<u>L</u>	JAG NO: 2015-0665A					
2	DEPOSITION OF: RODNEY E. MAULER - July 15, 2015					
ŀ	IN RE THE ARBITRATION OF:					
5	MICHAEL and DESIREE DAVIS,					
5	Claimants,					
7	and					
3	LITTLETON PUBLIC SCHOOL DISTRICT,					
)	Respondent.					
)						
L						
2	PURSUANT TO NOTICE, the deposition of RODNEY E. MAULER was taken on behalf of the Claimants					
3	at 950 17th Street, Suite 2400, Denver, Colorado 80202, on July 15, 2015, at 9:03 a.m., before					
l	Ashley D. Mahe, Registered Professional Reporter and Notary Public within Colorado.					
5						
5						
7						
3						
)						
)						
	H+G					
	Hunter+Geist, Inc.					
	303.832.5966 1900 Grant Street, Suite 1025 www.huntergeist.com Denver, CO 80203 scheduling@huntergeist.com					

Your Partner in Making the Record

1 3 JAG NO: 2015-0665A INDEX EXAMINATION OF RODNEY E. MAULER: PAGE July 15, 2015 DEPOSITION OF: RODNEY E. MAULER - July 15, 2015 By Mr. Roche 4 IN RE THE ARBITRATION OF: INITIAL MICHAEL and DESIREE DAVIS, DEPOSITION EXHIBITS: REFERENCE Claimants, Exhibit 27 73 Progress Report LITTLETON PUBLIC SCHOOL DISTRICT, Respondent. Exhibit 28 77 Progress Report Exhibit 29 E-mail to Kolk, 12/12/13, 82 FW: Final Letter Exhibit 30 85 Progress Report PURSUANT TO NOTICE, the deposition of Exhibit 31 Document entitled "Cameron Rust" 91 RODNEY E. MAULER was taken on behalf of the Claimants 1/16 at 950 17th Street, Suite 2400, Denver, Colorado 80202, on July 15, 2015, at 9:03 a.m., before DEPOSITION EXHIBITS: (Previously marked) Ashley D. Mahe, Registered Professional Reporter and Exhibit 11 Littleton Public School District's Notary Public within Colorado. Answers and Responses to Claimants' First Set of Interrogatories and Requests for Production of Documents

2

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 P P E A R A N C E S

For the Claimants:

MICHAEL J. ROCHE, ESQ. Lathrop & Gage, LLP 950 17th Street Suite 2400 Denver, Colorado 80202

For the Respondent:

STEVE EVERALL, ESQ.
Semple, Farrington & Everall, P.C.
1120 Lincoln Street
Suite 1308
Denver, Colorado 80203

Also Present:

Michael Davis Desiree Davis Carol Lembke Michael Jones WHEREUPON, the following proceedings were taken pursuant to the Colorado Rules of Civil Procedure.

* * * * *

RODNEY E. MAULER,

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

EXAMINATION

BY MR. ROCHE:

Q. Good morning. You and I obviously know each other, and we are here to find out what we can from you about the events that happened on December 13 at Arapahoe High School and what can be done to help make the school safer. But before we get into that, there was something I wanted to just reiterate. The Davises have asked me to thank you again for what you did that day. Obviously that day was a tragedy for a lot of people, yourself included frankly. But they really appreciate the danger you placed yourself in that day to get Claire out of the school so that they could have those eight days with her. So they just wanted me to let you know that they still appreciate that because it wouldn't have happened without you and other people.

THE DEPONENT: I've always thought you

1 (Pages 1 to 4)

2.2

were nice people, and I just wish we could have done more.

Q. (BY MR. ROCHE) I appreciate that. I know you've met with Mr. Everall, and I'm sure others to talk about what this arbitration is about. And I'm going to tell you from our perspective what it's about and just as importantly what it's not about. Okay. And what it's about is, as I mentioned, it's about figuring out what can be done better and how to improve things, not just at Arapahoe, but at schools throughout Colorado. So that is the purpose and objective of what we are doing here today. The end product of this arbitration is going to be a report that will be written by some professors that will be given to a committee that was created by the recent legislation so that they can make recommendations on how to make schools safer.

What this arbitration is not about is figuring out whose fault this is and who is to blame for what Karl Pierson did. The person who is to blame for what Karl Pierson did is Karl Pierson. So I want you to understand that the questions I'm asking are all directed at what can we learn from this tragedy, not who do we point the finger at with respect to what happened.

A. Okay.

Q. Oh, right. One other point is the judge who is overseeing this arbitration has entered something called a sequestration order. Sounds like you're familiar with that?

A. Correct.

Q. And basically that means don't tell anybody about your testimony here today, but you understand that?

A. I do.

Q. Okay. You will have the chance to read -- there will be a written transcript prepared of everything I say, everything you say, everything anybody in the room says today. You'll have a chance to review that, make any corrections that you think are appropriate, and sign it and give it back to us. Okay?

A. Okay.

Q. All right. Any questions of me before we get started?

A. No.

Q. Okay. One question, I get the sense you've done this before?

A. I have been deposed before.

Q. Okay. In what context I guess?

Couple of general rules of the road that I mention in every deposition. First, this is more of a conversation than a cross-examination. So what I mean by that is if you need to take a break, just tell me, and we'll take a break. Second point is there will come a time in the deposition when I ask a question that you don't understand or that doesn't make sense. When that happens, will you let me know so I can fix the question?

A. I'll try.

Q. I appreciate it. The next rule of the road is Ashley types really fast, but it's very hard for her to type when two people are talking, so I'm going to try to not talk over you. Okay?

A. That's what I'm trying to do also.

Q. And I appreciate that. Obviously, don't talk over me, if you would, and it will happen, but we'll fix it as we go. And then the last rule of the road before we jump into things is it's impossible for Ashley to take down head shakes and uh-huhs and huh-uhs, so verbal answers are important.

A. Okay.

Q. Even though in a normal conversation if you're nodding, I know you mean yes, and if you're shaking your head, I know you mean no. Okay?

A. When I worked at the Arapahoe Sheriff's Office, there was lawsuits against several members of the department and the department, and I was involved in that.

Q. Okay. Got it. All right. Let's talk about your background just briefly because I figured it was in your capacity as a deputy in the sheriff's department. How long were you there?

A. I was at the Arapahoe Sheriff's Office for approximately 27 years, 9 months, I believe it was.

Q. And when did you finish your tenure at the sheriff's office?

A. It was January of -- now I'm forgetting the year. What's six years ago? 2009.

O. Okav. That sounds right.

A. Yeah, January of 2009. I retired on a Friday from the sheriff's office. I believe it was January 9, and I started at Arapahoe High School, I believe, on January 12, 2009.

Q. And you were a sheriff's deputy --

A. Correct.

Q. -- at Arapahoe?

A. Yeah.

Q. And how did you find your way over to

2 (Pages 5 to 8)

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

11

9

Arapahoe High School?

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

2.2

23

24

25

A. Approximately four years at the end of my career I was an SRO, school resource officer, and I spent part of that time filling in at Arapahoe High School. Also in previous years, I had known some of the staff members by playing basketball with them, and I did that for several years. And I think I let my feelings be known that if they had an opening there, I was getting close to when I wanted to retire. And I did receive a phone call from somebody in probably November or December before I started at the high school. And they told me that a position was going to open up and I applied for it.

Q. Okay. And when you switched from being -- well, let me try and clean that question up. You spent some time as an SRO at Arapahoe at the end of your law enforcement career, right?

A. Yes. The last seven months of my career, I was at the county building basically doing security, and the four years prior to that, I worked at different elementary schools, Eagle Crest High School, Arapahoe High School, I was at Newton Middle School. And I enjoyed it a lot.

Q. Okay. And I guess one of the questions I have is when you became a -- they call you campus I don't know if I'm saying that right. I turn a lot of stuff over to administrators and to James Englert, who is the SRO at Arapahoe and has been there for the last several years. And if I find a student misbehaving or doing something wrong or being disrespectful, I will take them to the administrator, and from there they determine what's going to happen or if criminal charges are appropriate or so forth.

Q. Okay. And that helps sort of shape what I'm trying to get at, which is what are the job duties and responsibilities that you and the other campus supervisors had at Arapahoe, let's say, in the fall of 2013?

A. Basically we patrol the school and the grounds around it. At that time, I guess if you don't mind me regressing a little bit just to kind of --

O. Sure. Go ahead.

A. You know, we had the years where Ronald Booth was the principal, and he was very much into an open campus, things were pretty well open for the students. That was his philosophy. We spent -campus supervisors spent much more time outside the building, and then as time progressed after he left and Natalie Pramenko became the principal, we spent much more time inside the building, walking through

10

supervisors now; is that right? A. Correct.

Q. And that's -- if I slip and call it security officer; is that okay?

A. It doesn't matter to me.

Q. Is that a fair characterization of the job that you currently do there?

A. Sure.

Q. And what I'm trying to get at is what is the difference between being the school resource officer and the campus supervisor or security officer at Arapahoe High School?

A. As a school resource officer, you're acting in a capacity as a peace officer and you're armed. You do make arrests, you are -- and it's involving juveniles, detentions, I guess would be the more correct term in Colorado. And probably when you're in a school, you're, I think, more involved in determining how certain situations are handled.

Once you -- you know, when you're a campus supervisor or campus security, whatever you want to call it, your position is to try and keep the campus area safe to the best of your ability. You're not armed, obviously, at least at this point in time. You have probably less responsibility in certain ways. the building, still outside at the beginning and end of the school day. Natalie tried to secure the building more so than Mr. Booth did. I think that we also checked a lot of the doors, you know, whether it be exterior doors or interior doors. We would walk through the building I guess just to kind of -- I

O. Yes. That was going to be my next question.

mean, a typical day for me, if I can just --

A. It's probably easier for me to describe it. Normally we started at about 7 o'clock in the morning. I would work at the west end of the building, which is in the west parking lot. I would usually be out in the west parking lot from about 7:00 to 7:30. That was a throwback to the Ron Booth days.

O. Okav.

A. You know, make sure the kids weren't screwing around in the parking lot, and they would drive poorly sometimes, and make sure that the kids got in the building okay. After that, I would normally check doors in the west end. I checked the study center doors, which are on the south side of the building. The event entrance, which is at the extreme southwest of the building, and then I would come into the building.

12

3 (Pages 9 to 12)

I would check the locker rooms, there's a wrestling room. It's an old -- it used to be the old gymnasium or basketball court. And once in a while, kids would be messing around in that area, and I would check those. And then I would eventually go east through the building. I would check -- the custodians sometimes would not lock their closets or possibly from the previous night, the night crew wouldn't lock everything, so I would go through and check doors. We would get different duties assigned to us, you know, Can you see if you can find this kid, he's not in class. We would --

Q. Let me stop you --

A. All kinds of things.

Q. Let me stop you there. When you would get a call that says, Hey, can you go find John Smith, he's not in class, how would those calls make their way to the campus supervisors?

A. Normally we would be asked to see the administrator, whoever is handling that grade level and that student, and we would go to their office. And with over 2200 kids, normally I would have one of the secretaries pull up a picture and maybe even print it for me, and then I would go look for the student.

Q. Okay.

seeing if they're where they're supposed to be. As I said, you might be trying to run a pass or trying to find a kid. And, you know, you just keep moving. There's always something coming up.

Q. So does that make up -- it sounds to me, and frankly it's not surprising, that from the time you come into the school after doing the perimeter check out in the parking lot on the west side and checking the doors, the bulk of the rest of your day is spent inside the school; is that fair?

A. At that time, I guess if I kind of wrote it down, I could figure it out a little better, but a lot of time is spent outside, because then when you got close to the lunchtimes -- again, going back to the carryover from the Ron Booth era, we would -- one of us would be out in the west lot during first lunch, crosswalk, the other one -- which goes over to the Starbucks and the Einstein Brothers, which is directly south of the school.

Q. Right.

A. And sometimes we would try to be over at the crosswalk only at University and Dry Creek and if I -- and we would kind of rotate where we would be at, just because it was a little monotonous, always being in the west lot if you were always there. And we

A. There's probably 2 or 300 kids roughly that I -- by the middle of the year, I pretty well know what they look like.

Q. Okay.

A. But if not, I pull up a picture, and I'm -- you know, we have certain areas that we probably would look first. Cafeteria being the --

Q. Sure.

A. Library, study center, just hanging outside the building over across the street at Starbucks or Einstein's, different places like that.

Q. And as you -- all right. I know I interrupted you, so let me ask you to sort of continue through a sort of typical day in the life at Arapahoe for you. You would check the doors, you --

MR. EVERALL: This is in -- MR. ROCHE: The fall of 2013, yes.

Q. (BY MR. ROCHE) And you started to work your way through the school. What happens next in an ordinary day?

A. Usually there's always something coming up and you're -- you know, you're just walking around and talking to kids. There's a lot of -- there can be kids in the cafeteria or other places that are just hanging out and just, you know, checking on them,

would walk around the building. You know, there was times you would catch kids smoking in the dugouts on the north side of the school or out in the area beyond the track. So you were kind of -- we would spend the lunch hour period basically outside, that would be most of it.

Q. All right.

A. One of us was supposed to be taking a lunch in between first lunch and second lunch, and at that time, you know, Cameron Rust and Christina Kolk and I were there. And I would try and cover whatever my assigned area outside was. We would end up walking -- normally we would walk over -- walk sometimes all the way behind Albertsons, and you would catch kids messing around over there in the front of Albertsons and in the back. We would walk behind the fire station. There's a -- there used to be a Nicolo's Pizza, which is approximately 7600 South University on the east side of the street. And we would walk behind that even. Go over to the King Soopers, walk in front of King Soopers, behind King Soopers, just all over in those areas because we would have kids causing problems over there.

Q. Right. Okay.

A. And over the years, we caught kids

4 (Pages 13 to 16)

smoking cigarettes, smoking pot.

O. Sure.

2.2

A. You know, we would have kids ripping off King Soopers, doing some shoplifting. So anyway we would -- that would be during the lunch periods. And then after the second lunch, which is about 12:10 p.m., would be the second time that we could take lunch. And so depending on -- you know, we would kind of rotate that. I would either take lunch between the two scheduled lunch periods, which were about 11:30 to 12:00, was the first lunch and then -- so I would take lunch between 12:00 and 12:30 or I'd take it -- excuse me, I'm saying that wrong. I'm sorry. First lunch is at 10:30. So first lunch from 10:30 to 11:00, so you either take lunch at 11:00 to 11:30 or basically 12:10 to 12:40 would be the two times after the -- between the first and second lunch and after the second lunch.

Q. Okav.

A. I hope that makes some sense. I apologize.

Q. It does. It does. I'm just trying to get a sense of sort of -- and, again, the, you know, bell schedule and all of that --

A. Right.

Q. -- is in some respects less important

the campus supervisors have changed since the shooting.

A. There are now four of us at the high school versus three the previous year. We have two desks that we sit at during the day. Our time that we are there is now -- we work eight-hour shifts. Before -- I believe until maybe after the shooting, we were working seven-hour shifts. And we basically trade off at the desks, two of us at one -- at the desk near the forum entrance, which is the one entrance that is open in the west area of the school all day. And then two of us work, trading off at the front desk which is at the east main entrance of the school. Generally we work an hour shift at a particular desk. This year -or, excuse me, you know, the last school year, I would come in at 6 o'clock. I would be at the desk normally at the west end, although I did work the east end some, from 6:00 to 7:00, 8:00 to 9:00, you know, starting on the even hours.

Q. Okay. So you would just rotate it?

A. And then during the time that I wasn't there, then we would be walking around the school. We probably have checked doors much more thoroughly than we ever had before. Not probably, we did. We would -- if we were working the west desk, we would try to

than just getting a general sense of what was it that you and Christina Kolk and Cameron Rust did at the school in the fall of 2013?

A. Correct. And so just to continue, so after the lunch periods, we would be more or less in the building, but we still, you know, were supposed to be going around the building. We would -- I would kind of -- you know, there was probably not as much structure as there could have been. I would -- you know, wherever Christina and Cameron went, I kind of went the other way. I just -- you know, if they were west, I went east, and vice versa. And just tried to cover the building the best we could. And then towards the end of the school day, we would be back out in the parking lots. Christina liked the east lot. I liked the west lot. And so I pretty much did that for years, and at that time, that was probably the norm. Cameron would kind of cover the middle of the building is what my feelings were. I'm not really sure where he was at that much.

Q. I understand that your job responsibilities are somewhat different since the shooting; is that right?

A. That's correct.

Q. Tell me how the job responsibilities for

work the west part of the school more.

Q. And let me ask this. During the periods that the CSO's are not at the desk, has the job stayed essentially the same for when you are patrolling the school, if you will?

A. Okay. I'm sorry.

Q. Sure. Let me try that again. It sounds like one of the major changes that has occurred to your job responsibilities since the shooting is you have to man -- you and all of the other campus supervisors, have to man the desks at the entrances, right?

A. Right.

Q. And during the time that you're not manning the desks, is your basic job responsibility the same as it was before the shooting to generally patrol the school and the surroundings?

A. Not really. It's still to patrol the school, but basically we are much more in the school. We still walk around the school. We check the door -- exterior doors more than we did before. But we rarely leave the campus. It's pretty much right around the school and right -- and in the school. I spend much more time in the school than I did before.

Q. And was that change to what you do when

5 (Pages 17 to 20)

2.0

2.4

you're not at the desk something you got as a written instruction from somebody, or do you know how that change came about?

A. There's a new assistant principal who is handling security, Brian Ceriani, I don't know if you're aware of that. And he did provide us like at the beginning of this year or this last school year -- I'm sorry, I'm getting my years all mixed up -- with some basic guidelines that we follow. I think that -- that in the past, it was probably more verbal when Darrell Meredith was in charge of security, but on the other hand, I think Darrell was a stickler for, you know, making sure that things were done correctly as best we could. And so I don't want to sound like I'm being negative or whatever, but, you know, he was a really excellent communicator and was very, I think, in tune to what was going on and worked very hard to do a good job.

But as far as -- yeah, there's more guidelines that are in writing probably, you know, since the beginning of the last school year. We -- you know, we have more structure as far as, you know, the -- two of us are handling like the west end and two on the east end. And we do trade off a little bit. We walk all the way around the building, and we

shooting on December 13, Natalie Pramenko was -- you know, she was trying to tighten things up, you know, as time went by. And I just think it is really just a progression from there.

Q. Right. And as I understand it, a bunch of things I want to cover based on what you have told me, you said that you spend more time inside the school under Natalie Pramenko and that started even before the shooting, correct?

A. I'm not sure. I would say probably, yes, we did. But my recollection is not really great. I know she wanted us to stay around the school, not go off campus. So probably I spent more time in the school. I still liked going around the exterior of the school and being outside. You know, I think that -- just to give my opinion, I think that she -- you know, being inside the school is important, but I think being outside of the school is just as important because you need to see what is going on outside.

Q. Sure.

A. And so I think that, you know, she called us -- or she told us to stay on school grounds, much more, you know, to -- I don't think she even wanted us to leave to go over to Albertsons anymore, but I'm not positive about that.

will walk all the way through the school. But primarily, you know, if I'm at the west end, I'm going to check the west parking lot at least, you know, an hour. I write tickets out there every day to kids who are parking where they shouldn't be. I'm looking for issues outside of the school.

Q. Is there now a more formal schedule or structure for checking to make sure that the doors are locked?

A. Brian Ceriani wants us to check the doors, you know, every day if possible. It's -- and normally, I won't say that we check -- I don't always check every exterior door. If I'm in the west, I check doors as I'm walking around. I'll go to the -- you know, I'll check around the gym, and I still check around my end of the building. There are staff members that when they're on hall duty, will check around the exterior of the building. I think the custodians are better about it. I don't know if they've received anything in writing as far as checking the doors and so forth, but I think they do a better job of checking and making sure everything is locked.

I just think overall the security is definitely improved. I think that even before the

Q. And it sounds -- I guess I'll ask the question. My understanding is that LPS did sort of a security report in January of 2013 shortly after the Sandy Hook shooting, and part of what came out of that was a desire or a recommendation from LPS to reduce the openness of the Arapahoe campus and to provide more limited access through the doors. Is that ringing any bells at all for you?

A. Well, it sounds familiar, but I'm not sure.

Q. Well, let me -- I'll ask you -- we've got a bunch of documents that we're going to touch on, and you're welcome obviously to look at those because I don't want this to be a memory test either. So let me direct your attention to one of them, it's Exhibit 11. Exhibit 11 is some written discovery responses. As part of the arbitration, I had an opportunity to ask written questions of LPS and get written answers. And one of the things that I got is this, which is a document that you're welcome to take a look at. And you can see it's dated January 11, 2013, and it is essentially a report relating to school security at Heritage, Arapahoe, and Littleton High School. Do you see that?

A. I've read the top part here.

Q. Sure. And I'm not going to ask you to read the entire thing. My first question is, have you seen this before?

A. No.

2.2

2.0

Q. And my next question is, given you haven't seen it, do you know whether or not Ms. Pramenko's efforts to reduce access to Arapahoe High School were driven in part by this report?

A. I really couldn't say. I'm not sure. I know that there was going to be -- there was assessments. Brian McKnight from the Arapahoe County Sheriff's Office and people from the district, and I don't know who else were in the building, and I know that there were recommendations and I know that Natalie Pramenko is very -- I think she was very serious about making it a safer environment than what it had previously been in years past. But, again, I think that was a progression that she was already on and this obviously sped things up.

Q. Sure. Let me ask you a couple of questions about this report or some things that are in this report, recognizing that you haven't seen it. In this Exhibit B to the discovery on the second page, you'll see that there is a section that discusses Arapahoe High School. And one of -- in the section

A. Yes. And I --

Q. What things?

A. Well, just as you were talking about this, I had a suggestion for just a laptop or -- not a laptop, a tablet where we could pull up Infinite Campus information so we could tell, you know, where kids were supposed to be more readily. If they were supposed to be in classes, if they even belonged in the building, things along that line.

Q. Okay. From my memory, the campus supervisors carry walkie-talkies --

A. Correct.

Q. -- and cell phones, right?

A. Yes.

Q. But personal cell phones?

A. We have -- we've changed a couple times. So now I'm trying to think what we have currently. We do have a phone issued by the school which was issued at the beginning of this previous year.

Q. And that was a change since the shooting?

A. Correct. And at one time, we had Nextel communication devices that are a combination of cell phones and basically a walkie-talkie -- or a walkie-talkie you punch in a person's name and push the button and talk directly to them.

titled "Security" here, it says, "In addition, security attempted to provide the CSO's with mobile technology, which was declined by the former principal." Do you see that?

A. Yeah.

Q. And I assume that's a reference to Ron Booth?

A. I would think so, but I don't know.

Q. Do you have any memory or recollection of the LPS security department offering or trying to provide you with some mobile technology that Ron Booth said, No, we don't want them to have it?

A. I'm a person that has kind of pushed for different things along these lines, and so I know what I've done, but I honestly don't know about this. I know that I've had conversations along these lines with people, but I don't know where it came from. I mean, I know that I've pushed some things like that.

Q. And that's, as you may have heard during your prep, one of the questions that will come up at the end of this deposition is, what do you think the school can do to make things safer. And it sounds like you've already pushed for some things that you think would be helpful to make the school safer even prior to the shooting?

O. Okav.

A. So we have now a phone that works in the building. It's basically like a portable desk phone. I don't know how to describe it, but it just -- it doesn't work -- they're hopefully going to improve it to where it works outside of the building where you can communicate with people, but you still have the radio. So there's pretty good communication.

Q. And that's -- what else do the -- what other tools does the school provide the campus supervisors to help them do their job?

MR. EVERALL: You mean physical duties? MR. ROCHE: Yes.

A. Nothing is popping into my head right now. I just -- just the radio and the phone is -- and we do have laptops, with the -- where we can monitor the cameras at the two desks.

Q. (BY MR. ROCHE) And that's a --

A. At the two kiosks or desks, whatever you want to call them, at the west and east end of the school.

Q. Did the campus supervisors have laptops where they could watch the security cameras at the school prior to the shooting?

A. No.

7 (Pages 25 to 28)

2.3

2.2

2.5

Q. So that's another change that was made subsequent to the shooting?

A. Yes, there -- you could pull up the -- well, I shouldn't -- that's probably incorrect what I just said. We could pull up the cameras in the security office, but I rarely ever did. I honestly didn't feel at the time that it was the best use of my time, and they also wanted us to be a little more mobile than that. And -- you know, and I think that the cameras have improved greatly. Probably before the shooting, I didn't feel -- you know, feel like they were as good as they are now. We have a lot more views. They're always putting in cameras. There are a lot more cameras on campus so that if you want to watch what is going on in a particular area, you can see a lot of different views now. Where the views were much more limited at the time.

- Q. You mentioned that Brian Ceriani is the assistant principal who is now responsible for security?
 - A. Correct.
- Q. And that was a change -- well, strike that.

When did that change occur from Darrell Meredith to Brian Ceriani?

what he was doing and my -- I think he wanted a change, that was my understanding from what he told me. He just wanted a different -- I think he wanted a different function, and that's really the only reason that I think that it occurred, and it just made him happy to do something different.

Q. And did he take on some other responsibility instead of the security function at Arapahoe?

A. Yes, and I'm -- I know some -- one assistant principal like Steve Sisler is in charge of athletics. I believe Ms. Boatright is activities, and Darrell Meredith, he does different functions. They all have their little niches and he wanted something different.

Q. Did you hear from anybody that Darrell's decision -- well, strike that.

Whose decision was it? Was it Darrell's decision or was it the school's decision to change which assistant principal would be in charge of security?

MR. EVERALL: Objection. Foundation.

- - A. Well, like I said, I think that Darrell

A. The beginning of the last school year.

Q. And were you told why that change was made?

A. No, I don't think I was directly.

Q. Do you have an understanding why that change was made?

A. Well, I believe that Darrell -MR. EVERALL: Lay a foundation, please,
Mike.

Q. (BY MR. ROCHE) You are aware that prior to the shooting, Darrell Meredith had been the assistant principal responsible for security for several years, correct?

A. Correct.

Q. And the school year immediately after the shooting, Darrell Meredith was relieved of that responsibility and it was given to a different assistant principal, correct?

A. Yes, that's my understanding.

Q. And that change was communicated to you in some form or fashion, was it not?

A. I talked to Darrell.

Q. What did Darrell tell you?

A. I was aware for probably the last few years he kind of was getting a little burnt out on

wanted a different job. Well, I think I can say I know he wanted a different job. He was outstanding in my opinion in the position that he was in. He was a great communicator, cared about what he did. I think he cares about whatever he does anywhere.

