
IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA

UNITED STATES OF AMERICA,
 Criminal Action
 Plaintiff, No. 1:17-cr-00182-RDM

 vs. Washington, DC
 October 5, 2017
GEORGE PAPADOPOULOS,
 2:12 p.m.
 Defendant.
________________________/

TRANSCRIPT OF ARRAIGNMENT/PLEA AGREEMENT HEARING

BEFORE THE HONORABLE RANDOLPH D. MOSS
UNITED STATES DISTRICT COURT JUDGE

APPEARANCES

For the Plaintiff: AARON S.J. ZELINSKY
 JEANNIE S. RHEE
 ANDREW D. GOLDSTEIN
 Department of Justice
 Office of Special Counsel
 950 Pennsylvania Avenue
 Washington, DC 20004

For the Defendant: THOMAS M. BREEN
 ROBERT W. STANLEY
 Breen & Pugh
 53 West Jackson Boulevard
 Suite 1215
 Chicago, IL 60604

Court Reporter: JEFF M. HOOK, CSR, RPR
 Official Court Reporter
 U.S. District & Bankruptcy Courts
 333 Constitution Avenue, NW
 Washington, DC 20001

Proceedings recorded by realtime stenographic shorthand;
transcript produced by computer-aided transcription.

 2

P R O C E E D I N G S

DEPUTY CLERK: Criminal action 17-182, the United

States of America versus George Papadopoulos. Will counsel

please approach the podium and identify yourselves for the

record.

MR. GOLDSTEIN: Good afternoon, your Honor.

Andrew Goldstein and Aaron Zelinsky from the Special

Counsel's Office representing the United States. And with

us at counsel table is FBI Special Agent Curtis Heidi.

THE COURT: Good afternoon to all of you.

MR. STANLEY: Good afternoon, your Honor. Robert

Stanley and Tom Breen on behalf of Mr. Papadopoulos who's at

counsel table.

THE COURT: Good afternoon to all three of you.

MR. BREEN: Good afternoon, your Honor.

THE COURT: First of all, we're proceeding today

under seal. I assume that everyone in the courtroom here is

affiliated with one of the parties in the case, is that

correct?

MR. GOLDSTEIN: That's correct, your Honor.

THE COURT: So today's proceeding will be under

seal. I want to come back to that issue at the end of

today's proceedings. I wanted to just touch on a couple of

preliminary matters before we get to the arraignment,

principally just putting a couple of things on the record.

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

 3

The first thing I wanted to note for the record

was that I did meet briefly earlier this week with

Mr. Zelinsky and Mr. Goldstein. They indicated that that

was with the consent of Mr. Papadopoulos' counsel, and it

was for purposes of really discussing procedural issues and

the sealed nature of the proceeding. I had a brief follow

up conversation with Mr. Zelinsky. Nothing was disclosed to

me in the course of those conversations that has not

appeared in the papers that have been filed in this

proceeding.

If there's anything that either Mr. Goldstein or

Mr. Zelinsky wants to add by way of clarification, you're

welcome to do so.

MR. GOLDSTEIN: Nothing, your Honor.

THE COURT: Okay, thank you. Let me simply for

purposes of the record ask Mr. Breen or Mr. Stanley if you

would confirm just for the record that that was with your

consent?

MR. STANLEY: It was, your Honor.

THE COURT: Okay, thank you. The other thing I

wanted to just put on the record is that as some of you may

know, I was a partner at Wilmer, Cutler, Pickering, Hale &

Dorr before I became a judge. Mr. Mueller and Ms. Rhee,

who's on the papers in this case, and some of the other

lawyers from that office were also previously lawyers at

 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

 4

Wilmer, Cutler, Pickering, Hale & Dorr. I know them, I've

worked with some of them, but that's true of many lawyers

who appear in front of me. I of course did not work with

them on anything even remotely related to this case or these

proceedings.

I wanted to make sure that you were all aware of

this fact. It doesn't strike me as raising any concerns or

recusal issues. I left the firm in December of 2014, so

it's been almost three years since I left the firm. I have

no continuing connection to the firm. I don't, for example,

receive any retirement payments from the firm. Mr. Mueller

and Ms. Rhee and the others of course have all left the firm

as well. So I don't see an issue here, but I did want to

put it on the record.

If anyone wanted to raise anything with me with

respect to that, I would welcome that.

MR. BREEN: Your Honor, the firm hasn't been the

same since you left. We have no objection to that.

THE COURT: Well, thank you for that. So why

don't we start with the arraignment then of

Mr. Papadopoulos. If I could ask that you and your counsel

come to the podium.

DEPUTY CLERK: May the record reflect that the

Defendant has received a copy of the information. George

Papadopoulos, in criminal case 17-182 in which you are

 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

 5

charged by an information on count one, false statements, do

you waive the formal reading of the information and how do

you wish to plea?

MR. STANLEY: We waive formal reading.

THE DEFENDANT: I plead guilty.

THE COURT: Okay, thank you. So we'll now go

through a much longer process to confirm that that's the

plea that you really want to enter in this case. Before we

do so, let me ask that the Deputy Clerk place

Mr. Papadopoulos under oath.

DEPUTY CLERK: Please raise your right hand. Do

you solemnly swear that you will well and truly answer all

questions propounded to you by the Court, so help you God?

THE DEFENDANT: I do.

THE COURT: So Mr. Papadopoulos, do you understand

that you're under oath, and if you don't answer the Court's

questions truthfully today that you could be prosecuted for

perjury or for making false statements?

THE DEFENDANT: Yes.

THE COURT: The purpose of today's hearing,

Mr. Papadopoulos, is for you to make an important decision:

A decision about whether you want to go to trial in the case

and put the Government to its burden of proof or whether you

would like to enter a plea of guilty. Before you make such

a serious decision, I think we all want to make sure that

 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

 6

you understand your rights, understand what you're pleading

to and the terms of the agreement. So we're going to go

through all of that in some detail.

If at any point during today's proceedings there's

anything that you feel as though you don't understand or

would like clarification on, you're welcome to take a break

and confer with your counsel. You're welcome to ask me a

question at any point. Our goal here is just to make sure

that when you make your decision at the end of today's

proceeding, you're making a knowing, informed and voluntary

decision, okay?

THE DEFENDANT: Yes.

THE COURT: So let me ask you to have a seat for a

moment. I'm going to ask that the Government come up and

state the original charges against Mr. Papadopoulos, and

then indicate what, if any, charges will be dropped as a

condition or term of the plea.

MR. GOLDSTEIN: Thank you, your Honor. The

Defendant was charged by complaint with one count of a

violation of 18 U.S.C. 1001, false statements; and one count

of deletion or destruction of records under 18 U.S.C. 1519.

In this proceeding, the Defendant is only pleading guilty to

one count of false statements, 18 U.S.C. 1001.

THE COURT: And what are the terms of the plea

agreement?

 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

 7

MR. GOLDSTEIN: The terms of the plea agreement

are that the Defendant is pleading guilty, acknowledging the

statement of the offense and all of the conduct that is set

forth in the statement of the offense. The Defendant is

waiving his right to appeal his sentence except under

limited circumstances. And the Defendant is also waiving

venue to the extent that there's any challenge to venue in

this proceeding.

And the Government in the agreement agrees to

bring to the Court's attention at sentencing the Defendant's

efforts to cooperate with the Government on the condition

that the Defendant continue to meet with and provide

information to the Government on request.

THE COURT: Okay, thank you. So Mr. Papadopoulos,

you and your counsel are welcome to come back up.

So Mr. Stanley, did Mr. Goldstein accurately state

the terms of the plea agreement?

MR. STANLEY: He did, your Honor.

THE COURT: And Mr. Papadopoulos, do you

understand that those are the terms of the agreement?

THE DEFENDANT: Yes, I do, your Honor.

THE COURT: How old are you?

THE DEFENDANT: I'm 30 years old.

THE COURT: And how far did you go in school?

THE DEFENDANT: I have a Master's degree.

 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

 8

THE COURT: Were you born in the United States?

THE DEFENDANT: Yes, Chicago.

THE COURT: And you're a U.S. citizen I assume?

THE DEFENDANT: Yes.

THE COURT: In the last 48 hours, have you taken

any alcohol, drugs or medicine that could affect your

ability to understand what you're doing by pleading guilty?

THE DEFENDANT: No, your Honor.

THE COURT: Have you ever received any treatment

for any type of mental illness or emotional disturbance?

THE DEFENDANT: No, your Honor.

THE COURT: Have you received a copy of the

information pending against you? Those are the written

charges that you entered your plea to just a few moments

ago. Have you received a copy of those?

THE DEFENDANT: Yes, I have.

THE COURT: And have you had a chance to read

those carefully?

THE DEFENDANT: Yes, I have.

THE COURT: And have you had a chance to confer

with your counsel about those?

THE DEFENDANT: Yes, I have.

THE COURT: Did you understand what's in those

charges?

THE DEFENDANT: Yes.

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

 9

THE COURT: Are you satisfied with the services of

your lawyers in this case?

THE DEFENDANT: Yes, I am.

THE COURT: And have you had enough time to talk

with your lawyers about your case?

THE DEFENDANT: Yes, I have.

THE COURT: And have you had enough time to talk

with your lawyers about the plea offer and whether you

should accept it?

THE DEFENDANT: Yes, I have.

THE COURT: Mr. Papadopoulos, I want to explain to

you certain rights that you have in this matter. Listen

carefully, and any questions you have, feel free to ask me

or feel free to take a moment to confer with your counsel.

First, do you waive any objection to venue in the

District of Columbia?

THE DEFENDANT: Yes, I -- yes.

THE COURT: So I'm going to sign -- do we have a

waiver for the actual form for that?

DEPUTY CLERK: There's no waiver of venue, your

Honor, because it's part of the plea agreement.

THE COURT: All right. I will make a finding on

the record that Mr. Papadopoulos has waived venue or any

objection to venue in the District of Columbia.

