,13	132:11
152:19,22 213:10	curriculum 9:20	74:18 79:3 81:8	debriefed 163:13	DEPONENT 11:17
cover 200:22	12:23 53:5,14	81:13,14 86:2	December 8:9	11:23 67:3 123:1
covered 50:9	153:12 154:3	88:18 99:9 136:9	16:14 17:14	deposed 14:12
131:18 200:22	155:18	136:17,24,24	104:18 109:2	deposition 1:2,11
covert 157:2,24	cursing 77:10	138:22,23 140:18	126:20 136:21	3:5,11,19 5:17,18
crap 88:5	cussing 80:4	147:19,24,24	137:14 139:9,21	5:24 6:2,25 7:9,11
create 25:1 29:24	custodians 53:9	152:4 155:19,19	143:13,21 144:2	8:16 68:12 95:21
149:12 153:24	cut 110:14	159:20,23 161:22	157:25 159:12	126:17 142:12,14
185:8	CYA 81:4	162:3,24 165:18	166:19,25 168:5	157:1,20 158:10
created 8:22	C1A 01.4	171:18,22 173:25	180:12 192:8	163:22 197:14
credible 106:21		175:21,22 177:4	193:8,9 201:1	200:24 214:2
credit 41:5	D 3:1,12	185:11 190:11	decide 178:14	215:7
Creek 27:25	daily 63:13	191:24 192:1	decided 131:2	depositions 6:21
199:24	damages 206:23	194:6 196:11	deciding 161:11	16:25 23:20 211:1
Crew 10:15	Dan 112:13	204:17,20 205:6,6	decision 53:20 74:5	deputies 170:8,13
Crime 48:5,7	dance 154:6	205:7 207:3	77:23 78:3,17,19	Deputy 103:21
crisis 3:16,18 8:21	danger 95:2 167:22	213:19 214:15	78:22,23 79:6,12	104:1,4,13,22
166:10,12 168:5,6	167:23 168:13	215:16	79:19,22 80:12	105:3,20 106:1
168:9,9 173:2	169:10 180:13	day's 165:19	81:2 93:19 161:8	107:9
190:9 192:12	181:25 183:13,22	days 37:22,25 49:8	161:16	describe 82:10
193:8 194:13,16	184:4 196:14,15	59:5 62:22 73:7,8	declined 121:25	107:3
194:21 195:3	dangerous 24:15	109:1 133:2	deep-seated 145:5	described 18:9
198:24 200:13,13	dark 46:1	166:24 167:9	define 208:4	81:4 108:3 188:21
209:20	darn 44:1	deal 7:12 102:17	definitely 14:18	describes 104:17
Crisis-wise 194:3	Darrell 14:12,22,23	105:7,23 106:2,3	20:24 25:22,24	180:11
criteria 64:10	52:22,25 53:6,13	106:6,13,18	29:10 32:7 36:6	describing 21:3
65:24 123:20	53:21,24 54:4	107:10,15,18	40:2 41:24 49:23	28:18 31:1
178:13	60:1,3,6,12,14,17	108:1,7 114:17	66:23 79:11 83:9	description 159:5
criticize 196:19	61:3,20,23 89:21	123:10 172:5	89:7 93:2 96:14	159:11
Crocker 87:6	90:11,16 127:14	197:12	99:25 133:25	designated 44:6
184:15	128:18 134:20	dealt 137:22 192:7	150:14 154:22	94:19
Crookham 28:18	136:10 170:10	dean 179:11,16,17	175:1 201:11	designee 22:20
28:20	Darrell's 62:16,25	deans 211:21	208:16	91:9
cross-departmen	data 31:16 136:15	death 24:13 59:6,8	definition 208:2	desire 78:8
185:10	183:14 212:1,4	debate 76:9,15	definitive 149:25	Desiree 1:5 2:12
crowded 168:24	database 36:22	77:20 78:12 93:24	degree 10:7	76:3 133:20
cryptic 32:20	date 3:14 104:16	98:21 99:11	delegate 201:3	214:25
CTE 76:14	116:9	102:15,21 103:7	delegated 86:6	desk 88:25
cultural 148:20	dated 180:23	106:4,8 117:23	deleted 70:16,18	desperately 134:23
201:23	daughter 47:21	119:2,16	deliberate 155:15	detail 4:9 27:9
culture 149:12,18	daughter's 146:17	DeBow 46:5 89:20	demeanor 85:23	38:24 109:18,20
150:1,2 202:7,19	206:10	90:11	demoted 74:2 79:3	111:15,25 112:15
203:10 208:6,7	Davis 1:5 2:12,12	debrief 3:16 163:10	Denver 1:12 2:5,9	112:22 115:7
,			ĺ	

1		ļ.,	150 2 100 20	1
details 30:16	disagree 66:22	discussions 37:1	179:3 180:20	driving 177:14
138:17 145:23	194:24	61:3 71:7 99:8	190:12	drop 136:15,15
147:19	disappointed 84:7	101:16 102:9	documentation	drop-down 30:18
deter 40:25	121:13,18,20	115:24 117:4	19:12 40:20 41:17	dropping 123:8,11
determined 160:24	143:5,10 144:1,4	129:24 134:4,19	documented	135:3
deterrent 41:8	144:7,12 198:8	142:2	108:20 109:7,9,24	drove 177:15,15
developed 178:13	disciplinary 22:12	disliked 102:18	112:14,19 114:16	drugs 42:4,5,13
devices 65:9	22:21 23:23 25:18	dismissed 61:18	documents 3:25	45:1 64:19,23
dialogue 50:14,18	30:4 31:10 33:5	dispatcher 173:3,7	31:25 109:15	Ds 119:1 120:23
50:20 51:5 149:19	37:3 64:12 65:19	displaying 51:24	181:9	126:10
172:18 193:19,23	72:19,24,25 73:23	disruptive 55:25	dog 48:9	duly 5:6 215:6
difference 203:2	discipline 20:11,12	56:9	doing 9:4,6 29:11	duty 176:21 177:3
213:2	20:14,20,21,25	dissatisfaction	32:14 41:21 44:2	177:3
different 21:8,10	21:2 23:25 24:16	53:23	45:1 50:17 53:7	
21:10 28:12 30:20	24:20 29:2 31:12	distinction 168:8	66:19 71:12,18,19	-
30:21 75:3 84:16	32:16 34:19 35:10	192:11	71:21,22 88:25	E 2:1,1 3:1
88:1 100:22	35:11,15,20,24	distribute 55:24	100:3 149:17	e-mail 4:11 43:8,10
106:25 117:12,18	36:4,13 37:8	district 1:8 20:1	150:8 151:8 152:5	43:18 49:25 58:18
170:22 172:4,10	38:16,18 56:21	21:8 32:13 33:16	156:1 170:25	59:17 157:12
182:6 199:22	72:8,9,19 74:1	35:12 43:8 44:14	171:1 183:20	204:16
212:24	84:14 92:20 97:11	45:22,25 47:5	191:4 194:4	e-mails 44:8 58:18
differentiate 155:5	98:6 109:10,11	53:23 54:16 55:3	195:15 200:15,18	59:13
155:22	111:23 113:22	65:5 69:5 81:19	201:22 203:10	Eagle 177:20,21
differently 23:17	116:18 193:18	87:14,23 88:11	door 138:9,9	ear 90:20,21
71:21 134:25	198:5,25 201:5	91:20 135:7,11	145:17 175:10,23	earlier 8:22 32:18
168:3 196:11	209:22 210:6	137:5 156:22	176:6,17 177:16	66:16 94:22
198:12	disciplined 54:20	161:1,6,15 165:3	doors 170:4,24	119:22 126:15
difficult 62:9	197:25 198:4,9,11	165:4,6 167:8	173:19,21 175:15	127:3 131:5
209:19 210:5,19	Disclosure 22:12	172:16 175:16	175:22 176:5,11	145:13 146:3
213:5	discouraged	177:18 178:18	double-check	193:12
dignity 72:13	156:14	179:22 181:13	159:2	early 11:24 113:24
diligent 201:4	discuss 61:11 79:1	182:18 183:12,13	doubt 178:8	154:20 169:11
direct 22:2,23,24	88:4 92:16,20	183:22 184:4,6,12	download 55:23	190:2
28:15 33:7 69:8	98:19,20 99:14	184:15 185:1,25	dozen 148:24	ears 45:11 49:11
93:16 103:25	discussed 38:19	187:22 191:7	Dr 74:12 92:3	easier 48:21,21
105:12,16 131:19	133:2 141:2	206:8,9,24,25	182:23	easily 144:5,9
161:8 187:3	discussing 38:14	211:18,23	draw 168:8	177:12
directed 91:2	186:23	district's 3:23	drew 192:10	easy 48:24 211:7,11
171:16	discussion 29:15	55:16 178:21	drill 72:5 170:1,6	213:4
directing 89:20	33:13 35:5,22,23	districtwide 3:17	170:14,17,19	ed 87:11
direction 88:1	49:4 54:15 55:14	165:5 190:8	171:12,13 172:1	education 211:14
116:5 149:18	61:23 63:12,19	192:16	drills 169:22 172:8	212:2,7,20
201:18 203:11	89:16 92:24 98:9	divine 169:24	194:4	educational 55:25
directly 33:15	103:4 104:22	171:19	drink 131:22	56:1,9 206:6
58:20,21 75:13	105:20 107:24	document 17:4,4	drive 6:9 177:12,16	effect 121:1
78:25 79:5 95:9	129:20 130:1	17:10 20:15 31:13	177:25	effective 174:10,22
95:23 161:5	134:8 137:13	32:7 97:23 122:4	driven 153:3	202:7
director 87:11	173:9 174:6 182:5	145:20 176:19	drives 149:7	effort 172:21
				l

208:10
efforts 192:12,16
193:9 208:6
eight 17:15 98:3
177:2
either 9:7 36:19
42:4 44:20 57:2
59:7 78:6 82:10
90:16 93:17 98:12
112:7 123:23
125:3 138:7 141:6
148:5,14 151:22
161:1 176:3 183:2
192:15,22 196:5
ekl 214:25
electricity 134:25
136:15
electronic 65:9
electronics 64:16
elementary 111:15
190:20
elevate 94:2
eligibility 118:3,4
118:21
eligible 119:1,17
Ellie 1:13 5:20 6:5
6:13 12:8 215:4
embarrass 9:4
emergency 139:2 139:23
emotional 160:11
emotionally 165:8
empathize 28:9
empathy 97:13,19
98:25 99:5
employed 215:11
employees 34:22
35:12,12
empty 7:18
encourage 32:19
encouraged 49:14
49:24 198:16
199:21
encouraging
210:12
ended 10:8 138:15 199:1
endurance 6:21
ciidui aiice 0.21

enforcement 36:21 37:9 93:17 159:19
160:5,25 161:2,8
161:22 162:2,8,10
162:16,19 163:1 171:16
engaged 5:15
Englert 103:21
104:1,13,18,23
105:3,20 106:1 107:9 170:12
107:9 170:12
Englert's 104:5
Englewood 10:4,5
10:12,19 11:13
enrolled 22:22
ensure 15:22 enter 73:7
entire 20:15 38:6
95:22 139:15
202:13
entirely 51:20 75:3
97:23 environment 12:2
184:13 212:4
erred 27:5
erring 26:12 28:5
193:25
escalated 127:20
127:25 139:25 especially 24:14
35:24 43:7
ESQ 2:3,7
essentially 40:25
63:20 65:25 70:6
83:6 139:1 147:7
190:8 Esther 18:24 19:8
83:9,14,23 90:23
94:3,6,9,23 95:4
98:14 99:4,24
101:11 102:6,9
112:21 113:18 114:21,21 115:25
114:21,21 113:23
196:2,5 198:3
199:1,2,21
T 11170 /

evacuation 171:11
evaluate 156:10
167:8
event 173:13
events 134:8
156:14 157:4
166:18 192:8
Everall 2:7,8 5:23
11:15 17:9 67:24
69:23 213:12,14
everybody 33:24
77:6 151:1 168:16
170:22 182:12
189:25 203:17
evidence 41:2
evident 199:8
evolved 44:12
176:19
Ewert 2:16
exact 72:15 155:18
exactly 39:21 55:7
80:6 101:10
121:16 138:4
144:5 151:15
166:11 168:7
208:14
examination 3:2
5:8 215:6
example 13:8 24:2
31:19 50:21 65:1
154:4,12 175:23
196:22
examples 34:3
55:14 65:8
exams 155:21
excerpt 3:11 63:16
142:14
excited 45:23
exclusively 124:24
excused 74:8
exercise 172:14
exercises 172:16
exhibit 3:6,8,10,11
3:13,15,17,20,22
3:23 4:1,3,5,6,8,9
4:10,11,13 16:24
19:14,16 22:6
28:15 54:7 67:13
20.13 34.7 07.13

67:18,24 68:3,6	
68:11 69:9 70:2	
97:1 104:11	
105:13 109:15	•
113:5 116:3	
126:16,17,18	(
131:13 142:11,12	(
142:14,15,17	
144:25 158:9,10	•
158:12,13 169:14	(
176:13 180:8,17	
181:20,24 184:20	
188:8,12,22,23,24	
189:5,7 190:7,8	
	-
193:4	1
exhibits 3:5,19	1
68:12,15 163:20]
163:22,25 164:1	
192:7	
exist 25:10 73:4	
expect 19:21 72:12	
122:2 132:2	
155:13 210:14	
expectation 21:23	
72:16 122:19	
expectations 122:5	
187:3 188:5	
expected 145:15	1
expecting 196:1	
expelled 54:20 55:2	i
experience 5:18	
27:24 32:5,5	
52:18 54:4 83:23	
202:7	
expert 19:3 74:10	
83:24,25	
expires 214:19	
215:18	
explain 143:4	1
160:24	
explained 93:6	1
explaining 195:5	
explanation 162:24	l
	1
explicit 45:6	ا ا
explicitly 24:18	
31:14 32:16 38:15	
99:24 120:14	
explore 201:24	

exported 207:1
express 80:23
expressed 99:4
133:10,16,17
134:1 151:23
expressing 107:14
extent 137:1 140:4
168:11 193:15
extra 12:19 51:4
extremely 156:22
eye 9:7
eyes 45:11 49:11
175:2

F fabulous 208:13
fabulous 208:13
fabulous 208:13
fabulous 208:13 fact 29:5,19,20
fact 29:5,19,20
40:12 49:15 54:15
61:4 63:19 86:6
90:6 100:25 101:1
119:21 120:22
121:21 128:11,14
133:23 137:2,25
141:3,24 143:18
148:9 169:3
194:11 196:20
197:2,3 198:23
factors 113:24
114:1
faculty 15:18,23
16:4 19:22 20:2,4
29:21 70:10 80:2
80:11 81:13,15
88:6 129:3 148:15
156:13,21 169:5,6
171:7,23 182:6,7
189:10,19 196:24
198:7
fair 17:12 26:7
76:23
fairly 72:13 83:16
186:14 200:16
fairness 77:12
fall 56:23 57:5,20
64:9 65:20 75:17
76:17 77:15,17
84:21 91:17

Euclid 52:6

101:12 103:20

118:15 119:21	40:4 43:5 44:13	87:14 90:21 97:5	215:9	friend 41:11,11
125:4 127:19	45:15 49:12 61:7	100:7,9 106:12	foremost 39:4	42:12 204:11
128:5 145:2 177:9	61:8 70:24 94:13	109:25 118:25	forget 68:7 135:8	friend's 44:25
185:7,24 186:6	100:12 106:21	132:20,20 154:23	205:3	friendly 46:3,7
189:19 190:5	115:16,17 155:25	159:23 162:24	forgive 141:11	front 16:22 19:15
fallen 174:15	155:25 156:2,20	169:6 180:22	forgotten 203:18	31:15 109:16
familiar 6:16 15:19	157:17 159:25	181:24 187:17	form 52:17 114:22	157:1 177:23
19:22,24 22:15,17	160:19 161:14	188:10,17 189:21	202:13 210:14	189:18
23:6,10 54:11,23	163:13 184:7	206:3	215:9	Fs 118:2 119:1
105:25 110:4,15	186:11 194:6	fit 21:10 52:16,16	formal 94:13	120:22 126:10
180:16	206:3 209:23,24	52:22,23 206:19	183:22 193:17	fuck 73:1
family 5:14 95:13	feeling 39:5 40:2	five 6:25 43:25	formality 5:12	full 208:3
146:16 153:21,22	62:12,13 74:2	86:20,22 179:10	formalized 108:21	fully 33:25 102:22
207:2	80:7 93:4 160:6	179:12,14	format 50:12	194:3
family's 194:1	201:22	fix 7:14 207:11,15	former 52:19	function 53:24
far 12:10,10 24:4	felt 29:10 39:11	fixed 177:9	forth 125:24	fund 211:13,18
44:16 47:2,4	74:10 81:6 93:18	flag 77:12 119:6,7	fortunate 211:17	212:2,7
51:24 95:10 101:9	93:24 94:3,16	121:2 136:7	forum 81:17	funding 212:10
135:7 154:21	95:14 107:5,25	flagged 126:11	forward 8:13 9:8	furniture 135:13
172:20 210:5	132:9 141:9	flags 80:9,17 98:22	40:4 44:18 95:21	further 66:19
Farrington 2:8	143:11 144:11	99:4 139:20	95:23 134:22	93:17 117:17
farther 105:8	153:3 158:6 205:8	flip 40:23,23	135:16 144:23	215:11
fashion 43:11	FERPA 26:20,21	flow 202:9	149:23 151:14	future 205:23
fast 6:14 12:3,4,5	26:25 27:13 28:5	focus 166:18	168:2 192:22	206:8,13
fastest 43:14	28:6 33:23,25	focused 61:2	193:14 210:12,18	fuzzy 130:7 159:21
father's 96:2	37:11 182:5,9	166:11	foster 153:14	FW 4:11
favorite 107:21	figure 68:1	folks 32:13 44:15	found 46:4,5 59:14	FYI 81:7
favors 150:21	figured 135:15	48:19 122:3 137:5	59:16 68:4 96:6	F1101./
FBI 126:18	filling 113:17	176:10 183:5	135:5 201:24	G
fear 80:23 209:12	114:11	203:21	four 9:13 10:20	Gage 2:3
209:17	final 4:12 68:25	follow 118:3 122:5	14:20 41:20	gather 31:16,23
fearful 81:6	78:19 155:21	140:15 174:6	142:16 152:6	124:1,13 126:14
February 167:17	finally 7:8	181:4 195:11	153:21 179:11,12	142:7
167:18 168:13,19	find 31:6,7 40:12	201:4,4	211:20	gathering 31:16
181:3 182:2	40:14 48:11 49:18	follow-up 90:19	fourth 9:14	184:19 185:1,5
186:10 187:14	49:21 131:16	98:15 125:19,22	frame 48:1 62:17	general 5:16 10:9
Federal 3:10	193:6	130:17 194:15,23	frankly 8:22 116:8	15:12 28:4 52:25
feedback 3:17 32:5	finish 14:9 187:6	195:1	203:12	151:14 209:22
154:21 155:23	fire 171:15,17	followed 16:3 26:3	fresh 26:11	generally 6:22
184:19 185:1,6,13	fired 146:21	175:11 178:21	freshman 13:4	78:10 166:24
185:15,18,23	first 3:24 5:6 9:24	following 5:1 48:20	110:11 148:12	186:21
186:1,3,5,21	13:10 37:25 39:4	59:6 98:16 118:12	153:8 155:5	generated 181:14
187:1,22,25	41:16 45:10 47:10	157:20 164:25	freshmen 13:7	getting 38:15 39:25
188:21 190:9	49:8 53:2 54:1	170:14 173:18	14:24 153:20	42:2,15,21 64:24
191:14 192:1	57:11,21 58:14	195:7,15,16,23	155:20	73:10 83:14,19
195:14	59:2,4 68:20 76:6	follows 5:7	Friday 118:12	95:1,5,8 96:7
feel 20:21 28:3,9	76:23,24 77:16,24	forefront 151:8	130:8	160:8 166:7
29:11 33:11 39:7	79:1,5 81:19	foregoing 214:2	Fridays 130:6	172:10 186:15,18
47.11 33.11 37./	17.1,5 01.17	101 eguing 214.2	111uays 150.0	1.2.10 100.10,10
	•	•	•	•