Q. Sure.

A. He's -- I was incredibly sad to see him go, but as far as I know, you know, I think he wanted to go there. He communicated that to me, he wanted a change, and so the new person coming in, Brian Ceriani, just got his position is what it -- how I would understand it.

Q. Okay. So as a campus supervisor, you reported before the shooting to Darrell Meredith, and since the shooting, you now report to Brian Ceriani; is that right?

A. No. Darrell completed the school year, so \dots

Q. I'm sorry, with that correction.

A. Yes. So Darrell Meredith completed that school year, the 2013-2014 school year, and then the last school year, '14-'15, Brian Ceriani is in charge of custodians and security and probably some other things.

Q. And what role, if any, does Guy Grace the

8 (Pages 29 to 32)

2.2

2.5

director of security for LPS have in your chain of command, if you will?

A. I don't really think I've ever perceived him being in my chain of command.

O. Okav.

2.2

A. I work for security, but I've always just kind of seen it as the assistant principal, the principal, and then maybe the assistant superintend who was in charge of security. I don't know if Guy Grace is in my chain of command. I really don't know. I've never made that assumption.

Q. Have you ever had any discussions with Guy Grace about security at Arapahoe?

A. Oh. sure.

Q. Tell me about what kind of interaction you have with Guy Grace.

A. Just, you know, I can't remember a specific conversation, but I've talked to him about cameras, whether they were working or not, maybe some doors that weren't working properly. And I will tell you, you know, in years past, there's no doubt that if a camera was not working properly, they would take quite a bit of time to get things working, and if a door was not locking properly, it would not be a priority to get it fixed, as far as I was concerned.

issues, and I think sometimes he felt like he was beating his head up against the wall and not getting the results he wanted. And I think Natalie felt the same way. And -- but I think that, you know, things are -- have improved in that way. You know, Natalie is on top of things. If something is not working, she will say something. You know, and she'll push it and they better -- if someone from the district is not there in what she feels is a timely manner, which is not very long usually, you know, I know she would push the issue very strongly and not accept, you know, Well, we can't be there until tomorrow. That would not fly now. That would never fly.

Q. Okay. Got it. And is LPS now -- it sounds like in broad strokes what you're saying is even before the shooting when it came to issues like physical security doors, cameras, et cetera, you, Darrell, Natalie Pramenko, would try to stay on top of things, but LPS was not as responsive as you would have liked; is that fair?

A. That's true. That's fair.

Q. And since the shooting, the Arapahoe security team and administration are more focused on security and less willing to wait for LPS to respond?

A. I think that's correct.

You know, since the shooting, I think that is absolutely turned around and to the way it should be.

They -- you know, if you -- I mean,
Natalie Pramenko, if there is -- she finds out about
something that is not working properly and this has
been since -- I mean, I think she tried to make sure
things were working properly, even before the shooting
I think she was very concerned about that then. But I
honestly don't think she always received the response
that maybe she deserved. That was my -- maybe I spout
my opinion too much.

Q. No, that's okay. I mean, I will tell you, you're one of the people who is on the grounds of the school every day and who is looking at safety and what needs to be done.

A. Yes.

Q. And that's what we're trying to find out. So your opinions in that regard are candidly very valuable to us in this process. So don't be shy about sharing that.

A. But I think that probably from outside the school, there is -- like I said, the response was not always there. And, like I said, if a door wasn't working, I -- you know, I know that I had conversations with Darrell Meredith, you know, about

Q. Okay. Let me switch gears to a different part of what may or may not be part of your job responsibilities as a campus supervisor. Did you have any -- you or the other campus supervisors, have any involvement in student discipline issues, or would those just get referred to the administration?

MR. EVERALL: Objection. Vague.

A. I'm not sure what you mean exactly. When you say how you're involved --

MR. EVERALL: Wait. If you don't understand his question, then you should ask him to rephrase it.

Q. (BY MR. ROCHE) Sure.

A. Does that make sense?

Q. Well, like I said, this is something that comes up in every deposition, so I'm happy to try to clarify the question. When you catch a kid, I'll give you an example, smoking pot in the parking lot, you grab the kid and refer that issue to the administration, right?

A. Yes.

Q. And do you have any involvement in what happens to that student, whether he or she is suspended, expelled, anything else after that point?

A. I think to the point that I will express

9 (Pages 33 to 36)

my opinion in what I think should happen.

Q. Okay.

2.2

A. I definitely feel that I have a valid point of view, and I would often give it, whether they, you know, applied it, I don't know or I -- you know, I didn't have a lot of control over that. But I would always try to, you know, as much as possible make sure that my -- you know, I have my input.

- Q. Okay. And you would give that to the assistant principal for that grade for the kid that was involved in whatever the issue was?
- A. Generally it was, but when Darrell Meredith was in charge of security, he would sometimes handle the issues himself and so that would be the only difference.
- Q. And obviously there were some different behavioral issues that arose with Karl Pierson prior to the shooting, right?
 - A. Correct.
 - Q. And you were aware of some of those?
 - A. Yeah, some.
- Q. Did you ever express an opinion to anybody at the Arapahoe administration about whether or not Karl Pierson should be suspended or expelled?
 - A. I don't think so.

1 done?

- A. I didn't.
- Q. Prior to the shooting in December of 2013, were you even aware that the school performed threat assessments on some students?
 - A. Yes, I knew that occurred.
- Q. Okay. But you hadn't participated in any at that time?
 - A. No.
- Q. Have you been involved -- you or any other campus supervisor, if you know, been involved in any threat assessments since the shooting?
- A. I haven't, and I don't believe anybody else has, but I could be wrong. But I don't have any knowledge of anybody being involved.
- Q. Are the campus supervisors involved in searching students or their property ever?
 - A. Yes.
 - Q. Tell me about that.
- A. Well, for example, I don't know why this pops into my head, but there was a young man that was possibly smoking pot, and I took him into an administrator's office and -- you always -- if there's -- generally they always have two people there, so you're the other person. And if there is a female,

Q. Okay. Let's go back to the student discipline issues. As I understand it, there were weekly security meetings, right?

- A. Yes.
- Q. This is both prior to and after the shooting?
 - A. Yes.
- Q. During those weekly security meetings, it's my understanding that you would be told which kids were on suspension that week, right?
 - A. Normally, yes.
- Q. Would you be told anything about why those kids were suspended or banned from campus for the time being?
 - A. Normally.
- Q. And would you be provided copies of suspension forms or anything like that?
- A. Not normally. I think I've seen them, but at their weekly meetings, I don't think that was -- I don't think it was done, but I don't remember.
- Q. Did the campus supervisors have any role in -- and, again, I'm focusing on the time prior to the shooting. Did the campus supervisors at that time have any role in performing threat assessments or providing input into threat assessments that were

then you're going to have a female in there with the student. And when you're talking about searching, the searches that they do are pretty limited. They have them pull their pockets out, maybe take their shoes off, and then you check the backpacks and I've helped look through backpacks. I'm pretty good about looking for stuff. I know where the kids hide things.

So from that point of view, yes, I mean, I've been involved. Take a kid in there, and so you would maybe assist the administrators so that there's two of you there. And that was a lot less this last year than the previous years. We were much less involved in that. So you're talking about like the 2013-'14 year, that was kind of a routine, probably that year. Last year was a lot less. I was in a few times, but much less involved in that as time goes by.

- Q. What about searching, for instance, cars or lockers? Did you have any involvement in that?
- A. Sure.
 - Q. And how frequent was a locker or a vehicle searched at Arapahoe in the period prior to December of 2013?
 - A. Not very frequent, but occasionally, and I don't even know -- I don't think I could quantify that. I don't know how many times, but -- for

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

1

2

3

5

6

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

43

41

example, I walked by a car, I saw a large knife in a vehicle. I called -- found out who the administrator was for that kid. They came out. We had the kid come out. He unlocked his car. The administrator -- in fact, I think there was two administrators there and myself and we all looked through the car.

And then I walked with them into the -into the school, and then the administrators and Deputy Englert was in -- you know, probably became involved in that situation, and then my participation was probably just about over. I would sometimes write a statement, because I like to cover my butt a little bit and -- but then they would handle whatever would happen beyond that.

Q. Okay. Let's use the example you just mentioned, and to the extent that you know once you saw the knife in the car you got the administrators, you got Deputy Englert out there to do a search of the car, did --

MR. EVERALL: Objection. That's not exactly what he said.

Q. (BY MR. ROCHE) After the search of this car occurred where you had seen the knife, do you know whether or not the administrators did any further searching with respect to that student, his locker,

Arapahoe received before they start work at the school, and I understand you're probably in a very different position, given your law enforcement background, but do you know what kind of training the supervisors received before they start working as a campus supervisor?

A. It's more or less an OJT, on-the-job-training-type program. When I started there six-and-a-half-school-years ago, there was just Christina Kolk and myself. We went to three campus supervisors a year, or two later when another guy that worked at the sheriff's office, Bill Winegar, started working there. We just walked with Bill. He spent time with me. He spent time with Christina Kolk. We explained to him what was going on.

His -- he has much more of a law enforcement background -- more time in law enforcement than I had and so -- but we explained to him, you know, what you can do, what you can't do. I think I was aided because I was an SRO, I knew pretty well going in what I could and couldn't do. And so anyway, we -- so it was an on-the-job training. He was only there for one year. Ron Booth went back to two campus supervisors, and then at the beginning of 2013-'14, Cameron Rust was hired originally. He was just going

42

his backpack, that kind of thing?

A. I can't say with certainty, but I'm pretty sure they did.

Q. Okay. Let me ask about a different kind of search. During your time at Arapahoe before the shooting, did you ever become aware that anybody at the school searched a student's phone, laptop, tablet, any kind of electronics like that?

A. Possibly phones, some -- looking at them. I was never involved in that, so I'm not sure what they did or how they -- but I remember some administrators looking at kids' phones when they -and I don't know if that was with their consent or what, but looking at some phones.

Q. Okay. Do you know whether or not since the shooting searches of students' phones, laptops, tablets, et cetera, has become more frequent?

A. I have no idea.

Q. Okay. And generally if that was going to occur, a search of some kind of electronic media, that would be done by the administrators and not the campus supervisors?

A. Absolutely.

Q. Okay. I want to ask about very generally what training, if any, the campus supervisors at

to be part time, and then they made him full time. And he was -- again, it was an on-the-job training. I would say 98 percent with Christina and 2 percent with me. I think he spent a couple of hours with me one day.

Q. And he was sort of the example I was hoping to hear about. Do you know whether or not LPS provided, because he was new, any formal training about what was required or expected of a campus supervisor?

A. I probably can't answer that. No, I don't know. I would assume that Darrell Meredith would be able to answer that question a lot better than me.

Q. All right. Well, do you recall whether -- and there's -- strike that.

There's a new campus supervisor for the previous school year, correct, the one that just ended in May?

A. I'm sorry. I didn't quite understand that.

Q. I'm sorry, that was terrible. Arapahoe added another campus supervisor for the 2014-2015 school year, correct?

A. We went to four positions.

44

11 (Pages 41 to 44)

2.2

Q. Okay.

2.2

A. But essentially -- well, and I think you're aware. I mean, the -- Cameron Rust did not return after the shooting, and then -- so it was just Christina and I that finished the year, along with approximately four people that they had sitting at desks watching cameras to the end of the '13-'14 year. And then the start of the 2014-'15 school year, Christina started the year with me and two other people, and then she left. And then we acquired a temporary person basically who completed -- for the most part who completed the school year.

Q. Right. And what I'm trying to get at is the new people who were added to Arapahoe as campus supervisors, can you tell me anything about what training they received?

A. It was more or less just, again, on-the-job training. The people that originally started the school year with Christina and I in the 2014-2015 year, Amir Stephen and Rick Fahlstedt, they both worked at the sheriff's office. They're really good guys. Amir Stephen was the first SRO at Arapahoe High School. I think he was there for five years, and then I worked with Rick Fahlstedt in investigations at the sheriff's office. They -- I think because of

Q. My specific question is directed at the page that's marked in the lower right-hand corner LPS 04056, which is a list of early and imminent warning signs for school violence. Do you see that?

A. Yes.

Q. My question is -- and take a minute to review those --

A. Okay.

Q. -- and tell me when you've had a chance to do that.

A. Well, I've had enough time to review this page. I'm not sure if I've seen it in this particular form, but all of this information on here is familiar to me, and I know I've been presented this information. I'm not sure how I was presented it, but I'm aware of it.

Q. Okay. And the page in Exhibit 17 related to early and imminent warning signs for school violence, my question is, do you know whether or not LPS trained any of the campus supervisors on how to recognize and respond to these warning signs prior to the shooting?

A. I can't say specifically.

Q. Okay.

A. With -- like I said, with Darrell

their background, they pretty well could kind of figure things out but we -- I spent a lot of -- you know, as much time as I could just trying to explain to them as much as I could. It's basically, like I said, just on-the-job training.

And then we acquired another person, and I think we all three tried to help that person who was temporary. There was actually three people that were temporary at the beginning, and then the one person, Nathan -- I can't remember Nathan's last name. All of a sudden it's gone out of my head. He finished the school year pretty much full time.

Q. Let me ask you this, I think it's in this book, actually. After the shooting, Littleton went through an administrative review of its threat assessment protocols in June of 2014. My first question is, have you seen this before?

A. No, I have not seen it. I assume I don't know what's beyond it.

Q. I'm going to guess not, but I want to -- MR. EVERALL: Let's not guess.

Q. (BY MR. ROCHE) You're certainly welcome to go through it and look at anything or everything in here.

A. Okay.

Meredith, we did have training, we would go over scenarios, we would go over information, and that's where I'm thinking I saw this was probably with Darrell Meredith. He was -- like I said, I think Darrell was pretty outstanding at what he did. He -you know, we would have our weekly meetings, and he would present us with everything that went -- you know, that he felt was applicable to us that occurred in the supervisors' -- or in the administrators' meeting earlier in the day. It was always on the -for the most part, it was a Monday morning meeting with the administration team, and then Monday afternoon, we would all meet with the security team. And he would go over things, and he would address different training issues on a pretty regular basis. And, like I said, any suspensions or anything he thought was important.

Q. Sure. And do you know whether or not, for instance, Cameron Rust or the campus supervisor who came to the school after the shooting received any training on how to recognize and respond to the early and imminent warning signs for school violence, whether by Darrell or anybody else?

A. I can only make a -- you know, give you my opinion. I can't say 100 percent for sure that he

12 (Pages 45 to 48)

2.2

2.0

received this. I don't know that. But Darrell went over things like this really regular. And -- you know, and I think that we had some pretty good ongoing training issues that Darrell would try to cover and so -- and, I'm sorry, I lost track of your question.

Q. Oh, that's okay. My question was, do you know whether or not Cameron Rust or any of the new campus supervisors received any training in recognizing and responding to early and imminent warning signs of school violence?

A. I think -- you know, in my opinion would be, yes, that he did, that is my opinion. Just based on how I can recall, you know. However, in the past we were talking the fall semester, the 2013-'14 school year, I would say probably he -- you know, this was covered, but I don't know that for sure with him. I'm just talking about Cameron Rust specifically. I know that Christina Kolk took it on herself to spend a large amount of time with him, and I assumed that he was telling him, you know, what was -- you know, hopefully she was spending her time constructively and covering a lot of issues that was always my hope.

Q. Okay.

A. And I will say the people that we received this year -- or have started in the -- I'm

A. Yes.

Q. And, again, I'm asking your opinion. Do you think that is a good thing or a bad thing for the school and its safety?

A. Probably a bad thing. I think that this may not --

Q. No, I really want to hear your opinion on this.

A. I'm going to be honest with you. I think that -- I think that Natalie Pramenko is trying very hard to make the school safer, and I think that she is following guidelines and things that she has been told that she has to do. But my problem is that there's less interaction with the kids by -- you know, if we -- you know, if we had two more people, I think that we would be -- it's a matter of personnel probably I guess. I don't think the money is there for it, and I think that's just reality with any school or anything like that.

I think Natalie is trying to do as much as she can with what she has and -- but unfortunately it's -- you know, and I've talked to the administration at the high school, and they know pretty much this is my opinion because I would like to see it changed a little bit. I would like -- you

sorry, the 2014-'15 school year, I kind of don't think that I would say, no, they probably haven't, but . . .

Q. Okay.

A. There's been priorities of how we handled the last school year and probably some of the training issues probably have actually fallen away a little bit.

Q. Okay. I guess tell me what you can about how the priorities changed in the 14-'15 school year related to security compared to what they were before.

A. Well, it's -- I think it's -- I think I could say that it's primarily physical security, that is the priority. And having somebody at the desks or they're manned. We're not supposed to leave, you know, unless it's a real emergency. So two of us are at the desk, two are walking around, and we basically stay in the school or right around the perimeter of the school, of the structure of the building. And that is pretty much what we do. And, you know, occasionally we help the administration, but that's decreased in the last year tremendously.

Q. Has that focus on physical security changed the amount of time that you and the other campus supervisors have to interact one on one with students who may be in crisis or in trouble?

know, I think physical security is important, but like you just said, one-on-one contact, my contact with students in the '14-'15 school year is much less than it was in any previous year that I've been at the high school. And that's just, you know, because we're -- we've got a different focus. I mean, it's -- you know, I still have -- I think I still have pretty darn good contact with kids, but it's definitely not where

it was. And I feel kind of bad about that, so . . .

Q. And when you raise that issue with the administrators at Arapahoe or the administrators at the district, what response do you get?

A. I think they really care, and they want to do as much as they can but they just -- I honestly feel that this is what the resources dictate, and I may be totally wrong. I mean, I know my contact is down with kids. Now, whether that's important or not, you know, my opinion it is. But I think that they're between a rock and a hard spot, and I think that they really care. And they really want to do better and Natalie Pramenko is I think -- I think one of her pitfalls, if you don't mind me putting it this way, is that she cares almost too much. She wants to do everything, but she -- I think she just can't do it.

You know, and I've mentioned it to -- you

13 (Pages 49 to 52)

- know, I've talked to Darrell Meredith. We are friends. Darrell, in my opinion, is a great guy. He is passionate about what he does. He cares. And the new guy on the block, Brian Ceriani, is -- I think part of the problem is that he is new, and I think he had a lot on his plate this year. And I think next year will probably -- next year will probably be better because he's kind of settled in a little bit. But I hated to see that lag right there, but that's probably a reality of how things work in any business
 - Q. Right.

or whatever.

2.0

- A. You know, he was running around like a chicken with his head cut off half the year, and we would kind of make fun of him a little bit because he was trying to do so much, you know, so . . .
- Q. Let me ask you this. I'm going to switch back to sort of the training -- the training component of the campus supervisor role. You're familiar with a program called Safe2Tell?
 - A. Yes.
- Q. And do you know, do the campus supervisors get any training on the Safe2Tell program when they start at Arapahoe or any other LPS school for that matter?

A. I'm pretty sure we had training the '13-'14 year. I'm pretty confident that we did because I was an SRO, I know about Safe2Tell. I've used it and I understand it. The '14-'15 year, I don't know if we trained on it. I'm not quite as sure as I was the previous year.

Q. Do you know, does any -- does Arapahoe train the students on it?

- A. I think there is information that's provided. I really can't remember the specifics, but I know that, you know, there's different announcements and things throughout the school here, and I believe that there's also some literature that they hand out.
- Q. Do you have any sense, because you do talk to the kids at Arapahoe and have for years -- do you have any sense of how familiar the students at Arapahoe are with the Safe2Tell program and how well it sort of found its way into their consciousness?
- A. Not really. I know that it's utilized once in a while. You know, over the years you hear that, yeah, there was -- we've got a Safe2Tell, but, no, beyond that, I don't know anything.
- Q. And that goes to my next question, preor post shooting, did anybody at Arapahoe or LPS monitor what types of calls came in through Safe2Tell

concerning an Arapahoe or an LPS student?

- A. I know that there have been Safe2Tell calls, and I know that they're taken very seriously. But beyond that, I really don't know.
- Q. Okay. And can you give me any even ballpark estimate of how often Safe2Tell would come up in your interactions with students at Arapahoe? Once a year, once a month, once a week?
 - A. Oh, boy. Like once or twice a year.
 - Q. Okay.
 - A. That's probably about as much.
- Q. This is going to be another one of these tell-me-what-you-think questions. Do you think that it would be beneficial for the Safe2Tell program to be promoted more actively at the school?
- A. I think it's a good program. So anything like that is probably -- it would be beneficial, yeah.
 - Q. Okay.

MR. EVERALL: Is this a good time for a break?

MR. ROCHE: Sure.

(Recess taken, 10:26 a.m. to 10:40 a.m.)

Q. (BY MR. ROCHE) One just tag-end question before we switch topics. The desks that were installed at the east and west entrances, are they

1 manned all day?

- A. Depends on what you mean by "all day."
- Q. During the entire school day.
- A Yes
- Q. Okay.
- A. The time kids are in school.
- Q. Yes, that's what I meant.
- A. Yes.
- Q. And as I understand it, some of the time those desks were manned by the campus supervisors?
 - A. I'm not sure what you mean.
- Q. Okay. Well, campus supervisors staff those desks at the entrances for part of the day, right?

A. In the 2014-2015 school year, the campus supervisors man -- are the only people that man them, the two desks during the school day. There is a slight exception. We had two retired teachers, that when somebody was sick or absent, tried to get them to fill in. And they would fill in at the desks. They're guys that have been around forever and know the school, and so they're the only two people that filled in. Otherwise it is just the normal people. And the previous year, it was a different situation, in the 2013-'14 school year.

14 (Pages 53 to 56)

tell.

Q. So for the last semester, the 2013-2014, the staffing of those desks was a little more ad hoc?

A. It was the people that they brought in part time to sit at the desks and, of course, like I said, Cameron Rust did not come back, so it was Christina Kolk and I. And we still walked the whole day and approximately four people man the desks.

Q. Okay.

A. The four -- there was actually four desks at that time while they were -- you know, they had people at different locations.

Q. And what I'm trying to get at is my understanding was at least for part of the time in the end of the '13-'14 school year, there were people like bus drivers manning the desk at least part time?

A. Yes.

Q. And that's not the case anymore?

A. That's correct.

Q. Okay. Let's talk about Karl Pierson. My understanding from the sheriff's investigation and the statements that were given in that was that he was known to be a troubled kid at Arapahoe --

A. Correct.

Q. -- prior to the shooting?

A. Correct.

done that seven times or -- except when I started -- at the middle of the year, but I still obtained one when I started in January of 2009.

And my habit is I keep track of any kids that I'm told are suspended, troubled, and so forth. Kids that are out in the parking lot that are driving poorly, write down their name, their license plate number, so I can maybe have the administrator call them in and tell them not to drive poorly. But I keep all kinds of notes in there. And when I looked at it, I had three different dates that I had written down where Karl was brought up to me.

Q. Do you still have that notebook?

A. Yeah. It's at the school, and I provided that to --

MR. EVERALL: I have a copy here today.
MR. ROCHE: Oh, you do? I assume it's redacted out all of the non-Karl stuff?

MR. EVERALL: No, it's not redacted. I
wanted to -- we can go off the record.

MR. BOCHE: Sure Let's go off

MR. ROCHE: Sure. Let's go off. (Recess taken, 10:46 a.m. to 10:49 a.m.) MR. EVERALL: Back on the record.

Mr. Roche and I have stipulated that what we're going to do with Mr. Mauler's planner -- which is Arapahoe

Q. Okay. What did you know about Karl Pierson before the shooting?

A. Referring back to my student planner where I kept notes on kids and our meetings and everything like that, my first entry in there was on, I believe, September 9, if I have my dates right. It should be a Monday. And I'm fairly positive that during that meeting, Darrell Meredith brought up that Karl had made threats towards Tracy Murphy and that we needed to keep an eye on Karl and just let him know if there was any issues along that line. Beyond that, you know, I'm not sure what he said, because I didn't really write it down, but I know he brought up the threats.

Q. And the student planner that you're referring to is a notepad that you carry around during your rounds at the school essentially?

A. It's a student -- every year the school gives out student planners to all of the kids, and it's basically a calendar. And it's got, I think, part of the code of conduct in there for the students, and it's got pages in there for them to write notes and to keep track of their classes. It also has a lot of good reference information. And I always obtain one of those at the beginning of the school year, I've

High School 2013-2014 student handbook and planner, correct?

THE DEPONENT: Correct.

MR. EVERALL: So I'm going to read into the record the entries pertaining to Karl, including the date in chronological order. The first one is Monday, September 9, and it says Karl, with a C, Pierson, P-i-e-r-s-o-n, dash, threats, correct?

THE DEPONENT: Correct.

MR. EVERALL: And then the next entry, again, chronologically, is Monday, September 16, and it says Karl with a K, Pierson, P-i-e-r-s-o-n, dash, watch, correct?

THE DEPONENT: Correct.

MR. EVERALL: And then the third entry is Monday, September 30, and it just says Karl Pierson this time with a C, correct?

THE DEPONENT: Well -MR. EVERALL: Or is that a K?
THE DEPONENT: It might be a K. I can't

MR. EVERALL: Either a C or a K? THE DEPONENT: Correct.

MR. EVERALL: And as far as you know, Mr. Mauler, you made no other entries in the handbook

15 (Pages 57 to 60)

2

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

2.4

25

63

61

pertaining to Karl? THE DEPONENT: None others that I found. MR. ROCHE: Thank you for that.

MR. EVERALL: Sure.

- Q. (BY MR. ROCHE) Let me ask this, before September of 2013, were you aware of Karl Pierson?
 - A. No, I wasn't.
- Q. He wasn't a -- he wasn't known to you to be a troubled kid or an on-the-radar student, anything like that?
 - A. No.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

- Q. Had you heard of, as best as you can recall, any behavioral problems that had occurred with respect to Karl Pierson prior to September of 2013?
 - A. No.
- O. We know from the record that Karl had been suspended the previous school year for a day. Is that something that would have found its way into your previous year's daily planners?
 - A. Good chance.
- Q. Okay. But if it found its way into that or if you had been informed of that previous suspension, it's not something that stuck in your mind when you made the entry in September of 2013?
 - A. That's correct. I didn't remember

A. The same answer, I don't recall talking to her about him. I might have, but I don't know.

Q. Okay. Now, having made the entry on September 9, Karl Pierson threats, and then -- what did you do in response to the news that Karl Pierson had threatened to kill Tracy Murphy, other than write it in your notebook?