Do you also understand that if the Government were

 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

 10

to proceed against you, that you would have a right to

require that they proceed by grand jury indictment? In

other words, that would mean that the Government would have

to convince 12 grand jurors out of at least 16, and at most

23, that there's probable cause that the crime that is

alleged against you was committed and that you committed

that crime?

THE DEFENDANT: Yes.

THE COURT: And do you understand that you're

giving up your right to put the Government to its burden of

convincing a grand jury that there's probable cause?

THE DEFENDANT: Yes.

THE COURT: So I think I have the waiver. I have

a waiver of indictment which has been signed. Do you have

in front of you, Mr. Papadopoulos, this waiver of

indictment?

MR. STANLEY: We do not, there was only one.

THE COURT: Let me just make sure that you've

taken a look at that. I just want to make sure that's your

signature?

THE DEFENDANT: Yes, it is.

THE COURT: So I'm going to go ahead and sign that

document as well then. Do you understand, Mr. Papadopoulos,

that you have a right to plead not guilty and have a trial

in this case?

 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

THE DEFENDANT: Yes, I do.

THE COURT: And if you plead not guilty, do you

understand that you would have a right to a jury trial?

That would mean that 12 citizens would sit in the jury box,

and they would decide your innocence or guilt based solely

on the evidence presented in the courtroom?

THE DEFENDANT: Yes, I do.

THE COURT: And do you understand that if you had

a trial, you'd have a right to be represented by your lawyer

at that trial and at every other stage of the proceeding?

THE DEFENDANT: Yes, I do.

THE COURT: And do you understand that at trial,

you'd have a right through your lawyer to confront and

cross-examine any witnesses against you?

THE DEFENDANT: Yes, I do.

THE COURT: And do you understand that at trial

you would have a right to present your own witnesses, and

you would have the right to require or to compel them to

come to court and to testify in your case?

THE DEFENDANT: Now I do, yes.

THE COURT: Do you have any questions about that?

THE DEFENDANT: No.

THE COURT: Do you understand that if there were a

trial, you'd have a right to testify and present evidence on

your own behalf but that you wouldn't have to do that; you

 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

 12

wouldn't have to testify or present evidence? And that's

because it's the Government that has the burden of proving

your guilt beyond a reasonable doubt?

THE DEFENDANT: Yes.

THE COURT: And do you understand that if you

decided not to testify in the case, that you could request

that I instruct the jury and I would instruct the jury that

the jury could not hold against you the fact that you were

not testifying?

THE DEFENDANT: Yes, now I do.

THE COURT: Do you understand that unless and

until I accept your guilty plea, you're presumed by the law

to be innocent because it's the Government's burden to prove

your guilt beyond a reasonable doubt; and that you cannot be

convicted at trial until the Government carries that burden?

THE DEFENDANT: Yes.

THE COURT: And do you understand that if you went

to trial and you were convicted, you'd have a right to

appeal your conviction to the Court of Appeals and to have

the assistance of a lawyer in preparing your appeal?

THE DEFENDANT: Yes.

THE COURT: And do you understand that by pleading

guilty, you're giving up your rights to appeal with certain

exceptions? And I want to take a minute to go through the

exceptions. The exceptions are that you can appeal your

 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

 13

conviction if you believe that your guilty plea was somehow

unlawful or involuntary or there was some other fundamental

defect in the proceeding that was not waived by your guilty

plea. If you're unable to pay the cost of appeal, you may

appeal what's referred to as in forma pauperis which means

without paying the fee. If you appealed in forma pauperis,

the Clerk of the Court would prepare the notice of appeal

for you.

In addition, under the terms of the plea

agreement, you're agreeing to waive your right to appeal

your sentence in the case except to the extent that I were

to impose a sentence that was above the statutory maximum or

guidelines range or if you assert that you received

ineffective assistance of counsel in which case you could

appeal.

But as to all of this, you would be limited to

appealing just to those issues?

THE DEFENDANT: Yes.

THE COURT: And do you understand that you're also

agreeing to waive your right to bring what we refer to as a

collateral challenge? And that's a separate motion or

action that is brought after you're sentenced in the case

that would challenge your conviction or your sentence. And

under the terms of the agreement, you're waiving your right

to bring a collateral challenge except to the extent that

 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

 14

such a motion or action is based on newly discovered

evidence or on a claim that you received ineffective

assistance of counsel?

THE DEFENDANT: Yes.

THE COURT: And do you also understand that you're

reserving your right to seek a reduction in your sentence if

the United States Sentencing Commission lowers the

applicable sentencing range at a later date; but that under

the terms of your agreement, you're agreeing to waive your

right to appeal any denial of such a motion?

THE DEFENDANT: Yes.

THE COURT: And finally, as part of the plea

agreement, you're also waiving your right to request records

from any department or agency of the United States

pertaining to the investigation or prosecution in this case.

And that would mean records that you might otherwise be able

to seek under FOIA or the Privacy Act?

THE DEFENDANT: Yes.

THE COURT: I have one question about this, and it

may be because the independent counsel in front of me today,

they haven't been confronted with this. Our U.S. Attorney's

Office has been confronted with this recently. The D.C.

Circuit several months ago decided a case called Price

versus the Department of Justice in which the Court held

that district courts should decline to enforce plaintiffs'

 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

 15

plea agreements that waive their FOIA rights unless the

Government is able to articulate a legitimate criminal

justice interest for doing so. In that case, the Court held

that the Government had failed to do so.

I've had this come up in a number of cases. At

times, the Government has simply agreed to drop that

provision from the plea agreement. Otherwise, I think what

I would need is some showing that there's some particular

reason in this case why the waiver of FOIA rights serves a

criminal justice interest.

MR. ZELINSKY: Your Honor, the criminal justice

interest being vindicated here is there's a large scale

ongoing investigation of which this case is a small part.

FOIA matters related to Mr. Papadopoulos, particularly as

relates to his plea and as set forth in the statement of

facts, will necessarily involve potential disclosure of a

wide variety of information related to those ongoing

investigative matters.

THE COURT: Let me hear from Mr. Papadopoulos'

counsel.

MR. BREEN: If we can have just a moment, your

Honor.

(Brief pause in the proceedings)

MR. STANLEY: Your Honor, I would just add that

under FOIA, if Mr. Papadopoulos requested something and it

 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

 16

was part of an ongoing investigation, the Government could

just simply deny it under FOIA I would assume.

THE COURT: I think that's right, although I do

think that I could understand why it might be a legitimate

law enforcement concern if they had an ongoing investigation

in which they were devoting a lot of resources and time to,

that they wouldn't have to necessarily go through the --

have to sort of anytime soon go through the process of doing

detailed declarations to a court to support the proposition

that in that particular case, that it would undermine the

process.

I'm wondering if maybe the right way to handle

this under the present circumstances is if we might agree to

just time limit this in some way so that Mr. Papadopoulos is

not permanently barred from filing a FOIA request for

records that could relate to this, but also respects that

law enforcement issues have been articulated. I don't know

what that time period would be, but perhaps we can just add

a number of months or years to the provision.

MR. ZELINSKY: I think that would be acceptable,

your Honor. The other important factor in this case is that

in the process of his ongoing efforts to cooperate, the

Government has shared substantial information with the

Defendant that has provided a road map of sorts, if you

will, to information that might then be sought on FOIA.

 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

 17

And it will chill the Government's ability to

continue to have the Defendant cooperate if the information

that's being provided by the Defendant and the continued

efforts to jog his memory are then used to create a road map

to the ongoing investigation and the FOIA requests that

would ensue from that.

THE COURT: Mr. Stanley?

MR. STANLEY: I would just say that

Mr. Papadopoulos at this time has no intention of issuing

FOIA requests, and we are fine with putting a time limit on

this.

THE COURT: So why don't we do that. What I would

suggest we do is under the circumstances, I think it's

appropriate to come up with a pretty generous window. I'm

not asking the Government to be in a position in which it is

articulating today in a document that may -- when this

proceeding is unsealed, then represents a statement of when

the Government actually sees this investigation coming to a

close.

MR. ZELINSKY: Your Honor, perhaps we could put

for the length of the Special Counsel's investigation?

THE COURT: Why don't we do that. Is that

acceptable?

MR. STANLEY: That's fine with us, your Honor.

THE COURT: So let me hand the plea agreement back

 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

 18

to you. If I can just ask that you pencil that in perhaps

and initial it.

MR. ZELINSKY: Your Honor, just to put on the

record, the information I was referring to earlier -- that

is, that the Government has shared with Mr. Papadopoulos, is

all information that Mr. Papadopoulos either created or

would have access to initially and was found as a result of

searches. The Government was not in any way giving him

information that he might not at one point have seen or had

access to. We're showing him things that he was unaware of

in an attempt to refresh his recollection.

THE COURT: Okay, I appreciate that clarification,

thank you.

Mr. Papadopoulos, those are your initials?

THE DEFENDANT: Yes.

THE COURT: Okay, thank you. Mr. Papadopoulos, on

the final page of this document, the plea agreement, am I

correct that that's your signature?

THE DEFENDANT: Yes, it is, your Honor.

THE COURT: Mr. Papadopoulos, going back to all

the rights that I just described to you that you have. Do

you understand that if you plead guilty in this case, you're

giving up all those rights because there's not going to be a

trial in the case?

THE DEFENDANT: Yes, I do, your Honor.

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

 19

THE COURT: Mr. Papadopoulos, what I'm going to do

now is I'm going to ask that Mr. Goldstein or Mr. Zelinsky

come back up to the podium. What I'm going to ask them to

do is to describe in detail what the Government submits it

believes it would be able to prove beyond a reasonable doubt

if this case were to go to trial.

I'm going to ask that you listen very carefully to

what they say. When they're done, I'm going to ask that you

come back up and I'm going to ask you whether everything

they've said is absolutely true or whether there's anything

that needs to be clarified, modified or was incorrect, okay?

THE DEFENDANT: Absolutely, yes.

THE COURT: Okay, thank you. Mr. Goldstein?