			l	i
197:24 202:8,19	194:20 197:16	207:15,19 209:24	179:21 183:20	42:15 67:1 104:22
gift 204:4	200:17,17 204:19	211:1,5 212:18,19	gray 160:21	halfway 31:20
girl 205:10	207:2,2 211:5,11	good 5:10 32:4	great 43:13 48:4	hall 138:11 176:21
gist 186:21	go-to 39:6	37:21 43:5,9	49:17,22 103:1	177:3,3
give 5:13 7:4 20:10	goal 13:19 24:25	44:13 53:11,12	132:7 135:3	Halverson 4:9
26:11 41:5 50:21	goes 24:5 30:10	54:5 76:9 78:11	139:18 170:11	handbook 63:11,14
51:2 73:19,20	35:1 37:24 38:8	94:14 96:17 107:6	171:9 172:17	69:1 70:7,22
74:3 146:23	49:8 54:19 60:13	115:17 121:5	greater 35:11	71:25
149:22,25 150:23	111:15 143:4	132:5,6 149:22	152:10 153:25	handbooks 68:20
153:7 158:21	160:24 161:20	151:13 155:24	155:11 193:15	handing 84:8
211:2	171:15,20 181:10	172:15 175:17,17	grinding 154:9	handle 37:8 84:7
given 26:7 30:14	201:23 210:6	178:17 191:15	ground 200:22	84:10 108:14
31:2 45:24 65:24	211:1	201:19 205:9,10	group 43:5 44:6,9	210:2 211:25
66:14 77:9 119:21	going 5:11,20 6:17	208:23 212:18	44:11 123:16	handled 62:14
121:21 122:1	6:22 8:17,19,25	Goodrum 2:14	151:24 152:3,4,18	84:13 108:15
125:2 126:19	16:23 26:10 27:3	8:18	153:2,18 155:18	138:5 144:1,8,16
145:10 150:7	28:15 32:25 38:6	Goodwin 20:10	groups 53:13	144:17 167:9
191:2 198:5,6	38:22 39:12,16,16	21:3	154:14,24 155:8	196:6
199:3 201:19	45:2 61:20 66:25	gossip 39:19	155:10,17 185:10	handles 132:7
211:17 215:9	68:1 72:3 74:9	Gotcha 167:11	grown 153:4	139:18 198:12
gives 68:25 117:16	75:13 79:19 81:18	gotten 40:19 49:23	guess 41:25 42:18	handling 86:6
156:7 204:6	82:14,15 87:19	58:1,11 74:15	71:3 76:11 104:1	128:4 133:11,18
giving 26:13 70:24	88:19 90:23 93:25	94:23 179:22	126:16 158:11	141:6 143:5
73:10 182:20	94:4 95:3,5 98:3	185:13 186:15	163:14 177:13	144:11,12 166:22
185:23 190:3	98:15,18 99:12,14	governed 118:3	181:16 187:7	166:23 192:18
glad 43:4	102:13,23 104:2	grab 81:20	195:5 198:6	198:8
go 8:20,25 21:7,10	116:3 117:11	Grace 43:7,24	210:11	handwriting 145:8
21:25 24:9 27:21	119:24 121:7	48:16 170:15	guidance 43:21	handwritten 68:1
31:5,22 34:6	122:22 126:15	176:10 183:4	46:9 51:18 52:19	hang 120:8 121:4
37:16 43:17 49:21	128:7,8 130:6,20	184:9	178:23	Hansen 132:24
50:16,25 67:1,15	131:3 135:2,12,20	grade 4:9 12:18,25	gun 148:5,6,7,21	133:8,12,18
86:17,24,25 88:17	135:20 136:20	13:3 14:3,13 45:9	149:14 211:8,11	Hansen's 132:15
102:22 110:14,14	137:12 140:11,14	49:5 62:5 112:2,4	guns 56:24 57:14	132:22 133:10
117:22 118:13	140:21 144:21	119:13 132:2	57:18 58:8,15,23	happen 26:10
123:3 126:16	147:23 152:6	152:17	59:18 60:7,22	62:22 91:2,2
129:19 130:16,24	153:6,6,7,7,9	grades 117:24	61:5,15 62:7 66:9	96:24 135:20,20
130:25 131:1,3,10	155:3,4,7 156:5,6	118:9,14,18 119:1	66:10 67:7 127:4	152:13 168:3
136:16 138:22	157:13 158:11	119:8,10,14,20	127:9,15 211:9	170:18 205:5
142:10 144:24	161:12 163:19	120:3,22 121:24	gut 110:14	happened 26:9
147:16 152:3	167:3 169:25	122:7 123:8,11	guy 43:7,24 48:16	38:17 58:4 59:14
153:7 156:6,10	170:18,18,20,20	125:25 126:9,10	49:19 82:16	85:9 89:22 100:21
157:11 158:8	171:3,13 172:18	130:2	170:15 176:10	102:4 114:24
163:11,20 167:6	177:20 178:7	graduate 153:18	183:4 184:9	122:8 131:11
170:23 172:13	182:14 184:7	graduated 110:9	197:18	138:2,19 141:12
176:7 181:9	186:13,17 189:7	110:10	guys 205:9 207:19	144:14 145:22
184:15 187:5	192:20 195:10	graduates 13:20	H	148:17 155:9,11
188:17 191:23	199:13 200:21	grass 177:16	half 6:23 41:25	155:12 156:12
192:3 193:5,10	201:20 206:19	grateful 174:25	Hall 0.23 41.23	157:24 165:5
	I .	1	I	I

Page 226

	I		1	1
166:1,12 167:14	29:6 34:12 44:5	helps 22:8 203:5	Hook 57:10 66:12	175:14 203:25
180:24 198:25	44:10 57:2,5,7,8	hereto 215:7	hope 127:24 146:6	imminent 43:15
200:25 202:2	57:11,13,21 59:2	Heritage 100:18	150:24 203:9	169:12 190:2
205:3,22	63:2 66:11,23	hesitant 65:13	205:7 207:9,10,13	implement 123:18
happening 8:14	67:9 80:18 81:23	hey 49:19 81:4	211:13	126:11
83:3 136:2 143:13	84:6 85:2 100:8	88:11	horrible 147:24	implemented 32:3
192:24 199:12	120:8 122:14,15	high 3:6,8 4:1 6:15	hospital 63:4	39:22 71:11 126:5
207:17	122:16 127:8,13	10:12 15:11,18,22	hospitalized 40:13	150:16 151:18
happens 7:11,12	128:9,10,10,11,15	16:2 18:5,13	hotline 48:22	182:14 183:13
61:15 136:1	128:20,22,25	23:22 26:24 30:3	hotwash 3:15	implementing
149:13 191:8	133:19,23 139:8	33:5,19 44:7	164:14 181:18	33:12 125:2
194:16	141:23 148:7,8,18	45:22 47:22 52:20	hour 6:23,23 67:1	important 6:20 7:4
happy 15:16 86:5	154:8 156:13,19	68:15 72:16,17	213:18	42:11 45:12 61:8
141:5 171:6	157:1 196:23	162:18,25 163:9	hours 122:23	72:20 87:18
hard 9:5 85:13 87:1	197:1,2,4,6,8,10	179:10,23,25	housekeeping	112:24 114:10
95:12 107:11	hearing 74:24 75:1	181:12 184:8	158:21	200:23,25 203:16
115:15 144:19	76:8 98:14 138:24	188:3 190:15,17	huge 210:8	213:6,6
149:24 204:11	140:20 144:15	190:22 201:1	human 10:10	importantly 7:8
harder 40:20	149:21 154:21	203:14 205:12	hunch 45:17	impression 27:8
195:13	hearsay 199:17	highlighting 20:16	hundred 30:15	48:1
harmful 24:15	210:20,23	highly 10:16 32:18	hung 173:7	improve 9:1 29:25
harming 43:16	heart 149:7 198:21	32:18	hurry 81:17	51:6 124:19
hate 26:15	205:6	hindsight 95:12		176:14 178:6
he'll 200:18	heart-to-heart	103:18 107:12,16	<u> </u>	208:7
head 7:5 9:21 11:4	115:15	144:7,19,21	I-25 165:13	improved 96:18
133:25 152:7,15	heckling 132:14	hire 52:8,10,15	I.D 45:21	164:11 166:16
headed 87:25	held 165:11,12	54:2 100:17	I.D.s 47:6,11	193:6 194:12
heads 190:4	184:12	211:15,16	ID 215:5	improvement
health 37:20 39:2	help 8:22 25:13	hired 52:17 174:10	idea 6:16 102:20	173:2,17 180:9,13
73:12 74:10,24	39:25 40:19 73:3	history 113:21	123:15 155:2,20	198:21
75:2,14 83:25	74:9 110:7 135:6	hold 156:5 195:13	170:10,12 172:15	improvements 50:6
84:5 109:12	152:3 153:9 175:1	195:23	172:17,23	in-service 185:10
167:19 168:22,23	200:14 201:21	holding 73:14,17	ideas 152:6,11	inappropriate 55:3
169:1 179:20	203:3 205:12	201:12	201:19 202:15	55:15,15,22,25
182:1 185:16,19	206:15 207:8,9,10	home 6:9 58:18	203:20 211:6	56:11 129:4
186:19 189:2,3,11	207:13,16 210:10	108:19,25 109:3	ideation 40:13	inappropriately
201:7 207:10	211:22,22 212:10	109:10,11,13	identify 93:13	26:6
209:19 210:7	212:19 213:2	110:20	196:14,15	incident 60:7 62:5
211:18 212:13	helped 39:9,9,10	homecoming 154:5	IEP 124:10	77:2 110:1,4,12
hear 21:13 29:8,13	40:18 96:18	homeroom 151:19	ignore 151:5	110:15,20,23,25
35:9 36:2 40:10	149:23 169:19	152:14	images 56:12	112:12,13 113:13
48:5 58:14 85:7	helpful 39:24 40:2	honest 115:18	imagine 197:18,19	131:20,23 132:1
95:19 99:21	96:10 156:23	138:19 205:25	imagined 204:18	132:14,17,25
121:18,20 130:22	175:20 179:19,21	honestly 42:17	immediate 37:22	136:23 137:9,17
146:18 157:6	helping 32:6	70:20 71:5 77:18	186:9	137:17 138:4
167:12 176:7,11	124:19 156:23	96:20 140:13	immediately 18:2	139:25 140:7
181:23	185:8 206:6,6	158:7	31:18 50:2 59:5	141:3,6 142:4,18
heard 7:20 16:15	210:4 212:20	honored 11:10	147:11 170:14	142:24 143:6,11
				1.2.2.11.5.0,11

143:20 144:2,11	182:9,15 191:7	investigation 3:10	January 104:17	102:6,14,20 103:6
144:12 168:17	210:19	3:13 44:3 66:19	Jesse 77:19 78:7	103:8,13,21,23
197:11	informed 93:15	148:3 156:18	101:11 102:11	104:2,23 105:4
incidents 64:18	140:7	199:12	Jill 46:5 89:20	106:1,7,19,23
109:24 112:22	infuse 135:1	investigative 3:13	90:11	107:3,3,6,7,20
131:14	initial 3:4 125:6,20	108:19	job 15:6 52:7,23	108:19,25 109:21
include 124:11	125:21 160:23	investigator 148:10	54:5 100:18	110:9,12,19 111:1
176:23	168:4	159:17	178:17	112:14 113:1,6
included 210:8	initially 44:16 52:9	investigators 57:17	Johnson 158:15	114:18 115:6,15
includes 178:24	64:20 82:14 130:9	156:18 157:16	Jones 2:16	115:16,23 116:1
including 8:16,16	initiate 74:11	158:17,22 159:6	judge 210:13	116:19 117:7,19
45:22 54:20	125:11	160:16 199:16	judged 26:6	118:17,25 121:21
136:10 170:22	inside 205:17	invited 31:24 32:1	judgment 95:18	122:7 125:3 127:4
184:11	insight 124:19	170:6	jump 77:15	127:9,14,18,21
incongruous 73:3	149:22	involved 10:16	June 3:16 4:7 164:8	128:4,7 129:25
increase 41:12	instances 108:24	19:2 37:10 83:9	180:23	130:9,21 131:21
increased 42:24	institution 206:7	83:14 84:22 85:15	junior 76:12 155:6	132:14 133:4,5,17
50:5	instruction 9:21	85:19 107:18	jurisdiction 161:14	136:6,18,22 137:9
increasing 25:17	12:23 53:5,14	110:1,12 125:24		137:13,21,23
incredible 204:15	instructional 206:5	126:2 130:15	K	138:6,15,16,18,20
incumbent 31:4	intended 8:5 62:21	148:14 168:17	K 1:13 215:4	139:21 140:2,4,16
indicate 161:20	interaction 81:12	187:2 193:11,15	Kanan 2:15 8:17	140:24 141:9,15
162:15	82:19	195:7 206:14	11:21	141:19 144:15
indication 146:23	interactions 129:25	210:4	Karen 20:10 21:3	145:1,6,10,16
indirect 93:12	interest 10:11	involving 131:21	21:12	147:3 148:6,21
individual 72:11	39:18	isolated 205:8	Karl 4:9 19:7 29:19	149:1,14 166:23
Infinite 24:4,17	interested 34:9	isolation 77:11	56:24 57:9,18	167:9 192:18
25:2 30:11 34:18	215:12	155:1	58:6,15 59:17,23	193:12 194:21
34:22 37:4,11	interfere 13:24	issue 25:6 31:12	60:7,15,16,17	196:25 197:17
38:25 109:9	Internet 54:10,16	72:1 134:5 201:23	61:4,24 65:20	198:2 199:5 211:7
111:22 146:6	54:21 55:4,16	issues 16:8 25:18	66:8,15 67:7	Karl's 8:10 14:14
information 22:12	interpretation	26:19 37:8 38:18	72:25 73:6,11,14	62:11 77:21 89:10
22:21 23:23 24:1	33:23	41:1 92:20 125:4	73:19,22 74:1,6	107:14 111:25
25:1,10 27:17	interpreted 23:17	125:4 128:5	74:17,25 75:18,21	118:8 119:10,14
29:25 30:4,10	interpreting 28:5	139:19 145:7,12	76:6,10,24 77:17	119:20,20 120:3
31:1,9,10,23 32:8	Interrogatories	196:25 201:6	77:24 78:3,8,11	120:22 123:8
32:21 33:6,19	3:24	209:19	78:22,23 79:1,3,6	125:13 126:5
34:18 35:16 37:4	intervene 13:23	item 134:7 182:4	79:13,18,25 80:10	133:11 139:7
38:15 39:3 40:7	123:16	183:21	80:19,23,24 81:12	140:21 148:5,6
40:16,25 41:4	intervention 84:19	items 98:2	81:23 82:6,9,10	197:11
47:6 55:20 56:8	123:10,13 169:25	- J	84:14,15 85:24	keep 11:19 22:25
60:14 70:24 75:7	171:19		86:6 88:16 89:5	41:21 43:15 51:23
75:10,13 97:19	interview 104:17	J 2:3	89:18 90:24 92:16	54:1,3 73:22
113:3 114:13,22	intimidating 12:2	Jackie 110:1,2	93:7,23 94:18,21	96:15 112:4
117:12,17,18	investigate 73:10	112:12	95:14 97:6,19	149:18 150:1
124:13,18 127:19	121:7 197:23	JAG 1:1	98:9,15,25 99:2	195:14 203:9
137:25 142:7	investigated 50:18	James 104:18	99:10,18,22 100:2	keeping 41:9,10
157:14 169:14	investigating 50:17	170:12 197:11	100:10 101:16	73:8 203:10
	<u> </u>	l	l	ı