A. There was, I guess, three things that I recall I did. I believe I went to attendance and pulled his picture there, had them either print his picture, and I don't remember if I got a printed copy, a lot of times I will, but Karl was kind of a unique looking kid, and so I might have just thought, Oh, I can remember him. But I remember -- I'm pretty sure it was one of his classrooms I went into, and I took a look inside just so I could see what he looked like and kind of remember who he was. I believe that's where I saw him was in a classroom. And I thought, Oh, he looks like his picture, and I can remember him.

And then probably I'm going to guess it was the end of that week of September 9, 2013, or the beginning of the next week, I was in the library, and I thought I'll talk to Tracy Murphy about him and see what Tracy has to say. And I remember talking to Tracy, and he did tell me he was concerned by the way

62

anything prior to that.

MR. EVERALL: For the record, September 6 was the first entry.

MR. ROCHE: I thought it was the 9th, but okay.

MR. EVERALL: Sorry. I thought you said the 13th?

MR. ROCHE: September of '13.

MR. EVERALL: Oh, September of '13, and it is the 9th?

MR. ROCHE: Yes.

- Q. (BY MR. ROCHE) Who told you about the threat that Karl had made in September of 2013?
- A. On September 9, I'm quite positive that was Darrell Meredith.
- Q. And that was in one of your weekly security meetings?
 - A. Correct.
- Q. Okay. Did you ever have any discussions with Kevin Kolasa about Karl Pierson in the fall of 2013?
 - A. I don't know if I did or didn't.
- Q. Did you have any conversations with Natalie Pramenko about Karl Pierson in the fall of 2013?

Karl had, you know, reacted. And he told me -- you know, it was something along the lines of him being volatile. And so that kind of cemented him in my mind a little bit better, probably better than most.

I mean, we will have kids that have temperament problems, but Tracy's comments kind of helped keep Karl in my mind probably a little better than some kids. So that was probably what I did. And then of course, you know, I just kind of kept an eye on him, and I would see him around the school and, you know, that's about what I did.

- Q. Okay. Tell me more about your conversations with Tracy Murphy in the library. That was also in the early September time period?
- A. Yes. That was probably, like I said, maybe like two or three days after our meeting on the 9th of September or possibly as much as eight or nine days later.
- Q. Okay. And how long, to the best of your recollection, did you talk with Tracy Murphy about
- A. Probably -- I'm going to just make an estimate of three to four minutes. Our conversation was more than that because Tracy and I -- I mean, I like talking to Tracy, a very nice man. And, you

64

16 (Pages 61 to 64)

2.2

2.2

know, just a good person to talk to. So I'm sure our conversation lasted longer than that, but I think at the most maybe three or four minutes.

Q. Did he tell you that he was afraid for his own safety?

A. I don't remember his terminology, but he was concerned, definitely concerned. He was -- I guess I could say that I felt he was afraid.

Q. Did he explain to you why he believed that Karl was volatile enough to make him afraid?

A. He -- I know he gave me a little bit of the history of -- I think there was something that happened in a speech -- I mean, me had him on the speech team, and I believe that Tracy said something about him kind of flying off and being a fairly volatile guy, along those lines. Beyond that, I really don't remember what he said. I -- but the point was that he -- he said enough that I could tell he was, you know, genuinely concerned.

Q. Did he mention to you that he was considering resigning from the school to get away from Karl?

- A. I don't believe he said that.
- Q. Okay.
- A. But I'm not sure. But I don't think so.

Q. Sure.

A. But I honestly don't remember it and -but we have this conversation, and if it's not a
chargeable offense, I normally -- I mean, depending on
how the threat is conveyed and all of this stuff, it
may not be a suspendable offense either. And I don't
remember if that was what we talked -- we talked along
those lines somewhere down the road about it. And -but, I mean, that was before the shooting I think when
I talked to James about it, but I'm not sure. It may
have been after.

Q. Sure. No, I understand.

A. Now I'm getting kind of confused.

Q. It sounds like the threat came up in one of the weekly security meetings with you and Darrell and Cameron and Christina?

A. The original threat on the 9th -- on the 9th, I'm positive that came up in the meeting.

Q. And what were the instructions that the campus supervisors were given about what to do with respect to Karl Pierson at that time?

A. I forgot what I -- I wrote down, I believe, watch. I think Darrell wanted us to keep an eye on him, just let him know if he is doing anything out of line. You know, one of the things I loved

- Q. Okay. Did he say anything about having any concerns about whether the school and the administration was taking Karl's threat as seriously as it should be?
 - A. I don't recall if he did or didn't.
- Q. We know that Karl was told to stay home from school for the week after -- the remainder of the week after he made the threat. Were you at some point informed that Karl was not formally suspended for having made that threat?
- A. I was eventually, but I don't know when that was. I think that was after the shooting.

Q. Okay. Were you surprised to hear that Karl was not suspended after having threatened to kill a teacher?

A. I'm pretty positive that I talked to
Deputy Englert about the situation. James Englert and
I -- I consider him a friend, and one of the things we
would do is once in a while we would talk about -because I have a law enforcement background, we would
talk about situations, and I honestly don't remember
the exact circumstances surrounding it, but I think I
gave James my opinion that it wasn't a chargeable
offense as a harassment. I don't know why. I'd have
to look at the situation again.

about Darrell is if a kid, you know, was acting up or -- Darrell wouldn't put up with it. You know, I mean, that was one of his strong suits, and, you know, so he wanted to know if he was -- you know, I can just tell you if somebody was yelling -- let's say Karl was yelling at a kid in the hallway or something, I would have absolutely taken him to Darrell without hesitation, and I think Darrell would have done something.

Q. Okay. And so on --- we're going to get the note you made on the 16th that said watch. On the 9th, were you given any -- you and the other supervisors given any instructions about what to do with Karl other than keep an eye on him?

A. Again, this is -- you know, my memory is not the greatest, but knowing Darrell Meredith and how he would handle things, I would not have hesitated to take him to Darrell. I think that Darrell would have expected that from us.

Q. But what -- and my question is a little bit different from that which is, do you remember, did Darrell tell you to do anything on the 9th with respect to Karl Pierson?

A. I didn't write it down. I just -- so I don't know exactly.

17 (Pages 65 to 68)

- Q. Okay. And then the next entry in your notebook is on the 16th, and it says Karl Pierson, dash, watch, right?
 - A. Correct.

2.2

- Q. So I take it Karl Pierson came up again during the security meeting?
 - A. I'm pretty sure that's correct.
- Q. Okay. Tell me what you can recall about that security meeting and what caused you to make that entry in your daily planner.
- A. And, again, I apologize. I'm just saying what I think was the situation, and I'm pretty sure that Darrell probably brought it up again and said, you know, We still need to be aware of Karl and just keep an eye on him and, you know, I mean, if there's any issues, let me know. I mean, that's kind of what he would do.
- Q. Okay. And obviously with 2200 kids at the school at any given time, there's going to be multiple kids who are on the radar or red flag kids, right?
 - A. Yes. Absolutely.
- Q. And was the practice at Arapahoe in 2013 to say, This campus supervisor is going to keep an eye on -- or have primary responsibility for the senior

talking about earlier this morning about the one-on-one interaction with the kids and how that's important to do, correct?

- A. Correct.
- Q. And my question now with Karl is, was anybody ever told whether inside campus security or out that you know of to go check on Karl, talk to him one on one, and see how things were going after this threat incident?
- A. I wasn't that I recall, and I don't know about anybody else.
- Q. Okay. Now, this will be on the side. Did you ever, to the best of your recollection, have a conversation with Karl?
 - A. I'm pretty sure I never did.
- Q. Okay. The next entrance on your daily planner is September 30, and it just has Karl's name, right?
 - A. Correct.
- Q. Do you recall what prompted you to write Karl's name on the 30th of September in 2013?
- A. I -- it actually wasn't written -- all of those were written slightly above the date. That's where I would normally write our notes from the meeting, just above the date for that meeting. So

kids, and this campus supervisor is going to keep an eye on the troubled kids and in the junior class, and this campus supervisor is going to keep an eye on kids in the freshman class? Was there any kind of structure to it like that?

- A. No.
- Q. Was anybody -- when it came to the kids on this -- you know, again, it's informal, but radar or troubled kids' universe, was anybody assigned specifically to follow up with this kid or that kid?
- A. I guess what I'm thinking is occasionally Darrell would say, Have you seen him around? Is he going to class? You know, is this student doing this? You know, so I would consider that follow-up. I mean -- and I think that's why, you know, I have Karl's name more than once in there is probably Darrell asked a question about him or some kind of follow-up.
- Q. And let me ask it more specifically. As part of actually pre- or post shooting, would campus security ever be asked with respect to one of these kids who was troubled, Hey, will you go talk to this kid sometime in the next week to see how they're doing?
 - A. I think that's correct, yes.
 - Q. Okay. And that goes to what we were

it's in that same space. So I'm thinking that he was brought up either by Darrell or somebody in the meeting. So I wrote his name down again.

- Q. Okay. Do you have any recollection of why his name appears in that space for the week of September 30 when you had that meeting?
 - A. No, I don't remember.
- Q. Okay. One other name -- I had asked about whether you had any conversations about Karl with Tracy Murphy, Darrell Meredith, Natalie. Did you ever have any conversations with Esther Song about Karl Pierson prior to the shooting?
- A. I don't recall any, but I might have. But I don't recall.
- Q. Okay. Now, it's been certainly reported in the media and heard from other sources that somebody in the Arapahoe administration made a comment about, We're going to read about Karl in the papers someday, it's not going to be at Arapahoe though. Are you familiar with those reports?
 - A. I'm familiar with it.
- Q. Did you ever hear anybody from Arapahoe say anything like that prior to the shooting?
 - A. No. I don't -- I'm sorry.
 - Q. Go ahead.

2.2

A. I don't know when I heard that after the fact, but I -- well, I'll just leave it that way. I don't recall ever hearing anybody say that and I question its validity.

Q. Were you aware in the fall of 2013 that a threat assessment had been done on Karl?

- A. You know, I might have been told that, but I don't remember.
 - Q. On September 30 -- strike that.

On the last entry where you wrote Karl's name the week of September 30, do you know whether or not that entry was in any way connected with the issue of Karl looking at guns or pictures of mass shootings on his laptop at school?

- A. No, I can't say that. I don't know.
- Q. Do you recall -- strike that.

Are you familiar with the incident where Karl was found looking at pictures of guns or mass shootings on his laptop in the cafeteria?

- A. I heard about it.
- Q. Were you aware of it before the shooting, or did you first hear about it after the shooting?
 - A. I believe I heard about it afterwards. (Deposition Exhibit 27 was marked.)
 - Q. And Exhibit 27 is a progress report from

at pictures of guns and scenes of mass shootings like Sandy Hook, what would you have done?

- A. I would probably -- well, not probably, I would have advised the administrator for him. There is no violation, but he's a kid of concern, and yeah.
- Q. Would you expect the school administration to take some action after you gave them that information?
- A. I guess it depends on what you're talking about as far as action.
- Q. What action would you expect the administration to take if you told them that a kid who was on the -- who was on your watch list was looking at pictures of guns and images of school shootings?
- A. Well, I don't think there's any violation of school policy and there is no violation of statute. But I would expect him to talk to the kid and maybe do a little kind of investigation into -- you know, I mean, maybe get ahold of the parents and find out what is going on, why he's doing it. Definitely warrant some follow-up, beyond that I don't know.
 - Q. But certainly some follow-up?
 - A. Oh, absolutely, yeah.
- Q. And you know that both Christina Kolk and Cameron Rust are unhappy with Arapahoe and LPS, right?

the Arapahoe County Sheriff's investigator that was prepared as part of the investigation into the shooting at Arapahoe. Do you see that?

- A. Yes.
- Q. And you can see that this particular progress report relates to statements given by Christina Kolk and Cameron Rust, right?
 - A. Correct.
- Q. Towards the bottom half of the page there is a reference to Christina and Cameron stating that "In October they caught Karl Pierson looking at guns on his personal computer." Do you see that?
 - A. Yes.
- Q. Is that something that would have been discussed at the weekly security meetings?
- A. It should have been, but I don't know. I don't -- I didn't make a note of it and I -- I'd have to read like my statement to see what -- it's kind of jumbled up as far as what I knew and what I didn't know because I didn't know as much as other people but I don't -- I don't think I knew that.
- Q. If you had -- in October after the threat to Tracy Murphy, after your conversation with Tracy Murphy, after being told to keep an eye on Karl Pierson, if you had found him in the cafeteria looking

A. I'm aware of that.

- Q. And one of the reasons that they're unhappy with Arapahoe and LPS is that they came across Karl looking at pictures of guns and scenes of school shootings, told the administration, and that follow-up didn't happen, according to Cameron and Christina, right?
 - A. I imagine that's what they would say.
- Q. And one of the other things that Cameron and Christina are unhappy with Arapahoe and Littleton Public Schools about is this allegation they've made, and it's in the very bottom of Exhibit 27, that they have been told not to write things down or document stuff by the school administration. Do you see that?
 - A. Yes.
- Q. And you're familiar with that allegation by Cameron Rust and Christina Kolk?
 - A. Yes, I am.
- Q. And my question now is, is that something that you ever heard, Don't document things, don't write things down about behavioral issues with kids?
- A. About behavioral issues with kids?
- O. Yes.
 - A. No.
 - Q. Has anyone from Arapahoe or LPS told you

19 (Pages 73 to 76)

2.2

1.0

2.0

not to write things down or document stuff relating to the students?

- A. Never. I think that's taken out of context.
- Q. Help me understand the context if you have any understanding of the context of that allegation.
- A. This opens up a whole bucket of worms, and I don't know if I'm going to tick anybody off by going there, but I don't believe that that statement they made didn't have anything to do with Karl. That was in reference to something else that had happened where I think they had taken inappropriate action and they had provided some documentation that was -- could be liable, I think, in my opinion and they were told, Don't write that down, you don't write something down when you can't prove it. So it had -- I believe something was said to them about, Don't do that because you can get in trouble and get the school in trouble. So it was a totally unrelated matter.
 - Q. It related to a different student?
- A. Totally. Well, students, yes. But it had nothing to do with Karl.
 - (Deposition Exhibit 28 was marked.)
 - Q. And Exhibit 28 is another Arapahoe County

make sure everything is okay. So it's -- I don't know how to quantify that.

- Q. Sure. But, I mean -- and I guess the major point I'm trying to confirm is you're not watching all 2200 kids equally closely, right?
 - A. No, definitely not.
- Q. There's kids like Claire who you don't have to watch at all --
 - A. Correct.
 - Q. -- because they don't do anything wrong?
- A. Right
- Q. And then there is a much, much smaller subgroup of kids that you're watching very closely, right?
 - A Yes
- Q. And, as I say, to the extent you can, and I'm not asking for a precise number, is that ten kids a week? Is it the same ten kids a week? Is it 50 kids?
- A. Well, again, it varies, and you may be watching one kid because they're going through something at that time and maybe their name comes up a couple time. And you maybe watch them for a month, and then you don't hear any more about them. And then they kind of go off the radar a little bit, and then

Sheriff progress report from the investigation that that office did. And, again, it recounts statements given by Cameron Rust and Christina Kolk to investigators as part of that investigation. Do you see that?

- A. Yes.
- Q. At the bottom of page 1, you can see that Cameron told the investigators that after a meeting with Karl, the security staff was told to just keep an eye on Karl and Tracy Murphy. Do you see that?
 - A. Uh-huh.
- Q. That jibes with what you have told me already today that Darrell said, Just keep an eye on the kid?
 - A. Along those lines, yes.
- Q. Okay. At any given time at Arapahoe, how many kids are on sort of a heightened watch list? Even though I know that's an informal concept.
- A. Well, there's always kids that have temperamental issues. And so, you know, there's kids at different times -- maybe nobody for weeks, and then maybe two or three kids that are upset. And they'll say, Hey, just keep an eye on this kid or just be aware that he is upset or he's a runaway and is having problems at home. So just keep an eye on him, just

you've got other kids constantly being added. I don't know how to describe it any better than that.

- Q. Okay. And it sounds like that's what happened with Karl Pierson? You're looking at, it sounds like, page 2 of the report where Cameron Rust reported, "Karl then 'fell off the radar' and things seemed okay." Do you see that?
 - A. Yes.
- Q. Was that your recollect of what happened with Karl in the fall of 2013?
- A. More or less. Yeah, I didn't have any more notations on him, and I'm pretty confident I would still see him around the school, but probably my -- you know, my vigilance of him kind of waned because I didn't hear any more about what was going on with him.
- Q. Did you hear about an incident involving Karl Pierson that happened on December 11 of 2013 in Vicki Lombardi's class prior to the shooting?
- A. No, not prior to the shooting.
- Q. And you didn't hear or you don't recall hearing about the incident where Karl was looking at guns or pictures of Sandy Hook in the October window?
- A. I definitely did not know about the incident in Vicki Lombardi's class until afterwards

20 (Pages 77 to 80)

2.2

2.2

because I talked to her directly and she told me about it. And the other situation with the guns on the computer, I don't believe I was told about that either.

- Q. Okay. And would both of -- would either of those incidents cause Karl to go back onto the radar in your mind?
- A. Oh, sure, it would have helped especially the incident with Vicki Lombardi. She is a very nice lady and real calm, and if she was upset that -- again, like Tracy, that would -- I guess the emotion would kind of stick with me a little better.
- Q. Okay. Now, if look at page 3 of this progress report that recounts Cameron Rust's statement, there is a reference in the middle of the page to "He" -- Cameron -- "has been worried that the school administration has not been complying with school district rules to keep everyone safe." Do you see that?
 - A. Yes.
- Q. And is that a concern that either Cameron Rust or Christina Kolk had expressed to you prior to the shooting?
 - A. Not to me directly, but indirectly.
 - Q. Okay.

letter titled "To Whom it May Concern."

- A. I've --
- Q. Is this the e-mail you're referring to?
- A. No.
- Q. Are you referring to an e-mail that was written after the shooting?
- A. No, it was -- I don't know when it was written. Maybe a month before the shooting, so . . .
- Q. Okay. Have seen a copy of the e-mail you're referring to that was written a month before the shooting?
 - A. Let me take a minute to read this.
 - Q. Sure.

MR. EVERALL: Can we step outside for a second?

 $\label{eq:MR.ROCHE: Yes. Let's take a quick break. Off the record.}$

(Recess taken, 11:28 a.m. to 11:30 a.m.)

- Q. (BY MR. ROCHE) Let me know when you're ready.
 - A. Just another couple of minutes.
- Q. Sure. Okay. I'm assuming this is, in fact, not the e-mail you were just referring to?
 - A. Correct.
 - Q. Is this an e-mail that you've seen

A. I don't know how to describe it.

Q. Well, how would you become aware that Cameron and Christina were worried that the school administration had not been complying with school district rules to keep everyone safe?

A. Well, they had made comments about not feeling like things were going the way they felt they should be going. It was mainly in reference though to, again, a separate incident or a situation that I vaguely referred to. They also -- I guess they wrote an e-mail to the school about this other incident, and, you know, basically stated that, you know, in there that the -- that they felt the school -- I don't know if it was Cameron or Christina, they were the same thing, so I didn't ever know which -- you know, who it was. But they wrote a -- they sent an e-mail saying that things weren't being handled properly, and they felt that the school was not doing what they should be doing in reference to their alleged allegations at that time.

Q. I suspect this is the e-mail you're referring to, but let's take a look.

(Deposition Exhibit 29 was marked.)

Q. And you can see that this is an e-mail from Christina Kolk dated December 12, 2013, with a

¹ before?

2.2

A. Yes.

Q. And I don't want to walk through all of the allegations that are laid out in this e-mail, but I do want to touch on one. And it's at the bottom, and it's a reference to the threat that Karl made to Karl Pierson (sic) and the incident about Karl looking at guns. Do you see that down at the bottom of this To Whom it May Concern letter?

A. Yes.

Q. Did Cameron or Christina ever voice any concerns to you or in the weekly security meetings that the administration wasn't doing enough in response to the behavioral issues that Karl was having?

A. I hate to do this to you, could you say that again?

- Q. Sure. It's a long question. Prior to the shooting, did you ever hear Cameron or Christina complain to you or to Darrell Meredith or to anybody that the administration wasn't taking Karl's behavioral problems seriously enough?
- A. I don't think so.
- Q. Okay. Did you ever have any conversations with Cameron or Christina about Karl

21 (Pages 81 to 84)

2

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

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

87

88

85

Pierson prior to the shooting?

- A. I don't think so.
- Q. And I won't mark it in the interest of speeding things along, but in yet another statement from Christina Kolk, she described Karl as a senior at Arapahoe High School that everyone knew was a loose cannon. Did you ever hear of Christina Kolk refer to Karl as a loose cannon prior to the shooting?
 - A. No.

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

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

22

23

24

25

- Q. Did you get the sense -- you testified that starting in September of 2013, you were aware that he was a troubled kid, right?
 - A. Yes.
- Q. And did you have the perception in the fall of 2013 that he was a loose cannon?
 - A. I don't think that would be accurate. (Deposition Exhibit 30 was marked.)
- Q. Exhibit 30 is another progress report from the sheriff's investigation.

MR. EVERALL: Could you hold on a second? MR. ROCHE: Sure. Here you go.

Q. (BY MR. ROCHE) Exhibit 30, if you flip through it, you will see includes statements by you. Do you recall giving a written statement to the sheriff's office?

Q. I want to make sure I understand all of the incidents that applied or that you were aware of with respect to his reputation as a troubled kid and you're being aware of it. The only one that we've talked about that you knew about was the threat to Tracy Murphy, right?

- A. I believe so.
- Q. And you had heard that he gets pretty mad about things and that there were people concerned about Karl. Do you see that --
 - A. Yes.
 - Q. -- in the next statement here?
- A. Uh-huh.
 - Q. Who were the people who were concerned about Karl other than Tracy Murphy?
 - A. Well, I think the only people that really brought him up was either Tracy or Darrell Meredith. So that's where I got it from.
 - Q. Okay. Do you recall having any conversation with anybody about Karl Pierson prior to the shooting other than Tracy Murphy and Darrell Meredith and James?
 - A. And James, maybe. I don't think so. I might have, but it would have been in passing. I don't recall.

86

- A. Yes.
- Q. Do you have a copy of it?
- A. No, I don't.
 - Q. I'm asking you to look at Exhibit 30, because I also don't have a copy of the written statement. I just have the progress reports that the sheriff released.

MR. EVERALL: Which page are we on now?

- Q. (BY MR. ROCHE) I'm going to direct your attention to page 11 of 13, and in the middle of the page, you mentioned that Karl does have a reputation about being troubled and security was definitely aware of him.
 - A. I'm sorry, what page?
 - Q. Page 11 of 13 down at the bottom.
 - A. I'm sorry.
 - Q. No, you're fine.
 - A. Okay.
 - Q. Yeah, that's the one.
- A. Okay. And, I'm sorry, what am I looking for?
 - O. The sta
 - Q. The statement that you've made to the investigators that Karl has a reputation about being troubled and security was definitely aware of him.
 - A. Correct.

Q. And do you recall Darrell Meredith or Natalie Pramenko or anybody from the Arapahoe High School administration telling you what they were doing about this troubled kid, Karl Pierson, other than asking you and Cameron and Christina to keep an eye on him?

A. I don't have any recollection of what they said they were doing.

- Q. A couple of entries down on this statement you mentioned to the investigators that Karl's name had come up in a security meeting recently. Do you see that?
 - A. Yes, I see that.
- Q. Does that refresh your recollection that there had been any more recent discussions about Karl after the third entry into the daily planner that we talked about earlier?
- A. Yeah, the only thing that makes sense is maybe the incident with the guns on the computer was brought up or something to the effect by Christina or Cameron, but, again, I don't remember if they said anything or not.
 - Q. Okay.

A. I definitely heard about it afterwards, but I just don't remember.

2.2

Q. Okay. Is there anything else you can tell me that you remember knowing or being aware of about Karl prior to the shooting?

A. No, I really think that my -- I probably had the most limited knowledge of anyone. I think that the administration and Christina and Cameron had more information than I did.

- Q. Okay. And that's certainly what the records reflect. That's why I'm just trying to find out obviously everything I can about what the school knew about this kid.
 - A. That's about it.
- Q. Okay. Now, you mentioned and everybody understands that neither Cameron Rust nor Christina Kolk still works at Arapahoe High School or Littleton Public School District, right?
 - A. That's my understanding.
- Q. Do you have any ongoing communications with either of them?
 - A. No.
- Q. After the shooting, there was a meeting -- well, strike that.

Faculty and staff were allowed back into the school a few days after the shooting, right?

A. Correct.

A. I think that I actually went back there that morning and I talked to, I believe it was, Becky

THE DEPONENT: Is that her last name? Can anybody tell me?

- A. I'm sorry.
- Q. (BY MR. ROCHE) That's okay.

A. I believe it's Niles. She works security for the district. I just call her Becky all the time, and I went back in and got my stuff, what I could get to. Later in the day -- I think it was the same day -- Christina contacted me and said, you know, I'm going to go back to the school possibly with Cameron, I want you to go with me. And I said yes just to be supportive. And I think that was the same day.

(Deposition Exhibit 31 was marked.)

- Q. Exhibit 31 is a letter or Facebook post that Cameron Rust wrote in January of 2014. Do you see that?
 - A. Yes.
 - Q. Have you seen this before?
 - A. Yes.
- Q. I wanted to direct your attention to the top of the fourth page of this exhibit, and in Exhibit 31, Cameron Rust describes the day that people

Q. To get your things and to have a meeting, right?

A. I don't know if the meeting was the same day as we went back in the school. We had a meeting Monday morning at Ames, so that would have been, what, 16th of December. And I don't know if that's the same day that we went back into the school.

Q. Now, we're going to talk about the meeting at Ames as well --

- A. Okay.
- Q. -- but I'm jumping around a little bit on that. A couple of days after the meeting at Ames, the faculty and staff were allowed back into the building at Arapahoe to get their things and all of that.
- A. I remember being let in, the date, I don't recall.
- Q. Okay. Well, I wanted to ask about the meeting on -- or the event on December 18, because I have seen information that indicates that the campus supervisors were not allowed back on the campus on December 18 when the rest of the faculty went to collect their belongings, that kind of thing. Is that ringing any bells to you?
 - A. Yes.
 - Q. Tell me about that day, if you will.

went back to the school on December 18. Do you see that?