MR. GOLDSTEIN: Thank you, your Honor. A fuller

recitation of the offense conduct is set forth in the

statement of offense that's attached to the plea agreement

and that the Defendant signed. But for the purposes of this

proceeding, the Government would be able to prove at trial

that the Defendant was interviewed by the FBI on

January 27th, 2017. During that voluntary interview, the

agents with the FBI asked the Defendant a series of

questions that pertained to the FBI's ongoing investigation

into Russia's efforts to interfere with the 2016

presidential election; and whether there was any

coordination between the campaign of candidate Donald Trump

 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

 20

and Russia's efforts to interfere in the election.

In the course of that interview, the Defendant

made a series of deliberate false statements and deliberate

omissions that are including, but not limited to, the timing

of when he met certain individuals that the Defendant

understood had substantial connections to high-level Russian

government officials; and the extent and the nature of his

communication with those individuals and with certain

Russian nationals that he was communicating with during the

campaign.

The Government would be able to prove this conduct

by, among other evidence, a record of the statement itself

which was recorded; e-mails; text messages; communications

via social media such as Facebook; Skype records; records of

internet searches; location data; and other evidence which

would show that the Defendant's statements that were made

during that January 27th interview were false. And that he

knew that they were false at the time they were made, and

that there was a deliberate effort to provide false

information to the Government.

THE COURT: Okay, thank you. Mr. Papadopoulos,

you're welcome to come back up with your counsel.

Mr. Papadopoulos, is what Mr. Goldstein just

described completely accurate?

THE DEFENDANT: I believe so, yes.

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

 21

THE COURT: Anything that you think needs to be

modified or clarified with respect to what he said?

THE DEFENDANT: No.

THE COURT: And Mr. Stanley, do you concur in

that?

MR. STANLEY: I do, your Honor.

THE COURT: Mr. Stanley, if the Government were to

take its case to trial, do you concur that the Government

would be able to prove each of the necessary elements of the

offense beyond a reasonable doubt?

MR. STANLEY: Yes, your Honor.

THE COURT: Mr. Papadopoulos, do you have in front

of you the statement of offense?

THE DEFENDANT: Yes, I do, your Honor.

THE COURT: And did you read that document

carefully?

THE DEFENDANT: Yes, I did, your Honor.

THE COURT: Is everything in that document true?

THE DEFENDANT: Yes, it is, your Honor.

THE COURT: Is that your signature at the final

page, page 14?

THE DEFENDANT: Yes, it is, your Honor.

THE COURT: Is there anything in that document

that you think needs to be clarified or amended?

THE DEFENDANT: No, your Honor.

 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

 22

THE COURT: So now I want to take a few moments

talking about the plea agreement and the potential sentence

in the case.

Do you have a copy of the plea agreement in front

of you, Mr. Papadopoulos?

THE DEFENDANT: Yes, I do, your Honor.

THE COURT: Have you had a chance to read that

carefully?

THE DEFENDANT: Yes, I have, your Honor.

THE COURT: Do you understand what's in that

document?

THE DEFENDANT: Yes, I do.

THE COURT: Have you had a chance to talk in

detail with your lawyers about that document?

THE DEFENDANT: Yes, I have.

THE COURT: Have you had a chance to ask them any

questions you might have about what's in the plea agreement?

THE DEFENDANT: Yes, I have.

THE COURT: Do you understand that you are

agreeing to plead guilty to one count of making a false

statement to the Federal Bureau of Investigation in

violation of 18 U.S.C. section 1001?

THE DEFENDANT: Yes.

THE COURT: Do you understand that the count of

making a false statement to the FBI carries a maximum

 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

 23

sentence of five years of imprisonment?

THE DEFENDANT: Yes, I do.

THE COURT: And do you understand that in addition

to your sentence of imprisonment, I may sentence you to a

maximum term of three years of supervised release? And that

means that after you're released from prison, if you do

serve a period of time in prison, that it will be subject to

certain conditions; and if you violated those conditions you

could go back to prison?

THE DEFENDANT: Yes, I do.

THE COURT: Do you understand that in addition to

or in place of any sentence of incarceration I may impose on

this count, the count also carries a maximum fine of

$250,000?

THE DEFENDANT: Yes.

THE COURT: Do you also understand that you're

required to pay a special assessment of $100?

THE DEFENDANT: Yes.

THE COURT: Mr. Papadopoulos, Congress has created

something called the United States Sentencing Commission

which has issued a complex set of guidelines that are set

forth in this lengthy book right here. The Court's not

bound by those guidelines, but I am required to consider

them in sentencing. The Commission has set forth sentencing

ranges for specific offenses, and those ranges are all set

 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

 24

forth in that book.

While today we may have some idea what your

sentencing guidelines range would be, we're not going to

know that for sure until the Probation Office has an

opportunity to prepare its report; until your lawyer has an

opportunity to review it and comment on it; you've had an

opportunity through your lawyer to comment on it and raise

any objections; and counsel for the Government has had an

opportunity to do so. And at the end of the day it's my

decision, I'm the one who will actually decide what the

correct sentencing guidelines range is.

Do you understand that?

THE DEFENDANT: Yes, I do.

THE COURT: Today we can give you some idea of

what it may be, but I just want to make sure that you

understand that today it's our best understanding but that

it may change over time?

THE DEFENDANT: Yes, I do.

THE COURT: Do you also understand that the

guidelines are advisory and the Court could impose a

sentence outside the guidelines range based on considering

the factors that Congress has specified in 18 U.S.C. section

3553(a)?

THE DEFENDANT: Yes, I do.

THE COURT: But I can never sentence you to longer

 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

 25

than the statutory maximum, do you understand that?

THE DEFENDANT: I understand.

THE COURT: Have you and your lawyer or lawyers

had a chance to talk about the guidelines and how they apply

in your case?

THE DEFENDANT: Yes.

THE COURT: Do you feel as though you understand

that?

THE DEFENDANT: Yes.

THE COURT: Mr. Stanley, do you feel as though

Mr. Papadopoulos understands how the guidelines apply?

MR. STANLEY: I do, your Honor.

THE COURT: So today I can only offer an estimate,

and I want to make sure you understand that. Let's walk

through what our estimate is today.

The parties have agreed that under the guidelines,

the base offense level is six. The Government agrees that

you're entitled to a two-level reduction if you accept

responsibility for your actions, adhere to the plea

agreement and display acceptable conduct between now and

sentencing. And you also acknowledge in the plea agreement

with the Government that the Government is not limited --

that the agreement does not limit the Government from

seeking a denial of the two-level adjustment or an

imposition of an adjustment for obstruction of justice

 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

 26

should you withdraw your guilty plea after it is entered or

should it be determined by the Government that you either

engaged in conduct unknown to the Government at the time of

signing the agreement that constitutes obstruction of

justice or engaged in additional criminal conduct after

signing the agreement.

Do you understand that?

THE DEFENDANT: I understand.

THE COURT: So based on the representations and

based on what I know today, although I don't know for sure,

I estimate that your applicable guidelines offense level

would be four. It's also represented that you don't have

any previous criminal convictions which would put you in

criminal history category one. Again, that's something we

won't know for sure until the Probation Office has had an

opportunity to do its investigation. If it were to disclose

prior convictions, that would change this.

But based on the assumption that you're in

criminal history category one and that your offense level is

four, that means that the guidelines recommendation for your

offense would be a term of imprisonment between zero to six

months.

Do you understand that?

THE DEFENDANT: Yes, I do.

THE COURT: And the recommended fine under the

 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

 27

guidelines would be between $500 and $9,500. Do you

understand that?

THE DEFENDANT: Yes, I do.

THE COURT: Do you also understand that under the

plea agreement, you'll have the right to request that I not

impose a fine?

THE DEFENDANT: Now I do, yes.

THE COURT: Okay. Do you understand that after

I've reviewed how the guidelines apply in your case, I could

conclude that a departure from the guidelines is appropriate

which could make the advisory guidelines sentence either

higher or lower?

THE DEFENDANT: Yes, I do.

THE COURT: And do you understand that under the

plea agreement, that both you and the Government have agreed

that you will not seek a departure from the guidelines

range?

THE DEFENDANT: Yes.

THE COURT: But that doesn't prevent me from doing

so, do you understand that?

THE DEFENDANT: Yes.

THE COURT: And do you understand that if I do

sentence you to a term of imprisonment, you'll serve the

full amount of time that I sentenced you to with a possible

reduction of good time of up to 54 days a year -- which

 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

 28

actually would not be applicable in your case as I'm

thinking about this now, because the good time only applies

for sentences that are longer than a year. So that would

only be the case if I were to vary from the guidelines and

sentence you to a term of longer than a year. So let me

clarify this.

Do you understand that if I sentence you to a term

of a year or less of imprisonment, that you will serve that

entire period?

THE DEFENDANT: Yes, I do.

THE COURT: And that if I sentence you to a term

outside the guidelines recommendation that is longer than a

year, then you would serve that entire period with a

possible reduction of up to 54 days for good time?

THE DEFENDANT: Yes, I do.

THE COURT: And do you understand that the offense

that you're pleading guilty to is a felony, and that if I

accept your plea and you're found guilty of that offense you

may be deprived of certain valuable civil rights such as the

right to vote; the right to hold public office; the right to

serve on a jury; and the right to possess any kind of

firearm or ammunition?

THE DEFENDANT: Yes, I do.

THE COURT: Has anyone, including your attorney,

the police, the prosecutor, the FBI, anyone from the Special

 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

 29

Counsel's office, anyone you've come into contact with since

the time of your arrest promised or suggested to you that

merely because you're pleading guilty you're guaranteed a

lighter sentence in this case?

THE DEFENDANT: No, your Honor.

THE COURT: Has anyone forced, threatened or

coerced you in any way to enter into a guilty plea?

THE DEFENDANT: No, your Honor.

THE COURT: Do you understand that the agreement

reached in this case was the result of negotiations between

your lawyers and the lawyers for the Government?