Kelly 125:9	kid 24:12 25:13	145:12	26:16,21 28:7,10	140:4,5,15 141:13
kept 44:23 52:9	26:13 27:10 28:6	killed 23:21 34:11	28:19 29:18 31:22	142:8 143:14
73:6	32:5 33:25 38:8	killing 89:14	32:4,11 33:8,11	144:13,18,18
Kevin 14:19,21,24	39:14 60:14 73:20	kind 7:3 20:13,13	33:24,24 34:1,5	146:2 148:11,25
17:22 18:3,10,13	83:21 85:12 88:5	20:15 26:11 30:10	35:20 36:2 37:13	149:1,2,2,3,6,20
18:18 52:6,23	88:11 95:15,15	32:4 33:22 38:21	38:10 39:2,17,21	150:2,3,3,3,4,4,4
53:3,5,14,15	96:15,20 103:1	40:6 42:12 43:3	40:6 42:19 43:11	150:5,5,15,15
59:22,22,23 60:10	114:4 122:21	45:4,23 46:1,6	44:19,23 45:13,14	152:11 154:23
60:15 62:22 73:7	124:5 126:8	48:10,23 49:13	45:18 46:6 47:21	155:6 156:1,7,16
73:9,18 74:5,8,11	137:23 149:14	52:9 66:5 81:7,17	48:16,19 49:11,12	156:19 157:13
74:14 75:8,10,12	151:20 194:1,16	81:20 83:3 90:18	49:20,22 51:13,18	158:3,5,6,6,7,15
77:20 78:15 81:7	195:19,22 196:18	94:10 100:15	52:2,21 54:14	160:9,12,16 161:4
82:3,3,4,25 83:5	204:7 211:11	119:7 120:6,7,8	55:2 56:6,23 57:1	161:13,17 163:3,6
83:20,22 84:2,8	kid's 119:8	121:3,3,4,14	57:5,7 58:19	163:7,7,16,16
84:14 86:7 90:16	kids 11:11 25:19	126:8 132:1	60:10,11 61:1,14	164:1,2,2,6,17,18
90:23 92:11,13,21	26:5,17 27:6,17	134:22 135:15	61:17 62:11,22	164:20,20 167:7
93:6 94:6 95:4,14	35:16 36:21 39:4	137:24 140:15	64:19 65:17 66:7	170:9,9 171:10
98:14 99:3,13,23	39:18,25 40:19,21	155:13,16 160:11	66:7,9,10,10	172:11 175:25
101:11 102:6,9,11	41:1,5,6,8,20 42:8	163:9 165:2,8	69:18 70:14 74:21	176:1,10 180:19
105:5,20 106:1,19	43:12,15 44:22	167:24 168:17	75:5,10,17 76:16	181:10,17 183:9
106:20,23 107:1,2	47:2,2,23 48:24	171:11 176:11	77:2 78:13 80:14	187:18,19,19,20
107:3,5,5,8,13,17	49:10,14,18,21	182:20 189:18	80:15 81:10 82:1	187:23 188:2,2,5
107:24 108:3,5,8	50:1 65:2,12 66:9	190:6 196:9 204:8	82:2,18 84:2,17	188:20,24,25
107:24 100:3,3,6	70:24 77:9 87:14	204:12 206:4,5	85:6,13 87:2,3	189:1,17,19,22
113:2,3,9,12	110:14 112:4	208:20 211:9	88:13 89:2,6,13	193:12,14,24
113:2,3,5,12	123:10 132:5	kindness 155:16	89:22 90:4,5,14	196:12,18 197:21
117:1,6,10,25	135:23 139:19	kinds 21:10 114:11	91:10,23 92:2,21	197:21,22 198:10
117:1,0,10,23	148:14,21,23	114:12 156:19	94:22,23 95:15,19	198:19,20 199:6,7
119:25 120:2,23	149:15,21 150:2	174:16	96:4,15 97:18,21	199:12,18,19
121:2,6,10,19,20	150:11,22 151:9	King 50:24	98:4,7,18 101:3,6	200:21 201:16,19
123:7 125:7 128:3	151:11,13 152:16	knew 18:24 19:3,12	102:3 105:7 106:7	202:23 203:4,24
128:7,17 129:12	152:17 153:9,11	25:19 47:23,24	106:24 108:2,3	204:1,3,4,12,21
129:15,16 130:5,8	153:15,23,23	55:10 59:22,22	110:2,18,19,21,23	206:9,13,15,15,18
130:15 131:1	154:11 155:9	60:1,6,14,15,17	112:24 114:8,24	206:18 207:9,11
137:21 138:3,12	160:2,8 170:5	66:11 76:10 83:15	115:9 118:10,10	207:12 208:18
138:12,17,18,20	175:24 186:14	83:17,17 89:6	119:15,16,25	209:11 210:21,23
139:9 140:20	193:16 197:19	90:19 95:13,15	121:2,8 122:8,9	211:9,10,22 213:4
141:5,19,23,24	200:13 201:7,7,8	104:23 106:19,23	122:10,12 125:1,5	knowing 39:12
142:3,8 143:10	203:5,7 204:5,17	113:2,3 143:15,16	125:12,14,15,16	86:15 95:12
144:1,17 145:1	204:20 205:12	148:21 149:19,21	125:17 126:6,7,8	130:24 149:24
144.1,17 143.1	204:20 203:12	163:3 171:18	128:14,16,17,18	199:12
196:1,5,22,25	210:5,15 211:23	190:1,1 196:12	128:18,19,24	known 63:6 77:5
190.1,5,22,23	210.5,13 211.23	190.1,1 190.12	129:6,10 130:25	84:14 93:25
197.10,13,10,17	kill 12:8 29:20	know 5:11,24 6:1,7	131:15 132:19	122:18 149:14
Kevin's 94:3 107:7	66:16 73:2 76:25	6:8,11 7:13 10:6	131.13 132.19	166:4
138:15 143:5	82:16 85:3,17,24	13:15,20 16:8	133:4,9,12,23	knows 124:8
136.13 143.3	88:6 106:17	18:12,16 19:6,11	137:1,2 138:11,13	199:11
kicked 106:4,8	111:11 119:22	24:6,7 25:12 26:7	137:1,2 138:11,13	Kolasa 14:21 17:22
MICKEU 100.4,8	111.11 119.22	24.0,7 23.12 20:7	130.14 139.24	INUIASA 14.21 17.22
				•

				rage 229
10.2 10 12 10	1 26:20	1 20.12	1:6 - 0.10 10.17	160-22 170-1 14
18:3,10,13,18	laws 36:20	lens 28:12	life 8:10 10:17	169:22 170:1,14
52:6 74:5,14	lawsuit 8:2	lesson 155:19	62:10	170:23 171:12,22
77:21 78:7 82:25	laying 63:4,5	lessons 86:21	lights 170:4	172:1,8
84:8 86:7 93:6	lead 8:2 56:18,20	200:24 202:1	liked 29:18 58:24	locked 137:23
101:11 102:6	83:25 150:9 184:9	203:14,18,23	187:12	138:6,9 173:20,22
105:5,5,21 106:1	lead-up 103:4	205:20 206:25	likes 197:18	175:16 176:3
106:7 107:24	leadership 10:11	212:13	limit 211:24	locker 63:23
108:8,15 112:21	10:13 87:11	let's 7:16 12:11	limited 30:14	log 36:15 37:24
113:9 114:17	leading 151:24	35:21 46:20,22,25	Lincoln 2:8 165:14	38:11,18 109:13
117:6 118:8	157:4 166:25	52:9,16 54:6 68:6	Linda 2:15	111:25
119:25 120:2	167:10 168:4,5	68:10 77:15 86:24	line 161:10,23,25	logging 49:17
121:6,10 123:7	185:17	109:14 114:23	196:2	logistical 7:3
128:3 129:13,17	leads 41:23 106:22	123:3 129:19	lines 40:8 162:15	Lois 2:14
139:9 140:6 141:6		137:16 142:10	202:8 205:7 209:2	Lombardi 3:12
141:19 142:3,24	learn 18:18,20 92:5	144:20 158:8	Link 10:15	109:1 111:8,10
143:10 144:1	137:18 142:7	160:22 163:24	linked 45:21	132:4 137:17
145:1 146:9 166:5	147:3 149:15	164:4,5 170:12	list 17:20,22 18:10	138:21 139:6,14
196:22,25 197:10	203:14,22 205:12	181:23 190:7	134:7 169:20	139:22 141:3
197:15 198:2	learned 18:21	192:3 207:18	listed 190:23	142:3,15,22 143:9
Kolasa's 119:4	42:10 48:14 53:10	Letter 4:3,12	listen 186:2 203:4	143:25 144:11
120:6,23 198:8	86:21 92:8,9	letting 49:22 103:6	listening 212:6	197:8
Kolk 4:11 57:17	137:19,20 148:4	103:12	literally 212:14	Lombardi's 131:21
126:19	159:17 196:3	level 11:11 12:18	litigation 215:13	137:17 140:8
Kolk's 67:6	198:11 200:25	12:25 13:3 14:3	little 7:16 9:11	long 9:16 35:1
KP 97:13 116:17	202:1,2 205:20	14:13 30:21 34:21	11:24 12:11 28:1	58:24 79:10
	206:25	40:24 43:8 44:14	28:12 33:22 34:15	179:24 186:17
<u>L</u>	learning 28:6 47:18	44:15 45:9 49:5	38:21 40:20 42:6	202:20 204:24
labor 135:9,11	123:14 145:16	52:20 62:5,12	43:4 44:12 46:2	longer 11:14 29:11
laboring 27:12	192:24 212:13	65:5 69:5 72:19	65:10,13 95:12	81:25 187:13
land 102:13	leave 125:9 130:14	72:21 84:16,19	105:8 130:7 135:6	look 16:23,24 17:13
landing 10:8	146:13,13 198:15	88:11 94:14 98:21	150:25 153:1,5,21	17:25 19:14 22:5
lands 211:10	198:16	112:2,4 126:11	154:24 155:5,21	25:20 28:15 31:5
language 40:6	leaving 100:4	127:20 132:3	155:22 165:7	41:17 42:19,20
56:12 71:11	161:22 162:3	152:10,17 165:3,4	177:19 179:25	49:20 51:2 54:6,9
lap 211:10	led 8:8 112:13	167:8 183:22	180:20 182:18,19	60:22 61:13,14
laptop 56:25 58:16	153:3 156:14	184:4,11 192:16	190:4 195:12	64:20,21,21,24
late 58:17 81:18	181:19 189:10	195:7 212:16	206:10 208:17	66:9 67:14,18
100:19	left 53:13,15 79:7	leveled 43:3	Littleton 1:8 3:7,9	68:6 97:1 104:11
lately 65:10	81:8 82:5 138:6	levels 30:20	3:20,23 4:6 5:14	104:20 109:14,15
latest 188:4	146:12,14 162:4,9	liability 206:23	8:3 17:5,17 26:24	113:5 118:13
Lathrop 2:3	191:23 199:1	library 46:10 51:17	33:20 34:10 35:2	127:5 131:13
law 22:20 33:25	203:14	88:17 100:13,19	180:12	136:11 144:20,23
36:21 37:9,13	legislative 211:10	134:15,23 135:2,4	lives 207:3	144:24 159:25
93:17 159:18	legislature 8:20	135:22 136:11	LLP 2:3	160:22 169:13
160:4,24 161:2,8	211:2,5	137:14 146:21	locations 136:12	171:13 180:7
161:22 162:2,8,10	Lembke 2:13	176:8 177:17,23	lock 175:10,18	190:7 209:16
162:16,19 163:1	lengthy 58:24 62:1	Liebenow 1:13	176:17	210:22
171:16	92:22,23	215:4	lockdown 146:20	looked 18:8 112:1
	72.22,23	213.4	10CK40WH 1+0.20	100Kcu 10.0 112.1

209:25	lower 22:4	materials 55:24	115:1,4,5,7,8,15	49:13 157:2,6,17
looking 8:7,13 9:7	LPS 3:22 4:6 8:18	56:11	115:21,25 116:4	157:18,24 162:10
9:8 39:4 46:18	17:11 19:16 22:5	maternity 125:9	116:17,21,23	207:4 211:12
56:24 57:2,3,9,14	33:4 34:13 35:11	math 85:1 153:10	117:8,14 118:1	messages 65:3
57:18,23 58:7,15	37:1,25 48:22	matter 79:12	123:25 125:20,21	202:18
58:18,23 59:17	181:25 185:5	149:10	129:21 130:1,17	met 5:20 20:12
60:7 61:4,24 62:7	188:9 203:21	mattered 90:17	130:21 131:2,8	38:1 52:20 53:15
66:10 67:7,21	205:17	matters 215:7	137:8 169:6 171:7	105:5 118:12
95:22,23 97:22	LPS's 18:14	McClure 2:14	182:6,7,10 184:16	135:13 142:6
107:11 127:4,9,14	lunch 122:24	mean 15:11,12	191:3 194:23	156:21,21 170:14
127:18 134:22	173:24 174:1	24:10 25:25 26:10	meetings 24:19	201:10
136:14,14,15	lunchtime 204:18	35:16 39:1 46:12	45:9 49:5 92:21	Michael 1:5 2:3,12
145:20 158:17		61:15 66:22 71:14	96:23 97:3 130:5	2:16 214:25
167:13 177:21,22	M	90:6 91:8 93:9	130:8 183:14	Michelle 28:18
181:1,2,7,16	machine 215:8	95:11 103:15	Melissa 39:5 164:9	middle 22:10 52:6
191:22 193:4	mad 104:3 137:23	113:2 118:5	member 29:21	52:20 55:18
209:6 210:10,16	main 46:12 73:16	122:12 135:25	145:15 162:19	104:21 105:19
looks 26:23 69:10	186:22	138:1 144:13	members 15:19	190:15,17
134:11 169:11,17	maintained 37:4	159:21 171:17,19	80:2,12 88:6	midway 169:19
180:18 188:13,25	majority 50:9	173:13 176:19	118:21 148:15	Mike 11:19 76:3
loop 195:14	155:11 185:14	184:6 185:22	196:23 198:7	163:7
Loptien 81:21 82:8	making 33:21 85:7	195:6 196:3,15,17	memorized 19:25	mind 42:3 52:9
197:6	124:4 134:22	196:20,21 197:24	mental 37:20 39:2	63:1,1 66:17,18
lost 107:20 180:2	136:13 167:21	201:18 202:4,10	73:12 74:10,24	80:9 93:15 130:11
lot 8:22 37:20 39:1	203:1	204:17 212:22	75:1,14 83:25	134:5 150:10
40:21 41:5,19	Man 163:13	meaning 52:11	84:5 109:12	203:25
42:9 50:24 51:4	manage 200:7	127:22	167:18 168:22,23	mindset 62:17 63:8
51:22 71:2 89:17	management 145:6	means 72:24 204:7	169:1 179:20	mine 64:8 120:4
90:12 104:10	managing 198:24	204:7,8,9,9,10	182:1 185:15,19	203:15
122:13,15 153:3	mandated 200:5	meant 81:24	186:19 189:2,3,11	minimum 122:6
156:21,21,21	March 111:1,18	153:11	200:11 201:7	minute 86:17
160:14 163:15	113:13 167:17	measurements	207:10 209:19	112:11 147:16
168:1 169:14	marijuana 50:23	136:13	210:7 211:18	191:18 205:14
186:1 189:18,19	mark 68:10 81:21	measures 134:12	212:12	207:20
194:7,8 200:13	81:23 82:8,13,17	176:13 178:6	mention 100:24	minutes 6:25 67:2
202:1 203:13	82:20,22 85:25	measuring 208:10	mentioned 23:5	97:3 116:4 122:24
206:11 208:5	86:2 126:16	media 100:13	30:2,7 34:14	207:19
loud 82:16 132:21	142:10 158:8	151:4,5 157:11,13	51:16 52:3 67:8	misinterpreted 7:6
145:17	163:20 191:1	meet 38:8 81:16	94:5 95:20 96:22	27:14 129:11
louder 11:16 12:7	197:6	98:18 99:14 117:9	141:2 192:10	missed 196:18
love 155:16 172:23	marked 3:19 67:14	meeting 4:1 61:18	mentions 160:23	missing 152:4
212:24,25,25	67:15,17,19 68:13	61:19 75:6 81:13	menus 30:18	misstate 6:7,8
loved 11:10 102:16	126:17 142:12	81:16,19,19 87:6	Meredith 14:12	mistake 92:2
loving 204:9	158:10 163:23	87:9,20 88:4,9	52:22 53:21 61:3	mistaken 27:12
low 62:12 94:14	Marriott 165:13	92:15 94:7 97:2	90:11 127:14	mistakes 199:4,7,7
125:25	mass 67:8 127:5,15	98:13,23 99:1,10	136:11	199:19 205:21
low-level 92:12	127:19 128:1	101:17 102:4,5,10	Meredith's 89:21	misunderstandin
93:1,8 94:19	master 12:24	103:5,18 114:24	message 21:13	26:25
	1	1	I	I