- A. Yes.
- Q. Do you recall going to Starbucks with Cameron Rust and Christina before going over to the school to get your stuff?
 - A. Yes.
- Q. In this exhibit, Cameron Rust writes that "We were stopped by LPS Security and told that we cannot go into the building and we had to talk to Ken Moritz, the HR Director." Do you see that?
 - A. Uh-huh.
 - Q. Do you recall that happening?
 - A. Yes.
- Q. Tell me about that conversation with Ken Moritz, if you would.
- A. We -- yeah, he -- they basically didn't want to let us go back into the school and --
 - Q. Did they tell you -- did he tell you why?
- A. I don't know if he explained himself very well, but we ended up going into the school into one of the classrooms, approximately classroom S 4, S 5, which is just to the west of the cafeteria on the south side of the building. And he spoke to Christina and Cameron and myself and I --

23 (Pages 89 to 92)

2.0

Q. And what did he tell you?

A. Let's see here. You know, and I'm just reading what Cameron wrote here.

- Q. Well, do you have independent --
- A. Sorry.

2.2

- Q. Independent of what Cameron wrote, do you have a recollection of what Ken Moritz told you on December 18 when he took the three of you and put you in classroom S 4 or S 5?
 - A. Just a limited amount.
 - Q. To the best of your ability.

A. Basically he tried to be very nice, and he said, you know, we just can't have you guys in the building right now. I know he said something along those lines. And I know somewhere along the lines he made the comment that, You guys can't come back here, or something along those lines. And he made it sound, even to me, like he was talking permanently. But I knew -- I mean, I took -- you know, I figured he was misspeaking. He just didn't state what he wanted to well. And I wasn't really concerned about it. I just thought, okay, he's not stating things properly. Well, Christina and Cameron became extremely upset,

and that was really about what I recall at the

meeting. And, you know -- and it was -- it was just

recall?

A. You know, he tried to soft soap it and just say, Hey, you know, it's not good for you guys to be in the building right now. I remember him kind of talking along those lines and for you guys, you know, we just feel like it would be better if you didn't come in the building. That's the angle that I recall he came from.

- Q. Did he express any concerns at all about Christina and Cameron having voiced complaints about security issues at the school prior to the shooting?
- A. I don't believe so. I don't think -- I think I would have remembered that. I don't think he did.
- Q. And what did Cameron and Christina say to Ken Moritz? You say it got heated. What did they say when they were told, You can't -- We can't have you in the building right now and you can't come back?
- A. Well, it was just Cameron yelling, and I don't really remember, you know, his terms. He just thought it was wrong, and Christina got loud, but she was crying and beyond that, I don't really remember what they were saying.
- Q. In his letter, Mr. Rust writes, "Every other staff member was allowed to go to the building,

pretty heated between them.

Q. And what were Christina and Cameron -well, when he said, We just can't have you in the building right now, and he made that sound as though it was permanent?

A. And then he made another comment like, You can't -- like, You can't come back here, and it was -- he left off for the time being or something like that. He made it sound like -- kind of like it was permanent. So they -- and, you know, I -- and they became very upset.

- Q. Did Ken Moritz say anything about why it was that LPS felt as though it couldn't have Cameron Rust, Christina Kolk, and yourself in the building right then?
- A. He did, but I don't remember his exact terminology.
 - Q. Well, give me --
- A. It's -- it's not -- I don't recall anything -- let's see here. What did Cameron write? Okay. The administration does not want you here because of your prior concerns you had raised and that it would create a hostile work environment. I do not believe he said that. That doesn't make any sense.
 - Q. Well, what did he say, as best as you can

speak with investigators with the exception of Christina, Rod, or myself." Do you see that in the same paragraph?

- A. Yes, I saw that somewhere.
- Q. Is he right?
- A. All I know is that we weren't at that time.
- Q. Do you know of any other faculty or staff who weren't permitted in the school on December 18?
- A. I don't know who was allowed in and who wasn't.
- Q. Okay. During that same meeting on the 18th, Kirk Bast got involved?
 - A. Yes.
- Q. Tell me what happened with Kirk Bast on the 18th.
- A. I don't know. I was later told that he did talk to them.
- Q. And what were you told about those discussions, if anything?
- A. No, I think that's about all I knew is that they talked. And then I read this, just what I read.
- Q. Okay. Do you -- well, let's talk about the meeting on December 16 at Ames Elementary School.

24 (Pages 93 to 96)

2.2

2.0

2.0

That was a couple days before this December 18 incident at the school?

A. Oh, okay. Yeah, now that makes sense. Yes, go ahead.

Q. I'm not going in pure chronological order on this. What was the meeting on December 16 about?

A. The meeting was held in, I guess you would call it, the auditorium or cafeteria area of Ames Elementary. And to be honest with you, I just remember, you know, Natalie speaking, Sheriff Grayson Robinson speaking, and some other people, you know, presenting some information. I know there was a lady from the school district, who I can't remember her name. You know, Sheriff Robinson provided information about -- you know, as much as he could to the staff.

There was a lot of people that were, you know, very upset. You know, I think they were talking to a great extent about, you know, If you need to talk to somebody, we want to try to take care of everybody, that kind of thing. So the meeting was just information as much as the sheriff could provide, and I think basically to get back together and, you know, kind of -- I think that psychologically -- to try to help people deal and everything.

Q. Sure. Was Scott Murphy at that meeting?

A. They might have, but I don't recall.

Q. Okay. And the reason I ask is two days later on the 18th, there were -- when the faculty and staff reassembled at Arapahoe, there were sheriff's investigators at the school as well. Did you know that?

A. I think I knew that, but I'm not positive. I didn't have any conversation with anybody or, you know, any of the investigators if they were there. I just -- I went in in the morning. I believe, I got some stuff, and I just left and then -- until I got the call from Christina.

Q. Well, the reason I'm asking about that is the records show that there were investigators at the school on December 18, and none of the faculty or staff went to talk to those investigators. And the investigators certainly got the impression that the school wasn't very happy about their presence at the school on that day.

A. Yeah, I don't know anything about it.

Q. My question is, did you ever get a sense from any source or anything that happened after the shooting that the school wasn't encouraging faculty and staff members to cooperate with the sheriff's investigation?

A. I think so.

Q. Do you remember if he spoke?

A. I don't know. I probably wasn't paying as much attention as I should. I don't remember.

Q. Do you recall, were any attorneys at that meeting?

A. No, I don't remember.

Q. Do you recall whether there were any crisis management counselors or anybody like that --

A. I'm sure there was.

Q. -- at those meetings?

A. Definitely there was people along those lines. There were people there that were talking to people, you know, and -- absolutely.

Q. Do you recall whether at that meeting or candidly at any other meeting you got any instruction from anyone at Arapahoe or LPS about cooperating with the sheriff's investigation?

A. I guess I'm not sure. Could you say it again?

Q. Sure. At this -- well, let's start with the meeting at Ames on December 16. Did somebody stand up and say to the people in attendance, We want you to cooperate fully with the sheriff's investigation? A. I never got an impression that school was negative towards it in any way. Of course my -- I was kind of limited because they wanted me to go see a psychologist along with Christina and Cameron. And so we weren't back in the school right away. So I -- there was a lot of stuff that probably went on that I was oblivious to.

Q. On the 18th when this whole incident with Cameron and Christina and Ken Moritz happened at the school, did you have any sense that part of why Mr. Moritz wanted at least Cameron and Christina out of the school that day was to keep them away from the investigators that were in the school?

A. Not to keep them away from the investigators, no.

Q. What was your sense of why Mr. Moritz wanted to keep Cameron and Christina out of the school that day?

A. I'm sorry, can you restate that?

O. Sure.

A. I felt that because -- you know, I definitely felt like they wanted to keep them out of the building. It wasn't so much me, but I knew they wanted to keep them out of the building. Why they wanted to keep them out of the building, I can give

25 (Pages 97 to 100)

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

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

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

Sorry.

it.

101

you lots of answers why I think they did, but I don't know why.

Q. Why do you think they wanted to keep Cameron and Christina out of the building that day?

A. Because they had -- they had, in my opinion, caused -- they had caused the administration to not trust them. Like the -- like I said, they had written an e-mail that was derogatory towards the school, towards many kids at the school. They -- and it had nothing to do with this situation at all. And, you know, they said some things that in my opinion were out of line completely. And they had -- I think they had made the administration feel like they were between a rock and a hard spot. And, again, this has nothing to do with the shooting or the situation maybe with the kid with the knife that Cameron refers to in here.

You know, they had made me feel very uncomfortable around them. And I don't know if Deputy Englert said anything about that, but I know he was very uncomfortable around them too. They basically kept to themselves. They had no -- you know, they limited their association to them. Again, if things happened, they didn't normally tell me.

Q. Okay.

about a lot of stuff. 21

fact.

identified here?

Q. Okay. Do you remember -- the next entry in Cameron's list of issues here is, "The mental and emotional state of the school." Do you see that?

MR. EVERALL: Hold on.

MR. EVERALL: Where are we?

MR. ROCHE: Next page. No, go back.

Q. (BY MR. ROCHE) Do you recall any

specific concerns that Cameron and Christina had

A. The risks of an open campus, I -- again,

I'm going to -- if you don't -- I'm probably not going

concerns that I finally -- I kind of tuned out because

I found many of them -- I felt they had no basis, in

to word myself properly. They raised a lot of

raised about the risks of an open campus as they

MR. EVERALL: There we go. Okay. I got

MR. ROCHE: Sure.

A. Yes.

Q. Okay.

Q. Do you remember having any discussions

A. And so, yeah, I mean, they were concerned

102

A. And so it was kind of a -- there was kind of a -- you know, beyond that, I don't know. I just know that there was definitely people that were uncomfortable, and I felt that they had basically caused that situation. So beyond that, I don't know.

Q. So is it fair to say at least in the weeks leading up to the shooting for reasons independent of Karl Pierson, there was a breakdown between Cameron and Christina and the administration?

A. Yes. I think so.

Q. And is it also fair to say there was a breakdown between Cameron and Christina as part of the campus security team and the rest of the security team, you, Darrell Meredith, James Englert?

A. Probably, yes.

O. Let's stick with Exhibit 31, which is Cameron Rust's long Facebook post. I want to look at the second page. And I don't want to get into all of the unrelated incidents that caused the breakdown that we just discussed, but I do want to talk about some of the specific things that Cameron Rust alleges that may bear on what happened here. So in the middle of the page he talks about, "Prior to December 13, 2013..." do you see that?

A. Yes.

with Cameron or Christina at these weekly security meetings about the mental and emotional state at the school prior to December 13?

A. Probably something was brought up by Cameron and Christina, probably Cameron, along those lines.

Q. And what was their concern as best as you can recall?

A. I don't recall a specific situation or, you know, item that Cameron brought up. He was --

Q. Well, what was his concern about the mental and emotional state of the school, if you can remember?

A. Well, no, I don't remember exactly what it was.

Q. Do you remember generally?

A. Well, he was concerned that, you know -you know, Cameron had the impression, and this is my opinion.

Q. Sure.

A. Cameron was trying to cure the school of all of its ails. And the party -- the little comment below there, the party school, that was what Cameron and Christina came up with. I talked to numerous kids, nobody knew what they were talking about, you

103

104

26 (Pages 101 to 104)

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

1

2

3

5

6

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

107

108

105

know, things like that. They would say things about there being problems, and I would talk to people, and I never found out what they were talking about.

And so that was -- you know, so they would bring up things like this. And if I even have one person that would even corroborate what they were saying, that would be something. But he just kept saying things that -- and so maybe I was wrong. I'm sure I was wrong just kind of tuning out some of the things he was saying but, yeah, that's it.

- Q. What about the list of statements being made by the administration and this saying -- part of his letter, "I don't care if a kid lights up and does drugs right here, I am not dealing with it, I have too much work." Do you see that statement?
 - A. Yes.
- Q. Do you recall anybody from the administration saying anything like that?
 - A. No, definitely not.

you ever hear anybody say that?

- Q. I asked you about that, "We will read about that kid in the news someday, it just won't be at Arapahoe." You don't remember anybody saying anything like that?
 - A. No.
 - Q. What about the statement, "He or she will

Vicki Lombardi. Do you recall anybody from the security team bringing up any other issues about Karl Pierson prior to the shooting?

- A. No, I don't.
- Q. And do you recall any teachers bringing up any concerns about Karl Pierson prior to the
- A. Prior to the shooting, I don't believe SO.
- Q. Okay. What about concerns from the previous school year regarding Karl Pierson?
- A. There may have been something, but I just don't remember it.
 - Q. Okay. We've talked about the threat that he made to Tracy Murphy. I think we've talked about the next item on the list, "The security team reported to Administration that Karl was looking up guns, on his computer, in the school cafeteria." And that's something you don't recall ever being discussed?
 - A. That may have been mentioned, but I just don't remember.
 - Q. Okay. I'll just walk through the other items on this list. At the top of the next page Cameron writes that "Many teachers can refer to many other incidents that were reported to Administration

106

drop out when they are 17, don't worry about it." Did

A. You know, things along those lines, if you've got a kid that's in a lot of trouble and -- you know, I mean, people are not perfect. They're going to say things like, Well, he's passing, but, I mean, the way the kid is going, he's probably going to drop out. You know, so there is nothing we can do about

- Q. Okay. About what this last statement to the security guards, "If you feel threatened, just stand with your back against the wall."
 - I never heard that statement.
- Q. And then towards the bottom of this page, Cameron Rust writes out what he calls, "Prior warnings - specific to December 13, 2013." Do you see that?
 - A. Yes.
- Q. And the first entry is, "Security team and teachers bring up concerns from the previous year regarding Karl Pierson." Do you see that?
 - A. Yes.
- Q. I've got a couple of questions. I know we've talked about the threat to Tracy Murphy, we've talked about what you do or don't recall about the gun incident, looking at guns, and we've talked about

regarding Karl." Do you see that?

A. Yes.

- Q. Are you aware of any other incidents other than the list that is contained in Cameron Rust's list of issues specific to December 2013 that you had heard about from any teachers?
- A. The only one I can state, I mean, is the threat to Tracy. I didn't know about any -- I've heard about some of these things afterwards, but that's the only one I'm sure about.
- Q. Right. And the next entry in the Cameron Rust letter is, "The majority of things reported on Karl were never recorded in his school file." Do you see that?
 - A. Yes.
- Q. Do you know whether or not that is an accurate statement?
 - A. I have no idea.
 - O. Okav.
 - A. If I could just clarify something?
- O. Sure.
 - A. In this and other things that Cameron and Christina wrote, they write "the security team," you know, it's Cameron and Christina. You know, that is who they -- you know, I --

27 (Pages 105 to 108)

2.0

2.4

Q. Understood.

1.0

A. -- generally don't have any knowledge about what he's talking about.

- Q. And I'm not meaning to suggest or imply that when Cameron Rust writes "the security team," that he is speaking on your behalf. So I'm happy to make that clarification.
 - A. Thanks.
 - O. Sure.

MR. JONES: Could I interrupt? Rod, do you want some more water?

THE DEPONENT: I'm good. Thank you, though.

- Q. (BY MR. ROCHE) What do you know about the circumstances of -- if anything, about the circumstances of Cameron Rust's and Christina Kolk's termination from their employment at LPS?
- A. Just what I've been told for the most part. I mean, I was present when Christina was at the school and had problems that day and left. Cameron just didn't come back. So that's about it. That's all I know.
- Q. And you're aware, I'm sure, that there have been media reports that suggest that their employment came to an end because they were speaking

Q. How did that come about?

A. Well, I'm -- Christina, like I said, she wanted me to go to the school with them, and we were at the -- I think I was walking around the school from the east end, and she said, Let's go over to Starbucks. And so I just went over there, and then we, you know, had our coffees and started walking back to the school.

- Q. And the reason I'm asking about that is it sounds like there was a pretty good rift between you and other folks at the school on the one hand and Cameron and Christina on the other hand even before this incident, correct?
- A. Well, the rift was probably between -you know, unfortunately between the two of them,
 Cameron and Christina, and then James and Darrell and
 I and probably all of the administrators. That was
 probably -- you know, I mean, I don't think it was
 really apparent to anybody else that there was any
 issues. And, I mean, we worked together just fine. I
 think I mentioned previously is I just went my way, I
 let them do their thing. I just tried to do my job
 the best I could and whatever they did, you know, was
 okay. I just enjoyed myself doing my job.
 - Q. Okay. And how long were you at the

negatively about LPS or the Arapahoe High School administration, aren't you?

- A. I've heard that, sure.
- Q. My first question is, do you believe there is any basis to those allegations or reports?
- A. I don't think there is any evidence that substantiates that, no.
- Q. And do you have any sense, from being at the school every day, that the termination of Cameron Rust and Christina Kolk -- or resignations of Cameron Rust or Christina Kolk has had any effect on the willingness of other teachers, faculty members, staff, or administrators to talk about what happened in connection with this shooting?
 - A. I don't think so.

MR. ROCHE: Okay. Why don't we take five minutes.

(Recess taken, 12:14 p.m. to 12:31 p.m.) MR. ROCHE: Back on the record.

- Q. (BY MR. ROCHE) Just a couple of follow-up questions on that December 18 day when you and Cameron and Christina started to go back to the school. You recall going over to Starbucks with the two of them?
 - A. Yes.

Starbucks with Cameron and Christina?

A. Not long. Probably 10 minutes, 15 minutes, something like that at the most.

- Q. And did you discuss or did they discuss what was going to happen when you got back to the school?
- A. I know we had a discussion about it, and Christina was pretty emotional at that point. And -- you know, so, I mean, I knew she was -- you know, she was having a hard time dealing with things then. But I don't remember what we talked about.
- Q. Was there any discussion of Karl and problems that they had seen with Karl prior to the shooting?
 - A. I don't remember what they said.
- Q. Okay. I told you at the beginning of the deposition that the last thing I wanted to cover with you is what things you think can be done to improve school safety at Arapahoe based on being on the ground there all day every day. So let's talk about that for a few minutes if we could. Do you know -- strike that.

What lessons do you think there are to be learned from what happened a year ago, December?

A. I don't -- I don't know if there is a lot

28 (Pages 109 to 112)

2.2

or maybe it's just because I'm not really aware. But I think that -- I don't know if it's -- I've only been at a couple high schools, and I've been at some middle schools as an SRO. And the time I spent at Arapahoe High School is doing security there. And, you know, I guess that -- I think they need to be more -- there needs to be consistencies, and I think that this kind of brought forth that maybe there are inconsistencies on how things are done and communication.

I'm not -- you know, the one thing that we probably had that was really good at that time was, like I said, I mean, Darrell Meredith was a great communicator and he tried to keep us informed of everything that was going on, and I can't perceive of a person doing a better job than he did. You know, we knew of every suspension pretty much. I mean, just all that was going on.

But at that time, I think that the way -you know, and I think it's still true, and probably
true at every school that -- you know, I don't know
how well Kevin Kolasa did. You know, I don't know if
he did the right things or whatever. You know, and -but, you know, and I'm sorry I sound like I'm just
touting Darrell Meredith a lot, but, you know, people
would shop for an administrator. They almost would

just -- you know, I don't know how -- if Kevin did a good job with Karl, if he did what he should have done. I don't know. I kind of question it. You know, like maybe -- you know, he was a real nice guy, but I just don't know, you know, how that went.

Q. Let me ask you this, which is a little bit of a tangent from what we're talking about. But do you have any understanding of the circumstances of Kevin Kolasa's transfer to Euclid, is it?

A. I know he left.

Q. Do you know anything about it?

A. No, I don't know anything about it.

Q. So better consistency and the treatment of behavioral issues by the students is something you think can be improved?

A. Yes, it could have been improved then and still needs to be improved now.

Q. Sure. Better communication is another issue --

A. Right.

Q. -- where you see room for improvement?

A. Yes.

O. What else is there?

A. Well, it's -- you know, short of hiring two or three more people at the school and having

hope sometimes that their administrator was not in the building, you know, this is my opinion, that may not be true, because people would go to Darrell because he would do something.

And, you know, they didn't always feel like maybe the -- you know, and I have issues where my opinion was that a kid should be suspended, and they maybe just gave them a slap on the hand and told them, Don't do it again and things like this. Now, as far as I know, they always made an entry and I never was aware of anything being shoved under the rug or anything like that. But, you know, sometimes I think that, you know, I thought that consequences should be a little more consistent and a little -- maybe a little harsher than what they were sometimes I think. But I'm not in that job and it's like me -- you know, and -- and when I -- you know, when I look at the job, I'm glad I would never have that job.

Q. Okay.

A. Dealing with parents and everything like that, I think they do the best they can. But, anyway, I think there was probably some inconsistencies back then and some --

Q. In how the students were treated?

A. Yeah, I mean, you know, like I said, I

people at every school, you know, I mean, which I don't know if it's -- I really don't know what there is to do. We -- you know, you just have limitations on the number of people you have in the building. You can -- you know, like I said, I -- to the -- I think the communication issue, you know -- you know, finding out what's going on with kids, being really on top of things. You know, if there's a threat assessment going on, we need to know, and we need to know why. You know, I mean, I think we can be trusted to be told that. And, you know -- and to be honest with you, that's one of the problems that we had last year I think was -- and this goes back to -- I digress a lot. I apologize.

Q. That's okay.

A. But I think that -- you know, and, again, this is my opinion, silly opinion maybe even. But when -- you know, the '13-'14 school year, the administrators kept us apprised of everything, and the one thing that has fallen short, like I said, I think we got less communication last year than we did the year before. Well, we absolutely did. And I don't know how many kids were suspended last year, but I don't have as much knowledge of it. But I don't know how much of that is the fact that we are at the desk

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

119

120

117

- 1 and we're unable to -- you know, we have less time to 2 interact with the kids than we had in the past. And I 3 don't know if it's just that or if it's the fact that 4 the administration doesn't trust -- if they tell us 5 too much, you know, or try to be too open and honest, 6 which I think they were trying to do the previous year 7 and -- that maybe it will come back and bite them. I 8 don't know if that's the case at all. But, you know,
 - I think -- I just hope that the communication goes up this coming year. I really expect it to, and I think things will get much better than they were this year and I think -- I hope -- you know, I'm just hoping that all of this makes a difference somehow.

Q. Right. And that's obviously our hope and expectation as well.

- A. Yeah, and I just -- but, anyway, it's -you know, it just comes down to communication.
- Q. Along those lines, do you think it would be helpful for -- you mentioned at least telling campus supervisors about threat assessments and why they were done and what the outcome is?
 - A. Yes.

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

- Q. That's not happening even now, is it?
- A. I don't know if there was any done last year, but I don't have any knowledge of any.

A. Like our weekly meetings that we had the previous year.

Q. Oh, the weekly security meetings?

A. Yeah, those kind of -- because you're at a desk. You can't get everybody together anymore.

Q. Okay.

A. So there has got to be some other system in place. You know, hopefully -- you know, and I'm just talking -- I don't know how other schools do it. I don't know if anybody -- you know, I bet there are schools that don't have any kind of meetings or anything. But I hope they -- you know, I think it will change.

Like I said, Brian Ceriani was a new guy last year and just was so overwhelmed. And we just didn't get -- you know, there was just -- you know, and you're trying to work the security end of it, you're trying to make sure that the perimeter is secure. And unfortunately, without more personnel, I don't know how you're really going to fix any of the other issues. If somebody figures it out, let me know, because I would like to know.

O. Any other changes you would like to see made with respect to school safety or the care provided to troubled kids at Arapahoe based on what

118

Q. And do you think that it would be beneficial to the schools to have some more formal follow-up processes in terms of one-on-one interaction with the kids who are the subject of a threat assessment or a suspension or make it into your notebook as being on the radar as a troubled kid?

A. I don't know what they do as far as follow-up. Again, I'm not really aware of the process too much. But, you know, we need to know what's going on. I mean, the people in the school and everybody has to buy into a system and, you know, just teachers need to -- I think they even need to know. I just -you know, and it's a lot of work. I think -- I honestly believe that the administrators at probably most high schools are a little overworked, and I think that they, you know, maybe don't always -- you know, I just wish there was a system in place to where everything went to a central location, it was disseminated, you know, maybe we get an e-mail every day and we're supposed to read it and we have to, you know, say we're aware of this, you know, something. We don't have our meetings like we used to. You know, we went the whole year without -- maybe two or three

Q. What kind of meetings?

meetings the whole year which really bothered me.

you've learned from this whole tragedy?

A. I just think that they can't -- you know, again, I don't know how well Kevin handled the situation. But you've got to have the consistency and you've got to -- I mean, kids need to know what's going to happen to them if they do something. And, yeah, I think you're right, the follow-up, you've got to have follow-up. And I don't know how much follow-up was done on this. I have no idea.

Q. Sure.

A. And I don't know. I think I've said about everything I can.

Q. Fair enough. All right. Thank you again for coming. I really do appreciate your thoughts, your recollections, and your opinions on what can be done to help prevent some of these tragedies in the future.

A. Good luck.

MR. EVERALL: I don't have any questions. WHEREUPON, the within proceedings were concluded at the approximate hour of 12:46 p.m. on the 15th day of July, 2015.

30 (Pages 117 to 120)

I, RODNEY E. MAULER, 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

RODNEY E. MAULER

The signature above of RODNEY E. MAULER was subscribed and sworn to before me in the county of ______, state of ______, this ______, 2015.

Notary public

My Commission expires:

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

122

REPORTER'S CERTIFICATE

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

I, ASHLEY D. MAHE, Registered Professional Reporter and Notary Public, ID 20084033353, State of Colorado, do hereby certify that previous to the commencement of the examination, the said RODNEY E. MAULER was duly sworn by me to testify to the truth in relation to the matters in controversy between the parties hereto; that the said deposition was taken in machine shorthand by me at the time and place aforesaid and was thereafter reduced to typewritten form; that the foregoing is a true transcript of the questions asked, testimony given, and proceedings had.

I further certify that I am not employed by, related to, nor counsel for any of the parties herein, nor otherwise interested in the outcome of this litigation.

IN WITNESS WHEREOF, I have affixed my signature this 28th day of July, 2015.

My commission expires September 24, 2016.

_X__ Reading and signing was requested.

____ Reading and signing was waived.

____ Reading and signing was not required.

31 (Pages 121 to 122)

REPORTER'S CERTIFICATE

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

I, ASHLEY D. MAHE, Registered Professional Reporter and Notary Public, ID 20084033353, State of Colorado, do hereby certify that previous to the commencement of the examination, the said RODNEY E. MAULER was duly sworn by me to testify to the truth in relation to the matters in controversy between the parties hereto; that the said deposition was taken in machine shorthand by me at the time and place aforesaid and was thereafter reduced to typewritten form; that the foregoing is a true transcript of the questions asked, testimony given, and proceedings had.