THE DEFENDANT: Yes, I do, your Honor.

THE COURT: Has anyone made any promise to you in

connection with your guilty plea other than those that are

contained in the plea agreement or stated here in open

court?

THE DEFENDANT: No, your Honor.

THE COURT: Do you understand at this time I don't

know what sentence I will impose in this case because I

haven't heard from your lawyers, the lawyers for the

Government, from the Probation Office and from you if you

wanted to be heard?

THE DEFENDANT: Yes, your Honor.

THE COURT: Is there anything you don't understand

about today's proceeding, about your guilty plea, about the

 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

 30

case against you that you'd like to understand before you

make a decision?

THE DEFENDANT: No, your Honor.

THE COURT: Anything you want to talk to your

lawyer about first?

THE DEFENDANT: I don't.

THE COURT: Is there anything further that the

Government suggests that the Court inquire about?

MR. GOLDSTEIN: No, your Honor.

THE COURT: Okay. Anything further the defense

suggests the Court inquire about at this time?

MR. STANLEY: No, your Honor.

THE COURT: So Mr. Papadopoulos, are you ready to

make a decision about whether you want to enter a plea of

guilty or whether you wish to go to trial in this case?

THE DEFENDANT: Yes, your Honor.

THE COURT: And what's your decision?

THE DEFENDANT: I'd like to plead guilty, your

Honor.

THE COURT: And are you entering this plea of

guilty voluntarily and of your own free will because you are

guilty and for no other reason?

THE DEFENDANT: Yes, your Honor.

THE COURT: It is the finding of the Court in the

case of the United States versus George Papadopoulos,

 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

 31

17-cr-182, that the Defendant is fully competent and capable

of entering an informed plea. The Defendant is aware of the

nature of the charges and the consequences of the plea, and

that the plea of guilty is a knowing and voluntary plea

supported by an independent basis in fact containing each of

the essential elements of the offense.

The plea is therefore accepted, and the Defendant

is adjudged guilty of count one of the information, making

false statements to the Federal Bureau of Investigation, in

violation of 18 U.S.C. section 1001.

I'm going to sign the waiver of trial by jury.

With respect to Mr. Papadopoulos' status pending sentencing,

am I correct in understanding that the parties are in

agreement that Mr. Papadopoulos should remain on release

pending sentencing?

MR. GOLDSTEIN: That's correct, your Honor. And

there is -- if we could be heard just about a modification

of the Defendant's bail conditions?

THE COURT: Okay, you're welcome to do so. One

thing I will do is I'm going to direct that the Defendant

call the pretrial officer Tammy Everett immediately after

the hearing today also with respect to finalizing his

release pending sentencing.

But I'm happy to hear from the parties with

respect to the terms of Mr. Papadopoulos' release. You can

 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

 32

have a seat just for a moment.

MR. GOLDSTEIN: At the Defendant's arrest and then

initial appearance in the Eastern District of Virginia, the

conditions that were set were surrender of his passport and

no new applications. His travel was restricted to the

Northern District of Illinois, the Eastern District of

Virginia and the District of Columbia.

And he was directed not to have any contact,

direct or indirect, with individuals relating to the

campaign or to any of the conduct set forth in the

complaint. The Government provided a list of those

individuals to the Defendant and defense counsel.

The only modification that we seek at this time is

for the Defendant to be permitted to travel anywhere within

the United States, but on the condition that he provide

advanced notice to and obtain consent from both the

Government and the Pretrial Services Office prior to any

travel. And if he doesn't obtain such consent, then he can

raise it with the Court. But without obtaining advanced

consent, he would not be able to travel outside of those

three original districts.

THE COURT: Okay. Mr. Stanley?

MR. STANLEY: Yes, that's our agreement, your

Honor.

THE COURT: Okay. So the Court will direct that

 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

 33

those be the terms of Mr. Papadopoulos' release pending

sentencing. I have in front of me a report from Pretrial

Services that doesn't include the list of the names of the

individuals where there was no contact.

Is that something that actually should be in the

order that Pretrial Services would enter or is that

something that is going to be done separately just with an

understanding with the Office of the Special Counsel? I

wasn't sure how it was done in Virginia.

MR. GOLDSTEIN: The list was not provided to

Pretrial Services in Virginia. We are happy to provide a

list to the Court and to the Pretrial Services Office. The

Defendant and counsel has the list and they know who those

individuals are.

MR. BREEN: That's correct, we've honored the

request that was entered earlier, and I don't anticipate any

contact with those individuals. That list was given to the

Defendant in our presence. We went through it and explained

it to him. So I think we're monitoring it pretty well.

THE COURT: Well, it sounds to me as though the

parties understand what the terms are. I don't think you

need to provide me with a copy of the list as long as the

parties understand who is on the list and there's not a

disagreement about that. If that's something that's

certain, I don't think I need a copy of that.

 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

 34

MR. GOLDSTEIN: Thank you, your Honor.

THE COURT: And then I'm going to sign an order

just providing for routine processing. If there are any

issues that come up with respect to the terms or any

uncertainty with respect to the conditions of release

pending sentencing, the parties are welcome to just contact

me about that. If you even wanted to do it telephonically,

we probably could do something along those lines if there's

any uncertainty that comes up.

MR. GOLDSTEIN: Thank you, your Honor.

MR. BREEN: Judge, there is one thing in the

pretrial report that indicates that Mr. Papadopoulos should

call in every week. While I know that's not horribly

burdensome, he's in constant contact with our office. I

really don't see that as a necessary condition. Maybe once

a month would do it.

THE COURT: That is a standard condition I think.

What's the Government's position with respect to that? It

does seem to me that it's not terribly burdensome. I

understand it's not fun to do, but just to make a brief

telephone call to check in doesn't seem terribly burdensome

to me.

MR. GOLDSTEIN: Given that the Defendant's located

in Chicago and it's only required to be done telephonically

and it's a standard condition, the Government would prefer

 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

 35

that that condition remain in place.

THE COURT: Why don't I leave that in place,

because it just doesn't strike me that it's terribly

burdensome to him to do that.

So just for purposes of the record, here are the

additional conditions: Mr. Papadopoulos shall report to

Pretrial Services weekly by phone as we just discussed. He

shall verify his address with Pretrial Services immediately

or by the next business day; that he live at XXXXXXXXXXXXXXX

XXX.

There's a telephone number that's provided here that I'm not

going to put on the record at this point because these

proceedings may be unsealed at some point.

I don't know, Mr. Papadopoulos, if you'd prefer

that if these proceedings are unsealed at some point, if

your address remain confidential as well?

THE DEFENDANT: Yes, sir.

THE COURT: So I know this whole proceeding is

under seal, but let me ask that within the transcript that

Mr. Papadopoulos' address be sealed further so that if the

transcript is otherwise released that that would not be

revealed.

Further, that as we've discussed, Mr. Papadopoulos

will provide Pretrial Services and the Office of Special

Counsel with notification of his travel before he does so,

 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

 36

and that he only travel outside of the three jurisdictions

that we discussed with prior authorization.

Is Mr. Papadopoulos' passport going to be returned

to him at this point? Does he have the passport?

MR. GOLDSTEIN: He does not, it was surrendered at

the time of his arrest. The Government would hold onto

that.

THE COURT: So Mr. Papadopoulos will not apply for

or possess a passport; surrender all passports that he may

have that are not already surrendered to Pretrial Services.

And that if the Government does return Mr. Papadopoulos'

passport to him, that he then turn it over to Pretrial

Services within 24 hours.

Anything further with respect to the conditions of

release?

MR. GOLDSTEIN: No, your Honor.

MR. STANLEY: No, your Honor.

THE COURT: Okay. So the only other thing that --

I guess two other things to discuss. We should discuss

either a sentencing date or whether you just want to provide

me with a status report at some point or a check-in with

respect to sentencing if you're not ready to specify a date.

Why don't we start with that.

MR. GOLDSTEIN: The Government would ask that you

provide a control date of either 90 or 120 days from now

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

 37

where we can come back to the Court and see if that would be

the right time to then set a sentencing date.

THE COURT: Okay. If it turns out that the

parties are in agreement before that date, that we can

actually use that date as a sentencing date. You can

jointly notify the Courtroom Deputy and provide the

paperwork to me. Well, I take that back. We'll have to

order a presentence report, and we're not ready to order a

presentence report. So let's just do a status check-in

then.

What is the defense's position?

MR. BREEN: Judge, we have no objection to the

90-day status or whatever you want to call it.

THE COURT: So we'll have a status conference in

90 days. Let's just pick a date while everyone is here.

MR. BREEN: Can that be by phone, your Honor?

THE COURT: Any objection to doing that by

telephone?

MR. GOLDSTEIN: No objection, your Honor.

THE COURT: Okay. I assume that Mr. Papadopoulos

would be on the telephone for the call?

MR. BREEN: He will if you ask us, Judge.

THE COURT: I think he should be. If we're doing

that by telephone, I'd like to make clear on the record that

he's waiving any right he might have to be personally

 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

 38

present for such a proceeding.

MR. BREEN: That's correct.

THE COURT: Mr. Papadopoulos, do you understand

that you'd be waiving your right to be present in person and

would just participate by telephone?

THE DEFENDANT: Yes, I do, your Honor.

THE COURT: Any objection to that?

THE DEFENDANT: No.

THE COURT: That would be fine, we can do that by

telephone. So I think we're talking about some time in mid

January.

How about January 22nd at 11:00 a.m.?

MR. GOLDSTEIN: That's fine with the Government,

your Honor.

MR. STANLEY: That's fine, your Honor.

THE COURT: I was actually being considerate of

the people from Chicago.

MR. BREEN: I love the 11:00 o'clock start.

THE COURT: Well, I realize that you are on a

slightly different time than the rest of us.

The other issue I wanted to bring up is I'm

sensitive to the fact that there are First Amendment

considerations with respect to this proceeding. As

indicated in my order, I was persuaded that there was

compelling reason to proceed today under seal, to have these

 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

 39

proceedings under seal and to have them remain under seal so

as not to interfere with an ongoing investigation.