Page 231

			Ī	<u> </u>
misuse 54:21	89:8,15 90:13	212:7,10,10,11,13	night 58:17 60:2	occur 52:5
mixed 154:22,22	99:9,17,22 100:2	213:2	146:14,15	occurred 8:9 16:13
model 14:23 41:4	102:6 105:22	need-to-know	normal 84:15	77:3 107:23 115:1
123:15	106:23 107:25	182:9	north 175:23 177:7	129:22 132:18
mom 73:12 74:8	108:7 111:12	needed 52:8 82:21	177:15	143:19 144:2
81:5 94:24 140:24	118:20 119:5,25	83:18 117:24	nosedive 119:8	166:19 192:17
145:5,11	120:2,15 134:9,14	134:23 138:21	nosedived 119:10	occurs 32:9
mom's 95:8	135:19 136:11	163:4 179:3 182:8	119:15	October 51:13
moment's 175:19	197:1,4,12	191:11 194:12	nosediving 120:3	60:25 62:11 66:19
Mondays 96:25	Murphy's 77:23	200:12	Notary 1:14 214:18	118:24 170:1,2
money 8:2 135:5	78:8 85:23 103:6	needs 28:10 33:24	215:5	172:1 180:24
monitoring 98:14	156:25 157:19	34:5 52:16 186:16	note 98:6	181:5 185:10
125:19 183:14		190:23 193:6	noted 145:4	odd 159:1
194:15 195:22	N	194:25 195:1	notes 3:15 68:1	off-site 165:13
month 121:22	N 2:1 3:1	negative 150:21	97:21 118:13	offer 21:9 205:15
202:14	name 4:9 44:25,25	156:2 210:14	notice 1:11 145:20	offered 21:6
months 18:3 39:21	78:17 81:9 82:15	negligent 7:23	175:19	offering 102:14,25
113:16 121:23	82:15 123:25	neither 112:11	notified 132:10	offerings 12:24
122:14 145:13	158:14	nervous 12:2	November 1:2,13	office 9:20 20:24
154:18 163:6	named 44:9	161:18	3:2 110:1 118:25	28:17 46:9,12
166:24 174:6	names 44:20 51:2	nervousness 42:23	134:8 155:3,4	48:7 54:3 79:4
morgue 63:5	189:1	never 42:19 50:18	171:8 189:10	130:8 137:22
morning 5:10	narcissistic 80:10	60:9,16 66:11	213:19 215:16,18	138:15 156:20
124:2 146:13	80:15	75:21,21 87:3	number 41:13	174:1 175:16
162:17	NATALIE 1:2,12	89:22 90:1,5,8	45:19,20 48:25	184:12
mother 75:1,15	3:2 5:5 214:1,9,12	91:20 107:18	67:21 68:7 85:13	officer 36:17 52:19
78:4,24	215:6	127:13,16 133:6	139:2,4,8,16,23	officers 37:2 57:16
mother's 96:2	Nate 39:5 167:20	139:19 141:23,23	148:4 156:13	170:16
motivated 53:22	168:14 178:16	141:25 159:3	196:17	officials 159:18
motivation 103:6	184:8 185:8	173:25 187:18	numbered 98:2	160:4
103:16	186:15 188:2	193:13 195:20	180:22	oftentimes 38:16
move 52:25 53:6,20	189:10,17,18	197:17 204:22	numbers 178:11	91:9 200:18
135:12,16 156:23	199:8 200:2,9,16	205:5 208:22		oh 11:6,17 17:11
199:21	nationals 76:9,13	new 21:4,15,16,17	0	59:7 67:14 85:6
moved 10:25 26:7	necessarily 26:10	26:11 27:22 41:3	objections 5:23	87:10 88:5 90:10
52:6 53:4,14	124:5 132:12	52:17 68:6 83:16	observation 28:25	116:5 117:21
moving 149:18	192:20	150:20 156:8	observe 170:7,17	138:13 143:20
155:14 168:2	need 28:7 33:23	176:22 180:18	observed 56:24	158:21 175:9
192:22 193:14	39:7,17,25 65:15	newer 27:22	58:15 62:6 127:4	183:24 184:22
203:11	69:18 70:14 82:4	news 133:24 154:7	135:19 174:19	188:15 190:18
multiple 24:18	83:20 122:6	162:22	186:24	198:17
42:22 108:20	139:13 148:10	newsletter 50:8	obviously 5:11 9:6	okay 5:20,25 6:4,9
196:23 198:7	152:13 160:9	newspaper 150:20	46:17 59:5 68:22	6:12,18,19 7:1,2,6
murder 42:16	171:5 172:24	Newton 191:23	72:5,23 79:21	7:7,15 8:3,11 9:1
Murphy 58:21	175:22 179:16,17	nice 177:22 180:19	94:6 169:14	9:2,9 10:3,22 11:6
76:25 78:2,11,22	179:17 180:4	197:18	180:21 193:3	12:8 13:14 14:20
79:2,24 80:22	204:17 205:3	nicely 212:14	203:12 208:25	15:1 16:21 18:10
81:21 82:8,9 84:6	209:22 211:22	Nicoletti 182:23	occasions 108:20	18:23 19:6,10,14
	<u> </u>	<u> </u>	<u> </u>	<u> </u>

19:25 20:6,19	once 11:13 13:7	organizations	97:10 104:20,21	103:5 112:25
21:19 22:7,18	48:4 96:24 117:25	76:14	104:21,22 105:17	120:1 125:18
23:13,16 24:11,24	121:24 123:6	original 125:16	105:19 111:11,16	134:24 136:6
25:23 26:14,19	141:19 166:12	outburst 77:4	113:21 116:5	148:3 164:15
27:15,19 28:11	195:21 202:14	109:2 110:13	127:6 131:19,20	165:18,18 171:21
29:12 33:17 34:8	one-day 77:10	136:18,22 139:7	142:15,16,17,22	183:18,19 184:1
34:17 35:3,6,18	165:15,18	139:21 140:12	159:4,8,11 160:23	185:20 186:25
37:15,19 39:11,16	one-on-one 117:1,9	145:14	174:5 180:7,8,16	187:17 190:12
39:20 44:10 45:3	117:10	outcome 72:15	180:23 181:23	194:6 196:21
47:13,20 48:18	ones 32:3 38:13	74:16 92:6,9,21	pages 116:6 142:16	198:18 200:19,24
50:10 51:8,12	52:2 153:19	115:5,5,20 116:23	180:23	211:1,4 213:6
53:16 54:8,12	ongoing 50:14 95:1	129:21 183:8	paid 203:14	participate 31:15
55:6,9,13 56:7	99:11 125:19	215:12	pair 13:4 152:1	32:1 184:16 200:9
57:12,15,22 59:1	156:18 192:25	outcomes 73:4	paired 13:2 151:22	participated 94:6
59:4,10,12,16	open 24:22 34:12	outreach 42:9	paper 128:8	113:9 145:1 200:2
61:22 63:11,18	35:10,20,21 37:21	outside 10:17 12:20	paperwork 16:16	participation 103:7
64:6 65:17 66:14	38:20 40:3,24	46:12 48:7 73:13	19:1 74:12 75:7	particular 41:6
67:3,5 68:25 70:1	41:3,3,21 42:7	75:14 86:4,15	91:1,5 94:23 96:7	57:16 134:14
71:7 72:3,22	52:9 149:18	93:20 94:20,24	113:17 190:1	155:24
73:21 74:4 75:2	172:17 182:14	95:1,9 96:1	para-pro 100:18	particularly 123:7
76:6,12 77:2	193:18 202:8	153:12 175:20	para-pros 100:17	127:25 193:25
78:14 79:1 84:10	203:7 205:8 209:2	205:18	paragraph 23:14	201:6
86:17,19 87:13	203.7 203.8 203.2	overall 72:7,9	69:13,17 70:10	parties 215:7,11
88:2,15,20,21,23	opened 38:6,11	201:15	104:25 127:6	partly 84:19
89:4 93:4,25 94:4	40:8 199:25	overly 99:6	159:12,16 161:23	party 84.19 passing 92:18,19
94:12 97:1,18	opening 35:5 38:24	overseeing 13:16	Pardon 111:3	passing 92.16,19 passion 102:15
98:8 100:22 101:9	193:22	15:10 44:14	parent 25:6,7 30:19	passionate 152:19
101:25 105:9	openly 96:20	13.10 44.14	96:16 123:24	_
111:13 115:11	openness 149:13	overseen 77:20	132:10 150:4	patio 175:24 patrol 51:3
122:17 123:20	208:6,7	oversees 43:22		_
	*		195:2,18 212:21	pause 86:23 pay 12:6
126:13 128:2,21	operated 28:1 29:10	overt 157:2,23 overview 3:22	parent's 96:5	1 0
130:13,19 133:22			parents 40:15	paying 112:3
135:10 137:16	operating 34:7	20:14,17 169:5,9	75:23 83:10 87:23	119:19
144:10 146:5,15	operations 15:11	169:10 188:4	94:25 96:7 122:2	people 6:16 11:15
147:10,17,20,20	opinion 39:24	P	122:7,21 132:8	12:2 17:1,15 18:4
148:2 158:16	43:14 88:13	P 2:1,1 204:22	140:21 184:15	25:11 34:4 38:20
159:4 161:25	195:20	P.C 2:8	195:17 196:16	38:23 39:1,6
162:23 163:18	opportunities 21:8	p.m 123:2,2 192:5	201:14 208:13	42:23 43:6,10
165:3,11 173:16	40:9	192:5 207:21,21	212:20,22	53:13 114:11
177:10 178:25	opportunity 6:2,11	213:18	parking 50:24 51:4	123:16 128:16
181:3,15 182:4	87:11 102:14	Pacheco 170:7,17	89:17 90:12	133:3 136:10
184:18 191:8,21	189:25 190:4	packed 147:12	part 5:23 7:12	149:15 157:15
191:25 195:25	191:3 199:25	page 3:2 17:23 18:1	11:18 13:24 15:17	161:12 162:11
197:8 200:8 202:4	204:4,6 211:3	22:3,5,6,10 33:1	15:21 16:1 20:22	163:4 170:25
207:24 210:25	opposed 124:22	36:20 54:9,14,14	21:15 26:20 45:24	172:18 177:2
212:8 213:3	order 116:7,15	55:13,18 67:15,23	62:1 63:15 64:11	186:12 191:11
old-fashioned	ordinarily 109:7	69:9,9 70:3,9 97:6	68:23 71:1 74:13	196:18 199:15,16
151:20	organization 7:23	07.7,7 /0.3,7 7/10	91:3 94:18 103:4	203:13,13 205:2
				ı

	-	•	i	
206:24 212:19	pictures 148:6	plan 4:13 114:24	65:12	170:15,16 184:9
pep 100:15	149:5	155:19 195:19,19	portable 175:24	209:11
percent 36:12,19	piece 8:13 9:7,8	195:21	portion 38:24	presentation
103:17	20:25 37:17 40:5	plane 147:12	pose 23:2	171:10 182:22
perception 142:24	44:13 66:12 106:9	planned 155:19	posed 127:20	presume 169:23
perfect 7:16 40:11	107:16 145:25	planner 63:13	position 12:11	pretty 15:12 36:8
40:17 53:15,17	210:7 212:6	Planner/Handbo	20:10 53:3,8,18	38:3 42:6 43:5
154:10 191:13	pieces 209:21	3:6,8 68:16	100:13 107:21	44:1 48:2 62:14
194:3 205:4	Pierson 4:9 56:24	planning 135:16	positive 34:24	79:7 80:4 83:3
perfectly 52:24	58:6,15 65:20	164:25	129:9	84:15 90:5 91:1
perform 16:10 17:7	67:7 74:6,25	plans 208:15	possible 44:16	96:17 107:6
18:14 64:11	75:18,22 76:10	play 21:1 31:20	51:20	122:18 135:12
178:23	77:17 78:3,23	212:14	possibly 195:8	148:11 177:6
performed 53:24	79:2 81:12 82:9	played 146:7	post 55:24	197:18 204:23
64:14 65:18 92:17	85:24 88:16 90:24	players 124:5	posted 46:8	211:11,19
performing 90:23	92:16 94:20 97:6	playing 174:16	posters 45:24 46:5	prevalence 42:25
112:25 114:12	97:19 98:10,16	PLC 123:14	51:9	prevent 8:23
period 73:24	99:18,22 100:3,11	plenty 77:8	potential 42:5	192:17,21,23
152:13 177:4	101:16 103:21	plethora 139:11	89:10	207:16
permanent 177:18	104:23 105:4	plus 153:3	potentially 24:15	Preventative 168:6
permission 32:12	106:8 109:21	pockets 63:24	102:21 184:7	prevention 69:19
96:5	113:1,7 115:23	poem 69:10	pounded 138:9	70:15,25 71:13
permit 27:1	116:1,19 117:7,19	point 29:15 36:9	Powell 206:12	168:9,12 192:12
permitted 27:1,13	125:3 127:4,9	66:6 80:18,21	power 176:1	193:8 194:13
person 6:14 52:15	129:25 131:21	82:2 83:11,24	practice 23:18,21	previous 124:13
130:4 207:15	136:6,18,22	84:3,21 89:5,14	24:9,11 26:4 30:3	215:6
personal 65:8	137:13 145:1	99:16 100:12,20	32:3,24 84:15	previously 3:19
personally 84:8	166:24 167:9	103:8 130:2	96:13 102:19	69:19 70:16 77:3
108:14	192:18 194:21	146:24 165:8	115:4 130:9,17	83:7
personnel 22:13	198:2 199:5 211:8	166:4 169:10	131:2,10 169:18	price 110:2,2
23:1 87:24 159:19	Pierson's 19:7	171:20 173:17	172:8,13 192:23	203:14
161:2,9 162:8	72:25 74:15 106:2	177:14 181:24	practiced 32:15	Price's 112:12
175:5 180:5	112:14 114:18	183:24 184:18	171:24 172:1,2,2	primarily 12:17
184:11	128:4 196:25	188:22 189:8	practices 102:22,23	42:13 185:16
perspective 144:21	pile 52:10,11,11	191:15 200:6,12	Pramenko 1:2,12	primary 39:6
philosophy 72:7	152:25	pointblank 27:3	3:2 5:5 79:8	principal 3:17 6:15
phone 16:7 64:21	pillars 152:7,14	points 179:6	214:1,9,12 215:6	9:12,17,19,20
64:22,25 65:14	place 36:3 46:18	poles 136:14	precisely 108:7	10:1,19,21 11:2
122:2 146:19	47:1 48:6,21 94:8	police 52:18	prep 155:21	11:12,13,21 12:13
147:5 190:25	116:21 122:5	policies 16:3	preparation 74:2	12:18,22 13:2,5
phones 63:24	140:3 152:23	policy 15:19 35:24	164:25	13:25 14:2,3,7,10
174:16	154:10,10,18	54:11,23 57:24	prepare 102:10	14:13 15:1,7,17
physiology 10:10	165:8 169:7	58:9 61:11 64:10	prepared 8:17 17:4	15:22 16:2 21:11
pick 135:11 153:20	174:23 203:6	66:8 96:12 154:9	17:10,11 157:11	21:18,24 22:20
picked 13:8,10,12	209:7 210:24	pool 52:14	164:17	27:6,23 33:12
14:9,25 135:14	215:8	poor 189:17	prepares 6:5 97:16	37:6 41:15,16
picture 148:10	placed 134:15	populated 135:22	preparing 102:23	42:1 43:22 44:19
204:1	places 8:20 46:13	pornographic	present 2:11	48:3 49:9 52:7,8
	<u> </u>		<u> </u>	I

	Ì		<u> </u>	Ì
52:10 53:3 54:2	93:24 106:20	prohibit 34:2	73:9,16,22 147:25	193:3 194:14
62:4,6 64:15 72:6	107:17 115:22	prohibited 27:13	purposes 25:16	202:15 207:23
77:19 81:20 84:13	116:20 117:11	33:20	73:14 147:22	213:9,12 215:9
87:15 91:9,10	122:2 131:7 133:2	project 61:16	152:12 153:13	quick 122:23 192:4
100:9 122:19	154:6 165:7 168:4	177:21,22	pursuant 1:11 5:2	quickly 44:1 83:4
147:7 153:5	186:22 189:20,24	prominent 46:13	pursue 206:22	135:13
165:22 179:12	191:9 199:8 200:5	promoting 47:5	push 32:16 96:14	quiet 51:16 86:4
181:19 187:18,19	200:23 205:25	51:10	195:12	170:5 171:15
190:9 201:2	211:12	promotion 46:24	pushed 31:9,14	quite 45:16 126:11
202:23 204:24	problem 44:21	50:4	32:9,17 40:19	128:2 151:11
206:4,10 208:1,22	106:18 114:7	prompted 137:8	153:1	187:7 195:8
209:15	115:12 133:18	properly 211:13	put 11:23 25:5	quotes 105:23
principal's 54:3	175:15 207:12	212:2	30:15,23,24 44:24	121:19,19
principally 203:13	problems 25:18	property 54:10,21	44:25 45:25 47:11	
principals 13:6	186:24	66:1	48:21 50:8,16	<u>R</u>
14:9 21:7,21,24	Procedure 5:3	protecting 26:13	51:3 53:3 62:16	R 2:1
33:13 39:13 59:21	procedures 181:25	27:6 193:25	64:13 85:13 98:4	racked 196:9
84:12 106:16	proceedings 5:1	protocols 4:7 183:4	122:5 137:11	radar 76:24 101:13
132:3 165:4,5,22	64:12 65:19	prove 7:22 90:20	154:9 171:16,18	208:16
179:10 184:19	213:17 215:10	proven 39:23	176:8 177:12,17	radios 175:2,3
187:25 188:3	process 3:18 20:14	provide 20:1	177:18,20,22	railing 177:19
190:20 191:6	20:18 51:6 56:1,9	provided 17:17	putting 204:8	raise 80:9,16 98:22
193:20,21 201:5	83:25 84:5 95:22	37:3 185:19		136:7 139:20
print 22:4 55:24	96:12 123:18,21	provider 73:13	Q	150:9
prior 9:15,16,19	125:2,18 126:5	provision 22:15	Q/A 189:9,15	raised 99:4
10:3 16:13 17:14	142:6 167:22,22	psychological 74:9	qualified 76:9	raises 184:12
17:23 18:12 21:5	178:18 182:5	psychologist 19:4	question 6:8 7:10	ramp 177:8,11
23:10,21 25:11	183:23 184:5,24	84:5 96:8 124:10	7:13 15:8 17:6	ran 170:5
42:1,15 44:11	185:2,7,12,20,24	124:11 195:9,10	24:20 27:11 33:15	rang 138:7
46:18 47:1 75:17	186:5,10,11,12,25	196:16	36:1 37:18 38:23	rapport 53:12
76:3,11,17 85:3	187:1,25 188:1,4	psychologists 38:12	39:14 61:2 64:8	139:18
85:17 91:25 100:1	188:9 190:1,9	165:24 211:20	65:23 66:4 70:18	rate 131:1 138:15
101:4,17 103:2	192:23 193:16,17	psychs 177:1	71:3 72:4 80:9	re-entry 94:7 95:25
112:11 117:1,11	194:13,15 196:13	public 1:8,14 3:7,9	87:25 112:10	re-reading 146:4
119:14 121:10,23	198:2 211:4 213:6	,	117:4 123:9	reach 204:16
127:8,13 131:23	processes 184:4	8:3 17:5,17 26:24	125:16 143:18	reached 161:17
134:1 142:18	produced 17:12	28:4 34:10 35:2	144:19 148:13,19	reaction 59:18
154:5 161:22	Production 3:25	157:14 180:12	151:16 157:20,25	read 23:15 106:13
162:3 165:1	productive 147:22	211:14 212:7	158:13 167:3,11	108:18 120:15,18
166:19 187:15	professional 1:13	214:18 215:5	188:23 189:21	128:7 133:20
193:9	74:24 75:2,14	pull 89:17 90:12	190:25 198:6	214:2
privacy 29:3	123:14 215:5	pulled 42:20 90:1,4	199:2,20 202:6	reading 17:24
private 38:4	program 18:14	152:3 160:13	205:16	110:16 153:10
privilege 54:16	46:24 150:17	pulls 89:20	questioned 160:13	215:21,23,25
probably 40:19	151:7,18	purchase 154:3	questions 5:22 9:5	readmitted 130:10
42:21 48:16 59:13	programs 212:16	purely 124:21	21:14 32:19 53:19	130:10
71:5 77:11 81:8	Progress 4:5,8,10	purpose 7:17,22	113:20 114:3	reads 22:19 69:17
83:11,22 86:16	104:15	8:1 9:3 22:25	117:6 185:12	ready 34:19 38:19
	l	l	l	l