I further certify that I am not employed by, related to, nor counsel for any of the parties herein, nor otherwise interested in the outcome of this litigation.

IN WITNESS WHEREOF, I have affixed my signature this 28th day of July, 2015.

My commission expires September 24, 2016.

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

Ashley D. Mahe

Registered Professional Reporter

	111.17 116.10	00.2 01.5 00.0	amaa 10.22 12.4	96.24.97.2.4.90.2	
A	111:17 116:19	88:2 91:5 98:9	area 10:23 13:4	86:24 87:2,4 89:2	
a.m 1:13 55:22,22	118:14	99:8 105:17,22	16:3,12 19:11	108:3 109:23	
59:22,22 83:18,18	administrators'	106:2 107:1	29:15 97:8	113:1 114:11	
ability 10:23 93:11	48:9	111:19 119:10	areas 14:6 16:22	118:8,21	
able 44:13	advised 75:4	anymore 23:24	armed 10:15,24	B	
absent 56:19	affixed 122:15	57:17 119:5	arose 37:17	$\overline{\mathbf{B}}$ 25:23	
absolutely 34:2	aforesaid 122:8	anyway 17:4 43:21	arrests 10:15	back 7:16 15:14	
42:23 68:7 69:22	afraid 65:4,8,10	114:21 117:16	Ashley 1:13 6:12	16:16 18:14 38:1	
75:23 98:14	afternoon 48:13	apologize 17:20	6:20 122:4	43:23 53:18 57:5	
116:22	ago 8:15 43:9	69:11 116:14	asked 4:16 13:19	58:3 59:23 81:6	
accept 35:11	112:24	apparent 111:19	70:16,20 72:8		
access 24:7 25:7	ahead 11:17 31:23	appears 72:5	105:20 122:9	89:23 90:4,7,13	
accurate 85:16	72:25 97:4	applicable 48:8	asking 5:22 51:2	90:20 91:1,10,13	
108:17 121:3	ahold 75:19	applied 9:13 37:5	79:17 86:4 88:5	92:1,18 93:16	
acquired 45:10	aided 43:20	87:2	99:13 111:9	94:7 95:18 97:22	
46:6	ails 104:22	appreciate 4:19,22	assessment 46:16	100:5 103:4	
acting 10:14 68:1	al 121:25	5:3 6:11,16	73:6 116:8 118:5	106:12 109:21	
action 75:7,10,11	Albertsons 16:14	120:14	assessments 25:11	110:19,22 111:7	
77:13	16:15 23:24	apprised 116:19	38:24,25 39:5,12	112:5 114:22	
actively 55:15	allegation 76:11,16	appropriate 7:16	117:20	116:13 117:7	
activities 31:12	77:7	11:8	assigned 13:10	background 8:6	
ad 57:2	allegations 82:20	approximate	16:12 70:9	43:4,17 46:1	
added 44:23 45:14	84:4 110:5	120:21	assist 40:10	66:20	
80:1	alleged 82:19	approximately	assistant 21:4	backpack 42:1	
addition 26:1	alleges 102:21	8:10 9:2 16:18	29:19 30:12,18	backpacks 40:5,6	
address 48:14	allowed 89:23	45:6 57:7 92:22	31:11,20 33:7,8	bad 51:3,5 52:9	
administration	90:13,20 95:25	Arapahoe 4:13	37:10	ballpark 55:6	
35:23 36:6,20	96:10	5:10 8:1,9,19,23	association 101:23	banned 38:13	
37:23 48:12 50:20	amendments 121:4	9:1,4,16,22 10:12	assume 26:6 44:12	based 23:6 49:12	
51:23 66:3 72:17	121:6	11:3,12 14:14	46:18 59:17	112:19 119:25	
75:7,12 76:5,14	Ames 90:5,9,12	24:6,23 25:7,11	assumed 49:19	basic 20:15 21:9	
81:17 82:4 84:13	96:25 97:9 98:22	25:25 31:9 33:13	assuming 83:22	basically 7:7 9:19	
84:21 88:3 89:6	Amir 45:20,22	35:22 37:23 40:21	assumption 33:11	11:14 16:5 17:15	
94:21 101:6,13	amount 49:19	42:5 43:1 44:22	athletics 31:12	19:8 20:19 27:23	
102:9 105:12,18	50:23 93:10	45:14,22 52:11	attached 121:4,6	28:3 45:11 46:4	
107:17,25 110:2	angle 95:7	53:24 54:7,15,17	attempted 26:2	50:16 58:20 82:12	
117:4	announcements	54:24 55:1,7	attendance 63:9	92:17 93:12 97:22	
administrative	54:11	57:22 59:25 69:23		101:21 102:4	
46:15	answer 31:24 44:11	72:17,19,22 74:1	attention 24:15	basis 48:15 103:16	
administrator 11:6	44:13 63:1	74:3 75:25 76:3	86:10 91:23 98:4	110:5	
13:20 41:2,4 59:8	answers 3:14 6:21	76:10,25 77:25	attorneys 98:5	basketball 9:6 13:3	
75:4 113:25 114:1	24:18 101:1	78:16 85:6 88:2	auditorium 97:8	Bast 96:13,15	
administrator's	anybody 7:8,14	89:15 90:14 98:17	aware 21:6 30:10	bear 102:22	
39:23	31:16 37:23 39:13	99:4 105:22 110:1	30:24 37:20 39:4	beating 35:2	
administrators	39:15 42:6 48:23	112:19 113:4	42:6 45:3 47:16	Becky 91:2,9	
11:2 40:10 41:5,8	54:24 70:7,9 71:6	119:25	61:6 69:14 73:5	beginning 12:1	
41:17,24 42:12,21	71:11 72:22 73:3	arbitration 1:4 5:5	73:21 76:1 78:24	21:7,21 27:19	
52:11,11 110:13	77:9 84:20 87:20	5:13,18 7:3 24:17	82:2 85:11 86:12	30:1 43:24 46:9	
scheduling@huntergeist.com					

58:25 63:22	book 46:14	-C	27:10 28:10,22	certainty 42:2
112:16	Booth 11:19 12:3	C 2:1 60:7,17,22	29:14 32:13 36:3	CERTIFICATE
behalf 1:12 109:6	12:15 15:15 26:7	cafeteria 14:7,24	36:4 38:13,21,23	122:1
behavioral 37:17	26:11 43:23	73:19 74:25 92:23	39:11,16 42:21,25	certify 121:1 122:5
61:13 76:21,22	bothered 118:24	97:8 107:18	43:6,10,23 44:9	122:10
84:14,22 115:14	bottom 74:9 76:12	calendar 58:20	44:17,23 45:14	cetera 35:17 42:17
believe 8:10,18,20	78:7 84:5,8 86:15	call 9:10,25 10:3,22	47:20 48:19 49:8	chain 33:1,4,10
19:7 30:7 31:12	106:14	13:16 28:20 59:8	50:24 53:19,22	chance 7:11,14
39:13 54:12 58:6	boy 55:9	91:9 97:8 99:12	56:10,12,15 67:20	47:9 61:20
63:9,17 65:14,23	break 6:4,5 55:20	called 7:4 23:21	69:24 70:1,3,19	change 20:25 21:3
67:23 73:23 77:10	83:17	41:2 53:20	71:6 90:19,20	27:20 29:1,22,24
77:17 81:3 87:7	breakdown 102:8	calls 13:17 54:25	102:13 103:10,12	30:2,6,20 31:2,19
91:2,8 94:24	102:12,19	55:3 106:15	117:20	32:10 119:13
95:12 99:11 107:8	Brian 21:5 22:10	calm 81:10	candidly 34:18	changed 19:1 27:16
110:4 118:14	25:11 29:18,25	camera 33:22	98:16	50:9,23 51:25
believed 65:9	32:10,15,22 53:4	cameras 28:17,23	cannon 85:7,8,15	changes 20:8
bell 17:23	119:14	29:5,10,13,14	capacity 8:7 10:14	119:23
bells 24:8 90:23	briefly 8:6	33:19 35:17 45:7	car 41:1,4,6,17,19	characterization
belonged 27:8	bring 105:5 106:19	Cameron 3:11	41:23	10:6
belongings 90:22	bringing 107:2,5	16:10 18:2,10,18	care 52:13,20 97:19	charge 21:11 31:11
beneficial 55:14,17	broad 35:15	43:25 45:3 48:19	105:13 119:24	31:20 32:22 33:9
118:2	Brothers 15:18	49:7,17 57:5	cared 32:4	37:13
best 10:23 18:13	brought 57:3 58:8	67:16 74:7,10	career 9:3,17,18	chargeable 66:23
21:14 29:7 61:12	58:13 59:12 69:13	75:25 76:6,9,17	cares 32:5 52:23	67:4
64:19 71:13 93:11	72:2 87:17 88:20	78:3,8 80:5 81:14	53:3	charges 11:8
94:25 104:7	104:4,10 113:8	81:16,21 82:3,14	Carol 2:13	check 12:21 13:1,5
111:23 114:21	bucket 77:8	84:11,19,25 88:5	carry 27:11 58:16	13:6,9 14:15 15:8
bet 119:10	building 9:19 11:23	88:21 89:6,14	carryover 15:15	20:20 22:3,10,12
better 5:9 15:12	11:25 12:1,3,6,13	91:13,18,25 92:5	cars 40:17	22:13,14,15,15,17
22:19,22 35:8	12:20,23,24,25	92:8,25 93:3,6,23	case 57:17 117:8	40:5 71:7
44:13 52:20 53:8	13:6 14:10 16:1	94:2,13,20 95:10	catch 16:2,14 36:17	checked 12:4,21
64:4,4,7 80:2	18:6,7,13,19	95:15,19 100:4,9	caught 16:25 74:11	19:23
81:12 95:6 113:15	21:25 22:16,18	100:11,17 101:4	cause 81:6	checking 14:25
115:13,18 117:11	25:13 27:9 28:3,6	101:16 102:9,12	caused 69:9 101:6	15:9 22:8,21,22
beyond 16:3 41:14	50:18 90:13 92:10	102:17,21 103:9	101:6 102:5,19	chicken 53:14
46:19 54:22 55:4	92:24 93:14 94:4	104:1,5,5,10,18	causing 16:22	Christina 16:10
58:11 65:16 75:21	94:14 95:4,7,18	104:21,23 106:15	cell 27:13,15,22	18:2,10,15 43:10
95:22 102:2,5	95:25 100:23,24	107:24 108:4,11	cemented 64:3	43:14 44:3 45:5,9
Bill 43:12,13	100:25 101:4	108:22,24 109:5	center 12:22 14:9	45:19 49:18 57:6
bit 11:16 21:25	114:2 116:4	109:16,20 110:9	central 118:18	67:16 74:7,10
33:23 41:13 50:7	bulk 15:9	110:10,22 111:12	Ceriani 21:5 22:10	75:24 76:6,10,17
51:25 53:8,15	bunch 23:5 24:12	111:16 112:1	29:18,25 32:11,15	78:3 81:22 82:3
64:4 65:11 68:21	burnt 30:25	Cameron's 103:22	32:22 53:4 119:14	82:14,25 84:11,19
79:25 90:11 115:7	bus 57:15	campus 9:25 10:11	certain 10:19,25	84:25 85:5,7 88:5
bite 117:7	business 53:10	10:21,21,23 11:11	14:6	88:20 89:6,14
blame 5:19,20	butt 41:12	11:20,22 13:18	certainly 46:22	91:12 92:5,24
block 53:4	button 27:25	19:1 20:10,22	72:15 75:22 89:8	93:23 94:2,14
Boatright 31:12	buy 118:11	23:13 24:6 27:6	99:17	95:10,15,21 96:2
Ŭ	•	23.13 2 T.U 21.U		

Page 125

	I	I	I	I
99:12 100:4,9,11	111:1 117:7	concerning 55:1	99:24	cross-examination
100:17 101:4	comes 36:16 79:22	concerns 66:2	cooperating 98:17	6:3
102:9,12 103:9	117:17	84:12 94:22 95:9	copies 38:16	crosswalk 15:17,22
104:1,5,24 108:23	coming 14:21 15:4	103:9,15 106:19	copy 59:16 63:11	crying 95:22
108:24 109:16,19	32:10 117:10	107:6,10	83:9 86:2,5	CSO's 20:3 26:2
110:10,11,22	120:14	concluded 120:21	corner 47:2	cure 104:21
111:2,12,16 112:1	command 33:2,4	conduct 58:21	correct 7:6 8:22	currently 10:7
112:8	33:10	confident 54:2	10:2,17 18:4,24	27:17
chronological 60:6	commencement	80:12	23:9 27:12,21	custodians 13:6
97:5	122:5	confirm 79:4	29:21 30:13,14,18	22:19 32:23
chronologically	comment 72:17	confused 67:13	35:25 37:19 44:18	cut 53:14
60:11	93:16 94:6 104:22	connected 73:12	44:24 57:18,23,25	
cigarettes 17:1	comments 64:6	connection 110:14	60:2,3,8,9,13,14	D
circumstances	82:6	consciousness	60:17,23 61:25	D 1:13 3:1 122:4
66:22 109:15,16	commission 121:21	54:18	62:18 69:4,7	daily 61:19 69:10
115:8	122:18	consent 42:13	70:24 71:3,4,19	71:16 88:16
CITY 122:3	committee 5:15	consequences	74:8 79:9 83:24	danger 4:19
Civil 4:2	communicate 28:7	114:13	86:25 89:25	darn 52:7
Claimants 1:6,12	communicated	consider 66:18	111:13	Darrell 21:11,12
2:2	30:20 32:9	70:14	correction 32:19	29:24 30:7,11,16
Claimants' 3:14	communication	considering 65:21	corrections 7:15	30:22,23 31:13,25
Claire 4:20 79:7	27:22 28:8 113:9	consistencies 113:7	correctly 21:13	32:14,17,20 34:25
clarification 109:7	115:18 116:6,21	consistency 115:13	corroborate 105:6	35:18 37:12 44:12
clarify 36:17	117:9,17	120:4	counsel 122:11	47:25 48:4,5,23
108:20	communications	consistent 114:14	counselors 98:9	49:1,4 53:1,2 58:8
class 13:12,17 70:2	89:18	constantly 80:1	county 9:19 25:11	62:15 67:15,23
70:4,13 80:19,25	communicator	constructively	74:1 77:25 121:14	68:1,2,7,8,16,18
classes 27:8 58:23	21:16 32:4 113:13	49:21	122:3	68:18,22 69:13
classroom 63:18	compared 50:10	contact 52:2,2,8,16	couple 6:1 25:20	70:12,16 72:2,10
92:22 93:9	complain 84:20	contacted 91:12	27:16 44:4 79:23	78:13 84:20 87:17
classrooms 63:15	complaints 95:10	contained 108:4	83:21 88:9 90:12	87:21 88:1 102:14
92:22	completed 32:17	context 7:25 77:4,5	97:1 106:22	111:16 113:12,24
clean 9:15	32:20 45:11,12	77:6	110:20 113:3	114:3
close 9:9 15:14	completely 101:12	continue 14:13	course 57:4 64:9	Darrell's 31:16,18
closely 79:5,13	complying 81:17	18:4	100:2	dash 60:8,12 69:3
closets 13:7	82:4	control 37:6	court 13:3	date 60:6 71:23,25
code 58:21	component 53:18	controversy 122:6	cover 16:11 18:13	90:15
coffees 111:7	computer 74:12	conversation 6:3	18:18 23:6 41:12	dated 24:21 82:25
collect 90:22	81:3 88:19 107:18	6:23 33:18 64:23	49:4 112:17	dates 58:6 59:11
Colorado 1:12,14	concept 78:18	65:2 67:3 71:14	covered 49:16	Davis 1:5 2:12,12
2:5,9 4:2 5:11	concern 75:5 81:21	74:23 87:20 92:15	covering 49:22	121:25
10:17 122:2,5	83:1 84:9 104:7	99:8	create 94:23	Davises 4:16
combination 27:22	104:11	conversations	created 5:15	day 4:17,17,20 12:2
come 6:6 12:24	concerned 33:25	26:16 34:25 62:23	Creek 15:22	12:7 14:14,20
15:7 19:16 26:20	34:8 63:25 65:7,7	64:13 72:9,11	Crest 9:21	15:9 18:14 19:5
41:3 55:6 57:5	65:19 87:9,14	84:25	crew 13:8	19:11 22:4,11
88:11 93:16 94:7	93:21 103:19	conveyed 67:5	criminal 11:8	34:14 44:5 48:10
95:7,18 109:21	104:17	cooperate 98:24	crisis 50:25 98:9	56:1,2,3,13,17

	I	I	I	I
57:7 61:17 90:4,7	82:23 85:17 91:16	discovery 24:16	duly 4:6 122:6	Englert 11:2 41:9
90:25 91:11,12,15	112:17 121:2	25:23	duties 11:10 13:10	41:18 66:17,17
91:25 99:19	122:7	discuss 112:4,4	28:12	101:20 102:14
100:12,18 101:4	deputy 8:7,21 41:9	discussed 74:15	duty 22:17	enjoyed 9:23
109:20 110:9,21	41:18 66:17	102:20 107:19		111:24
112:20,20 118:20	101:19	discusses 25:24	E	entered 7:3
120:22 121:16	derogatory 101:8	discussion 112:7,12	E 1:2,12 2:1,1 3:1,2	entire 25:2 56:3
122:16	describe 12:10 28:4	discussions 33:12	4:5 121:1,9,13	entitled 3:11
days 4:21 12:15	80:2 82:1	62:19 88:15 96:20	122:6	entrance 12:23
64:16,18 89:24	described 85:5	103:25	e-mail 3:8 82:11,16	19:10,10,13 71:16
90:12 97:1 99:2	describes 91:25	disrespectful 11:6	82:21,24 83:3,5,9	entrances 20:11
deal 97:24	deserved 34:10	disseminated	83:23,25 84:4	55:25 56:13
dealing 105:14	desire 24:5	118:19	101:8 118:19	entries 60:5,25
112:10 114:20	Desiree 1:5 2:12	district 1:8 25:12	Eagle 9:21	88:9
December 4:12	desk 19:9,12,14,16	35:8 52:12 81:18	earlier 48:10 71:1	entry 58:5 60:10,15
9:11 23:1 39:3	19:25 20:3 21:1	82:5 89:16 91:9	88:17	61:24 62:3 63:3
40:22 80:18 82:25	28:3 50:16 57:15	97:13	early 47:3,18 48:21	69:1,10 73:10,12
90:6,18,21 92:1	116:25 119:5	District's 3:14	49:9 64:14	88:16 103:21
93:8 96:9,25 97:1	desks 19:5,9 20:11	document 3:11	easier 12:10	106:18 108:11
97:6 98:22 99:15	20:15 28:17,19	24:20 76:13,20	east 13:5 16:19	114:10
102:23 104:3	45:7 50:13 55:24	77:1	18:12,15 19:13,17	environment 25:16
106:16 108:5	56:10,13,17,20	documentation	21:24 28:20 55:25	94:23
110:21 112:24	57:2,4,7,9	77:14	111:5	equally 79:5
decision 31:17,18	detentions 10:16	documents 3:15	effect 88:20 110:11	era 15:15
31:19,19	determine 11:7	24:12	efforts 25:7	especially 81:8
declined 26:3	determining 10:19	doing 5:12 9:19	eight 4:21 64:17	ESQ 2:3,7
decreased 50:21	devices 27:22	11:5 15:7 17:4	eight-hour 19:6	essentially 20:4
definitely 22:25	dictate 52:15	31:1 67:24 70:13	Einstein 15:18	24:22 45:2 58:17
37:3 52:8 65:7	difference 10:10	70:23 75:20 82:18	Einstein's 14:11	Esther 72:11
75:20 79:6 80:24	37:15 117:13	82:19 84:13 88:3	either 17:9,15	estimate 55:6 64:23
86:12,24 88:24	different 9:21	88:8 111:24 113:5	24:14 60:22 63:10	et 35:17 42:17
98:12 100:22	13:10 14:11 18:22	113:15	67:6 72:2 81:4,5	121:25
102:3 105:19	26:14 29:16 30:17	door 20:20 22:13	81:21 87:17 89:19	Euclid 115:9
Denver 1:12 2:5,9	31:3,4,6,13,15	33:24 34:23	electronic 42:20	event 12:23 90:18
122:3	32:1,2 36:1 37:16	doors 12:4,5,5,21	electronics 42:8	events 4:12
department 8:3,3,8	42:4 43:3 48:15	12:22 13:9 14:15	elementary 9:21	eventually 13:5
26:10	52:6 54:11 56:24	15:9 19:23 20:21	96:25 97:9	66:11
depending 17:8	57:11 59:11 68:21	22:8,11,14,21	emergency 50:15	Everall 2:7,8 5:4
67:4	77:21 78:21	24:7 33:20 35:17	emotion 81:11	14:16 28:12 30:8
depends 56:2 75:9	digress 116:13	doubt 33:21	emotional 103:23	31:22 36:7,10
DEPONENT 4:25	direct 24:15 86:9	drive 12:19 59:9	104:2,12 112:8	41:20 46:21 55:19
60:3,9,14,18,20	91:23	driven 25:8	employed 122:10	59:16,19,23 60:4
60:23 61:2 91:4	directed 5:23 47:1	drivers 57:15	employment	60:10,15,19,22,24
109:12	directly 15:18	driving 59:6	109:17,25	61:4 62:2,6,9
deposed 7:24	27:25 30:4 81:1	drop 106:1,7	encouraging 99:23	83:14 85:20 86:8
deposition 1:2,11	81:24	drugs 105:14	ended 44:18 92:21	103:1,3,6 120:19
3:5,13 6:2,6 26:21	director 33:1 92:11	Dry 15:22	enforcement 9:17	everybody 89:13
36:16 73:24 77:24	discipline 36:5 38:2	dugouts 16:2	43:3,17,17 66:20	97:19 118:10
	_	_		

	l]	l .	l .
119:5	78:25 88:5	figures 119:21	form 30:21 47:13	getting 9:9 18:1
evidence 110:6		figuring 5:9,19	122:8	21:8 30:25 35:2
exact 66:22 94:16	F	file 108:13	formal 22:7 44:8	67:13
exactly 36:8 41:21	Facebook 91:17	fill 56:20,20	118:2	give 7:16 23:16
68:25 104:14	102:17	filled 56:23	formally 66:9	36:17 37:4,9
examination 3:2	fact 41:5 73:2	filling 9:4	former 26:3	48:24 55:5 94:18
4:8 122:5	83:23 103:17	Final 3:9	forms 38:17	100:25
example 36:18	116:25 117:3	finally 103:15	forth 11:8 22:21	given 5:15 25:5
39:20 41:1,15	faculty 89:23 90:13	find 4:11 8:25 11:4	59:5 113:8	30:17 43:3 57:21
44:6	90:21 96:8 99:3	13:11,16 15:3	forum 19:10	67:20 68:12,13
excellent 21:16	99:15,23 110:12	34:17 75:19 89:9	found 41:2 54:18	69:19 74:6 78:3
exception 56:18	Fahlstedt 45:20,24	finding 116:6	61:2,18,21 73:18	78:16 122:9
96:1	fair 10:6 15:10	finds 34:4	74:25 103:16	gives 58:19
excuse 17:12 19:15	35:20,21 102:6,11	fine 86:17 111:20	105:3	giving 85:24
exhibit 3:6,7,8,10	120:13	finger 5:24	foundation 30:8	glad 114:18
3:11,14 24:15,16	fairly 58:7 65:15	finish 8:12	31:22	go 6:18 11:17 13:5
25:23 47:17 73:24	fall 11:12 14:17	finished 45:5 46:11	four 9:2,20 19:3	13:9,16,21,24
73:25 76:12 77:24	18:3 49:14 62:20	fire 16:16	44:25 45:6 57:7,9	16:20 22:14 23:12
77:25 82:23 85:17	62:24 73:5 80:10	first 3:15 4:6 6:2	57:9 64:23 65:3	23:24 31:23 32:8
85:18,22 86:4	85:15	14:7 15:16 16:9	fourth 91:24	32:9 38:1 46:23
91:16,17,24,25	fallen 50:6 116:20	17:11,13,14,17	frankly 4:18 15:6	48:1,2,14 59:20
92:8 102:16	familiar 7:5 24:9	25:2 45:22 46:16	frequent 40:20,23	59:21 70:21 71:7
EXHIBITS 3:5,13	47:13 53:19 54:16	58:5 60:6 62:3	42:17	72:25 79:25 81:6
expect 75:6,11,17	72:20,21 73:17	73:22 106:18	freshman 70:4	85:21 91:13,14
117:10	76:16	110:4	Friday 8:18	92:10,18 95:25
expectation 117:15	far 21:19,22 22:20	five 45:23 110:16	friend 66:18	97:4 100:3 103:4
expected 44:9	32:8 33:25 60:24	fix 6:9,18 119:20	friends 53:2	103:6 110:22
68:19	74:19 75:10 114:9	fixed 33:25	front 16:15,20	111:3,5 114:3
expelled 36:24	118:7	flag 69:20	19:12	goes 15:17 40:16
37:24	Farrington 2:8	flip 85:22	full 44:1 46:12	54:23 70:25
expires 121:21	fashion 30:21	fly 35:13,13	fully 98:24	116:13 117:9
122:18	fast 6:12	flying 65:15	fun 53:15	going 5:6,13 6:14
explain 46:3 65:9	fault 5:19	focus 50:22 52:6	function 31:4,8	9:12 11:7 12:8
explained 43:15,18	feel 29:7,11,11 37:3	focused 35:23	functions 31:13	15:14 18:7 21:17
92:20	52:9,15 95:6	focusing 38:22	further 41:24	22:2 23:14,19
express 36:25	101:13,18 106:11	folks 111:11	122:10	24:12 25:1,10
37:22 95:9	114:5	follow 21:9 70:10	future 120:17	28:5 29:15 40:1
expressed 81:22	feeling 82:7	follow-up 70:14,17	FW 3:9	42:19 43:15,21,25
extent 41:16 79:16	feelings 9:8 18:19	75:21,22 76:5		46:20 51:9 53:17
97:18	feels 35:9	110:21 118:3,8	G	55:12 59:24 60:4
exterior 12:5 20:21	fell 80:6	120:7,8,9	Gage 2:3	63:20 64:22 68:10
22:13,18 23:14	felt 35:1,3 48:8	following 4:1 51:12	gears 36:1	69:19,24 70:1,3
extreme 12:23	65:8 82:7,13,18	follows 4:7	general 6:1 18:1	70:13 71:8 72:18
extremely 93:23	94:13 100:21,22	foregoing 121:2	generally 19:13	72:19 75:20 77:9
eye 58:10 64:9	102:4 103:16	122:8	20:16 37:12 39:24	77:10 79:21 80:15
67:24 68:14 69:15	female 39:25 40:1	forever 56:21	42:19,24 104:16	82:7,8 86:9 90:8
69:24 70:2,3	figure 15:12 46:2	forgetting 8:14	109:2	91:13 92:4,5,21
74:24 78:10,13,23	figured 8:6 93:19	forgot 67:22	genuinely 65:19	97:5 103:13,13
		0		