Going forward though, I want to make sure that

that process doesn't take any longer than necessary and that

the public does have access to these proceedings as soon as

it can consistent with not undermining an ongoing

investigation.

So Mr. Goldstein, I don't know if you want to

speak to that. I think my order, as was proposed by your

office, provides for I think a status check-in, just filing

in 30 days to let me know what the status is. If I can just

ask you to maybe indicate for me what you anticipate by when

this may be made public and what the process would be for

doing that.

MR. GOLDSTEIN: We put 30 days in the proposed

order, your Honor, because we too are sensitive and

understand the First Amendment concerns that are at issue.

There are, as we put in the motion, certain aspects of the

ongoing investigation that we believe and we submitted to

the Court at this time give reason for sealing. When those

reasons don't exist anymore -- and we believe that it will

be in the near term, that we will immediately alert the

Court and ask for the proceedings to be unsealed.

If it is before 30 days, then we will alert the

Court at that time. If it goes beyond 30 days on the time

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

 40

period as set forth in the order, we will come back and

explain to the Court why continued sealing is necessary.

THE COURT: Okay. Anything from the defense on

that issue?

MR. BREEN: No, your Honor. We have not objected

to this at all. There is a benefit I feel to our client.

And I certainly understand the Special Prosecutor's position

on this matter considering the very expansive investigation

that's going forward.

THE COURT: Okay, so we'll leave it that way.

I'll expect a report in 30 days. If there's a need to

revisit the issue at that point, we can do so then.

Anything further from the Government today?

MR. GOLDSTEIN: No, your Honor. Thank you.

THE COURT: Anything further from the defense?

MR. BREEN: No, your Honor.

THE COURT: Well, thank you all.

(Proceedings adjourned at 2:59 p.m.)

 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

$
$100 [1] 23/17
$250,000 [1] 23/14
$500 [1] 27/1
$9,500 [1] 27/1

1
1001 [4] 6/20 6/23 22/22
 31/10
11:00 [1] 38/18
11:00 a.m [1] 38/12
12 [2] 10/4 11/4
120 [1] 36/25
1215 [1] 1/18
14 [1] 21/21
1519 [1] 6/21
16 [1] 10/4
17-182 [2] 2/2 4/25
17-cr-182 [1] 31/1
18 [6] 6/20 6/21 6/23
 22/22 24/22 31/10
182 [3] 2/2 4/25 31/1
1:17-cr-00182-RDM [1] 1/4

2
20001 [1] 1/22
20004 [1] 1/15
2014 [1] 4/8
2016 [1] 19/23
2017 [2] 1/5 19/20
22nd [1] 38/12
23 [1] 10/5
24 [1] 36/13
27th [2] 19/20 20/17
2:12 [1] 1/6
2:59 p.m [1] 40/18

3
30 [6] 7/23 39/11 39/15
 39/24 39/25 40/11
333 [1] 1/22
3553 [1] 24/23

4
48 [1] 8/5

5
53 [1] 1/18
54 [2] 27/25 28/14

6
60604 [1] 1/19

9
90 [2] 36/25 37/15
90-day [1] 37/13
950 [1] 1/15

A
a.m [1] 38/12
AARON [2] 1/12 2/7
ability [2] 8/7 17/1
able [7] 14/16 15/2 19/5
 19/18 20/11 21/9 32/20
about [23] 5/22 8/21 9/5
 9/8 11/21 14/19 22/2 22/14
 22/17 25/4 28/2 29/25
 29/25 29/25 30/5 30/8
 30/11 30/14 31/17 33/24
 34/7 38/10 38/12

above [2] 13/12 41/5
above-entitled [1] 41/5
absolutely [2] 19/10 19/12
accept [4] 9/9 12/12 25/18
 28/18
acceptable [3] 16/20 17/23
 25/20
accepted [1] 31/7
access [3] 18/7 18/10 39/5
accurate [1] 20/24
accurately [1] 7/16
acknowledge [1] 25/21
acknowledging [1] 7/2
Act [1] 14/17
action [4] 1/3 2/2 13/22
 14/1
actions [1] 25/19
actual [1] 9/19
actually [6] 17/18 24/10
 28/1 33/5 37/5 38/16
add [3] 3/12 15/24 16/18
addition [3] 13/9 23/3
 23/11
additional [2] 26/5 35/6
address [3] 35/8 35/16
 35/20
adhere [1] 25/19
adjourned [1] 40/18
adjudged [1] 31/8
adjustment [2] 25/24 25/25
advanced [2] 32/16 32/19
advisory [2] 24/20 27/11
affect [1] 8/6
affiliated [1] 2/18
after [6] 13/22 23/6 26/1
 26/5 27/8 31/21
afternoon [5] 2/6 2/10
 2/11 2/14 2/15
Again [1] 26/14
against [7] 6/15 8/13 10/1
 10/6 11/14 12/8 30/1
agency [1] 14/14
Agent [1] 2/9
agents [1] 19/21
ago [2] 8/15 14/23
agree [1] 16/13
agreed [3] 15/6 25/16
 27/15
agreeing [4] 13/10 13/20
 14/9 22/20
agreement [31] 1/9 6/2
 6/25 7/1 7/9 7/17 7/20
 9/21 13/10 13/24 14/9
 14/13 15/7 17/25 18/17
 19/16 22/2 22/4 22/17
 25/20 25/21 25/23 26/4
 26/6 27/5 27/15 29/9 29/15
 31/14 32/23 37/4
agreements [1] 15/1
agrees [2] 7/9 25/17
ahead [1] 10/22
aided [1] 1/25
alcohol [1] 8/6
alert [2] 39/22 39/24
all [18] 2/10 2/14 2/16
 4/6 4/12 5/12 5/25 6/3 7/3
 9/22 13/16 18/6 18/20
 18/23 23/25 36/9 40/6
 40/17
alleged [1] 10/6
almost [1] 4/9

along [1] 34/8
already [1] 36/10
also [14] 3/25 7/6 9/25
 13/19 14/5 14/13 16/16
 23/13 23/16 24/19 25/21
 26/12 27/4 31/22
although [2] 16/3 26/10
am [4] 9/3 18/17 23/23
 31/13
amended [1] 21/24
Amendment [2] 38/22 39/17
AMERICA [2] 1/3 2/3
ammunition [1] 28/22
among [1] 20/12
amount [1] 27/24
ANDREW [2] 1/13 2/7
answer [2] 5/12 5/16
anticipate [2] 33/16 39/12
any [36] 4/7 4/11 6/4 6/8
 6/16 7/7 8/6 8/9 8/10 9/13
 9/15 9/23 11/14 11/21
 14/10 14/14 18/8 19/24
 22/16 23/12 24/8 26/13
 28/21 29/7 29/13 32/8
 32/10 32/17 33/16 34/3
 34/4 34/9 37/17 37/25 38/7
 39/4
anymore [1] 39/21
anyone [6] 4/15 28/24
 28/25 29/1 29/6 29/13
anything [15] 3/11 4/4
 4/15 6/5 19/10 21/1 21/23
 29/24 30/4 30/7 30/10
 36/14 40/3 40/13 40/15
anytime [1] 16/8
anywhere [1] 32/14
appeal [11] 7/5 12/19
 12/20 12/23 12/25 13/4
 13/5 13/7 13/10 13/15
 14/10
appealed [1] 13/6
appealing [1] 13/17
Appeals [1] 12/19
appear [1] 4/3
appearance [1] 32/3
APPEARANCES [1] 1/11
appeared [1] 3/9
applicable [3] 14/8 26/11
 28/1
applications [1] 32/5
applies [1] 28/2
apply [4] 25/4 25/11 27/9
 36/8
appreciate [1] 18/12
approach [1] 2/4
appropriate [2] 17/14
 27/10
are [37] 4/25 6/24 7/2
 7/15 7/20 7/22 8/13 9/1
 12/25 17/4 17/10 18/14
 20/4 22/19 23/21 23/25
 24/20 28/3 29/14 30/13
 30/20 30/21 31/13 33/11
 33/14 33/21 34/3 34/6 35/5
 35/15 36/10 37/4 38/19
 38/22 39/16 39/17 39/18
arraignment [3] 1/9 2/24
 4/20
ARRAIGNMENT/PLEA [1] 1/9
arrest [3] 29/2 32/2 36/6
articulate [1] 15/2

$100 - articulate Page 42

A
articulated [1] 16/17
articulating [1] 17/16
as [33] 3/21 4/7 4/13 6/5
 6/16 10/23 13/5 13/16
 13/20 14/12 15/14 15/15
 18/7 20/14 25/7 25/10 28/1
 28/19 33/20 33/22 33/22
 34/15 35/7 35/16 35/23
 37/5 38/23 39/2 39/5 39/5
 39/9 39/18 40/1
ask [19] 3/16 4/21 5/9 6/7
 6/13 6/14 9/13 18/1 19/2
 19/3 19/7 19/8 19/9 22/16
 35/19 36/24 37/22 39/12
 39/23
asked [1] 19/21
asking [1] 17/15
aspects [1] 39/18
assert [1] 13/13
assessment [1] 23/17
assistance [3] 12/20 13/14
 14/3
assume [4] 2/17 8/3 16/2
 37/20
assumption [1] 26/18
at [44]
attached [1] 19/16
attempt [1] 18/11
attention [1] 7/10
attorney [1] 28/24
Attorney's [1] 14/21
authorization [1] 36/2
Avenue [2] 1/15 1/22
aware [2] 4/6 31/2