152:24	71:10 74:13,22	redaction 173:4	37:5 41:18 42:13	28:17 42:20 44:23
real 170:21 172:5	80:4 85:19 86:4	reduced 215:8	42:17 55:7 58:17	45:19 48:11 62:5
202:10	88:3 89:9,15	redundant 56:4	58:20,24 60:2,5	93:18 98:24
realize 72:14	92:23,24 93:2,3	refer 177:7,8 179:8	61:9,20 62:1,2	103:24 104:5,15
112:11	98:8,12 99:3,6,15	210:3	64:18 70:20 71:6	105:4,13,17 106:1
realized 112:8	101:13 102:9	reference 3:5 97:2	76:8 77:5,6,13,16	103:4,13,17 100.1
118:25 146:3	115:19,20,22,24	97:5,10 116:17,19	77:18,25 78:10	111:15 112:15,22
really 5:12 6:13	116:2 117:3,5,14	119:15 131:20	81:1,16 82:22	133:24 151:3
12:3,13 13:16,19	117:17 118:7,14	156:24 180:4	83:2,12 87:10,22	159:5 161:10,20
25:11 26:12 30:23	131:11 134:18	189:22	88:7,8,10,19,22	162:15 173:6
34:2 39:6 41:8,9	137:15 138:3	referrals 210:1	88:24,25 89:1,12	175:14 190:2
43:16,16 44:13	140:20 141:1	referred 25:8,8	89:19 90:15,18	199:13 211:1
48:13,14 52:11,23	143:13,24 144:3	30:18,19 188:24	92:12 94:10 98:21	reported 64:23
52:24 66:8 80:13	168:11 184:25	referring 8:13	99:13,19,23	94:20 128:6
82:16 85:25 94:16	185:5,8,18,23	110:5 136:6	101:18,20,21	reportedly 161:21
100:14 130:22,25	187:21 200:8	169:22 174:2	102:1,12 103:2,3	162:2
131:11 143:14	receive 15:24 20:7	176:4 178:3	103:22 104:9	Reporter 1:13 68:9
147:18 149:7,22	45:5 55:19	209:23	110:16 115:4,14	215:5
149:24 154:3,23	received 15:23 17:7	refresh 143:8	118:6 119:14	REPORTER'S
155:12 156:17	receiving 150:11	regard 50:7 72:10	129:14 130:7,18	215:1
164:23 165:6	Recess 67:4 123:2	201:5	131:3 135:21	reporting 41:13
169:19 170:20	192:5 207:21	regarding 69:18	138:17,24 140:9	190:6
172:15 184:5	recognition 194:11	70:15 71:13	140:10,13 141:10	reports 8:17,19,24
195:20 198:24	recognize 19:16	184:21	144:5 147:11	42:2 44:17 98:24
199:14 203:9,14	68:14 158:13,14	regardless 88:8	152:6 157:9	108:19 118:21
205:16,24 208:19	163:25 209:16	Registered 1:13	159:20,22 160:6	119:13 145:5
209:12 210:20	210:17	215:4	161:7,11,16 167:2	154:20 159:17
212:5,11,24 213:7	recognized 76:20	regret 87:2	173:9,12 185:21	174:14 187:24
reason 6:24 14:11	recollection 82:25	regrets 86:16	186:7,20,23 188:6	representation
24:7 33:10 47:20	143:8	regular 83:17	189:14 190:5,14	78:12
51:12 61:17 65:17	recommendation	reiterate 130:15	remembered 133:3	reprimanded 199:4
90:20 106:21	123:22 170:8	related 16:17 28:16	remembering	request 161:1
109:10,12 118:19	recommendations	38:18 65:20 88:16	62:10 93:14 144:9	requested 90:13
150:6 162:14	8:25 211:6	90:8 173:2 215:11	152:15	215:21
180:21 206:20	recommended 71:6	relates 95:23 127:2	remind 205:2	Requests 3:25
reasonable 64:2,22	170:10	relating 129:25	remorse 97:14,20	require 168:25
65:24 212:4	reconvene 140:22	relation 215:7	99:1,5	169:4
reasoning 78:7	reconvening 122:3	relationship 53:12	remote 175:10	required 22:20
92:25 93:3,4,7,10	record 17:9 73:23	93:24 107:6,7	remotely 175:16	156:6 167:18
103:12	74:1 123:4 126:19	115:18 132:6	removal 71:24	168:20 215:25
reasons 65:14	179:24 213:16	153:14,22 209:9	remove 78:8,22	requirement 22:25
72:22 94:2 100:23	records 72:24,25	relevant 10:7	removed 70:19,22	23:6,10 26:2
139:11 206:21	recover 8:2	145:23	71:16 78:4 103:7	91:11
reassurance 79:11	red 77:11 80:16	reluctant 210:18	removing 71:8	research 44:2
104:1	98:22 99:4 119:6	rely 201:3	197:20	61:16
reassured 93:19	119:7 121:2	remark 132:14	repeated 83:6,8	resign 100:16
94:3,17	126:11 139:20	remember 20:23	report 3:14,14 4:5	resigning 100:4,11
recall 70:23 71:7	redacted 105:1	34:2 35:14,19,21	4:8,9,10 25:20	100:20 101:5
	<u> </u>	<u> </u>	<u> </u>	ı

	1 1		I	ı
resolved 132:9	returning 98:20	97:10,12,24 98:4	198:3,4 199:1,20	S
resource 36:17	166:5	101:3,5,10 102:3	200:1,4,18,21	S 2:1 24:5
37:2 43:13 55:10	review 4:6 6:3 35:1	102:6,8 104:23	206:2 208:7,21,25	safe 41:9,11,22
resources 45:13	55:23 56:11	106:11,15 107:19	209:4 211:19	43:15 44:22 74:11
70:24 212:10,11	101:17 102:4	109:21 110:7,11	213:15	74:25 93:21
resources/support	103:5 109:23	110:17,25 111:1,4	right-hand 22:4	201:22 209:23
179:3	114:24 129:21	111:16 113:7,10	rights 27:7 29:3	Safe2Tell 41:14,15
respect 30:4 33:18	168:5,5,6,6 183:3	113:18,19,22	34:1 194:1,1	41:17,25 42:2,14
35:9 46:24 50:4	183:8,13,22 184:4	114:4,10,13 116:5	ringing 16:7	42:19,25 43:6,12
72:7,13 78:1	188:8 189:9,15	116:12,22 117:3	risk 23:2	43:13 44:7,17,22
98:15 118:21	reviewed 190:2	117:13,20 118:2	road 5:16 6:20 7:4	45:5,7,20,25 46:6
127:3 199:20	reviewing 181:25	119:3,8 123:3	roaming 177:3	46:21,24 47:5,6
respects 81:3	revise 122:6	126:4 127:2,9	Roche 2:3 3:3 5:9	47:18,25 48:2,13
respond 37:7,16	revising 178:17	129:2,12,22 131:5	7:18,20 11:25	48:24 49:5,7,24
166:12	revisions 69:1	131:10 132:13	17:11,13 66:25	49:25 50:5,11
responded 50:20	revolve 42:4	134:3,7,16 135:18	67:5,25 68:2,7,10	51:10
130:23	right 5:15 7:14	136:5,9,17 137:3	68:14 70:1 86:20	Safe2Tells 43:25
Respondent 1:9 2:6	8:10 9:8,15 10:1,4	138:3,7,8 139:14	86:22,24,25	safety 8:21 9:1 23:2
responding 44:7	11:25 12:9,10,19	140:6 141:3,12,18	122:22 123:3,5	43:23 46:4 52:4
response 3:16,18	14:1,11 16:6,11	142:20 145:2,21	142:10,13 158:8	53:6,9,21 69:14
17:5 43:6 50:16	16:14 17:20 18:6	145:24 146:2,8,9	158:11 192:3,6	70:11 167:23
78:14 86:13 120:6	20:20 21:23 23:3	146:16,17 147:6	207:18,22 213:11	176:15 178:6
121:8 161:18	23:7,25 24:8	148:7,11,17	213:15	189:3
166:10 168:9	26:21 28:20 30:2	153:19 154:1,13	rocks 177:23,25	sandbox 212:14
173:2 190:9 192:7	30:5,8,25 31:2	154:17 157:8	Rod 170:7,17 171:9	Sandy 57:10 66:12
Responses 3:24	32:15 33:14 34:7	158:19 159:10,23	role 12:13 13:25	Sarah 2:14 8:18
responsibilities	34:23 35:21 36:10	159:24 160:2,7,11	52:22 53:4 54:5	sat 122:3
11:12 12:22 13:15	36:13,14,25 37:12	160:20,22 161:7	87:15 99:11	save 100:16
14:8 15:6 53:11	39:12 41:23 42:24	161:25 162:4	205:11	saw 51:14 52:2
53:22 150:13	43:19 44:4 45:16	164:13,19 165:15	Ron 15:2 84:17	57:3,4,18 90:5
responsibility 7:14	49:1,12 50:3 54:6	166:1,2,13,16,17	122:20 187:20	118:20 127:25
15:17,21 16:1	54:16,21 55:16,20	166:20 167:12	room 5:21 46:9	148:9 151:11
190:5	56:3,6,10,17,20	169:13 171:2,24	113:17 146:7	154:6 188:5 190:1
responsible 44:6	59:11,20,25 60:18	172:6 173:1,23	168:16,24 170:15	saying 50:22 66:2
responsibly 151:4	60:20,21 62:19	174:5,12,17,23	203:17	88:11 96:3 99:19
rest 177:5	63:20,21,22 64:1 64:4,20 65:21,22	176:9,12,15,17,20	rooms 51:16,17	106:13 115:12
result 110:20 115:3 125:3 198:1 202:3	, ,	177:5,15 178:2,5 178:22 179:15	roughly 22:10 rounded 170:13	120:7 121:4 130:8
	65:25 68:2,5,22	180:7,9 181:2,4	rule 6:20 7:3 61:9	135:21 144:3
resulting 201:6 results 8:15 31:12	69:8,11,20 70:12 70:16 72:18 74:13	, ,	rules 5:2,16	210:21
208:10	76:16 78:6 79:17	181:22 182:10,22 182:23 183:7,21	runor 129:11	says 22:4 96:16
resumes 52:13	80:3,16 81:3 82:7	184:3,14,25 186:4		97:13 104:16
retired 11:8 15:2	82:24 83:5 84:1	187:21 189:7,21	rumors 199:17	106:5 131:22
retreat 164:8,22	84:21,24 86:7,13	190:7,10,13,14	run 206:16 212:3	143:4,20 162:1
165:9,11,15,17,21	89:8,15,23,24	190.7,10,13,14	running 153:15	166:11 173:18
166:1,6,8	91:14,21,22,25	191.5,10,17 192.5	rushing 81:20	179:7 184:21
return 74:11,25	92:3,4,8,15 93:5	194:19 196:8	Rust 58:19	scared 89:4,6 99:22
75:2	94:21 96:5,22	197:1,1,4,12	TUBE JOIL	141:15,20 145:17
13.2	71.21 70.3,22	171.1,1,7,14		scary 160:13
L	•			

scene 159:19 160:5	162:1,5,9,18,25	104:24	seeking 81:1 191:7	91:5 92:5 97:6
scenes 57:9,19,23	162:25,25 163:9	secondary 181:18	seen 12:10 16:16	98:9 99:10,16
67:7 127:4,15,18	165:23 166:2,12	190:19 191:6	19:11 41:2 67:7	101:16 102:5
schedule 12:24	167:8,9 168:20	secretary 46:5	72:23 73:12 90:8	103:5 105:5
38:2 173:19	176:14,14 177:1	89:21	94:21 104:7,9	107:15 109:1
176:17	178:6 179:10,23	section 22:11,18	105:10,14 108:4	114:23 115:25
scheduled 137:4	181:12 183:12	68:19 70:7 97:11	126:24 127:14	116:11,16,20
154:5 171:7	184:7 187:10	116:18 176:12	148:5,16 155:18	117:7 118:6
schedules 21:10	188:3 190:22	security 43:23 46:4	158:12 164:1,15	129:20 131:5
175:11	199:1,22 201:1,15	48:22 52:4 53:7	174:14 180:17,19	185:3 186:20
school 1:8 3:6,8,23	204:13 205:12	53:10,21,22 57:16	189:5	sequentially 180:22
4:1 6:15 8:21 9:1	206:16,23,24	61:18,19 62:4	selective 149:5	Sergeant 170:6
10:12 12:20,21	211:23 212:22,23	91:20 134:12,15	self-explanatory	series 131:14
15:5,11,18,19,22	school's 45:22	136:12 173:4,18	177:6	serious 88:12
16:2 17:16 18:5	65:25 72:25	174:10,15 175:5	self-harm 41:10	145:11
18:13 19:19 20:7	school-age 212:12	174.10,13 173.3	self-reported	seriously 100:4
21:12,20 22:13,22	schools 3:7,9,20 4:6	see 17:14,18 22:3	145:11	142:25 143:11
23:1,22 26:24	5:15 8:3 10:5	22:13 24:21 25:3	selling 42:5 64:18	196:24
30:3 33:5,19	17:5,17 26:24	25:9 28:16 29:3	64:23	serve 14:1
35:12 36:17 37:2	27:25 28:4,4	30:13,16,17 34:24	semester 31:21	served 73:8
37:9 38:12 39:24	34:11 35:2 180:12	37:12 43:11 45:14	42:18 76:18	service 152:11
40:2 42:7 43:1	190:19 205:17,19	50:15,19 51:5,21	119:11,22 124:13	service 132.11 serving 152:9
	205:21 207:1	52:2 54:13,17	,	serving 132.9 session 154:5 189:9
44:7 45:8,10,25		· · · · · · · · · · · · · · · · · · ·	174:15,20 198:23	189:15 212:7
46:8 47:4,22 49:6	209:10 212:3	55:13 56:13 69:15	Semple 2:8	
50:4,12,25 51:3	science 10:6,7	70:4,9 81:21 90:7	send 157:12 204:16	sessions 189:20
51:13 52:5,7,20	153:10 212:23	91:4 97:5,14	sending 21:21 65:12	set 3:24 175:11
52:20 54:10,21	sciences 10:9	98:19 103:16,19		setting 55:25 71:10
55:2,10 57:10,19	scores 212:1	104:14,16,18	seniors 153:19	144:10 151:1
57:23,23 58:12	Scott 58:21	105:1,7,23,24	155:6,23,24 204:21	152:14,16
60:3 63:20 64:1,9	Scout 177:21,21	111:16 113:25	- · ·	seven 17:15 177:2
64:9 66:1,12	screaming 82:11	114:1 116:4	sense 7:10 39:19	179:13
68:15,17 70:3	search 63:20,23	126:18,20 127:6,7	72:6 103:25	sexting 65:11
71:12 72:1,17	64:1 65:25 66:6	132:15 134:9	125:25 132:22	shakes 7:5
73:6,8,13,17,24	66:18	142:13,16 143:1,6	153:25 164:3	shape 210:14
74:2,11,16,25	searched 65:8	144:6,6 145:7	172:19	share 21:13,13 24:9
75:3 77:9 81:15	searches 64:11,15	147:21 151:3,4	sent 58:19,21,21,22	24:23 27:17 28:2
84:23 93:21 95:25	65:18	159:6,14 161:23	65:4 91:20 108:19	36:21 37:22,22
96:16 100:3,5	searching 65:14	161:24 162:5,20	108:25 109:3,10	38:9 39:7,7,15
103:9 108:20,25	66:13	164:12 169:19	109:11,13 110:19	61:7 74:15 100:25
111:16,20 113:21	season 119:18	173:3,7,8 174:7	137:21	121:15 124:19
123:7 124:9,11	seating 134:24	178:8 179:4 181:3	sentence 70:14,19	151:6 182:15
127:18 130:10	second 11:5 18:1	181:6 182:24	70:22 71:8,16,24	191:3 210:15
135:6 147:7 149:9	26:13 27:23 35:7	183:16 187:12,24	separate 20:23	211:4
149:10,11 150:8	87:11 88:13	189:12 190:24	94:8 196:9	shared 40:16 81:23
150:20 152:8,12	104:12 139:15	194:23 196:16,17	separately 45:9	101:12 114:22
152:20 159:12,17	142:15 147:4	204:16 206:7,13	51:1 191:4	115:13 117:11,25
159:19,24 160:3	188:13 189:12	seeing 88:20 112:8	September 60:19	131:25 132:2
160:25 161:9,21	second-to-last	185:18,21 188:6	74:6 88:17 89:16	133:5 141:13
	l			I