106:5,7,7 110:23	gymnasium 13:3	72:16 73:1,20,23	49:21 119:8	inconsistencies
112:5 113:14,17		76:20 87:8 88:24	hoping 44:7 117:12	113:8 114:22
116:7,9 118:9	H	106:13 108:6,9	hostile 94:23	incorrect 29:4
119:20 120:6	habit 59:4	110:3	hour 16:5 19:14	incredibly 32:7
good 4:10 21:18	half 53:14 74:9	hearing 73:3 80:22	22:4 120:21	independent 93:4,6
28:8 29:12 40:6	hall 22:17	heated 94:1 95:16	hours 19:19 44:4	102:8
45:22 49:3 51:3	hallway 68:6	heightened 78:17	HR 92:11	indicates 90:19
52:8 55:16,19	hand 21:12 54:13	held 97:7	huh-uhs 6:21	indirectly 81:24
58:24 61:20 65:1	111:11,12 114:8	help 4:13 28:11		Infinite 27:5
95:3 109:12	handbook 60:1,25	46:7 50:20 77:5	I	informal 70:8
111:10 113:11	handle 37:14 41:13	97:24 120:16	ID 122:4	78:18
115:2 120:18	68:17	helped 40:5 64:7	idea 42:18 108:18	information 27:6
grab 36:19	handled 10:19 50:4	81:8	120:9	47:13,15 48:2
Grace 32:25 33:10	82:17 120:3	helpful 26:24	identified 103:11	54:9 58:24 75:8
33:13,16	handling 13:20	117:19	images 75:14	89:7 90:19 97:12
grade 13:20 37:10	21:5,23	helps 11:9	imagine 76:8	97:14,21
Grayson 97:10	hanging 14:9,25	hereto 122:7	immediately 30:15	informed 61:22
great 23:11 32:4	happen 6:17 11:7	Heritage 24:23	imminent 47:3,18	66:9 113:13
53:2 97:18 113:12	37:1 41:14 76:6	hesitated 68:17	48:22 49:9	INITIAL 3:5
greatest 68:16	112:5 120:6	hesitation 68:8	imply 109:4	input 37:8 38:25
greatly 29:10	happened 4:12,23	Hey 13:16 70:21	important 6:21	inside 11:25 15:10
ground 112:19	5:25 65:13 77:12	78:23 95:3	17:25 23:17,18	23:7,17 63:16
grounds 11:15	80:4,9,18 96:15	hide 40:7	48:17 52:1,17	71:6
23:22 34:13	99:22 100:9	high 4:13 8:19 9:1	71:3	installed 55:25
guards 106:11	101:24 102:22	9:4,11,21,22	importantly 5:7	instance 40:17
guess 7:25 9:24	110:13 112:24	10:12 19:3 24:23	impossible 6:19	48:19
10:16 11:15 12:6	happening 92:13	25:8,25 45:23	impression 99:17	instruction 21:2
15:11 24:1 46:20	117:23	51:23 52:4 60:1	100:1 104:18	98:16
46:21 50:8 51:17	happens 6:8 14:19	85:6 88:2 89:15	improve 5:10 28:5	instructions 67:19
63:8,20 65:8	36:23	110:1 113:3,5	112:18	68:13
70:11 75:9 79:3	happy 31:6 36:16	118:15	improved 22:25	interact 50:24
81:11 82:10 97:7	99:18 109:6	hired 43:25	29:10 35:5 115:15	117:2
98:19 113:6	harassment 66:24	hiring 115:24	115:16,17	interaction 33:15
guidelines 21:9,20	hard 6:12 21:17	history 65:12	improvement	51:14 71:2 118:3
51:12	51:11 52:19	hoc 57:2	115:21	interactions 55:7
gun 106:24	101:14 112:10	hold 85:20 103:1	inappropriate	interest 85:3
guns 73:13,18	harsher 114:15	home 66:6 78:25	77:13	interested 122:12
74:11 75:1,14	hate 84:16	honest 51:9 97:9	incident 71:9 73:17	interior 12:5
76:4 80:23 81:2	hated 53:9	116:11 117:5	80:17,22,25 81:9	Interrogatories
84:8 88:19 106:25	head 6:20,25 28:14	honestly 26:15 29:6	82:9,11 84:7	3:15
107:17	35:2 39:21 46:11	34:9 52:14 66:21	88:19 97:2 100:8	interrupt 109:10
guy 32:25 33:9,13	53:14	67:2 118:14	106:25 111:13	interrupted 14:13
33:16 43:11 53:2	hear 31:16 44:7	Hook 24:4 75:2	incidents 81:6 87:2	investigation 57:20
53:4 65:16 115:4	51:7 54:20 66:13	80:23	102:19 107:25	74:2 75:18 78:1,4
119:14	72:22 73:22 79:24	hope 17:19 49:22	108:3	85:19 98:18,25
guys 45:22 56:21	80:15,17,21 84:19	114:1 117:9,12,14	included 4:18	99:25
93:13,16 95:3,5	85:7 106:2	119:12	includes 85:23	investigations
gym 22:15	heard 26:19 61:12	hopefully 28:5	including 60:5	45:24
	l	l	l	1

investigator 74:1	115:2	100:22,24,25	70:17 74:18 75:18	51:14,15,22,23
investigators 78:4	John 13:16	101:3 113:13	79:25 80:14 81:12	52:1,5,7,16,18,25
78:8 86:23 88:10	Jones 2:13 109:10	Ken 92:10,15 93:7	90:22 94:9 95:4	53:1,13,16,22
96:1 99:5,9,14,16	judge 7:2	94:12 95:16 100:9	97:20,23 100:3	54:3,5,7,11,11,19
99:17 100:13,15	July 1:2,13 3:2	kept 58:4 64:9	102:1,1 103:15	54:20,22 55:2,3,4
involved 8:3 10:18	120:22 122:16	101:22 105:7	105:9 113:7 115:3	56:21 57:10 58:1
36:9 37:11 39:10	jumbled 74:19	116:19	118:25 119:4,11	58:10,12,13 60:24
39:11,15,16 40:9	jump 6:19	Kevin 62:20 113:21	kinds 13:14 59:10	61:16 62:22 63:2
40:13,16 41:10	jumping 90:11	115:1,9 120:3	King 16:20,21,21	64:1,2,9,11 65:1
42:10 96:13	June 46:16	kid 13:11 15:3	17:4	65:11,19 66:6,11
involvement 36:5	junior 70:2	36:17,19 37:10	kiosks 28:19	66:24 67:24,25
36:22 40:18	juveniles 10:16	40:9 41:3,3 57:22	Kirk 96:13,15	68:1,2,3,4,4,15,25
involving 10:16	juvennes 10.10	61:9 63:13 68:1,6	knew 39:6 43:20	69:14,15,16 70:8
80:17	K	70:10,10,22 75:5	74:19,21 85:6	70:13,14,15 71:7
issue 35:11 36:19	K 60:12,19,20,22	75:12,17 78:14,23	87:5 89:11 93:19	70.13,14,13 71.7
37:11 52:10 73:12	Karl 5:20,21,21	79:21 85:12 87:3	96:21 99:7 100:23	73:15 74:16,20,20
115:19 116:6	37:17,24 57:19	88:4 89:11 101:16	104:25 112:9	, ,
issued 27:18,18	58:1,9,10 59:12			75:18,21,24 77:9
	60:5,7,12,16 61:1	105:13,21 106:4,7 114:7 118:6	113:16 knife 41:1,17,23	78:18,20 79:1
issues 22:6 35:1,16	61:6,14,16 62:13			80:2,14,24 82:1
36:5 37:14,17	62:20,24 63:4,5	kids 12:17,19 13:4	101:16	82:12,12,14,15,15
38:2 48:15 49:4	63:12 64:1,7,21	13:22 14:1,23,24	know 4:10,22 5:4	83:7,19 90:3,6
49:22 50:6 58:11	65:10,22 66:6,9	16:2,14,22,25	6:8,24,25 10:20	91:12 92:20 93:2
69:16 76:21,22	66:14 67:21 68:5	17:3 22:4 27:7	11:1,18 12:4,17	93:13,14,15,19,25
78:20 84:14 95:11	68:14,23 69:2,5	38:10,13 40:7	13:10 14:3,6,12	94:10 95:2,3,5,20
103:22 107:2	69:14 71:5,7,14	51:14 52:8,17	14:22,25 15:3	96:6,8,10,17
108:5 111:20	72:9,12,18 73:6	54:15 56:6 58:4	16:1,10 17:3,8,22	97:10,11,12,14,15
114:6 115:14	73:13,18 74:11,24	58:19 59:4,6 64:5	18:6,8,10,11	97:17,17,18,22
119:21	76:4 77:11,23	64:8 69:18,20,20	19:15,18 21:2,5	98:3,14 99:5,9,20
item 104:10 107:16	78:9,10 80:4,6,10	70:1,2,3,7,21 71:2	21:13,15,20,22,22	100:21 101:2,11
items 107:23	80:18,22 81:6	76:21,22 78:17,19	22:2,3,11,15,19	101:18,19,20,22
J	· · · · · · · · · · · · · · · · · · ·	78:20,22 79:5,7	23:2,2,12,15,17	102:2,2,3,5
$\overline{\mathbf{J}}$ 2:3	84:6,7,7,14,25	79:13,17,18,19	23:21,23 25:6,10	104:10,17,18
	85:5,8 86:11,23	80:1 101:9 104:25	25:13,13,14 26:8	105:1,4 106:3,5,8
JAG 1:1	87:10,15,20 88:4 88:15 89:3 102:8	116:7,23 117:2	26:14,15,16,17,18	106:22 108:8,16
James 11:2 66:17		118:4 119:25	27:6 28:4 29:9,11	108:24,24,25
66:23 67:10 87:22	106:20 107:2,6,11	120:5	31:10,24 32:2,8,8	109:14,22 111:7
87:23 102:14	107:17 108:1,13	kids' 42:12 70:9	33:9,10,17,21	111:15,18,23
111:16	112:12,13 115:2	kill 63:6 66:14	34:1,3,24,24,25	112:7,9,9,21,25
January 8:14,17,19	Karl's 66:3 70:15	kind 11:16 12:6	35:4,5,7,10,10,11	113:2,5,10,15,19
8:20 24:3,21 59:3	71:17,21 73:10	15:11,23 16:4	37:5,5,6,7,8 39:11	113:20,20,21,21
91:18	84:21 88:11	17:8 18:8,10,18	39:20 40:7,24,25	113:22,23,24
jibes 78:12	keep 10:22 15:3	26:13 30:25 33:7	41:9,16,23 42:13	114:2,5,6,10,12
job 10:7 11:10	58:10,23 59:4,9	33:15 40:14 42:1	42:15 43:4,19	114:13,16,17,25
18:21,25 20:3,9	64:7 67:23 68:14	42:4,8,20 43:4	44:7,12 46:3,19	115:1,1,3,4,4,5,5
20:15 21:18 22:22	69:15,24 70:1,3	46:1 50:1 52:9	47:14,19 48:6,8	115:10,11,12,24
28:11 32:1,2 36:2	74:24 78:9,13,23	53:8,15 63:12,17	48:18,24 49:1,3,7	116:1,2,2,3,5,6,6
111:22,24 113:15	78:25 81:18 82:5	64:3,6,9 65:15	49:11,13,15,16,17	116:8,9,9,10,11
114:16,17,18	88:5 100:12,14,17	67:13 69:16 70:4	49:20,20 50:15,19	116:16,18,23,24

117 1 2 5 0 0 12	1.6.11.02.45.10	65 11 60 2 0 7 5 10	26 10 27 6 40 11	05 17 01 16
117:1,3,5,8,8,12	left 11:23 45:10	65:11 68:20 75:18	36:18 37:6 40:11	85:17 91:16
117:17,24 118:7,9	94:8 99:11 109:20	79:25 81:12 90:11	40:15 44:13 46:2	mass 73:13,18 75:1
118:9,11,12,13,16	115:10	104:22 114:14,14	49:22 53:6 58:23	matter 10:5 51:16
118:16,19,21,21	legislation 5:16	114:15 115:6	59:6 63:12 97:16	53:25 77:20
118:22 119:8,8,9	Lembke 2:13	118:15	100:6 103:14,20	matters 122:6
119:10,10,12,16	lessons 112:23	Littleton 1:8 3:14	106:4 112:25	Mauler 1:2,12 3:2
119:16,20,22,22	let's 8:5 11:12 38:1	24:23 46:14 76:10	113:24 116:13	4:5 60:25 121:1,9
120:2,3,5,8,11	41:15 46:21 57:19	89:15	118:13	121:13 122:6
knowing 68:16	59:21 68:5 82:22	LLP 2:3	lots 18:15 101:1	Mauler's 59:25
89:2	83:16 93:2 94:20	location 118:18	loud 95:21	McKnight 25:11
knowledge 39:15	96:24 98:21	locations 57:11	loved 67:25	mean 6:4,24,25
89:5 109:2 116:24	102:16 111:5	lock 13:7,8	lower 47:2	12:7 26:18 28:12
117:25	112:20	locked 22:9,23	LPS 24:2,5,18	34:3,6,12 36:8
known 9:5,8 57:22	letter 3:9 83:1 84:9	locker 13:1 40:20	26:10 33:1 35:14	40:8 45:3 52:6,16
61:8	91:17 95:24	41:25	35:19,24 44:7	56:2,11 64:5,24
Kolasa 62:20	105:13 108:12	lockers 40:18	47:2,20 53:24	65:13 67:4,9 68:2
113:21 V. L. a. J. 115.0	level 13:20	locking 33:24	54:24 55:1 75:25	69:15,16 70:14
Kolasa's 115:9	liable 77:15	Lombardi 81:9	76:3,25 92:9	75:19 79:3 93:19
Kolk 3:8 16:10	library 14:9 63:22	107:1	94:13 98:17	103:19 106:5,6
18:2 43:10,14	64:13	Lombardi's 80:19	109:17 110:1	108:7 109:19
49:18 57:6 74:7	license 59:7	80:25	luck 120:18	111:18,20 112:9
75:24 76:17 78:3	life 14:14	long 8:8 35:10	lunch 15:16 16:5,9	113:12,16 114:25
81:22 82:25 85:5	lights 105:13	64:19 84:18	16:9,9 17:5,6,8,9	116:1,10 118:10
85:7 89:15 94:14	liked 18:15,16	102:17 111:25	17:10,11,12,13,14	120:5
110:10,11	23:14 35:20	112:2	17:15,17,17 18:5	meaning 109:4
Kolk's 109:16	limitations 116:3	longer 65:2	lunchtimes 15:14	means 7:7
Kolk's 109:16	limitations 116:3 limited 24:7 29:17	longer 65:2 look 13:24 14:3,7	lunchtimes 15:14	means 7:7 meant 56:7
Kolk's 109:16 L	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10	longer 65:2 look 13:24 14:3,7 24:13,20 40:6	lunchtimes 15:14 M	means 7:7 meant 56:7 media 42:20 72:16
Kolk's 109:16 L lady 81:10 97:12	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25	lunchtimes 15:14 M machine 122:7	means 7:7 meant 56:7 media 42:20 72:16 109:24
Kolk's 109:16 L lady 81:10 97:12 lag 53:9	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4	lunchtimes 15:14 M machine 122:7 mad 87:8	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13
Kolk's 109:16 L lady 81:10 97:12 lag 53:9 laid 84:4	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17	M machine 122:7 mad 87:8 Mahe 1:13 122:4	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11
Kolk's 109:16 L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18
Kolk's 109:16 L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7 73:14,19	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12 lines 26:14,16 64:2	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10 63:16	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13 major 20:8 79:4	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18 69:6,9 71:25,25
L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7 73:14,19 laptops 28:16,22	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12 lines 26:14,16 64:2 65:16 67:8 78:15	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10 63:16 looking 22:5 34:14	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13 major 20:8 79:4 majority 108:12	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18 69:6,9 71:25,25 72:3,6 78:8 88:11
Kolk's 109:16 L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7 73:14,19 laptops 28:16,22 42:16	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12 lines 26:14,16 64:2 65:16 67:8 78:15 93:15,15,17 95:5	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10 63:16 looking 22:5 34:14 40:6 42:9,12,14	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13 major 20:8 79:4 majority 108:12 making 21:13	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18 69:6,9 71:25,25 72:3,6 78:8 88:11 89:21 90:1,3,4,9
Kolk's 109:16 L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7 73:14,19 laptops 28:16,22 42:16 large 41:1 49:19	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12 lines 26:14,16 64:2 65:16 67:8 78:15 93:15,15,17 95:5 98:13 104:6 106:3	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10 63:16 looking 22:5 34:14 40:6 42:9,12,14 63:13 73:13,18	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13 major 20:8 79:4 majority 108:12 making 21:13 22:22 25:16	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18 69:6,9 71:25,25 72:3,6 78:8 88:11 89:21 90:1,3,4,9 90:12,18 93:25
L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7 73:14,19 laptops 28:16,22 42:16 large 41:1 49:19 lasted 65:2	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12 lines 26:14,16 64:2 65:16 67:8 78:15 93:15,15,17 95:5 98:13 104:6 106:3 117:18	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10 63:16 looking 22:5 34:14 40:6 42:9,12,14 63:13 73:13,18 74:11,25 75:13	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13 major 20:8 79:4 majority 108:12 making 21:13 22:22 25:16 man 20:10,11	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18 69:6,9 71:25,25 72:3,6 78:8 88:11 89:21 90:1,3,4,9 90:12,18 93:25 96:12,25 97:6,7
L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7 73:14,19 laptops 28:16,22 42:16 large 41:1 49:19 lasted 65:2 Lathrop 2:3	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12 lines 26:14,16 64:2 65:16 67:8 78:15 93:15,15,17 95:5 98:13 104:6 106:3 117:18 list 47:3 75:13	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10 63:16 looking 22:5 34:14 40:6 42:9,12,14 63:13 73:13,18 74:11,25 75:13 76:4 80:4,22 84:7	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13 major 20:8 79:4 majority 108:12 making 21:13 22:22 25:16 man 20:10,11 39:21 56:16,16	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18 69:6,9 71:25,25 72:3,6 78:8 88:11 89:21 90:1,3,4,9 90:12,18 93:25 96:12,25 97:6,7 97:20,25 98:6,15
L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7 73:14,19 laptops 28:16,22 42:16 large 41:1 49:19 lasted 65:2 Lathrop 2:3 law 9:17 43:3,16,17	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12 lines 26:14,16 64:2 65:16 67:8 78:15 93:15,15,17 95:5 98:13 104:6 106:3 117:18 list 47:3 75:13 78:17 103:22	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10 63:16 looking 22:5 34:14 40:6 42:9,12,14 63:13 73:13,18 74:11,25 75:13 76:4 80:4,22 84:7 86:20 106:25	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13 major 20:8 79:4 majority 108:12 making 21:13 22:22 25:16 man 20:10,11 39:21 56:16,16 57:7 64:25	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18 69:6,9 71:25,25 72:3,6 78:8 88:11 89:21 90:1,3,4,9 90:12,18 93:25 96:12,25 97:6,7 97:20,25 98:6,15 98:16,22
L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7 73:14,19 laptops 28:16,22 42:16 large 41:1 49:19 lasted 65:2 Lathrop 2:3 law 9:17 43:3,16,17 66:20	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12 lines 26:14,16 64:2 65:16 67:8 78:15 93:15,15,17 95:5 98:13 104:6 106:3 117:18 list 47:3 75:13 78:17 103:22 105:11 107:16,23	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10 63:16 looking 22:5 34:14 40:6 42:9,12,14 63:13 73:13,18 74:11,25 75:13 76:4 80:4,22 84:7 86:20 106:25 107:17	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13 major 20:8 79:4 majority 108:12 making 21:13 22:22 25:16 man 20:10,11 39:21 56:16,16 57:7 64:25 management 98:9	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18 69:6,9 71:25,25 72:3,6 78:8 88:11 89:21 90:1,3,4,9 90:12,18 93:25 96:12,25 97:6,7 97:20,25 98:6,15 98:16,22 meetings 38:3,8,19
L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7 73:14,19 laptops 28:16,22 42:16 large 41:1 49:19 lasted 65:2 Lathrop 2:3 law 9:17 43:3,16,17 66:20 lawsuits 8:2	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12 lines 26:14,16 64:2 65:16 67:8 78:15 93:15,15,17 95:5 98:13 104:6 106:3 117:18 list 47:3 75:13 78:17 103:22 105:11 107:16,23 108:4,5	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10 63:16 looking 22:5 34:14 40:6 42:9,12,14 63:13 73:13,18 74:11,25 75:13 76:4 80:4,22 84:7 86:20 106:25 107:17 looks 63:19	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13 major 20:8 79:4 majority 108:12 making 21:13 22:22 25:16 man 20:10,11 39:21 56:16,16 57:7 64:25 management 98:9 manned 50:14 56:1	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18 69:6,9 71:25,25 72:3,6 78:8 88:11 89:21 90:1,3,4,9 90:12,18 93:25 96:12,25 97:6,7 97:20,25 98:6,15 98:16,22 meetings 38:3,8,19 48:6 58:4 62:17
L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7 73:14,19 laptops 28:16,22 42:16 large 41:1 49:19 lasted 65:2 Lathrop 2:3 law 9:17 43:3,16,17 66:20 lawsuits 8:2 Lay 30:8	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12 lines 26:14,16 64:2 65:16 67:8 78:15 93:15,15,17 95:5 98:13 104:6 106:3 117:18 list 47:3 75:13 78:17 103:22 105:11 107:16,23 108:4,5 literature 54:13	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10 63:16 looking 22:5 34:14 40:6 42:9,12,14 63:13 73:13,18 74:11,25 75:13 76:4 80:4,22 84:7 86:20 106:25 107:17 looks 63:19 loose 85:6,8,15	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13 major 20:8 79:4 majority 108:12 making 21:13 22:22 25:16 man 20:10,11 39:21 56:16,16 57:7 64:25 management 98:9 manned 50:14 56:1 56:10	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18 69:6,9 71:25,25 72:3,6 78:8 88:11 89:21 90:1,3,4,9 90:12,18 93:25 96:12,25 97:6,7 97:20,25 98:6,15 98:16,22 meetings 38:3,8,19 48:6 58:4 62:17 67:15 74:15 84:12
L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7 73:14,19 laptops 28:16,22 42:16 large 41:1 49:19 lasted 65:2 Lathrop 2:3 law 9:17 43:3,16,17 66:20 lawsuits 8:2 Lay 30:8 leading 102:7	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12 lines 26:14,16 64:2 65:16 67:8 78:15 93:15,15,17 95:5 98:13 104:6 106:3 117:18 list 47:3 75:13 78:17 103:22 105:11 107:16,23 108:4,5 literature 54:13 litigation 122:13	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10 63:16 looking 22:5 34:14 40:6 42:9,12,14 63:13 73:13,18 74:11,25 75:13 76:4 80:4,22 84:7 86:20 106:25 107:17 looks 63:19 loose 85:6,8,15 lost 49:5	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13 major 20:8 79:4 majority 108:12 making 21:13 22:22 25:16 man 20:10,11 39:21 56:16,16 57:7 64:25 management 98:9 manned 50:14 56:1 56:10 manner 35:9	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18 69:6,9 71:25,25 72:3,6 78:8 88:11 89:21 90:1,3,4,9 90:12,18 93:25 96:12,25 97:6,7 97:20,25 98:6,15 98:16,22 meetings 38:3,8,19 48:6 58:4 62:17 67:15 74:15 84:12 98:11 104:2
L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7 73:14,19 laptops 28:16,22 42:16 large 41:1 49:19 lasted 65:2 Lathrop 2:3 law 9:17 43:3,16,17 66:20 lawsuits 8:2 Lay 30:8 leading 102:7 learn 5:23	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12 lines 26:14,16 64:2 65:16 67:8 78:15 93:15,15,17 95:5 98:13 104:6 106:3 117:18 list 47:3 75:13 78:17 103:22 105:11 107:16,23 108:4,5 literature 54:13 litigation 122:13 little 11:16 15:12	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10 63:16 looking 22:5 34:14 40:6 42:9,12,14 63:13 73:13,18 74:11,25 75:13 76:4 80:4,22 84:7 86:20 106:25 107:17 looks 63:19 loose 85:6,8,15 lost 49:5 lot 4:18 9:23 11:1	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13 major 20:8 79:4 majority 108:12 making 21:13 22:22 25:16 man 20:10,11 39:21 56:16,16 57:7 64:25 management 98:9 manned 50:14 56:1 56:10 manner 35:9 manning 20:15	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18 69:6,9 71:25,25 72:3,6 78:8 88:11 89:21 90:1,3,4,9 90:12,18 93:25 96:12,25 97:6,7 97:20,25 98:6,15 98:16,22 meetings 38:3,8,19 48:6 58:4 62:17 67:15 74:15 84:12 98:11 104:2 118:22,24,25
L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7 73:14,19 laptops 28:16,22 42:16 large 41:1 49:19 lasted 65:2 Lathrop 2:3 law 9:17 43:3,16,17 66:20 lawsuits 8:2 Lay 30:8 leading 102:7 learn 5:23 learned 112:24	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12 lines 26:14,16 64:2 65:16 67:8 78:15 93:15,15,17 95:5 98:13 104:6 106:3 117:18 list 47:3 75:13 78:17 103:22 105:11 107:16,23 108:4,5 literature 54:13 litigation 122:13 little 11:16 15:12 15:24 21:24 29:8	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10 63:16 looking 22:5 34:14 40:6 42:9,12,14 63:13 73:13,18 74:11,25 75:13 76:4 80:4,22 84:7 86:20 106:25 107:17 looks 63:19 loose 85:6,8,15 lost 49:5 lot 4:18 9:23 11:1 12:4,13,14,18	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13 major 20:8 79:4 majority 108:12 making 21:13 22:22 25:16 man 20:10,11 39:21 56:16,16 57:7 64:25 management 98:9 manned 50:14 56:1 56:10 manner 35:9 manning 20:15 57:15	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18 69:6,9 71:25,25 72:3,6 78:8 88:11 89:21 90:1,3,4,9 90:12,18 93:25 96:12,25 97:6,7 97:20,25 98:6,15 98:16,22 meetings 38:3,8,19 48:6 58:4 62:17 67:15 74:15 84:12 98:11 104:2 118:22,24,25 119:1,3,11
L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7 73:14,19 laptops 28:16,22 42:16 large 41:1 49:19 lasted 65:2 Lathrop 2:3 law 9:17 43:3,16,17 66:20 lawsuits 8:2 Lay 30:8 leading 102:7 learn 5:23 learned 112:24 120:1	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12 lines 26:14,16 64:2 65:16 67:8 78:15 93:15,15,17 95:5 98:13 104:6 106:3 117:18 list 47:3 75:13 78:17 103:22 105:11 107:16,23 108:4,5 literature 54:13 litigation 122:13 little 11:16 15:12 15:24 21:24 29:8 30:25 31:14 41:12	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10 63:16 looking 22:5 34:14 40:6 42:9,12,14 63:13 73:13,18 74:11,25 75:13 76:4 80:4,22 84:7 86:20 106:25 107:17 looks 63:19 loose 85:6,8,15 lost 49:5 lot 4:18 9:23 11:1 12:4,13,14,18 14:23 15:8,13,16	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13 major 20:8 79:4 majority 108:12 making 21:13 22:22 25:16 man 20:10,11 39:21 56:16,16 57:7 64:25 management 98:9 manned 50:14 56:1 56:10 manner 35:9 manning 20:15 57:15 mark 85:3	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18 69:6,9 71:25,25 72:3,6 78:8 88:11 89:21 90:1,3,4,9 90:12,18 93:25 96:12,25 97:6,7 97:20,25 98:6,15 98:16,22 meetings 38:3,8,19 48:6 58:4 62:17 67:15 74:15 84:12 98:11 104:2 118:22,24,25 119:1,3,11 member 95:25
L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7 73:14,19 laptops 28:16,22 42:16 large 41:1 49:19 lasted 65:2 Lathrop 2:3 law 9:17 43:3,16,17 66:20 lawsuits 8:2 Lay 30:8 leading 102:7 learn 5:23 learned 112:24 120:1 leave 20:22 23:24	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12 lines 26:14,16 64:2 65:16 67:8 78:15 93:15,15,17 95:5 98:13 104:6 106:3 117:18 list 47:3 75:13 78:17 103:22 105:11 107:16,23 108:4,5 literature 54:13 litigation 122:13 little 11:16 15:12 15:24 21:24 29:8 30:25 31:14 41:12 50:6 51:25 53:8	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10 63:16 looking 22:5 34:14 40:6 42:9,12,14 63:13 73:13,18 74:11,25 75:13 76:4 80:4,22 84:7 86:20 106:25 107:17 looks 63:19 loose 85:6,8,15 lost 49:5 lot 4:18 9:23 11:1 12:4,13,14,18 14:23 15:8,13,16 15:25 18:16,16	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13 major 20:8 79:4 majority 108:12 making 21:13 22:22 25:16 man 20:10,11 39:21 56:16,16 57:7 64:25 management 98:9 manned 50:14 56:1 56:10 manner 35:9 manning 20:15 57:15 mark 85:3 marked 3:13 47:2	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18 69:6,9 71:25,25 72:3,6 78:8 88:11 89:21 90:1,3,4,9 90:12,18 93:25 96:12,25 97:6,7 97:20,25 98:6,15 98:16,22 meetings 38:3,8,19 48:6 58:4 62:17 67:15 74:15 84:12 98:11 104:2 118:22,24,25 119:1,3,11 member 95:25 members 8:2 9:6
L lady 81:10 97:12 lag 53:9 laid 84:4 laptop 27:4,5 42:7 73:14,19 laptops 28:16,22 42:16 large 41:1 49:19 lasted 65:2 Lathrop 2:3 law 9:17 43:3,16,17 66:20 lawsuits 8:2 Lay 30:8 leading 102:7 learn 5:23 learned 112:24 120:1	limitations 116:3 limited 24:7 29:17 40:3 89:5 93:10 100:3 101:23 Lincoln 2:8 line 27:9 58:11 67:25 101:12 lines 26:14,16 64:2 65:16 67:8 78:15 93:15,15,17 95:5 98:13 104:6 106:3 117:18 list 47:3 75:13 78:17 103:22 105:11 107:16,23 108:4,5 literature 54:13 litigation 122:13 little 11:16 15:12 15:24 21:24 29:8 30:25 31:14 41:12	longer 65:2 look 13:24 14:3,7 24:13,20 40:6 46:23 63:16 66:25 81:13 82:22 86:4 102:17 114:17 looked 41:6 59:10 63:16 looking 22:5 34:14 40:6 42:9,12,14 63:13 73:13,18 74:11,25 75:13 76:4 80:4,22 84:7 86:20 106:25 107:17 looks 63:19 loose 85:6,8,15 lost 49:5 lot 4:18 9:23 11:1 12:4,13,14,18 14:23 15:8,13,16	M machine 122:7 mad 87:8 Mahe 1:13 122:4 main 19:13 major 20:8 79:4 majority 108:12 making 21:13 22:22 25:16 man 20:10,11 39:21 56:16,16 57:7 64:25 management 98:9 manned 50:14 56:1 56:10 manner 35:9 manning 20:15 57:15 mark 85:3	means 7:7 meant 56:7 media 42:20 72:16 109:24 meet 48:13 meeting 48:10,11 58:8 64:16 67:18 69:6,9 71:25,25 72:3,6 78:8 88:11 89:21 90:1,3,4,9 90:12,18 93:25 96:12,25 97:6,7 97:20,25 98:6,15 98:16,22 meetings 38:3,8,19 48:6 58:4 62:17 67:15 74:15 84:12 98:11 104:2 118:22,24,25 119:1,3,11 member 95:25