B
back [11] 2/22 7/15 17/25
 18/20 19/3 19/9 20/22 23/9
 37/1 37/7 40/1
bail [1] 31/18
Bankruptcy [1] 1/21
barred [1] 16/15
base [1] 25/17
based [6] 11/5 14/1 24/21
 26/9 26/10 26/18
basis [1] 31/5
be [56]
became [1] 3/23
because [12] 9/21 12/2
 12/13 14/20 18/23 28/2
 29/3 29/19 30/21 35/3
 35/12 39/16
been [7] 3/9 4/9 4/17
 10/14 14/21 14/22 16/17
before [9] 1/9 2/24 3/23
 5/8 5/24 30/1 35/25 37/4
 39/24
behalf [2] 2/12 11/25
being [3] 15/12 17/3 38/16
believe [4] 13/1 20/25
 39/19 39/21
believes [1] 19/5
benefit [1] 40/6
best [1] 24/16
between [5] 19/25 25/20
 26/21 27/1 29/10
beyond [5] 12/3 12/14 19/5
 21/10 39/25
book [2] 23/22 24/1

born [1] 8/1
both [2] 27/15 32/16
Boulevard [1] 1/18
bound [1] 23/23
box [1] 11/4
break [1] 6/6
BREEN [4] 1/16 1/17 2/12
 3/16
brief [3] 3/6 15/23 34/20
briefly [1] 3/2
bring [4] 7/10 13/20 13/25
 38/21
brought [1] 13/22
burden [5] 5/23 10/10 12/2
 12/13 12/15
burdensome [4] 34/14 34/19
 34/21 35/4
Bureau [2] 22/21 31/9
business [1] 35/9
but [20] 4/2 4/13 11/25
 13/16 14/8 16/16 16/18
 19/17 20/4 23/23 24/15
 24/16 24/25 26/18 27/19
 31/24 32/15 32/19 34/20
 35/19

C
call [5] 31/21 34/13 34/21
 37/13 37/21
called [2] 14/23 23/20
campaign [3] 19/25 20/10
 32/10
can [17] 12/25 15/21 16/18
 18/1 24/14 24/25 25/13
 31/25 32/18 37/1 37/4 37/5
 37/16 38/9 39/6 39/11
 40/12
candidate [1] 19/25
cannot [1] 12/14
capable [1] 31/1
carefully [5] 8/18 9/13
 19/7 21/16 22/8
carries [3] 12/15 22/25
 23/13
case [36] 2/18 3/24 4/4
 4/25 5/8 5/22 9/2 9/5
 10/25 11/19 12/6 13/11
 13/14 13/22 14/15 14/23
 15/3 15/9 15/13 16/10
 16/21 18/22 18/24 19/6
 21/8 22/3 25/5 27/9 28/1
 28/4 29/4 29/10 29/19 30/1
 30/15 30/25
cases [1] 15/5
category [2] 26/14 26/19
cause [2] 10/5 10/11
certain [8] 9/12 12/23
 20/5 20/8 23/8 28/19 33/25
 39/18
certainly [1] 40/7
certify [1] 41/3
challenge [4] 7/7 13/21
 13/23 13/25
chance [6] 8/17 8/20 22/7
 22/13 22/16 25/4
change [2] 24/17 26/17
charged [2] 5/1 6/19
charges [5] 6/15 6/16 8/14
 8/24 31/3
check [4] 34/21 36/21 37/9
 39/10

check-in [3] 36/21 37/9
 39/10
Chicago [4] 1/19 8/2 34/24
 38/17
chill [1] 17/1
Circuit [1] 14/23
circumstances [3] 7/6
 16/13 17/13
citizen [1] 8/3
citizens [1] 11/4
civil [1] 28/19
claim [1] 14/2
clarification [3] 3/12 6/6
 18/12
clarified [3] 19/11 21/2
 21/24
clarify [1] 28/6
clear [1] 37/24
Clerk [2] 5/9 13/7
client [1] 40/6
close [1] 17/19
coerced [1] 29/7
collateral [2] 13/21 13/25
COLUMBIA [4] 1/1 9/16 9/24
 32/7
come [14] 2/22 4/22 6/14
 7/15 11/19 15/5 17/14 19/3
 19/9 20/22 29/1 34/4 37/1
 40/1
comes [1] 34/9
coming [1] 17/18
comment [2] 24/6 24/7
Commission [3] 14/7 23/20
 23/24
committed [2] 10/6 10/6
communicating [1] 20/9
communication [1] 20/8
communications [1] 20/13
compel [1] 11/18
compelling [1] 38/25
competent [1] 31/1
complaint [2] 6/19 32/11
completely [1] 20/24
complex [1] 23/21
computer [1] 1/25
computer-aided [1] 1/25
concern [1] 16/5
concerns [2] 4/7 39/17
conclude [1] 27/10
concur [2] 21/4 21/8
condition [7] 6/17 7/11
 32/15 34/15 34/17 34/25
 35/1
conditions [7] 23/8 23/8
 31/18 32/4 34/5 35/6 36/14
conduct [7] 7/3 19/15
 20/11 25/20 26/3 26/5
 32/10
confer [3] 6/7 8/20 9/14
conference [1] 37/14
confidential [1] 35/16
confirm [2] 3/17 5/7
confront [1] 11/13
confronted [2] 14/21 14/22
Congress [2] 23/19 24/22
connection [2] 4/10 29/14
connections [1] 20/6
consent [5] 3/4 3/18 32/16
 32/18 32/20
consequences [1] 31/3
consider [1] 23/23

articulated - consider Page 43

C
considerate [1] 38/16
considerations [1] 38/23
considering [2] 24/21 40/8
consistent [1] 39/6
constant [1] 34/14
constitutes [1] 26/4
Constitution [1] 1/22
contact [6] 29/1 32/8 33/4
 33/17 34/6 34/14
contained [1] 29/15
containing [1] 31/5
continue [2] 7/12 17/2
continued [2] 17/3 40/2
continuing [1] 4/10
control [1] 36/25
conversation [1] 3/7
conversations [1] 3/8
convicted [2] 12/15 12/18
conviction [3] 12/19 13/1
 13/23
convictions [2] 26/13
 26/17
convince [1] 10/4
convincing [1] 10/11
cooperate [3] 7/11 16/22
 17/2
coordination [1] 19/25
copy [6] 4/24 8/12 8/15
 22/4 33/22 33/25
correct [9] 2/19 2/20
 18/18 24/11 31/13 31/16
 33/15 38/2 41/4
cost [1] 13/4
could [16] 4/21 5/17 8/6
 12/6 12/8 13/14 16/1 16/4
 16/16 17/20 23/9 24/20
 27/9 27/11 31/17 34/8
counsel [20] 1/14 2/3 2/9
 2/13 3/4 4/21 6/7 7/15
 8/21 9/14 13/14 14/3 14/20
 15/20 20/22 24/8 32/12
 33/8 33/13 35/25
Counsel's [3] 2/8 17/21
 29/1
count [9] 5/1 6/19 6/20
 6/23 22/20 22/24 23/13
 23/13 31/8
couple [2] 2/23 2/25
course [4] 3/8 4/3 4/12
 20/2
court [24] 1/1 1/10 1/20
 1/21 5/13 11/19 12/19 13/7
 14/24 15/3 16/9 24/20
 29/16 30/8 30/11 30/24
 32/19 32/25 33/12 37/1
 39/20 39/23 39/25 40/2
Court's [3] 5/16 7/10
 23/22
courtroom [3] 2/17 11/6
 37/6
courts [2] 1/21 14/25
cr [2] 1/4 31/1
create [1] 17/4
created [2] 18/6 23/19
crime [2] 10/5 10/7
criminal [10] 1/3 2/2 4/25
 15/2 15/10 15/11 26/5
 26/13 26/14 26/19
cross [1] 11/14

cross-examine [1] 11/14
CSR [3] 1/20 41/3 41/10
Curtis [1] 2/9
Cutler [2] 3/22 4/1

D
D.C [1] 14/22
data [1] 20/15
date [10] 14/8 36/20 36/22
 36/25 37/2 37/4 37/5 37/5
 37/15 41/10
day [3] 24/9 35/9 37/13
days [9] 27/25 28/14 36/25
 37/15 39/11 39/15 39/24
 39/25 40/11
DC [3] 1/5 1/15 1/22
December [1] 4/8
decide [2] 11/5 24/10
decided [2] 12/6 14/23
decision [9] 5/21 5/22
 5/25 6/9 6/11 24/10 30/2
 30/14 30/17
declarations [1] 16/9
decline [1] 14/25
defect [1] 13/3
Defendant [25] 1/7 1/16
 4/24 6/19 6/22 7/2 7/4 7/6
 7/12 16/24 17/2 17/3 19/17
 19/19 19/21 20/2 20/5 31/1
 31/2 31/7 31/20 32/12
 32/14 33/13 33/18
Defendant's [5] 7/10 20/16
 31/18 32/2 34/23
defense [4] 30/10 32/12
 40/3 40/15
defense's [1] 37/11
degree [1] 7/25
deletion [1] 6/21
deliberate [3] 20/3 20/3
 20/19
denial [2] 14/10 25/24
deny [1] 16/2
department [3] 1/14 14/14
 14/24
departure [2] 27/10 27/16
deprived [1] 28/19
Deputy [2] 5/9 37/6
describe [1] 19/4
described [2] 18/21 20/24
destruction [1] 6/21
detail [3] 6/3 19/4 22/14
detailed [1] 16/9
determined [1] 26/2
devoting [1] 16/6
did [9] 3/2 4/3 4/13 7/16
 7/18 7/24 8/23 21/15 21/17
different [1] 38/20
direct [3] 31/20 32/9
 32/25
directed [1] 32/8
disagreement [1] 33/24
disclose [1] 26/16
disclosed [1] 3/7
disclosure [1] 15/16
discovered [1] 14/1
discuss [2] 36/19 36/19
discussed [3] 35/7 35/23
 36/2
discussing [1] 3/5
display [1] 25/20
district [11] 1/1 1/1 1/10