149:4 188:3 189:2	186:24 194:17	sitting 32:6 113:16	194:18	speculate 62:25
197:13 199:10,16	shorthand 215:8	situation 24:16	sort 79:7 81:4	speech 76:9,14
sharing 27:7,8 30:4	shortly 28:19 133:2	45:16 55:7 72:10	153:4 184:12	77:20 78:12 93:23
32:21 33:19 34:19	shot 26:7	72:11,14 73:17	193:3 206:12	98:20 99:11
40:25 41:4 151:10	shots 146:20	85:20 122:1	209:18	102:15,21 106:4,8
199:9 209:12	shoulders 120:7	138:20 170:21	sound 90:17	117:23 119:2,16
sharply 121:25	121:3 141:11	196:6	sounded 174:22	spoke 75:21
sheets 18:9	show 24:3,5 65:1	situations 23:1	sounds 49:1,3	sponsor 27:10
sheriff 148:13	67:11 89:18	65:6	79:17	spread 44:15
163:6	showed 98:25 99:5	six 113:16 177:1	source 99:21	spring 42:20 43:2
sheriff's 28:17	149:1,5	179:13 211:19	110:15	65:3 76:10,11
57:17 105:13,17	showing 64:19	six-period 175:21	space 34:6 134:25	100:10 119:16
108:18 148:3	202:10 203:8	size 154:16 211:16	204:15 205:16	174:15 175:5,6,7
156:20 199:13	shown 148:6	skeleton 98:1	Spanish 131:21	175:8 176:14
shocked 151:11	shrug 120:7	slowly 12:7	speak 11:16,19	200:3,10
shooter 171:10	shrugged 121:3	small 185:9	12:7 86:21 94:24	SRO 51:1 93:15
173:6	side 22:4 26:12	smaller 150:25	96:1 108:21	170:12 191:23
shooting 8:8 16:13	27:6 28:6 40:23	152:16 154:16	121:16 210:24	SROs 43:24
17:14 18:2,12	40:24 51:3,6	smart 118:17	213:7	ss 215:2
21:5 23:7,11	146:1 156:3 177:7	SMHAC 189:3	speaking 95:9	stack 16:21 52:13
28:19 29:7,16	193:25 210:11	smoking 50:23	specialist 100:13	staff 15:23 20:5,7
30:5 33:20 39:21	sight 170:25	snap 103:9	specific 20:19 34:3	24:19,20 34:20
42:1 46:15,19,20	sign 177:18,18	social 151:3,5	65:7 117:23	37:20 38:7 39:2
46:25 47:1,24	sign-in 18:9	153:11	123:17 137:25	49:10 70:10
49:4 50:6 76:4	signature 214:12	somebody 39:13	138:17 154:2	152:24 155:11
85:21 88:10 91:14	215:16	42:4,11 58:2 71:4	158:1 164:10	157:10,22 159:18
91:25 96:13 100:2	significant 38:4	82:1,21 89:14,17	181:12	160:25 161:18,21
101:4 103:12	94:18 175:4 202:3	109:14 152:2	specifically 15:13	162:1,5,7,11,18
104:8,13 105:14	Signing 215:21,23	173:4 204:10	16:18 19:1 20:9	167:19 168:22,23
107:23 117:8	215:25	someday 128:8	23:14 35:14,21	169:1,4,9 171:4
118:6 127:11	signs 113:24	someway 212:20	36:22 49:7 59:22	176:21 184:19
130:3 131:24	169:11,12 190:3	Song 18:25 74:12	64:15 67:13 70:3	185:2,6,9,14,16
136:10 137:20	195:2 209:7	83:9 92:3 101:11	77:6 78:13 89:2	185:19 187:25
142:3,19 143:19	210:17	102:6 112:21	89:13 92:13,16	189:18 190:3
143:25 146:18	silence 209:18	113:18 115:25	93:9,13 99:20	200:13 202:10,12
148:15,16 155:7	simple 34:21	117:5 140:22	106:5 116:2	203:3,6,8 208:13
156:12,15,15	simply 97:13 179:7	198:3	118:13 127:22	staffer 163:1
157:4 158:18	single 72:14	soon 186:10	130:16 132:4	staffing 100:17
167:10 192:17	Sisler 14:9 146:19	Soopers 50:24	133:7 136:3 138:1	179:18 211:18
196:7,23	146:22	sophomore 14:15	142:8 144:3	212:10
shootings 57:10,19	sit 31:25 64:24	14:25	156:24 160:18	stand 5:12 134:4
57:23 66:12 67:8	123:12,15,18,21	sophomores 13:7,9	161:3 163:14,16	161:9
127:5,15,19 128:1	124:4,6 125:2,18	13:11,12 155:5	167:15 170:9	standing 88:24
short 38:1 137:24	126:4,8,12,14	sorry 11:17 67:18	171:12 178:20	97:16
156:17 187:2	204:19	69:25 76:8 86:18	183:9 185:22	standpoint 206:5
shortcoming 187:4	site 46:6 47:14,16	115:16 159:9	186:7,20 192:20	stands 101:20
195:22	48:15,20	161:24 184:22	198:10	start 9:11 26:11
shortcomings	sites 45:22	187:5 190:18,19	specifics 57:1	46:25 71:21 76:17
	l		l	l

				1490 257
163:24 164:4,5	strikes 194:25	154:15 171:4,23	Supplement 3:13	200:17 203:17,21
204:13	strong 10:11 132:6	175:21 178:7	supplemental	210:4
started 9:23,25	struggle 40:10	179:11,23 180:2	159:4	surge 176:1
48:22 50:13	student 3:6,8,20	195:18 201:21	support 73:18 74:8	surprise 162:21
128:24 179:9	10:11,12,13,13,16	208:13 209:3,4	77:23 79:6,10	surprised 28:2
202:11	12:16 13:20 19:16	210:18	80:1,11 81:2	139:17 149:3,3
starters 181:8	20:3,8 22:3,11,16	students' 44:20	96:20 161:4,6	151:14
starting 203:2	22:18,22,23,25	65:8	175:1 179:7,20,22	surrounding
state 5:6 22:19	23:6,24 24:6,10	studies 153:11	180:3 200:12	158:18
203:22 207:14	25:2,3,6,7,10 26:2	study 8:23 46:9	203:4 210:5,10	surveillance 134:12
214:14 215:2,5	29:1 30:13,20,22	51:16	supported 78:16	135:4
stated 105:3	31:2,17,18 32:4	stuff 38:7 81:21	supporting 79:12	survey 185:9
statement 28:24	32:22 33:2,6,7	135:15 160:9	94:15 197:20	207:25 208:3,4,11
67:6 83:10 104:13	36:22 40:5,10,12	212:18	supportive 102:13	208:19,20
105:10 126:19	44:19,25 45:21	stupid 174:16	102:24 182:20	suspend 74:6
128:5,15,22,23	46:3,11 47:6	sub 68:3 190:24	210:13	suspended 24:6,12
128.3,13,22,23	51:25 53:4 54:15	subbing 125:8	supposed 15:24	32:22 39:14 54:20
statements 121:9	55:3 56:16 62:6	subject 23:24 28:16	91:7 118:1 130:24	55:2 73:1 77:3,7
station 161:13	63:4,11,14,21	29:19 58:7 60:18	130:25 162:8,12	109:4 110:22
stay 103:6,13	65:4 68:15 69:1	66:15 121:22	167:3 171:1	111:1,20 114:4,9
153:17,20 171:16	70:7,22 72:7,9,17	subjects 41:24	173:25	145:25
171:18	73:17 80:5 85:2	subscribed 214:13	sure 6:15 7:20 8:15	suspending 73:22
stayed 10:20 14:20	85:16 123:10,12	subsequent 46:15	13:19,22 15:14,16	74:19
step 184:9	124:3,10,14,19	46:19	15:18 16:2 19:2	suspension 24:2
steps 180:11	125:20 126:1	subsequently 88:9	25:19 26:1,5	32:9 33:9 73:7,9
Steve 2:7 14:9	129:4 148:8,11	substance 98:8	27:21 28:8,14	73:16,19 77:10
146:19 147:5	149:20 168:17	substantive 71:15	36:8,11,12,16,19	111:18 112:13,18
158:14	184:14 194:21	71:25	36:23 39:3 52:1	113:4,13 114:20
stop 8:14 35:8	195:2,3,16 201:20	substitute 95:18	62:13 70:23 74:9	130:12 146:2
71:18 177:14,18	209:23	152:5	75:7 79:5,14 80:8	201:6
177:18,19	student's 29:2 31:5	succeeding 124:14	81:7,24 82:18	suspensions 32:8
stopped 81:22	31:10 32:10 37:25	suggested 70:19	83:22 84:6 85:4,4	32:17 33:9 77:9
Stoppers 48:5,8	95:25 96:1 124:12	suggesting 108:10	86:1 87:17 89:3	108:21
store 55:24	125:25	137:8	91:1 95:4 105:14	suspicion 64:2,22
story 179:24	student-to-student	suicidal 40:13	112:8,16 116:8	65:24
straight 182:8	85:19	201:7	117:10 120:5,19	sustain 203:22
200:15	students 12:25	suicide 40:14 42:6	121:17 123:1	Swomley 128:19
strange 151:12,13	13:16 16:3 19:22	42:8,10,13 48:22	124:7 131:17	Swomley's 112:13
163:8	24:4,23 30:1 34:1	69:19 70:15,25	133:21,25 142:5	145:22
street 1:12 2:4,8	37:13,25 38:3	71:13 167:25	144:20 156:4,23	sworn 5:6 214:13
50:24 87:7	40:3 45:4 50:23	Suite 1:12 2:4,9	161:6 164:4,18	215:6
strength 205:25	51:25 54:19 64:19	summaries 20:2	167:2,21 169:16	system 36:22 40:17
206:4	72:12,12,20 84:14	summary 36:20	170:4,24 171:17	49:17 54:16 55:16
stretched 211:24	85:7 119:13	137:24 164:15	184:21 185:5	190:25
stricter 176:17,18	123:17,19 132:6	summer 152:20	187:7 188:7	systemwide 180:3
strike 18:17 45:3	132:15 133:10	super 43:11	189:25 190:2	
49:2 107:16	141:15 145:18	supervisors 60:4	192:2 196:3	T
138:25	148:4 150:9	176:25	198:11,12 200:15	tab 16:23,24 24:17