	İ		İ	1
110:12	83:8,10	new 21:4 32:10	6:16 10:24 24:13	81:13,25 83:9,22
memory 24:14 26:9	months 8:10 9:18	44:8,17 45:14	25:19 37:16 69:18	84:24 86:18,20
27:10 68:15	Moritz 92:11,16	49:7 53:4,5	89:10 117:14	87:19 88:23 89:1
mental 103:22	93:7 94:12 95:16	119:14	occasionally 40:23	89:8,13 90:10,17
104:2,12	100:9,11,16	news 63:5 105:21	50:20 70:11	91:7 93:22 94:21
mention 6:2 65:20	morning 4:10	Newton 9:22	occur 29:24 42:20	96:12,24 97:3
mentioned 5:8	12:12 48:11 71:1	Nextel 27:21	occurred 20:8 31:5	99:2 101:25 103:6
29:18 41:16 52:25	90:5 91:2 99:10	nice 5:1 64:25 81:9	39:6 41:23 48:8	103:18,21 106:10
86:11 88:10 89:13	moving 15:3	93:12 115:4	61:13	107:10,14,22
107:20 111:21	multiple 69:20	niches 31:14	October 74:11,22	108:19 110:16
117:19	Murphy 58:9 63:6	Nicolo's 16:17	80:23	111:24,25 112:16
Meredith 21:11	63:23 64:13,20	night 13:8,8	offense 66:24 67:4	114:19 116:15
29:25 30:11,16	72:10 74:23,24	Niles 91:3,8	67:6	119:6
31:13 32:14,20	78:10 87:6,15,21	nine 64:17	offering 26:10	old 13:2,2
34:25 37:13 44:12	97:25 106:23	nodding 6:24	office 8:2,9,13,18	on-the-job 43:22
48:1,4 53:1 58:8	107:15	non-Karl 59:18	13:21 25:12 29:6	44:2 45:18 46:5
62:15 68:16 72:10		norm 18:18	39:23 43:12 45:21	on-the-job-traini
84:20 87:17,22	N	normal 6:23 56:23	45:25 78:2 85:25	43:8
88:1 102:14	N 2:1 3:1	normally 12:11,21	officer 9:3 10:4,11	on-the-radar 61:9
113:12,24	name 27:24 46:10	13:19,22 16:13	10:11,13,14	once 10:20 13:3
messing 13:4 16:15	59:7 70:16 71:17	19:16 22:12 38:11	Oh 7:2 33:14 49:6	41:16 54:20 55:7
met 5:4	71:21 72:3,5,8	38:15,18 67:4	55:9 59:17 62:9	55:8,8,9 66:19
Michael 1:5 2:3,12	73:11 79:22 88:11	71:24 101:24	63:13,19 75:23	70:16
2:13 121:25	91:4 97:14	north 16:3	81:8 97:3 119:3	one-on-one 52:2
middle 9:22 14:2	Natalie 11:24 12:2	Notary 1:14 121:20	OJT 43:7	71:2 118:3
18:18 59:2 81:15	23:1,8 25:15 34:4	122:4	okay 5:7 6:14,22,25	ongoing 49:3 89:18
86:10 102:22	35:3,5,18 51:10	notations 80:12	7:1,11,17,18,22	open 9:13 11:20,20
113:3	51:20 52:21 62:24	note 68:11 74:17	7:25 8:5,16 9:14	19:10 103:10,12
Mike 30:9	72:10 88:2 97:10	notebook 59:13	9:24 10:4 11:9	117:5
mind 11:16 52:22	Nathan 46:10	63:7 69:2 118:6	12:16,20 13:25	opening 9:8
61:23 64:3,7 81:7	Nathan's 46:10	notepad 58:16	14:4 16:24 17:18	openness 24:6
minute 47:6 83:12	near 19:9	notes 58:4,22 59:10	19:20 20:6 27:10	opens 77:8
minutes 64:23 65:3	need 6:4 23:19	71:24	28:1 32:13 33:5	opinion 23:16 32:3
83:21 110:17	69:14 97:18 113:6	NOTICE 1:11	34:12 35:14 36:1	34:11 37:1,22
112:2,3,21	116:9,9 118:9,12	November 9:11	37:2,9 38:1 39:7	48:25 49:11,12
misbehaving 11:5	118:12 120:5	number 59:8 79:17	41:15 42:4,15,19	51:2,7,24 52:18
misspeaking 93:20	needed 58:10	116:4	42:24 45:1 46:25	53:2 66:23 77:15
mixed 21:8	needs 34:15 113:7	numerous 104:24	47:8,17,24 49:6	101:6,11 104:19
mobile 26:2,11	115:17		49:23 50:3,8 55:5	114:2,7 116:17,17
29:9	negative 21:15	0	55:10,18 56:5,12	opinions 34:18
Monday 48:11,12	100:2	o'clock 12:11 19:16	57:8,19 58:1	120:15
58:7 60:7,11,16	negatively 110:1	Objection 31:22	61:21 62:5,19	opportunity 24:17
90:5	neither 89:14	36:7 41:20	63:3 64:12,19	order 7:4 60:6 97:5
money 51:17	never 33:11 35:13	objective 5:12	65:24 66:1,13	ordinary 14:20
monitor 28:16	42:10 71:15 77:3	oblivious 100:7	68:10 69:1,8,18	original 67:17
54:25	100:1 105:3	obtain 58:24	70:25 71:12,16	originally 43:25
monotonous 15:24	106:13 108:13	obtained 59:2	72:4,8,15 78:16	45:18
month 55:8 79:23	114:10,18	obviously 4:10,17	79:1 80:3,7 81:5	outcome 117:21
	<u> </u>	<u>l</u>	<u> </u>	<u> </u>

122:12	parties 122:7,11	74:12	policy 75:16	106:19 107:11
outside 11:22 12:1	party 104:22,23	personnel 51:16	poorly 12:19 59:7,9	117:6 119:2 122:5
14:10 15:13 16:5	pass 15:2	119:19	popping 28:14	previously 3:13
16:12 22:6 23:15	passing 87:24	perspective 5:6	pops 39:21	25:17 111:21
23:18,19 28:6	106:6	pertaining 60:5	portable 28:3	primarily 22:2
34:21 83:14	passionate 53:3	61:1	position 9:12 10:22	50:12
outstanding 32:2	patrol 11:14 20:17	philosophy 11:21	32:3,11 43:3	primary 69:25
48:5	20:18	phone 9:10 27:18	positions 44:25	principal 11:19,24
overall 22:24	patrolling 20:4	28:2,3,15 42:7	positive 23:25 58:7	21:4 26:4 29:19
overseeing 7:3	paying 98:3	phones 27:13,15,23	62:14 66:16 67:18	30:12,18 31:11,20
overwhelmed	peace 10:14	42:9,12,14,16	99:8	33:7,8 37:10
119:15	people 4:18,24 5:1	physical 28:12	possible 22:11 37:7	print 13:23 63:10
overworked 118:15	6:13 25:12 26:17	35:17 50:12,22	possibly 13:7 39:22	printed 63:11
	28:7 34:13 39:24	52:1	42:9 64:17 91:13	prior 9:20 26:25
P	45:6,10,14,18	picture 13:23 14:5	post 54:24 70:19	28:24 30:10 37:17
P 2:1,1	46:8 49:24 51:15	63:10,11,19	91:17 102:17	38:5,22 39:3
P-i-e-r-s-o-n 60:8	56:16,22,23 57:3	pictures 73:13,18	pot 17:1 36:18	40:21 47:21 57:24
60:12	57:7,11,14 74:20	75:1,14 76:4	39:22	61:14 62:1 72:12
P.C 2:8	87:9,14,16 91:25	80:23	practice 69:23	72:23 80:19,20
p.m 17:7 110:18,18	97:11,16,24 98:12	Pierson 5:20,21,21	Pramenko 11:24	81:22 84:18 85:1
120:21	98:13,14,23 102:3	37:17,24 57:19	23:1,8 25:15 34:4	85:8 87:20 89:3
page 3:2 25:23 47:2	105:2 106:5	58:2 60:8,12,16	35:18 51:10 52:21	94:22 95:11
47:12,17 74:9	113:24 114:3	61:6,14 62:20,24	62:24 88:2	102:23 104:3
78:7 80:5 81:13	115:25 116:1,4	63:4,5 67:21	Pramenko's 25:7	106:15 107:3,6,8
81:16 86:8,10,11	118:10	68:23 69:2,5	pre- 54:23 70:19	112:13
86:14,15 91:24	perceive 113:14	72:12 74:11,25	precise 79:17	priorities 50:4,9
102:18,23 103:4	perceived 33:3	80:4,18 84:7 85:1	prep 26:20	priority 33:25
106:14 107:23	percent 44:3,3	87:20 88:4 102:8	prepared 7:12 74:2	50:13
pages 58:22	48:25	106:20 107:3,6,11	presence 99:18	probably 9:10
papers 72:18	perception 85:14	pitfalls 52:22	present 2:11 48:7	10:17,25 12:10
paragraph 96:3	perfect 106:5	Pizza 16:18	109:19	14:1,6 18:8,17
parents 75:19	performed 39:4	place 118:17 119:8	presented 47:14,15	19:23,24 21:10,20
114:20	performing 38:24	122:8	presenting 97:12	23:10,13 29:4,10
parking 12:13,14	perimeter 15:7	placed 4:19	pretty 11:20 14:2	30:24 32:23 34:21
12:18 15:8 18:15	50:17 119:18	places 14:11,24	18:16 20:22 28:8	40:14 41:9,11
22:3,5 36:18 59:6	period 16:5 40:21	planner 58:3,15	40:3,6 42:3 43:20	43:2 44:11 48:3
part 9:4 20:1 24:4	64:14	59:25 60:1 69:10	46:1,12 48:5,15	49:15 50:2,5,6
24:17,25 25:8	periods 17:5,10	71:17 88:16	49:3 50:19 51:24	51:5,16 53:7,7,10
36:2,2 44:1 45:12	18:5 20:2	planners 58:19	52:7 54:1,2 63:14	55:11,17 63:20
48:11 53:5 56:13	permanent 94:5,10	61:19	66:16 69:7,12	64:4,7,8,15,22
57:4,13,15 58:21	permanently 93:18	plate 53:6 59:7	71:15 80:12 87:8	69:13 70:16 75:3
70:19 74:2 78:4	permitted 96:9	playing 9:6	94:1 111:10 112:8	75:3 80:13 89:4
100:10 102:12	person 5:20 26:13	please 30:8	113:16	98:3 100:6 102:15
105:12 109:19	32:10 39:25 45:11	pockets 40:4	prevent 120:16	103:13 104:4,5
participated 39:7	46:6,7,9 65:1	point 5:24 6:5 7:2	previous 9:5 13:8	105.13 104.4,3
participation 41:10	105:6 113:15	10:24 36:24,25	19:4 27:19 40:12	111:18 112:2
particular 19:14	person's 27:24	37:4 40:8 65:18	44:18 52:4 54:6	113:11,19 114:22
29:15 47:12 74:5	personal 27:15	66:8 79:4 112:8	56:24 61:17,19,22	113.11,19 114.22
27.10 17.12 7 1.0	personal 41.13	00.0 / 7.4 114.0	JU.44 U1.17,17,44	110.14
			•	•

	I	Ì	Ì	I
problem 51:13	76:11 89:16	25:2 60:4 72:18	recognizing 25:22	relation 122:6
53:5	121:20 122:4	74:18 83:12 96:22	49:9	released 86:7
problems 16:23	pull 13:23 14:5	96:23 105:20	recollect 80:9	relieved 30:16
61:13 64:6 78:25	27:5 29:3,5 40:4	118:20 121:2	recollection 23:11	remainder 66:7
84:22 105:2	pulled 63:10	readily 27:7	26:9 64:20 71:13	remember 33:17
109:20 112:13	punch 27:24	reading 93:3	72:4 88:7,14 93:7	38:20 42:11 46:10
116:12	pure 97:5	122:21,23,25	recollections	54:10 61:25 63:11
Procedure 4:3	purpose 5:11	ready 83:20	120:15	63:14,14,17,19,24
proceedings 4:1	pursuant 1:11 4:2	real 50:15 81:10	recommendation	65:6,17 66:21
120:20 122:9	push 27:24 35:7,10	115:4	24:5	67:2,7 68:21 72:7
process 34:19	pushed 26:13,18,23	reality 51:18 53:10	recommendations	73:8 88:21,25
118:8	put 68:2 93:8	really 4:19 6:12	5:16 25:14	89:2 90:15 94:16
processes 118:3	putting 29:13	18:19 20:18 21:16	record 59:20,23	95:4,20,22 97:10
product 5:13	52:22	23:3,11 25:9 31:4	60:5 61:16 62:2	97:13 98:2,4,7
Production 3:15		33:3,10 45:21	83:17 110:19	103:21,25 104:13
Professional 1:13	Q	49:2 51:7 52:13	recorded 108:13	104:14,16 105:22
122:4	quantify 40:24	52:20,20 54:10,19	records 89:9 99:14	107:13,21 112:11
professors 5:14	79:2	55:4 58:13 65:17	recounts 78:2	112:15
program 43:8	question 6:7,9 7:22	87:16 89:4 93:21	81:14	remembered 95:13
53:20,23 54:17	9:15 12:9 24:2	93:24 95:20,22	red 69:20	rephrase 36:12
55:14,16	25:2,5 36:11,17	111:19 113:1,11	redacted 59:18,19	report 3:6,7,10
progress 3:6,7,10	44:13 46:17 47:1	116:2,7 117:10	reduce 24:5 25:7	5:13 24:3,22 25:8
73:25 74:6 78:1	47:6,19 49:5,6	118:8,24 119:20	reduced 122:8	25:21,22 32:15
81:14 85:18 86:6	54:23 55:23 68:20	120:14	refer 36:19 85:7	73:25 74:6 78:1
progressed 11:23	70:17 71:5 73:4	reason 31:4 99:2,13	107:24	80:5 81:14 85:18
progression 23:4	76:19 84:18 99:21	111:9	reference 3:5 26:6	reported 32:14
25:18	110:4 115:3	reasons 76:2 102:7	58:24 74:10 77:12	72:15 80:6 107:16
promoted 55:15	questions 5:22 7:19	reassembled 99:4	81:15 82:8,19	107:25 108:12
prompted 71:20	9:24 24:18 25:21	recall 44:15 49:13	84:6	Reporter 1:13
properly 33:20,22	26:20 55:13	61:13 63:1,9 66:5	referred 36:6 82:10	122:4
33:24 34:5,7	106:22 110:21	69:8 71:10,20	referring 58:3,16	REPORTER'S
82:17 93:22	120:19 122:9	72:13,14 73:3,16	82:22 83:3,5,10	122:1
103:14	quick 83:16	80:21 85:24 87:19		reports 72:20 86:6
property 39:17	quite 33:23 44:20	87:25 88:1 90:16	refers 101:16	109:24 110:5
protocols 46:16	54:5 62:14	92:4,13 93:24	reflect 89:9	reputation 86:11
prove 77:17		94:19 95:1,7 98:5	refresh 88:14	86:23 87:3
provide 21:6 24:6	R	98:8,15 99:1	regard 34:18	requested 122:21
26:2,11 28:10	R 2:1	103:8 104:8,9	regarding 106:20	Requests 3:15
97:21	radar 69:20 70:8	105:17 106:24	107:11 108:1	required 44:9
provided 38:16	79:25 81:7 118:6	107:1,5,19 110:23	Registered 1:13	122:25
44:8 54:10 59:14	radar' 80:6	receive 9:10	122:4	resignations
77:14 97:14	radio 28:8,15	received 22:20 34:9	regressing 11:16	110:10
119:25	raise 52:10	43:1,5 45:16	regular 48:15 49:2	resigning 65:21
providing 38:25	raised 94:22	48:20 49:1,8,25	reiterate 4:15	resource 9:3 10:10
psychologically	103:10,14	Recess 55:22 59:22	related 47:17 50:10	10:13
97:23	rarely 20:21 29:6	83:18 110:18	77:21 122:11	resources 52:15
psychologist 100:4	reacted 64:1	recognize 47:21	relates 74:6	respect 5:24 41:25
public 1:8,14 3:14	read 7:11 24:25	48:21	relating 24:22 77:1	61:14 67:21 68:23
Public 1.0,1 + 3.1 +		10.21	2 1.22 / /.1	01.11 07.21 00.23
L				

	l			1
70:20 87:3 119:24	115:20 117:14	76:17 78:3 80:5	16:3 18:3,14 19:4	113:4 118:2,15
respects 17:25	120:7,13	81:22 89:14 91:18	19:11,13,15,22	119:9,11
respond 35:24	right-hand 47:2	91:25 92:5,8	20:1,5,17,19,19	Scott 97:25
47:21 48:21	ringing 24:8 90:23	94:14 95:24	20:20,23,23,24	screwing 12:18
Respondent 1:9 2:6	ripping 17:3	102:21 106:15	21:7,21 22:1,6	search 41:18,22
responding 49:9	risks 103:10,12	108:12 109:5	23:8,12,14,15,17	42:5,20
response 34:9,22	road 6:1,12,19 67:8	110:10,11	23:18,22 24:22,23	searched 40:21
52:12 63:5 84:14	Robinson 97:11,14	Rust's 81:14	25:8,25 26:22,24	42:7
responses 3:14	Roche 2:3 3:3 4:9	102:17 108:5	27:18 28:10,21,24	searches 40:3
24:16	5:3 14:17,18	109:16	30:1,15 32:17,21	42:16
responsibilities	28:13,18 30:10	<u> </u>	32:21,22 34:14,22	searching 39:17
11:11 18:22,25	31:23 36:13 41:22		39:4 41:8 42:7	40:2,17 41:25
20:9 36:3	46:22 55:21,23	S 2:1 92:22,22 93:9	43:2 44:18,24	second 6:5 16:9
responsibility	59:17,21,24 61:3	93:9	45:8,12,19,23	17:6,7,17,17
10:25 20:15 30:17	61:5 62:4,8,11,12	sad 32:7	46:12 47:4,18	25:23 83:15 85:20
31:8 69:25	83:16,19 85:21,22	safe 10:23 81:18	48:20,22 49:10,14	102:18
responsible 29:19	86:9 91:7 103:2,4	82:5	50:1,5,9,17,18	secretaries 13:23
30:12	103:8 109:14	Safe2Tell 53:20,23	51:4,11,18,23	section 25:24,25
responsive 35:19	110:16,19,20	54:3,17,21,25	52:3,5 53:24	secure 12:2 119:19
rest 15:9 90:21	rock 52:19 101:14	55:2,6,14	54:12 55:15 56:3	security 9:19 10:4
102:13	Rod 96:2 109:10	safer 4:14 5:17	56:6,15,17,22,25	10:11,21 21:5,11
restate 100:19	RODNEY 1:2,12	25:16 26:22,24	57:14 58:17,18,25	22:24 24:3,22
results 35:3	3:2 4:5 121:1,9,13	51:11	59:14 60:1 61:17	26:1,2,10 28:23
retire 9:9	122:6	safety 34:14 51:4	64:10 65:21 66:2	29:6,20 30:12
retired 8:17 56:18	role 32:25 38:21,24	65:5 112:19	66:7 69:19 73:14	31:8,21 32:23
return 45:4	53:19	119:24	75:6,14,16 76:4	33:1,6,9,13 35:17
review 7:15 46:15	Ron 12:15 15:15	Sandy 24:4 75:2	76:14 77:19 80:13	35:23,24 37:13
47:7,11	26:6,11 43:23	80:23	81:17,18 82:3,4	38:3,8 48:13
Rick 45:20,24	Ronald 11:18	saw 41:1,17 48:3	82:11,13,18 85:6	50:10,12,22 52:1
rift 111:10,14	room 7:14 13:2	63:18 96:4	88:3 89:10,15,16	62:17 67:15 69:6
right 7:2,19 8:5,16	115:21	saying 11:1 17:13	89:24 90:4,7	69:9 70:20 71:6
9:17 10:1 11:1	rooms 13:1	35:15 69:11 82:17	91:13 92:1,6,18	74:15 78:9 84:12
14:12 15:20 16:7	rotate 15:23 17:9	95:23 105:7,8,10	92:21 95:11 96:9	86:12,24 88:11
16:24 17:24 18:23	19:20	105:12,18,22	96:25 97:2,13	91:8 92:9 95:11
20:12,13,22,23	roughly 14:1	says 7:14 13:16	99:5,15,18,19,23	102:13,13 104:1
23:5 27:13 28:14	rounds 58:17	26:1 60:7,12,16	100:1,5,10,12,13	106:11,18 107:2
32:16 36:20 37:18	routine 40:14	69:2	100:17 101:9,9	107:16 108:23
38:3,10 44:15	rug 114:11	scenarios 48:2	103:23 104:3,12	109:5 113:5 119:3
45:13 50:17 53:9	rule 6:11,18	scenes 75:1 76:4	104:21,23 107:11	119:17
53:12 56:14 58:6	rules 4:2 6:1 81:18	schedule 17:23	107:18 108:13	see 13:11,19 23:19
69:3,21 71:18	82:5	22:7	109:20 110:1,9,23	24:21,24 25:24
74:7 75:25 76:7	run 15:2	scheduled 17:10	111:3,4,8,11	26:4 29:16 32:7
79:5,11,14 85:12	runaway 78:24	school 1:8 3:14	112:6,19 113:5,20	47:4 51:25 53:9
87:6 89:16,24	running 53:13	4:13,14,20 8:19	115:25 116:1,18	63:16,23 64:10
90:2 93:14 94:4	Rust 3:11 16:10	9:1,3,5,12,21,22	118:10 119:24	70:22 71:8 74:3,5
94:15 95:4,18	18:2 43:25 45:3	9:22 10:10,12,13	school's 31:19	74:12,18 76:14
96:5 100:5 105:14	48:19 49:7,17	10:18 11:14 12:2	schools 5:10,17	78:5,7,10 80:7,13
108:11 113:22	57:5 74:7 75:25	14:19 15:7,10,19	9:21 76:11 113:3	81:19 82:24 84:8
100,11 113,22	31.317.113.23	, - ~ , - ~	7.21 /0.11 113.3	01.17 02.27 07.0