 1/21 9/16 9/24 14/25 32/3
 32/6 32/6 32/7
districts [1] 32/21
disturbance [1] 8/10
do [105]
document [8] 10/23 17/16
 18/17 21/15 21/18 21/23
 22/11 22/14
does [7] 25/23 34/19 35/25
 36/4 36/5 36/11 39/5
doesn't [7] 4/7 27/19
 32/18 33/3 34/21 35/3 39/4
doing [7] 8/7 15/3 16/8
 27/19 37/17 37/23 39/14
don't [22] 4/10 4/13 4/20
 5/16 6/5 16/17 17/12 17/22
 26/10 26/12 29/18 29/24
 30/6 33/16 33/21 33/25
 34/15 35/2 35/14 36/23
 39/8 39/21
Donald [1] 19/25
done [4] 19/8 33/7 33/9
 34/24
Dorr [2] 3/23 4/1
doubt [4] 12/3 12/14 19/5
 21/10
drop [1] 15/6
dropped [1] 6/16
drugs [1] 8/6
during [4] 6/4 19/20 20/9
 20/17

E
e-mails [1] 20/13
each [2] 21/9 31/5
earlier [3] 3/2 18/4 33/16
Eastern [2] 32/3 32/6
effort [1] 20/19
efforts [5] 7/11 16/22
 17/4 19/23 20/1
either [6] 3/11 18/6 26/2
 27/11 36/20 36/25
election [2] 19/24 20/1
elements [2] 21/9 31/6
emotional [1] 8/10
end [3] 2/22 6/9 24/9
enforce [1] 14/25
enforcement [2] 16/5 16/17
engaged [2] 26/3 26/5
enough [2] 9/4 9/7
ensue [1] 17/6
enter [5] 5/8 5/24 29/7
 30/14 33/6
entered [3] 8/14 26/1
 33/16
entering [2] 30/20 31/2
entire [2] 28/9 28/13
entitled [2] 25/18 41/5
essential [1] 31/6
estimate [3] 25/13 25/15
 26/11
even [2] 4/4 34/7
ever [1] 8/9
Everett [1] 31/21
every [2] 11/10 34/13
everyone [2] 2/17 37/15
everything [2] 19/9 21/18
evidence [6] 11/6 11/24
 12/1 14/2 20/12 20/15
examine [1] 11/14
example [1] 4/10

considerate - example Page 44

E
except [3] 7/5 13/11 13/25
exceptions [3] 12/24 12/25
 12/25
exist [1] 39/21
expansive [1] 40/8
expect [1] 40/11
explain [2] 9/11 40/2
explained [1] 33/18
extent [4] 7/7 13/11 13/25
 20/7

F
Facebook [1] 20/14
fact [4] 4/7 12/8 31/5
 38/22
factor [1] 16/21
factors [1] 24/22
facts [1] 15/16
failed [1] 15/4
false [11] 5/1 5/18 6/20
 6/23 20/3 20/17 20/18
 20/19 22/20 22/25 31/9
far [1] 7/24
FBI [5] 2/9 19/19 19/21
 22/25 28/25
FBI's [1] 19/22
Federal [2] 22/21 31/9
fee [1] 13/6
feel [6] 6/5 9/13 9/14
 25/7 25/10 40/6
felony [1] 28/17
few [2] 8/14 22/1
filed [1] 3/9
filing [2] 16/15 39/10
final [2] 18/17 21/20
finalizing [1] 31/22
finally [1] 14/12
finding [2] 9/22 30/24
fine [8] 17/10 17/24 23/13
 26/25 27/6 38/9 38/13
 38/15
firearm [1] 28/22
firm [6] 4/8 4/9 4/10 4/11
 4/12 4/17
first [6] 2/16 3/1 9/15
 30/5 38/22 39/17
five [1] 23/1
FOIA [10] 14/17 15/1 15/9
 15/14 15/25 16/2 16/15
 16/25 17/5 17/10
follow [1] 3/6
forced [1] 29/6
foregoing [1] 41/4
form [1] 9/19
forma [2] 13/5 13/6
formal [2] 5/2 5/4
forth [8] 7/4 15/15 19/15
 23/22 23/24 24/1 32/10
 40/1
forward [2] 39/3 40/9
found [2] 18/7 28/18
four [2] 26/12 26/20
free [3] 9/13 9/14 30/21
front [6] 4/3 10/15 14/20
 21/12 22/4 33/2
full [1] 27/24
fuller [1] 19/14
fully [1] 31/1
fun [1] 34/20

fundamental [1] 13/2
further [7] 30/7 30/10
 35/20 35/23 36/14 40/13
 40/15

G
generous [1] 17/14
GEORGE [4] 1/6 2/3 4/24
 30/25
get [1] 2/24
give [2] 24/14 39/20
given [2] 33/17 34/23
giving [4] 10/10 12/23
 18/8 18/23
go [11] 5/6 5/22 6/2 7/24
 10/22 12/24 16/7 16/8 19/6
 23/9 30/15
go through [1] 16/7
goal [1] 6/8
God [1] 5/13
goes [1] 39/25
going [21] 6/2 6/14 9/18
 10/22 18/20 18/23 19/1
 19/2 19/3 19/7 19/8 19/9
 24/3 31/11 31/20 33/7 34/2
 35/12 36/3 39/3 40/9
GOLDSTEIN [9] 1/13 2/7 3/3
 3/11 7/16 19/2 19/13 20/23
 39/8
good [8] 2/6 2/10 2/11
 2/14 2/15 27/25 28/2 28/14
government [45]
Government's [3] 12/13
 17/1 34/18
grand [3] 10/2 10/4 10/11
guaranteed [1] 29/3
guess [1] 36/19
guidelines [19] 13/13
 23/21 23/23 24/3 24/11
 24/20 24/21 25/4 25/11
 25/16 26/11 26/20 27/1
 27/9 27/10 27/11 27/16
 28/4 28/12
guilt [3] 11/5 12/3 12/14
guilty [26] 5/5 5/24 6/22
 7/2 8/7 10/24 11/2 12/12
 12/23 13/1 13/3 18/22
 22/20 26/1 28/17 28/18
 29/3 29/7 29/14 29/25
 30/15 30/18 30/21 30/22
 31/4 31/8

H
had [18] 3/6 8/17 8/20 9/4
 9/7 11/8 15/4 15/5 16/5
 18/9 20/6 22/7 22/13 22/16
 24/6 24/8 25/4 26/15
Hale [2] 3/22 4/1
hand [2] 5/11 17/25
handle [1] 16/12
happy [2] 31/24 33/11
has [23] 3/8 4/24 9/23
 10/14 12/2 14/22 15/6
 16/23 16/24 17/9 18/5
 23/19 23/21 23/24 24/4
 24/5 24/8 24/22 26/15
 28/24 29/6 29/13 33/13
hasn't [1] 4/17
have [77]
haven't [2] 14/21 29/20
he [23] 7/18 18/9 18/10

 20/5 20/9 20/17 21/2 32/8
 32/15 32/18 32/18 32/20
 35/7 35/9 35/25 36/1 36/4
 36/5 36/9 36/12 37/22
 37/23 37/25
he's [2] 34/14 37/25
hear [2] 15/19 31/24
heard [3] 29/20 29/22
 31/17
hearing [3] 1/9 5/20 31/22
Heidi [1] 2/9
held [2] 14/24 15/3
help [1] 5/13
here [9] 2/17 4/13 6/8
 15/12 23/22 29/15 35/5
 35/11 37/15
high [1] 20/6
high-level [1] 20/6
higher [1] 27/12
him [6] 18/8 18/10 33/19
 35/4 36/4 36/12
his [13] 7/5 7/5 15/15
 16/22 17/4 18/11 20/7
 31/22 32/4 32/5 35/8 35/25
 36/6
history [2] 26/14 26/19
hold [3] 12/8 28/20 36/6
Honor [59]
HONORABLE [1] 1/9
honored [1] 33/15
HOOK [3] 1/20 41/3 41/10
horribly [1] 34/13
hours [2] 8/5 36/13
how [8] 5/2 7/22 7/24 25/4
 25/11 27/9 33/9 38/12

I
I'd [2] 30/18 37/24
I'll [1] 40/11
I'm [20] 6/14 7/23 9/18
 10/22 16/12 17/14 19/1
 19/2 19/3 19/7 19/8 19/9
 24/10 28/1 31/11 31/20
 31/24 34/2 35/11 38/21
I've [3] 4/1 15/5 27/9
idea [2] 24/2 24/14
identify [1] 2/4
if [60]
IL [1] 1/19
Illinois [1] 32/6
illness [1] 8/10
immediately [3] 31/21 35/8
 39/22
important [2] 5/21 16/21
impose [5] 13/12 23/12
 24/20 27/6 29/19
imposition [1] 25/25
imprisonment [5] 23/1 23/4
 26/21 27/23 28/8
in [135]
incarceration [1] 23/12
include [1] 33/3
including [2] 20/4 28/24
incorrect [1] 19/11
independent [2] 14/20 31/5
indicate [2] 6/16 39/12
indicated [2] 3/3 38/24
indicates [1] 34/12
indictment [3] 10/2 10/14
 10/16
indirect [1] 32/9

except - indirect Page 45

I
individuals [7] 20/5 20/8
 32/9 32/12 33/4 33/14
 33/17
ineffective [2] 13/14 14/2
information [14] 4/24 5/1
 5/2 7/13 8/13 15/17 16/23
 16/25 17/2 18/4 18/6 18/9
 20/20 31/8
informed [2] 6/10 31/2
initial [2] 18/2 32/3
initially [1] 18/7
initials [1] 18/14
innocence [1] 11/5
innocent [1] 12/13
inquire [2] 30/8 30/11
instruct [2] 12/7 12/7
intention [1] 17/9
interest [3] 15/3 15/10
 15/12
interfere [3] 19/23 20/1
 39/2
internet [1] 20/15
interview [3] 19/20 20/2
 20/17
interviewed [1] 19/19
into [3] 19/23 29/1 29/7
investigation [15] 14/15
 15/13 16/1 16/5 17/5 17/18
 17/21 19/22 22/21 26/16
 31/9 39/2 39/7 39/19 40/8
investigative [1] 15/18
involuntary [1] 13/2
involve [1] 15/16
is [76]
issue [6] 2/22 4/13 38/21
 39/17 40/4 40/12
issued [1] 23/21
issues [5] 3/5 4/8 13/17
 16/17 34/4
issuing [1] 17/9
it [48]
it's [13] 4/9 9/21 12/2
 12/13 17/13 24/9 24/16
 26/12 34/19 34/20 34/24
 34/25 35/3
its [5] 5/23 10/10 21/8
 24/5 26/16
itself [1] 20/12