25:2,4 30:7,11	171:6 181:23	teach 150:25 212:4	68:21 69:18 78:12	212:18 213:7
31:2 33:10 34:19	186:22 189:17	teacher 10:6,6	78:18 92:20,22	telling 7:21 24:11
34:21 35:1,4,10	192:14 202:12,14	22:22 24:10 25:4	96:23 98:13,23	47:2,3 60:12
35:11,15,20,24	202:20 203:1	26:8,8,11 27:9	99:12 103:7 106:4	61:20 89:12 90:16
36:5,13 37:19	204:5,6,14,24	30:7,11,21 31:17	106:9 115:3 116:4	103:3 110:13
182:20	205:18,21 208:9	31:21 33:6 36:15	116:17 117:2,2,8	117:2 138:4
table 8:19 32:6	talked 29:22,23	53:2 66:16 73:2	117:12,14 118:21	141:10 197:16
tables 134:24	30:19,20 42:10	80:5 85:3,17	122:3 123:10,12	204:10 212:2
135:14	47:23 49:9 75:20	106:17 119:22	123:13,15,17,18	tenure 14:2 55:1
tablet 58:16	76:2 77:21 98:5	120:11 123:23	123:21 124:4,6	tequila 131:23
tabletop 172:13,16	100:20 101:17	139:12 145:13,17	125:19 126:3,5,8	term 151:20 181:17
172:19	108:4 117:19	150:4 151:21,22	126:12,14 129:3	terms 71:12 156:12
tabletops 172:22	126:15 128:2	150:4 151:21,22	140:22 142:6	terrible 120:11
tabletops 172.22	120:13 128:2	152.4,5 153.2,5	154:24 156:22	territory 160:14
take 6:14,23,24	132:24 133:3,6	153:14,17,23	164:8,10,22 165:2	test 6:21
19:14 22:5 28:14	132:24 133:3,0	182:20 208:19	165:20 167:21	test 6.21 testified 5:7 118:20
44:16 54:6,9	148:22 154:25	212:24	170:16 172:21,22	120:2 139:6,14
63:10 67:1 71:6	156:20 162:19	teacher's 24:3	170:10 172:21,22	testify 215:6
86:17,20,22 90:22	163:1,4,5 164:10	teachers 13:18	182:1 191:4,16	testiny 213.0 testimony 5:13
102:16 103:24	171:10 176:20	23:24 24:3,12,16	193:20 197:20	142:16 214:4
102:10 103:24	182:2,8 192:6	25:3,3,9,17,19	198:22 202:14	215:9
113:5 122:23	193:4 194:6,8	26:6 28:3,22 29:1	teams 78:19 189:11	text 65:3
131:13 142:24	193.4 194.0,8	29:14,18 30:12	technology 135:1	thank 6:12 213:3
147:16,23 153:7	206:8,9 208:5,17	31:1,5,10,14,22	teen 70:15 71:13	Thanks 5:10 202:5
l '	, , , , , , , , , , , , , , , , , , , ,			Thanks 5.10 202.5
1 15(1.7) 17/5.17	1 200.25	22.10 16 10 24.4	toonage 61.11	thoing 05.19
159:22 175:14	208:25	32:10,16,19 34:4	teenage 61:14	theirs 95:18
179:17 180:7	talking 6:14,16	35:17 36:10 38:10	teenager 46:7	therapist 94:21,24
179:17 180:7 191:17 192:4	talking 6:14,16 11:19 60:3 61:9	35:17 36:10 38:10 39:10 40:4 41:1,6	teenager 46:7 Teenagers 80:13	therapist 94:21,24 95:10 96:1,3
179:17 180:7 191:17 192:4 199:17 204:2	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2 16:25 23:20 65:4	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23 120:21 123:6	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2 156:1 157:22	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4 78:7 82:4,21 83:5	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12 48:10,23 56:5
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2 16:25 23:20 65:4 67:4 116:21 123:2	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23 120:21 123:6 128:16 134:12	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2 156:1 157:22 159:24 160:4,6	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4 78:7 82:4,21 83:5 83:20 88:21 89:9	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12 48:10,23 56:5 57:13 62:10 75:1
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2 16:25 23:20 65:4 67:4 116:21 123:2 132:23 178:6	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23 120:21 123:6 128:16 134:12 151:2 155:6,12	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2 156:1 157:22 159:24 160:4,6 176:23,24 182:11	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4 78:7 82:4,21 83:5 83:20 88:21 89:9 92:8 93:5 94:12	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12 48:10,23 56:5 57:13 62:10 75:1 88:16 90:18 95:9
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2 16:25 23:20 65:4 67:4 116:21 123:2 132:23 178:6 180:12 192:5	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23 120:21 123:6 128:16 134:12 151:2 155:6,12 156:14 157:9	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2 156:1 157:22 159:24 160:4,6 176:23,24 182:11 184:11 193:22	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4 78:7 82:4,21 83:5 83:20 88:21 89:9 92:8 93:5 94:12 99:17 101:22	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12 48:10,23 56:5 57:13 62:10 75:1 88:16 90:18 95:9 102:3 103:22
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2 16:25 23:20 65:4 67:4 116:21 123:2 132:23 178:6 180:12 192:5 207:21 215:8	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23 120:21 123:6 128:16 134:12 151:2 155:6,12 156:14 157:9 162:6 181:20	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2 156:1 157:22 159:24 160:4,6 176:23,24 182:11 184:11 193:22 201:13,16,16,16	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4 78:7 82:4,21 83:5 83:20 88:21 89:9 92:8 93:5 94:12 99:17 101:22 105:6 106:6 111:5	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12 48:10,23 56:5 57:13 62:10 75:1 88:16 90:18 95:9 102:3 103:22 105:1 111:14
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2 16:25 23:20 65:4 67:4 116:21 123:2 132:23 178:6 180:12 192:5 207:21 215:8 takes 50:1 53:10	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23 120:21 123:6 128:16 134:12 151:2 155:6,12 156:14 157:9 162:6 181:20 188:6,22 191:23	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2 156:1 157:22 159:24 160:4,6 176:23,24 182:11 184:11 193:22 201:13,16,16,16 201:17 205:18	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4 78:7 82:4,21 83:5 83:20 88:21 89:9 92:8 93:5 94:12 99:17 101:22 105:6 106:6 111:5 121:6 128:21	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12 48:10,23 56:5 57:13 62:10 75:1 88:16 90:18 95:9 102:3 103:22 105:1 111:14 119:7 120:8 121:4
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2 16:25 23:20 65:4 67:4 116:21 123:2 132:23 178:6 180:12 192:5 207:21 215:8 takes 50:1 53:10 Talen 125:9	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23 120:21 123:6 128:16 134:12 151:2 155:6,12 156:14 157:9 162:6 181:20 188:6,22 191:23 192:22 197:3	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2 156:1 157:22 159:24 160:4,6 176:23,24 182:11 184:11 193:22 201:13,16,16,16 201:17 205:18 209:1,3,15,22,24	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4 78:7 82:4,21 83:5 83:20 88:21 89:9 92:8 93:5 94:12 99:17 101:22 105:6 106:6 111:5 121:6 128:21 129:7 134:18	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12 48:10,23 56:5 57:13 62:10 75:1 88:16 90:18 95:9 102:3 103:22 105:1 111:14 119:7 120:8 121:4 140:15 146:16
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2 16:25 23:20 65:4 67:4 116:21 123:2 132:23 178:6 180:12 192:5 207:21 215:8 takes 50:1 53:10 Talen 125:9 talk 7:16 12:3,4,5	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23 120:21 123:6 128:16 134:12 151:2 155:6,12 156:14 157:9 162:6 181:20 188:6,22 191:23 192:22 197:3 209:18	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2 156:1 157:22 159:24 160:4,6 176:23,24 182:11 184:11 193:22 201:13,16,16,16 201:17 205:18 209:1,3,15,22,24 210:8,18,21	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4 78:7 82:4,21 83:5 83:20 88:21 89:9 92:8 93:5 94:12 99:17 101:22 105:6 106:6 111:5 121:6 128:21 129:7 134:18 140:6,11,21	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12 48:10,23 56:5 57:13 62:10 75:1 88:16 90:18 95:9 102:3 103:22 105:1 111:14 119:7 120:8 121:4 140:15 146:16 151:7 152:25
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2 16:25 23:20 65:4 67:4 116:21 123:2 132:23 178:6 180:12 192:5 207:21 215:8 takes 50:1 53:10 Talen 125:9 talk 7:16 12:3,4,5 12:11 42:11 45:7	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23 120:21 123:6 128:16 134:12 151:2 155:6,12 156:14 157:9 162:6 181:20 188:6,22 191:23 192:22 197:3 209:18 talks 54:9 56:8,10	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2 156:1 157:22 159:24 160:4,6 176:23,24 182:11 184:11 193:22 201:13,16,16,16 201:17 205:18 209:1,3,15,22,24 210:8,18,21 211:15 212:3	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4 78:7 82:4,21 83:5 83:20 88:21 89:9 92:8 93:5 94:12 99:17 101:22 105:6 106:6 111:5 121:6 128:21 129:7 134:18 140:6,11,21 141:14,18 149:15	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12 48:10,23 56:5 57:13 62:10 75:1 88:16 90:18 95:9 102:3 103:22 105:1 111:14 119:7 120:8 121:4 140:15 146:16 151:7 152:25 157:9 160:11
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2 16:25 23:20 65:4 67:4 116:21 123:2 132:23 178:6 180:12 192:5 207:21 215:8 takes 50:1 53:10 Talen 125:9 talk 7:16 12:3,4,5 12:11 42:11 45:7 45:7,10,18 46:23	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23 120:21 123:6 128:16 134:12 151:2 155:6,12 156:14 157:9 162:6 181:20 188:6,22 191:23 192:22 197:3 209:18 talks 54:9 56:8,10 69:14 145:21	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2 156:1 157:22 159:24 160:4,6 176:23,24 182:11 184:11 193:22 201:13,16,16,16 201:17 205:18 209:1,3,15,22,24 210:8,18,21 211:15 212:3 teaching 10:9	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4 78:7 82:4,21 83:5 83:20 88:21 89:9 92:8 93:5 94:12 99:17 101:22 105:6 106:6 111:5 121:6 128:21 129:7 134:18 140:6,11,21 141:14,18 149:15 150:9,13 151:12	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12 48:10,23 56:5 57:13 62:10 75:1 88:16 90:18 95:9 102:3 103:22 105:1 111:14 119:7 120:8 121:4 140:15 146:16 151:7 152:25 157:9 160:11 178:5 181:2
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2 16:25 23:20 65:4 67:4 116:21 123:2 132:23 178:6 180:12 192:5 207:21 215:8 takes 50:1 53:10 Talen 125:9 talk 7:16 12:3,4,5 12:11 42:11 45:7 45:7,10,18 46:23 85:25 96:8 98:3	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23 120:21 123:6 128:16 134:12 151:2 155:6,12 156:14 157:9 162:6 181:20 188:6,22 191:23 192:22 197:3 209:18 talks 54:9 56:8,10 69:14 145:21 179:3 180:23	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2 156:1 157:22 159:24 160:4,6 176:23,24 182:11 184:11 193:22 201:13,16,16,16 201:17 205:18 209:1,3,15,22,24 210:8,18,21 211:15 212:3 teaching 10:9 12:12 38:6 84:22	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4 78:7 82:4,21 83:5 83:20 88:21 89:9 92:8 93:5 94:12 99:17 101:22 105:6 106:6 111:5 121:6 128:21 129:7 134:18 140:6,11,21 141:14,18 149:15 150:9,13 151:12 151:17 160:3	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12 48:10,23 56:5 57:13 62:10 75:1 88:16 90:18 95:9 102:3 103:22 105:1 111:14 119:7 120:8 121:4 140:15 146:16 151:7 152:25 157:9 160:11 178:5 181:2 182:21 188:19
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2 16:25 23:20 65:4 67:4 116:21 123:2 132:23 178:6 180:12 192:5 207:21 215:8 takes 50:1 53:10 Talen 125:9 talk 7:16 12:3,4,5 12:11 42:11 45:7 45:7,10,18 46:23 85:25 96:8 98:3 100:15 114:23	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23 120:21 123:6 128:16 134:12 151:2 155:6,12 156:14 157:9 162:6 181:20 188:6,22 191:23 192:22 197:3 209:18 talks 54:9 56:8,10 69:14 145:21 179:3 180:23 181:5,24 184:18	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2 156:1 157:22 159:24 160:4,6 176:23,24 182:11 184:11 193:22 201:13,16,16,16 201:17 205:18 209:1,3,15,22,24 210:8,18,21 211:15 212:3 teaching 10:9 12:12 38:6 84:22 139:16 159:18	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4 78:7 82:4,21 83:5 83:20 88:21 89:9 92:8 93:5 94:12 99:17 101:22 105:6 106:6 111:5 121:6 128:21 129:7 134:18 140:6,11,21 141:14,18 149:15 150:9,13 151:12 151:17 160:3 164:5,5,21 167:4	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12 48:10,23 56:5 57:13 62:10 75:1 88:16 90:18 95:9 102:3 103:22 105:1 111:14 119:7 120:8 121:4 140:15 146:16 151:7 152:25 157:9 160:11 178:5 181:2 182:21 188:19 190:6 198:25
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2 16:25 23:20 65:4 67:4 116:21 123:2 132:23 178:6 180:12 192:5 207:21 215:8 takes 50:1 53:10 Talen 125:9 talk 7:16 12:3,4,5 12:11 42:11 45:7 45:7,10,18 46:23 85:25 96:8 98:3 100:15 114:23 137:16 142:18	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23 120:21 123:6 128:16 134:12 151:2 155:6,12 156:14 157:9 162:6 181:20 188:6,22 191:23 192:22 197:3 209:18 talks 54:9 56:8,10 69:14 145:21 179:3 180:23 181:5,24 184:18 189:8	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2 156:1 157:22 159:24 160:4,6 176:23,24 182:11 184:11 193:22 201:13,16,16,16 201:17 205:18 209:1,3,15,22,24 210:8,18,21 211:15 212:3 teaching 10:9 12:12 38:6 84:22 139:16 159:18 169:5 179:18	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4 78:7 82:4,21 83:5 83:20 88:21 89:9 92:8 93:5 94:12 99:17 101:22 105:6 106:6 111:5 121:6 128:21 129:7 134:18 140:6,11,21 141:14,18 149:15 150:9,13 151:12 151:17 160:3 164:5,5,21 167:4 173:16 175:10	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12 48:10,23 56:5 57:13 62:10 75:1 88:16 90:18 95:9 102:3 103:22 105:1 111:14 119:7 120:8 121:4 140:15 146:16 151:7 152:25 157:9 160:11 178:5 181:2 182:21 188:19 190:6 198:25 200:18 202:11
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2 16:25 23:20 65:4 67:4 116:21 123:2 132:23 178:6 180:12 192:5 207:21 215:8 takes 50:1 53:10 Talen 125:9 talk 7:16 12:3,4,5 12:11 42:11 45:7 45:7,10,18 46:23 85:25 96:8 98:3 100:15 114:23 137:16 142:18 147:25 148:10	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23 120:21 123:6 128:16 134:12 151:2 155:6,12 156:14 157:9 162:6 181:20 188:6,22 191:23 192:22 197:3 209:18 talks 54:9 56:8,10 69:14 145:21 179:3 180:23 181:5,24 184:18 189:8 tasks 152:13	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2 156:1 157:22 159:24 160:4,6 176:23,24 182:11 184:11 193:22 201:13,16,16,16 201:17 205:18 209:1,3,15,22,24 210:8,18,21 211:15 212:3 teaching 10:9 12:12 38:6 84:22 139:16 159:18 169:5 179:18 team 4:1 13:18	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4 78:7 82:4,21 83:5 83:20 88:21 89:9 92:8 93:5 94:12 99:17 101:22 105:6 106:6 111:5 121:6 128:21 129:7 134:18 140:6,11,21 141:14,18 149:15 150:9,13 151:12 151:17 160:3 164:5,5,21 167:4 173:16 175:10 179:25 183:7	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12 48:10,23 56:5 57:13 62:10 75:1 88:16 90:18 95:9 102:3 103:22 105:1 111:14 119:7 120:8 121:4 140:15 146:16 151:7 152:25 157:9 160:11 178:5 181:2 182:21 188:19 190:6 198:25 200:18 202:11 204:12 208:23
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2 16:25 23:20 65:4 67:4 116:21 123:2 132:23 178:6 180:12 192:5 207:21 215:8 takes 50:1 53:10 Talen 125:9 talk 7:16 12:3,4,5 12:11 42:11 45:7 45:7,10,18 46:23 85:25 96:8 98:3 100:15 114:23 137:16 142:18 147:25 148:10 150:19 157:3,14	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23 120:21 123:6 128:16 134:12 151:2 155:6,12 156:14 157:9 162:6 181:20 188:6,22 191:23 192:22 197:3 209:18 talks 54:9 56:8,10 69:14 145:21 179:3 180:23 181:5,24 184:18 189:8 tasks 152:13 taught 10:15	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2 156:1 157:22 159:24 160:4,6 176:23,24 182:11 184:11 193:22 201:13,16,16,16 201:17 205:18 209:1,3,15,22,24 210:8,18,21 211:15 212:3 teaching 10:9 12:12 38:6 84:22 139:16 159:18 169:5 179:18 team 4:1 13:18 20:13 21:14 27:23	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4 78:7 82:4,21 83:5 83:20 88:21 89:9 92:8 93:5 94:12 99:17 101:22 105:6 106:6 111:5 121:6 128:21 129:7 134:18 140:6,11,21 141:14,18 149:15 150:9,13 151:12 151:17 160:3 164:5,5,21 167:4 173:16 175:10 179:25 183:7 186:4 208:19	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12 48:10,23 56:5 57:13 62:10 75:1 88:16 90:18 95:9 102:3 103:22 105:1 111:14 119:7 120:8 121:4 140:15 146:16 151:7 152:25 157:9 160:11 178:5 181:2 182:21 188:19 190:6 198:25 200:18 202:11 204:12 208:23 211:9
179:17 180:7 191:17 192:4 199:17 204:2 205:14 207:18 209:1 211:22 212:5 taken 1:12 5:2 16:25 23:20 65:4 67:4 116:21 123:2 132:23 178:6 180:12 192:5 207:21 215:8 takes 50:1 53:10 Talen 125:9 talk 7:16 12:3,4,5 12:11 42:11 45:7 45:7,10,18 46:23 85:25 96:8 98:3 100:15 114:23 137:16 142:18 147:25 148:10	talking 6:14,16 11:19 60:3 61:9 67:6 82:11 86:1 88:7,10 94:11 98:6 99:15 100:11 103:15 112:6 115:14,21,23 120:21 123:6 128:16 134:12 151:2 155:6,12 156:14 157:9 162:6 181:20 188:6,22 191:23 192:22 197:3 209:18 talks 54:9 56:8,10 69:14 145:21 179:3 180:23 181:5,24 184:18 189:8 tasks 152:13	35:17 36:10 38:10 39:10 40:4 41:1,6 41:14 87:23 100:14 124:1,12 124:12 125:24 139:2 151:21 152:18 153:2 156:1 157:22 159:24 160:4,6 176:23,24 182:11 184:11 193:22 201:13,16,16,16 201:17 205:18 209:1,3,15,22,24 210:8,18,21 211:15 212:3 teaching 10:9 12:12 38:6 84:22 139:16 159:18 169:5 179:18 team 4:1 13:18	teenager 46:7 Teenagers 80:13 tell 7:1 17:3 18:8 20:6 29:1 32:21 34:3,4,16 37:14 42:11 43:12 44:22 61:22 62:22 74:4 78:7 82:4,21 83:5 83:20 88:21 89:9 92:8 93:5 94:12 99:17 101:22 105:6 106:6 111:5 121:6 128:21 129:7 134:18 140:6,11,21 141:14,18 149:15 150:9,13 151:12 151:17 160:3 164:5,5,21 167:4 173:16 175:10 179:25 183:7	therapist 94:21,24 95:10 96:1,3 therapy 93:20,22 95:1,3 140:25 they'd 31:21 thing 12:1,20 21:4 26:12 29:11 42:12 48:10,23 56:5 57:13 62:10 75:1 88:16 90:18 95:9 102:3 103:22 105:1 111:14 119:7 120:8 121:4 140:15 146:16 151:7 152:25 157:9 160:11 178:5 181:2 182:21 188:19 190:6 198:25 200:18 202:11 204:12 208:23

Page 241

28:2 34:9,16,17	120:25 129:5,14	144:18 152:1	65:3 66:16 73:2	127:13 197:14
38:9,17 46:18	120.23 129.3,14	158:24 159:1	83:10 85:3	told 8:15 50:6
49:3,23 51:24,25	131:10 132:5	163:4 202:21	threats 201:8	57:17 60:4,6,9
57:9 58:25 60:15	133:19 138:15,16	thoughts 146:25	three 9:13 14:6	61:4,23 79:18,20
60:15 65:12 69:7	138:22 140:10,14	149:16 203:20	41:19 42:18 73:6	79:24 83:7,22
79:25 80:14,14	143:3 148:12	thousand 15:4	73:8 108:25	84:9 85:24 86:5,8
95:8 98:3 104:10	149:8,17 150:14	threat 3:22 4:6,13	throw 207:19	92:11,13 94:25
114:11 122:13	151:7 160:1,2,14	16:11 17:7,16	Thurnau 125:8	100:6,16 101:1,3
132:7,8 140:25	160:18 161:16	18:5,15,19 19:1,7	tight 27:16	101:19 103:11
145:4 149:8	164:9,16 167:5	29:20 31:13,19,25	time 6:15 7:9 9:22	106:1,7 107:13
150:25 151:2	168:1,4 170:11	32:7 40:20 58:7	11:8 13:1,2,20	108:17 114:25
152:11 154:25	178:17,19 181:11	60:18,21 62:12	18:24 19:6 48:1	115:2,5,6,9,20
155:22 156:11,19	181:12 183:1,2,6	64:11 65:5,16,19	49:15 50:1 57:11	116:23 117:1
163:10,17,19	184:22 185:11,14	66:15 74:12 80:19	59:2 61:7 62:18	118:14 119:12
166:15,16 169:17	186:14,15 189:6	82:8 83:15,20	66:6 73:10,24	120:2,24 121:17
171:14 174:17	190:11,14,20	84:4,7 85:16,18	74:20 76:24 77:14	129:21 130:16
180:24 183:11	191:3,7 192:19	86:7 89:18 90:23	79:5 91:24,25	138:1,5,10,19
186:22 190:23	193:9,11 194:5	90:25 91:4,17,20	93:23 100:1,8	139:10 140:14,16
193:7 194:7,12,25	195:7 196:8,11,17	91:24 92:6,9,12	106:12 107:12,16	141:16,19 142:20
198:12,19 200:15	200:11,23,25	92:16 93:1,8,12	116:1 120:18	143:4,25 144:6
202:25 209:13	201:2,14,19,20	93:16 94:7,19	125:8 126:9	148:5,15 150:2
210:11,13,15,17	203:1,2,7,17,24	98:16,25 99:1	132:18,20,20	157:15 162:7
think 6:7,9 14:12	204:3 205:1,5,9	103:23,25 105:21	134:21 135:2,3	167:2 183:10
16:22 20:9 23:17	205:15 206:7,13	106:2,3,9,17	139:15,24 144:15	197:11 210:25
24:25 25:12 26:4	207:7,8,14 208:3	107:9,25 108:8,16	150:15 160:10	ton 142:6 191:2
26:16 27:5,12,14	208:12,23 209:6,8	111:11 112:25	162:18 165:1	tool 55:10
27:25 28:3 29:9	209:8,12,24 211:7	113:6,10,17,21	167:19 170:19	top 44:2 70:9
29:23 30:15 32:22	211:12,19,25	114:18 121:22	171:13 174:1	104:16 111:7,8,10
32:23 34:4,5,17	212:11 213:12	122:4 131:8	176:4 185:4 186:2	116:10 142:17
34:25 35:5,23	thinking 11:19	140:22 144:25	186:8,18 192:21	152:7,15 159:7
36:18,19 38:8	62:17 71:1 80:1	145:5 166:23	194:2 200:17	161:23 190:12
40:4,8,18,18 41:7	84:20 93:14 94:15	167:16,16,22,24	215:8	topic 151:6
41:7,8,20 42:5	194:2 200:15	168:13,21 172:12	timeline 129:19	topics 152:17 154:2
43:3,15 44:16,24	third 54:14 104:20	172:20 178:7,8,14	130:7	213:5
47:10,10,14 48:5	118:24 147:4	178:18,23 182:5	timely 43:11 154:4	total 9:18 17:15
50:8 51:5 53:17	Thompson 39:6	183:3 184:24	times 21:21 24:18	totally 80:8 100:22
57:4 60:11,14	167:20 168:14	185:2,6,12,14,24	42:18,22 64:14	touch 41:24 130:20
61:8,17 62:8,9,16	178:17 184:8	186:5,9,25 187:10	85:7,10,11 132:11	130:21 156:11
63:12 64:14 66:21	185:8 189:10	188:1,9 189:8,14	196:9	touched 141:11
67:12 74:1 79:4	200:2	189:23 193:17	timing 78:1 101:9	tough 53:8
80:10 81:14 84:25	thorough 187:4	194:13,22 195:11	tiny 154:24 205:11	town 146:12 147:14
87:15 91:18 94:1	thoroughly 187:11	195:20 198:1	tip 48:5,11	track 112:5 206:6
96:18 100:14	195:6	199:5,10 200:2,9	tipster 50:15	Tracy 76:25 77:23
102:11,13 104:2	thought 37:21	threatened 29:20	title 25:4	78:2,8,11,21,25
104:11 107:18	52:21 62:19 79:18	76:25 85:16,24	titled 22:12 180:8	79:2,3,3,10,12,16
109:17 113:2	81:25,25 82:17,20	88:6 119:22	today 5:22 6:22 7:9	79:18,20,24 80:22
114:17 115:13	82:21 102:25	145:12	9:4 31:11 44:11	81:21 82:8,9,18
116:5 117:4,25	107:5 120:17	threatening 55:19	126:24 127:8,11	82:23 84:6,9
	1	1	1	