85:23 87:10 88:12	sheriff's 8:1,7,9,13	122:16	17:22 24:2 44:6	Starbucks 14:11
88:13 91:19 92:1	8:18,21 25:12	signing 122:21,23	53:18 54:18 78:17	15:18 92:4 110:23
92:11 93:2 94:20	43:12 45:21,25	122:25	sound 21:14 93:17	111:6 112:1
96:2 100:3 102:24	57:20 74:1 85:19	signs 47:4,18,21	94:4,9 113:23	start 43:1,5 45:8
103:23 105:15	85:25 98:18,24	48:22 49:10	sounds 7:4 8:16	53:24 98:21
106:16,20 108:1	99:4,24	silly 116:17	15:5 20:7 24:1,9	started 7:20 8:19
108:14 115:21	shift 19:14	Sisler 31:11	26:22 35:15 67:14	9:11 12:11 14:18
119:23	shifts 19:6,8	sit 19:5 57:4	80:3,5 111:10	23:8 43:8,12 45:9
seeing 15:1	shoes 40:4	sitting 45:6	source 99:22	45:19 49:25 59:1
seen 25:3,6,22 33:7	shooting 18:23	situation 41:10	sources 72:16	59:3 110:22 111:7
38:18 41:23 46:17	19:2,7 20:9,16	56:24 66:17,25	south 12:22 15:19	starting 19:19
46:18 47:12 70:12	23:1,9 24:4 26:25	69:12 81:2 82:9	16:18 92:24	85:11
83:9,25 90:19	27:20 28:24 29:2	101:10,15 102:5	southwest 12:24	state 4:6 93:20
91:21 112:13	29:11 30:11,16	104:9 120:4	space 72:1,5	103:23 104:2,12
semester 49:14	32:14,15 34:1,7	situations 10:19	speak 96:1	108:7 121:15
57:1	35:16,22 37:18	66:21	speaking 97:10,11	122:2,4
Semple 2:8	38:6,23 39:3,12	six 8:15	109:6,25	stated 82:12
senior 69:25 85:5	42:6,16 45:4	six-and-a-half-sc	specific 33:18 47:1	statement 41:12
sense 6:8 7:22	46:14 47:22 48:20	43:9	102:21 103:9	74:18 77:10 81:15
17:19,22 18:1	54:24 57:24 58:2	slap 114:8	104:9 106:16	85:4,24 86:6,22
36:14 54:14,16	66:12 67:9 70:19	slight 56:18	108:5	87:12 88:10
85:10 88:18 94:24	72:12,23 73:21,22	slightly 71:23	specifically 47:23	105:15,25 106:10
97:3 99:21 100:10	74:3 80:19,20	slip 10:3	49:17 70:10,18	106:13 108:17
100:16 110:8	81:23 83:6,8,11	smaller 79:12	specifics 54:10	statements 57:21
sent 82:16	84:19 85:1,8	Smith 13:16	sped 25:19	74:6 78:2 85:23
separate 82:9	87:21 89:3,21,24	smoking 16:2 17:1	speech 65:13,14	105:11
September 58:6	95:11 99:23	17:1 36:18 39:22	speeding 85:4	stating 74:10 93:22
60:7,11,16 61:6	101:15 102:7	soap 95:2	spend 16:4 20:23	station 16:17
61:14,24 62:2,8,9	107:3,7,8 110:14	soft 95:2	23:7 49:18	statute 75:16
62:13,14 63:4,21	112:14	somebody 9:10	spending 49:21	stay 23:12,22 35:18
64:14,17 71:17,21	shootings 73:13,19	21:2 50:13 56:19	spent 9:4,16 11:21	50:17 66:6
72:6 73:9,11	75:1,14 76:5	68:5 72:2,17	11:22,24 15:10,13	stayed 20:3
85:11 122:18	shop 113:25	97:19 98:22	23:13 43:13,14	step 83:14
sequestration 7:4	shoplifting 17:4	119:21	44:4 46:2 113:4	Stephen 45:20,22
serious 25:16	short 115:24	someday 72:19	spoke 92:24 98:2	Steve 2:7 31:11
seriously 55:3 66:3	116:20	105:21	spot 52:19 101:14	stick 81:12 102:16
84:22	shorthand 122:7	somewhat 18:22	spout 34:10	stickler 21:12
Set 3:15	shortly 24:3	Song 72:11	SRO 9:3,16 11:3	stipulated 59:24
settled 53:8	shoved 114:11	Soopers 16:20,21	43:20 45:22 54:3	stop 13:13,15
seven 9:18 59:1	show 99:14	16:21 17:4	113:4	stopped 92:9
seven-hour 19:8	shy 34:19	sorry 17:13 20:6	ss 122:2	street 1:12 2:4,8
shakes 6:20	sic 84:7	21:8 32:19 44:20	staff 9:6 22:16	14:10 16:19
shaking 6:25	sick 56:19	44:22 49:5 50:1	56:12 78:9 89:23	strike 29:22 31:17
shape 11:9	side 12:22 15:8	62:6 72:24 86:14	90:13 95:25 96:8	44:16 73:9,16
sharing 34:20	16:3,19 71:12	86:16,20 91:6	97:15 99:4,16,24	89:22 112:21
she'll 35:7	92:24	93:5 100:19 103:5	110:12	strokes 35:15
sheriff 78:1 86:7	sign 7:16	113:23	staffing 57:2	strong 68:3
97:10,14,21	signature 121:13	sort 11:9 14:13,14	stand 98:23 106:12	strongly 35:11
	l		l	l

				1490 150
structure 18:9	56:10,12,16 67:20	55:24	teacher 66:15	thing 25:2 42:1
21:22 22:8 50:18	68:13 90:20	switched 9:14	teachers 56:18	51:3,3,5 82:15
70:5	117:20	sworn 4:6 121:14	106:19 107:5,24	88:18 90:22 97:20
stuck 61:23	supervisors' 48:9	122:6	108:6 110:12	111:22 112:17
student 11:4 13:21	supportive 91:15	system 118:11,17	118:11	113:10 116:20
13:24 36:5,23	supposed 15:1 16:8	119:7	team 35:23 48:12	things 5:10 6:19
38:1 40:2 41:25	18:6 27:7,8 50:14		48:13 65:14	11:20 13:14 21:13
55:1 58:3,15,18	118:20	T	102:13,14 106:18	23:2,6 24:19
58:19 60:1 61:9	sure 5:4 10:8 11:17	tablet 27:5 42:7	107:2,16 108:23	25:19,21 26:14,18
70:13 77:21	12:17,19 14:8	tablets 42:17	109:5	26:22,23 27:2,9
student's 42:7	17:2 18:20 20:7	tag-end 55:23	technology 26:3,11	32:24 33:23 34:7
students 11:21 39:5	21:13 22:8,22	take 6:4,5,20 11:6	tell 5:6 6:4 7:7	35:4,6,19 40:7
39:17 50:25 52:3	23:10,20 24:10	17:7,9,11,12,15	18:25 27:6 30:23	46:2 48:14 49:2
54:8,16 55:7	25:1,9,20 32:6	24:20 31:7 33:22	33:15,20 34:12	51:12 53:10 54:12
58:21 77:2,22	33:14 34:6 36:8	40:4,9 47:6 68:18	39:19 45:15 47:9	63:8 66:18 67:25
114:24 115:14	36:13 37:8 40:19	69:5 75:7,12	50:8 59:9 60:21	68:17 71:8 76:9
students' 42:16	42:3,10 47:12,15	82:22 83:12,16	63:25 64:12 65:4	76:13,20,21 77:1
study 12:22 14:9	48:18,25 49:16	97:19 110:16	65:18 68:4,22	80:6 82:7,17 85:4
stuff 11:2 40:7	54:1,5 55:21	taken 1:12 4:2 55:3	69:8 89:2 90:25	87:9 90:1,14
59:18 67:5 76:14	56:11 58:12 59:21	55:22 59:22 68:7	91:5 92:15,19,19	93:22 101:11,23
77:1 91:10 92:6	61:4 63:14 65:1	77:3,13 83:18	93:1 96:15 101:24	102:21 105:1,1,5
99:11 100:6	65:25 67:1,10,12	110:18 122:7	117:4	105:8,10 106:3,6
103:20	69:7,12 71:15	talk 5:5 6:14,17 8:5	tell-me-what-you	108:9,12,22
subgroup 79:13	79:1,3 81:8 83:13	27:25 54:15 57:19	55:13	112:10,18 113:9
subject 118:4	83:22 84:18 85:21	63:23 64:20 65:1	telling 49:20 88:3	113:22 114:9
subscribed 121:14	87:1 97:25 98:10	66:19,21 70:21	117:19	116:8 117:11
subsequent 29:2	98:19,21 100:20	71:7 75:17 90:8	temperament 64:6	think 7:15 9:7
substantiates 110:7	103:2 104:20	92:10 96:18,24	temperamental	10:18 12:3 21:9
sudden 46:11	105:9 108:10,21	97:18 99:16	78:20	21:12,16 22:18,21
suggest 109:4,24	109:9,23 110:3	102:20 105:2	temporary 45:11	22:24,25 23:3,15
suggestion 27:4	115:18 119:18	110:13 112:20	46:8,9	23:16,18,21,23
Suite 1:12 2:4,9	120:10	talked 30:22 33:18	ten 79:17,18	25:15,18 26:8,21
suits 68:3	surprised 66:13	51:22 53:1 66:16	tenure 8:12	26:24 27:17 29:9
superintend 33:8	surprising 15:6	67:7,7,10 81:1	term 10:17	30:4 31:1,3,5,25
supervisor 10:11	surrounding 66:22	87:5 88:17 91:2	termination 109:17	32:1,4,8 33:3 34:1
10:21 32:13 36:3	surroundings	96:22 104:24	110:9	34:6,8,9,21 35:1,3
39:11 43:6 44:10	20:17	106:23,24,25	terminology 65:6	35:4,25 36:25
44:17,23 48:19	suspect 82:21	107:14,15 112:11	94:17	37:1,25 38:18,19
53:19 69:24 70:1	suspendable 67:6	talking 6:13 14:23	terms 95:20 118:3	38:20 40:24 41:5
70:3	suspended 36:24	27:3 40:2,13 49:14,17 63:1,24	terrible 44:22	43:19 44:4 45:2
supervisors 10:1	37:24 38:13 59:5	64:25 71:1 75:9	test 24:14	45:23,25 46:7,13
11:12,22 13:18	61:17 66:9,14	93:18 95:5 97:17	testified 4:7 85:10	48:4 49:3,11 50:1
19:1 20:11 27:11	114:7 116:23	98:13 104:25	testify 122:6	50:11,11 51:3,5,9
28:11,22 36:4	suspension 38:10	105:3 109:3 115:7	testimony 7:8	51:10,11,15,17,18
38:21,23 39:16	38:17 61:23	119:9	121:4 122:9	51:20 52:1,7,13
42:22,25 43:5,11	113:16 118:5	talks 102:23	thank 4:16 61:3	52:18,19,21,21,24
43:24 45:15 47:20	suspensions 48:16	tangent 115:7	109:12 120:13	53:4,5,6 54:9
49:8 50:24 53:23	switch 36:1 53:17	ungent 115./	Thanks 109:8	55:13,16 58:20
	1	1	1	1

65:2,12,25 66:12	throwback 12:15	totally 52:16 77:20	113:20 114:3	23:5 32:12 36:11
66:22 67:9,23	tick 77:9	77:22	121:3 122:8	38:2 43:2 44:20
68:8,18 69:12	tickets 22:4	touch 24:12 84:5	trust 101:7 117:4	54:4 56:9 67:12
70:15,24 74:21	tighten 23:2	touting 113:24	trusted 116:10	77:5 87:1
75:15 77:3,13,15	time 6:6 9:4,16	track 16:4 49:5	truth 4:6 122:6	understanding
84:23 85:2,16	10:24 11:15,22,23	58:23 59:4	try 6:10,14 9:15	24:2 30:5,19 31:2
87:16,23 89:4,5	11:25 15:6,11,13	Tracy 58:9 63:6,23	10:22 15:21 16:11	38:9 57:13,20
91:1,11,15 95:12	16:10 17:7 18:17	63:24,25 64:13,20	19:25 20:7 35:18	77:6 89:17 115:8
95:13,13 96:21	19:5,21 20:14,24	64:24,25 65:14	36:16 37:7 49:4	understands 89:14
97:17,22,23 98:1	23:3,7,13 27:21	72:10 74:23,23	97:19,23 117:5	Understood 109:1
99:7 101:1,3,12	29:7,8,17 33:23	78:10 81:11 87:6	trying 6:15 10:9	unfortunately
102:10 107:15	38:14,22,23 39:8	87:15,17,21	11:10 15:2,2	51:21 111:15
110:6,15 111:4,18	40:16 42:5 43:14	106:23 107:15	17:21 23:2 26:10	119:19
111:21 112:18,23	43:14,17 44:1,1	108:8	27:17 34:17 45:13	unhappy 75:25
113:2,6,7,18,19	46:3,12 47:11	Tracy's 64:6	46:3 51:10,20	76:3,10
114:12,15,21,22	49:19,21 50:23	trade 19:8 21:24	53:16 57:12 79:4	unique 63:12
115:15 116:5,10	55:19 56:6,9 57:4	trading 19:12	89:9 104:21 117:6	universe 70:9
116:13,16,20	57:10,13,15 60:17	tragedies 120:16	119:17,18	University 15:22
117:6,9,10,12,18	64:14 67:21 69:19	tragedy 4:17 5:23	tune 21:17	16:18
118:1,12,13,15	78:16 79:22,23	120:1	tuned 103:15	unlocked 41:4
119:12 120:2,7,11	82:20 91:9 94:8	train 54:8	tuning 105:9	unrelated 77:20
thinking 48:3	96:7 112:10 113:4	trained 47:20 54:5	turn 11:1	102:19
70:11 72:1	113:11,18 117:1	training 42:25 43:4	turned 34:2	upset 78:22,24
third 60:15 88:16	122:7	43:22 44:2,8	twice 55:9	81:10 93:23 94:11
thoroughly 19:23	timely 35:9	45:16,18 46:5	two 6:13 17:10,16	97:17
thought 4:25 48:17	times 16:2 17:16	48:1,15,21 49:4,8	19:4,9,11 21:23	use 29:7 41:15
62:4,6 63:13,18	27:16 40:16,25	50:5 53:18,18,23	21:24 28:17,19	usually 12:14 14:21
63:23 93:22 95:21	59:1 63:12 78:21	54:1	39:24 40:11 41:5	35:10
114:13	titled 26:1 83:1	transcript 7:12	43:11,23 45:9	utilized 54:19
thoughts 120:14	today 5:12 7:8,14	122:9	50:15,16 51:15	
threat 38:24,25	59:16 78:13	transcription 121:3	56:17,18,22 64:16	V
39:5,12 46:15	told 9:12 23:6,22	transfer 115:9	78:22 99:2 110:24	Vague 36:7
62:13 66:3,8,10	30:2 31:2 38:9,12	treated 114:24	111:15 115:25	vaguely 82:10
67:5,14,17 71:9	51:12 59:5 62:12	treatment 115:13	118:23	valid 37:3
73:6 74:22 84:6	64:1 66:6 71:6	tremendously	type 6:13	validity 73:4
87:5 106:23	73:7 74:24 75:12	50:21	types 6:12 54:25	valuable 34:19
107:14 108:8	76:5,13,25 77:15	tried 12:2 18:12	typewritten 122:8	varies 79:20
116:8 117:20	78:8,9,12 81:1,3	34:6 46:7 56:19	typical 12:7 14:14	vehicle 40:21 41:2
118:4	92:9 93:7 95:17	93:12 95:2 111:22		verbal 6:21 21:10
threatened 63:6	96:17,19 109:18	113:13	U	versa 18:12
66:14 106:11	112:16 114:8	trouble 50:25	Uh-huh 78:11	versus 19:4
threats 58:9,14	116:10	77:19,20 106:4	87:13 92:12	vice 18:12
60:8 63:4	tomorrow 35:12	troubled 57:22	uh-huhs 6:20	Vicki 80:19,25 81:9
three 19:4 43:10	tools 28:10	59:5 61:9 70:2,9	unable 117:1	107:1
46:7,8 59:11 63:8	top 24:25 35:6,18	70:21 85:12 86:12	uncomfortable	view 37:4 40:8
64:16,23 65:3	91:24 107:23	86:24 87:3 88:4	101:19,21 102:4	views 29:13,16,16
78:22 93:8 115:25	116:7	118:6 119:25	understand 5:22	vigilance 80:14
118:23	topics 55:24	true 35:21 113:19	6:7 7:9 18:21	violation 75:5,15
			<u> </u>	<u> </u>

	I	Ī	l	
75:16	warnings 106:15	90:7,21 91:1,10	108:23	116:12,18,21,22
violence 47:4,19	warrant 75:20	92:1 99:10,16	writes 92:8 95:24	116:23 117:6,10
48:22 49:10	wasn't 19:21 34:23	100:6 111:6,21	106:15 107:24	117:11,25 118:23
voice 84:11	61:7,8,8 66:23	115:5 118:18,23	109:5	118:24 119:2,15
voiced 95:10	71:10,22 84:13,21	weren't 12:17	writing 21:20	year's 61:19
volatile 64:3 65:10	93:21 96:11 98:3	33:20 82:17 96:6	22:20	years 8:10,15 9:2,5
65:16	99:18,23 100:23	96:9 100:5	written 5:14 7:12	9:7,20 11:4,18
	watch 28:23 29:15	west 12:12,13,14,21	21:1 24:16,18,18	16:25 18:17 21:8
W	60:13 67:23 68:11	15:8,16,25 18:12	59:11 71:22,23	25:17 30:13,25
wait 35:24 36:10	69:3 75:13 78:17	18:16 19:11,17,25	83:6,8,10 85:24	33:21 40:12 45:23
waived 122:23	79:8,23	20:1 21:23 22:2,3	86:5 101:8	54:15,20
walk 12:5 16:1,13	watching 45:7 79:5	22:13 28:20 55:25	wrong 11:5 17:13	yelling 68:5,6 95:19
16:13,16,19,20	79:13,21	92:23	39:14 52:16 79:10	young 39:21
20:20 21:25 22:1	water 109:11	WHEREOF	95:21 105:8,9	
84:3 107:22	way 8:25 13:18	122:15	wrote 15:11 67:22	Z
walked 41:1,7	14:19 16:14 18:11	willing 35:24	72:3 73:10 82:10	
43:13 57:6	21:25 22:1 34:2	willingness 110:12	82:16 91:18 93:3	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
walkie-talkie 27:23	35:4,5 52:22	window 80:23	93:6 108:23	04056 47:3
27:24	54:18 61:18,21	Winegar 43:12		1
walkie-talkies	63:25 73:2,12	wish 5:1 118:17	X	178:7
27:11	82:7 100:2 106:7	WITNESS 122:15	X 3:1 122:21	1/16 3:11
walking 11:25	111:21 113:18	word 103:14	Y	10 112:2
14:22 16:12 19:22	ways 10:25	work 12:12 14:18	-	10 112.2 10:26 55:22
22:14 50:16 111:4	we'll 6:5,18	19:6,12,14,17	yeah 8:17,24 21:19	10:20 33.22 10:30 17:14,14
111:7	we're 24:12 34:17	20:1 28:5 33:6	26:5 37:21 54:21	10:40 55:22
wall 35:2 106:12	50:14 52:5 59:24	43:1 53:10 94:23	55:17 59:14 75:5	10:46 59:22
waned 80:14	68:10 72:18 90:8	105:15 118:13	75:23 80:11 86:19 88:18 92:17 97:3	10:49 59:22
want 5:21 10:22	115:7 117:1	119:17	99:20 103:19	10.4 9 39.22 100 48:25
21:14 23:6 24:14	118:20,21	worked 8:1 9:20	105:10 114:25	11 3:14 24:15,16,21
26:12 28:20 29:14	we've 24:11 27:16	21:17 43:12 45:21		80:18 86:10,15
42:24 46:20 51:7	52:6 54:21 87:4	45:24 111:20	117:16 119:4 120:7	11:00 17:14,15
52:13,20 84:3,5	106:23,23,25	working 19:8,25	year 8:15 14:2 19:4	11:28 83:18
87:1 91:14 92:18	107:14,15	33:19,20,22,23	19:14,15 21:7,7	11:30 17:10,15
94:21 97:19 98:23	week 38:10 55:8	34:5,7,24 35:6	21:21 27:19 30:1	83:18
102:17,18,20	63:21,22 66:7,8	43:5,13	30:15 32:17,21,21	1120 2:8
109:11	70:22 72:5 73:11	works 28:2,6 89:15	32:22 40:12,14,15	12 8:20 82:25
wanted 4:15,22 9:9	79:18,18	91:8	40:15 43:11,23	12/12/13 3:8
23:12,23 29:8	weekly 38:3,8,19	worms 77:8	44:18,24 45:5,7,8	12:00 17:11,12
31:1,3,3,14 32:1,2	48:6 62:16 67:15	worried 81:16 82:3	45:9,12,19,20	12:10 17:6,15
32:8,9 35:3 59:20	74:15 84:12 104:1	worry 106:1	46:12 49:15,25	12:14 110:18
67:23 68:4 90:17 91:23 93:20 100:3	119:1,3	wouldn't 4:23 13:8	50:1,5,9,21 52:3,4	12:30 17:12
	weeks 78:21 102:7	68:2	53:6,7,7,14 54:2,4	12:31 110:18
100:11,17,22,24	welcome 24:13,20	wrestling 13:2	54:6 55:8,9 56:15	12:40 17:16
100:25 101:3	46:22	write 22:4 41:11	56:24,25 57:14	12:46 120:21
111:3 112:17 wants 22:10 52:23	went 18:10,11,12	58:13,22 59:7	58:18,25 59:2	13 4:12 23:1 62:8,9
warning 47:3,18,21	23:3 43:10,23	63:6 68:24 71:20	61:17 106:19	86:10,15 102:23
48:22 49:10	44:25 46:14 48:7	71:24 76:13,21	107:11 112:24	104:3 106:16
+0.44 47.10	49:1 63:9,15 90:4	77:1,16,16 94:20	10,,11112,21	
	ı	ı	ı	

				Page 139
12 114 45 7 54 2	242 14 122 10	0.021.12	1	
13-'14 45:7 54:2	24 3:14 122:18	9:03 1:13		
57:14 116:18	2400 1:12 2:4	91 3:11		
1308 2:9	27 3:6 8:10 73:24	950 1:12 2:4		
13th 62:7	73:25 76:12	98 44:3		
14-'15 32:22 50:9	28 3:7 77:24,25	9th 62:4,10 64:17		
52:3 54:4	28th 122:16	67:17,18 68:12,22		
15 1:2,13 3:2 112:2	29 3:8 82:23			
15th 120:22	3			
16 60:11 96:25 97:6				
98:22	3 81:13			
16th 68:11 69:2	30 3:10 60:16 71:17			
90:6	72:6 73:9,11			
17 47:17 106:1	85:17,18,22 86:4			
17th 1:12 2:4	300 14:1			
18 90:18,21 92:1	30th 71:21			
93:8 96:9 97:1	31 3:11 91:16,17,25			
99:15 110:21	102:16			
18th 96:13,16 99:3	4			
100:8	4 3:3 92:22 93:9			
	4 3:3 92:22 93:9			
2	5			
2 14:1 44:3 80:5	5 92:22 93:9			
20084033353 122:4	50 79:18			
2009 8:15,17,20	30 / 7.10			
59:3	6			
2013 11:13 14:17	6 19:16 62:2			
18:3 24:3,21 39:4	6:00 19:18			
40:22 61:6,14,24				
62:13,21,25 63:21	7			
69:23 71:21 73:5	7 12:11			
80:10,18 82:25	7/15/15 121:25			
85:11,15 102:23	7:00 12:14 19:18			
106:16 108:5	7:30 12:15			
2013-'14 40:14	73 3:6			
43:24 49:14 56:25	7600 16:18			
2013-2014 32:21	77 3:7			
57:1 60:1				
2014 46:16 91:18	8			
2014-'15 45:8 50:1	8:00 19:18			
2014-2015 44:23	80202 1:13 2:5			
45:20 56:15	80203 2:9			
2015 1:2,13 3:2	82 3:8			
120:22 121:16	85 3:10			
122:16				
2015-0665A 1:1	9			
2016 122:18	9 8:10,19 58:6 60:7			
2200 13:22 69:18	62:14 63:4,21			
79:5	9:00 19:18			
	<u> </u>	<u> </u>		