Page 242

				Ì
85:23 86:1,3,5	transcription 214:3	73:4 85:6,11	126:25 128:12	versus 21:20 155:1
88:17 89:8,15	translated 146:1	111:10,11 118:2	135:25 136:5	Vicki 109:1 111:8
90:13 93:13,22	transmit 55:19	121:23 122:23	137:7 150:6	111:10 131:21,25
99:9,15,17,22	trap 101:23	134:11 137:11,11	154:17 163:18	137:16,17 138:1
100:2,6,9,15,20	travesty 207:4	152:14 155:8,10	172:9 173:13	138:10,12 139:6
102:5,9,16,18	treat 143:11	162:15 163:20	178:22 192:2	139:22 140:8,15
103:5,11,15,17	treated 72:10,10,13	180:22 184:2	194:10 203:16	140:16 141:3,24
105:22 106:23,25	108:8	190:23 203:13	understandable	141:25 142:3,15
107:1,25 108:7,15	trees 177:24	204:21 205:7	80:8	143:9,25 144:10
108:17 111:11	trench 48:9	209:21 211:20	understanding	144:15 197:8
115:13,14 118:20	trick 101:23	two-day 165:16,17	26:1 27:12,16	Vicki's 136:24
119:5,25 120:1,15	tried 34:15 76:13	type 6:13 24:16	51:9 60:24 64:5	139:25
121:1,6,12,16,17	131:10 152:22	150:10	65:22 88:15 89:25	victim 73:11
121:19 130:21	trigger 137:10	typed 104:17	90:22 116:19	victim's 161:12
134:9,20 135:13	triggered 66:18	types 64:11	146:11 162:23	Victoria 3:12
135:19 136:11	124:21,23,25	typewritten 215:9	163:11 186:9	video 57:4 89:17
156:25 197:1,2,4	trips 76:14 176:2	typically 125:10,22	197:25 200:1	90:12
197:11,19	trouble 39:17	195:10	understood 52:3	videos 89:20 90:1,7
Tracy's 78:17	troubled 139:22	U	156:9 160:15	90:8,18
120:3,20,21	true 163:4 197:21	-	167:21 189:25	view 107:14 121:15
197:14	214:3 215:9	uh-huhs 7:5	206:17	violated 66:8
traffic 177:6	truly 25:1 204:18	Um-hum 15:20	undertaken 208:6	violation 29:2
tragedies 8:23	trust 95:17 203:3	16:12 46:16 51:11	unhappy 79:13,19	57:24 58:9 61:9
tragedy 205:20	trusted 107:6,17	54:18,22,25 55:17	79:22 108:14,15	violations 56:15
207:1	trustworthy 203:6	55:21 56:14 63:25	196:24	violence 56:12
train 171:5	truth 5:6 215:7	69:16,21 97:4,7,9 105:2 126:21	universe 35:11	violent 89:11,14
trained 16:10,19	try 6:17,23 7:13	132:16 134:10	unlocked 176:3,11	94:16 100:3 136:3
17:2 19:13 83:24	13:23 24:25 25:11	141:4 169:21	upgrades 134:23	137:2
169:9 171:23	51:23 96:4 101:22	176:16 179:5	upload 55:23	virtually 118:4
172:12 186:11,12	144:20 149:17	208:8	upset 42:12 79:7	visibility 50:5
186:16,19	152:22 153:6,13	Un-un 47:8 67:10	89:2 138:10	visit 88:17 159:11
training 3:22 15:23	192:17	105:11	159:18 160:4,17	202:13 204:20
17:7,17 18:6,9,14	trying 8:8 13:19	uncharted 160:14	use 49:24 54:10,15	visited 136:11
18:19,25 19:5,8	25:12 34:14 51:6	uncomfortable	55:3,23 56:12	visitors 49:17
20:2,8,11,12,22	62:16,18 64:13	213:5	151:3,19 196:22	voice 5:23 11:22,24
20:23 21:2,9,11	67:25 74:23 81:17	underperforming	useful 95:10	volatile 149:14
21:22,25 42:9	94:1 99:23 112:4	126:1	uses 55:15	volunteer 200:19
45:4,6 50:5 84:3	142:6 149:8 150:1	understand 7:13	usually 124:2 184:9	vortex 25:1 29:25
150:10 167:17	151:9 153:24	7:24 8:8 9:12	$oxed{\mathbf{V}}$	60:13
168:1,14,21	155:22 192:21	12:1 19:25 33:17	vacated 54:2	\mathbf{W}
171:11,11 178:19	208:9 209:1,14 Translati 70:15	33:25 35:10 39:10	vacating 52:24	wait 138:11
182:2 187:3,4,14	Tuesday 79:15	44:4 47:5 52:14	vacating 32.24 value 100:14	waived 215:23
189:23 190:24	80:21	57:6 62:24 66:4	value 100.14 valued 100:12	Walcher 4:3
194:4 198:20	turn 14:7 48:12	73:4 76:3 77:8	various 21:21	walk 5:16 179:2
trainings 24:19	87:15 203:5	79:14 86:9 87:21	various 21.21 vary 152:17	walk-through
37:6	turning 34:21	90:10 91:13 96:23	Vegas 146:16	137:13
transcript 6:3,6	two 8:6 13:6 15:4	102:8 112:6	verbal 7:4	walked 82:3
215:9	34:17 38:19 60:8	102.0 112.0	, (1) (1) (1)	Wanted 02.3
			ı	1

walkie-talkie 175:3	wasn't 12:21 17:10	128:7 136:20	166:15 170:3	154:25 155:1
walkie-talkies	26:3 39:18 48:12	149:8 150:13	171:18 191:9	185:17 196:13
176:21 177:2	48:13 61:19,25	151:8,17 153:6,6	193:5,7,9 194:5	198:13 202:24
walking 20:15	62:15,15 75:6	153:7,7,9 155:4	212:23	205:4
76:21	79:10 82:14 92:22	156:5 160:7 171:3	weren't 26:5 34:19	worked 13:3,6
walks 166:15	94:21 95:1 102:7	175:13 179:13,25	39:16 79:21 90:4	52:24 59:23 84:15
176:13	112:2,2,9 113:13	182:14 186:13,14	108:20 114:25	95:14 106:25
wall 202:21,21	125:15 128:25	188:22 195:15	120:1 151:23	107:1,1,3 164:11
209:1,7,12	130:24,25 131:1	200:17 203:2	187:11 190:21	169:18 171:21
want 6:24 12:8	133:18 136:18	210:4,10 211:24	191:18	190:10
22:2 28:14 30:12	138:14 140:3	212:17,19	whatnot 38:10 51:4	working 124:17,18
30:23,24 32:12	141:5 152:24	we've 16:25 24:19	152:2	134:20 150:13
35:8 38:10 39:9	167:11 174:21,22	32:3 40:3,19	WHEREOF	153:11 193:21,21
40:15 45:18 46:23	174:22 191:2,14	41:12,18 45:20	215:15	worried 43:16
50:1,11 67:11	191:15 196:13,14	49:7,9,13,23	whichever 195:9	118:17
72:4,5 88:12	198:3,3,9,17	50:17 65:13 66:25	whirlwind 147:14	worry 207:10
102:16,17 131:14	199:23	101:17 117:18	white 46:2	worse 12:10
131:16 133:6	waste 207:5	122:22 128:2	widely 48:13	worth 35:5,23
144:5 147:18,25	watched 128:1	129:19 130:2	122:18	38:14
149:16 151:6,16	waving 82:11	131:18 148:4	William 2:13	wouldn't 32:20
152:25 154:3	way 13:3,11,13	150:2 152:18	willing 24:23 93:22	45:6 48:4 58:9,12
155:24 167:7	18:22 20:7 26:3	170:2 171:5 177:8	93:23	66:17 75:3 90:16
168:7,8 170:1	28:1 29:11,25	179:22 180:1	window 34:13	94:16 95:10 112:1
181:22 191:17	37:7,24 43:15,17	184:8 192:6,20,24	39:23	112:2 145:14
192:14 193:6	44:22 48:14,24	193:4 200:22	wings 153:5	177:25
201:24 202:2,15	49:24 51:2 53:22	202:11 208:5	wires 135:3	write 58:24
202:16 211:2,4	71:22 100:17,24	weapons 93:25	wish 62:22 63:3,6	writes 68:20
213:1,1	108:3 111:15	Web 45:22 46:6	66:2 145:19	writing 17:6 40:5
wanted 5:15,24 6:1	116:14 139:12	47:14,16 48:15,20	149:19,20 195:6	153:10 210:1
6:11 11:9 26:5	144:8,16,17 153:8	week 41:20 42:22	205:4	written 26:3 59:17
30:16 33:18 35:10	153:18 158:6	96:24 118:12,24	wished 101:1	69:10 145:23
35:12 39:14 41:24	170:5 171:13,14	118:25 204:21	121:17	176:19 178:13,21
53:1 67:8 68:19	172:2 177:13,22	weekend 43:9	witness 90:21,21	wrong 14:17,18
73:21 105:6	186:8 193:16	weekly 42:21	215:15	67:17,19 114:18
118:18,19 124:4	196:2 198:9	117:25 118:22	witnesses 34:12	176:2,3 199:11
150:18 156:11	204:23 210:14,14	119:13 183:13	156:13	212:25 213:13
158:24 171:21	211:7 212:15	weeks 59:5 66:16	wonder 149:4	wrote 50:22
186:9 199:23,24	ways 8:23 50:9	98:19 155:3 163:6	wonderful 43:13	X
200:14	107:1 137:19	166:24 167:10	wondering 181:9	$\overline{\mathbf{X}}$ 3:1 50:15 215:21
wanting 34:12 39:3	153:9 203:25	welcomed 49:14	Woodward 2:13	A 3.1 30.13 213.21
53:5 87:15 160:12	we'll 51:3 62:13	welfare 23:2 69:14	8:18	Y
163:16	65:15 68:2,5 72:5	70:11	word 80:16 95:8	Y 50:15
warning 113:24	124:1 156:10	went 10:18 18:5	96:2 161:19	yeah 14:18 17:3
169:11,12 190:3	181:22 196:22	47:21,22 48:6	words 30:24 120:3	18:11 20:21 25:15
209:6	we're 6:17,21 9:3	51:13 76:12 83:2	120:20,21	25:22,24 27:2
warrior 69:15	24:22 31:20 46:18	87:5 88:4 99:9	work 13:17 43:10	29:17 30:6 44:12
70:11 202:12	50:17,17 54:6	115:1 130:9 138:6	93:23 108:5 135:8	46:16,22 48:10,10
203:1	67:25 68:1,7 98:3	138:16 163:10	150:14 152:3	
	ı		ı	

	I			
52:1,13 63:6,9,10	14:4,21 27:24	13 15:5 47:15	2007 123:15	2150 180:1
63:14 64:17 66:21	68:17 84:23 85:7	157:25 168:5	2009-2010 42:7	2180 179:23
67:14,17 73:25	85:12 153:21	13-'14 166:2	2010 13:10 14:6	23 39:21 122:14
77:1 81:6 83:22	velled 82:16,20	1308 2:9	2011 110:1 112:7	154:15
84:25 85:22 87:8	yelling 73:1 82:11	131 3:23	112:12,16	23-month 39:23
88:19 100:24	Yep 104:19 178:10	13th 8:9 146:12	2012 15:5	24 4:7,9 109:15
102:7,7 104:25	younger 206:12	166:19,25 191:20	2013 4:2 8:9 13:12	2400 1:12 2:4
109:20 114:20	youth 8:21	192:8 193:8,9	14:5,6 16:14	25 154:15
116:14,25 118:16		14 4:3 47:12 105:13	17:15 26:3 27:1	26 85:1
129:23 131:9	Z	110:10 134:8	27:13 47:7,17	26th 103:5 114:23
135:21 136:13,19	Z 50:15	200:10	54:24 55:11 56:24	115:25 116:21
139:6 140:19		142 3:11	57:5,20 62:11	118:6 129:22
141:22 147:13	0	15 27:24 46:7 51:9	64:10 65:20 66:20	28 4:5,10 67:13
148:8,18 158:1	01113 22:5	105:17	74:6 75:17 76:11	29 4:11 67:18
162:20 167:5	04 10:24	158 3:13	76:18 77:15,17	
168:15 172:5,25		16 3:22 4:5 28:15	84:22 88:17 91:5	3
174:21,24 179:1	1	188:16	91:17 92:5 99:17	3:00 192:5
181:2,21 182:7	1 3:20 19:14,16	163 3:15,17	100:10 101:12,16	3:21 192:5
183:6 188:12,13	33:3,4 54:7 63:15	1654 69:9	103:20 109:1,2	3:47 207:21
188:17,20 189:13	111:11 122:25	1692 70:3,9	111:1,18 112:12	3:56 207:21
190:17,20 191:2	127:6	16th 97:6 98:9	113:13 116:16	30 4:2 116:11,16
year 8:22 9:14,18	1:17 123:2	126:20	118:15 119:21	117:7
9:24 11:5 13:4	1:30 162:17	17 4:6 188:8,12,23	125:4 126:20	30th 116:20 118:11
14:10,15,25 15:5	10 3:16	189:5	127:19 128:5	129:20
17:2 19:19 20:9	10:24 67:4	17th 1:12 2:4	145:2 180:13	31 104:17
21:3,6,7,11,16,17	10:42 67:4	104:18	201:1	35 4:13 113:5
26:8,8 27:23	100 36:19 103:17	18 215:18	2013-2014 3:6 4:1	144:24,25
41:16,25 42:7,15	104 4:8	188 4:6	19:19 68:16	3rd 107:15
43:1,3 45:8,24	105 4:3	18th 155:3 159:12	2013-269/24 3:14	
46:4 47:11,19	109 4:9	160:1	2014 3:16 4:7 14:4	4
48:21 49:6 50:12	11 3:23 10:5 131:13	19 3:20 171:8	14:14 42:21 43:3	4:04 213:18
54:1 69:2 70:3	136:21 139:9	1939 104:21	104:17 164:8	45 122:24
76:12 77:9 85:1	11/6/15 214:25	1980 68:4	167:18 168:19	47 116:6
85:10 86:10 100:9	1120 2:8	19th 155:4,4 160:2	176:14 180:23,25	48 116:6
110:11 148:12	113 4:13	215:16	181:3,5,5 185:3,7	49 3:6 68:8,9,12,15
152:22 153:1,20	11th 137:9 139:7		185:24 186:6,10	69:9
155:15 156:1	139:21 142:25	2	186:20 189:10	
164:23,24 165:1	143:21 144:2	2 37:16 63:15,17,18	190:5 200:3	5
165:12 166:2	146:9	111:16 113:21	2014-2015 3:8	5 3:3
168:18 169:6	12 4:1,9 97:1 116:3	159:4	68:16	50 3:8 68:8,11,12
170:2 172:3,8	151:11	20 4:8 84:23 104:11	2015 1:2,13 3:2	68:15 70:2 116:9
178:19 179:24	12/12/13 4:11	134:8 171:8	213:19 214:15	500 112:3
187:17 189:16	12/16/2013 3:10	200 109:19,20	215:16	504 20:21
203:1 204:6,6,13	12/26/2013 3:14	2000 77:9	2015-0655A 1:1	51 3:10 126:16,17
204:13 205:2	12:12 123:2	20034039357 215:5	2019 215:18	126:18
206:3	126 3:10	2004 9:24	2049 116:5,14	52 3:11 142:11,12
year's 31:22	12th 9:18 137:8,14	2005 11:5	2054 97:6	142:14
years 9:13 10:5,20	146:13,14,15	2006 13:9 14:6	2100 206:16	53 3:13 158:9,10,12
,				

Page 245

				Page 245
150 12		I	I	
158:13				
54 3:15 22:6 33:1				
163:22,25 164:5				
169:14 176:13				
180:8,17 181:24				
188:22,24 189:7				
192:7 193:4				
55 3:17 163:22,25				
181:20 184:20				
190:7,8 192:7				
59 142:17				
5th 89:16 99:10				
6				
61:2,13 3:2 147:15				
6:45 124:2				
6000 139:5,12				
61 54:9,11,14				
62 54:11 55:13				
67 4:10,11				
68 3:6,8				
6th 213:19				
011 213.19				
7				
7/2/15 3:12				
78 116:6				
8				
80202 1:13 2:5				
80203 2:9				
8th 170:2				
om 170.2				
9				
9 3:22 16:24,24				
67:21 131:19				
162:16				
9:06 1:13				
911 43:12,17				
950 1:12 2:4				
97 4:1				
980 67:15,23 68:4				
99 36:12				
9th 170:2				
	•	•	•	