J
Jackson [1] 1/18
January [4] 19/20 20/17
 38/11 38/12
January 22nd [1] 38/12
January 27th [2] 19/20
 20/17
JEANNIE [1] 1/13
JEFF [3] 1/20 41/3 41/10
jog [1] 17/4
jointly [1] 37/6
judge [5] 1/10 3/23 34/11
 37/12 37/22
jurisdictions [1] 36/1
jurors [1] 10/4
jury [9] 10/2 10/11 11/3
 11/4 12/7 12/7 12/8 28/21
 31/11
just [35] 2/23 2/25 3/17
 3/21 6/8 8/14 10/18 10/19

 13/17 15/21 15/24 16/2
 16/14 16/18 17/8 18/1 18/3
 18/21 20/23 24/15 31/17
 32/1 33/7 34/3 34/6 34/20
 35/3 35/5 35/7 36/20 37/9
 37/15 38/5 39/10 39/11
justice [7] 1/14 14/24
 15/3 15/10 15/11 25/25
 26/5

K
kind [1] 28/21
knew [1] 20/18
know [14] 3/22 4/1 16/17
 24/4 26/10 26/10 26/15
 29/19 33/13 34/13 35/14
 35/18 39/8 39/11
knowing [2] 6/10 31/4

L
large [1] 15/12
last [1] 8/5
later [1] 14/8
law [3] 12/12 16/5 16/17
lawyer [7] 11/9 11/13
 12/20 24/5 24/7 25/3 30/5
lawyers [12] 3/25 3/25 4/2
 9/2 9/5 9/8 22/14 25/3
 29/11 29/11 29/20 29/20
least [1] 10/4
leave [2] 35/2 40/10
left [4] 4/8 4/9 4/12 4/18
legitimate [2] 15/2 16/4
length [1] 17/21
lengthy [1] 23/22
less [1] 28/8
let [9] 3/15 5/9 6/13
 10/18 15/19 17/25 28/5
 35/19 39/11
let's [3] 25/14 37/9 37/15
level [6] 20/6 25/17 25/18
 25/24 26/11 26/19
lighter [1] 29/4
like [5] 5/24 6/6 30/1
 30/18 37/24
limit [3] 16/14 17/10
 25/23
limited [4] 7/6 13/16 20/4
 25/22
lines [1] 34/8
list [8] 32/11 33/3 33/10
 33/12 33/13 33/17 33/22
 33/23
listen [2] 9/12 19/7
live [1] 35/9
located [1] 34/23
location [1] 20/15
long [1] 33/22
longer [6] 5/7 24/25 28/3
 28/5 28/12 39/4
look [1] 10/19
lot [1] 16/6
love [1] 38/18
lower [1] 27/12
lowers [1] 14/7

M
made [5] 20/3 20/16 20/18
 29/13 39/13
mails [1] 20/13
make [17] 4/6 5/21 5/24

 5/25 6/8 6/9 9/22 10/18
 10/19 24/15 25/14 27/11
 30/2 30/14 34/20 37/24
 39/3
making [5] 5/18 6/10 22/20
 22/25 31/8
many [1] 4/2
map [2] 16/24 17/4
Master's [1] 7/25
matter [3] 9/12 40/8 41/5
matters [3] 2/24 15/14
 15/18
maximum [5] 13/12 22/25
 23/5 23/13 25/1
may [14] 3/21 4/23 13/4
 14/20 17/16 23/4 23/12
 24/2 24/15 24/17 28/19
 35/13 36/9 39/13
maybe [3] 16/12 34/15
 39/12
me [27] 3/8 3/15 4/3 4/7
 4/15 5/9 6/7 6/13 9/13
 10/18 14/20 15/19 17/25
 27/19 28/5 33/2 33/20
 33/22 34/7 34/19 34/22
 35/3 35/19 36/21 37/7
 39/11 39/12
mean [3] 10/3 11/4 14/16
means [3] 13/5 23/6 26/20
media [1] 20/14
medicine [1] 8/6
meet [2] 3/2 7/12
memory [1] 17/4
mental [1] 8/10
merely [1] 29/3
messages [1] 20/13
met [1] 20/5
mid [1] 38/10
might [7] 14/16 16/4 16/13
 16/25 18/9 22/17 37/25
minute [1] 12/24
modification [2] 31/17
 32/13
modified [2] 19/11 21/2
moment [4] 6/14 9/14 15/21
 32/1
moments [2] 8/14 22/1
monitoring [1] 33/19
month [1] 34/16
months [3] 14/23 16/19
 26/22
MOSS [1] 1/9
most [1] 10/4
motion [4] 13/21 14/1
 14/10 39/18
Mr [3] 3/23 17/7 23/19
Mr. [63]
Mr. Breen [1] 3/16
Mr. Goldstein [7] 3/3 3/11
 7/16 19/2 19/13 20/23 39/8
Mr. Mueller [1] 4/11
Mr. Papadopoulos [36] 2/12
 4/21 5/10 5/15 5/21 6/15
 7/14 7/19 9/11 9/23 10/15
 10/23 15/14 15/25 16/14
 17/9 18/5 18/6 18/14 18/16
 18/20 19/1 20/21 20/23
 21/12 22/5 25/11 30/13
 31/14 34/12 35/6 35/14
 35/23 36/8 37/20 38/3
Mr. Papadopoulos' [8] 3/4

individuals - Mr. Papadopoulos' Page 46

M
Mr. Papadopoulos'... [7]
 15/19 31/12 31/25 33/1
 35/20 36/3 36/11
Mr. Stanley [6] 3/16 7/16
 21/4 21/7 25/10 32/22
Mr. Zelinsky [4] 3/3 3/7
 3/12 19/2
Ms [1] 3/23
Ms. [1] 4/12
Ms. Rhee [1] 4/12
much [1] 5/7
Mueller [2] 3/23 4/11
my [3] 24/9 38/24 39/9

N
names [1] 33/3
nationals [1] 20/9
nature [3] 3/6 20/7 31/3
near [1] 39/22
necessarily [2] 15/16 16/7
necessary [4] 21/9 34/15
 39/4 40/2
need [4] 15/8 33/22 33/25
 40/11
needs [3] 19/11 21/1 21/24
negotiations [1] 29/10
never [1] 24/25
new [1] 32/5
newly [1] 14/1
next [1] 35/9
no [27] 1/4 4/10 4/18 8/8
 8/11 9/20 11/22 17/9 21/3
 21/25 29/5 29/8 29/17 30/3
 30/9 30/12 30/22 32/5 33/4
 36/16 36/17 37/12 37/19
 38/8 40/5 40/14 40/16
Northern [1] 32/6
not [39] 3/8 4/3 10/17
 10/24 11/2 12/6 12/8 12/9
 13/3 16/15 17/15 18/8 18/9
 18/23 20/4 23/22 24/3
 25/22 25/23 27/5 27/16
 28/1 32/8 32/20 33/10
 33/23 34/13 34/19 34/20
 35/11 35/21 36/5 36/8
 36/10 36/22 37/8 39/2 39/6
 40/5
note [1] 3/1
Nothing [2] 3/7 3/14
notice [2] 13/7 32/16
notification [1] 35/25
notify [1] 37/6
now [9] 5/6 11/20 12/10
 19/2 22/1 25/20 27/7 28/2
 36/25
number [3] 15/5 16/19
 35/11
NW [1] 1/22

O
o'clock [1] 38/18
oath [2] 5/10 5/16
objected [1] 40/5
objection [7] 4/18 9/15
 9/24 37/12 37/17 37/19
 38/7
objections [1] 24/8
obstruction [2] 25/25 26/4
obtain [2] 32/16 32/18

obtaining [1] 32/19
October [1] 1/5
offense [13] 7/3 7/4 19/15
 19/16 21/10 21/13 25/17
 26/11 26/19 26/21 28/16
 28/18 31/6
offenses [1] 23/25
offer [2] 9/8 25/13
office [15] 1/14 2/8 3/25
 14/22 24/4 26/15 28/20
 29/1 29/21 32/17 33/8
 33/12 34/14 35/24 39/10
officer [1] 31/21
Official [1] 1/21
officials [1] 20/7
okay [20] 3/15 3/20 5/6
 6/11 7/14 18/12 18/16
 19/11 19/13 20/21 27/8
 30/10 31/19 32/22 32/25
 36/18 37/3 37/20 40/3
 40/10
old [2] 7/22 7/23
omissions [1] 20/4
on [39] 2/12 2/23 2/25
 3/21 3/24 4/4 4/14 5/1 6/6
 7/11 7/13 9/22 11/6 11/24
 14/1 14/2 16/25 17/10 18/3
 18/16 19/19 23/12 24/6
 24/7 24/21 26/9 26/10
 26/18 28/21 31/14 32/15
 33/23 35/12 37/21 37/24
 38/19 39/25 40/3 40/8
once [1] 34/15
one [15] 2/18 5/1 6/19
 6/20 6/23 10/17 14/19 18/9
 22/20 24/10 26/14 26/19
 31/8 31/19 34/11
ongoing [10] 15/13 15/17
 16/1 16/5 16/22 17/5 19/22
 39/2 39/6 39/19
only [9] 6/22 10/17 25/13
 28/2 28/4 32/13 34/24 36/1
 36/18
onto [1] 36/6
open [1] 29/15
opportunity [5] 24/5 24/6
 24/7 24/9 26/16
or [57]
order [8] 33/6 34/2 37/8
 37/8 38/24 39/9 39/16 40/1
original [2] 6/15 32/21
other [13] 3/20 3/24 10/3
 11/10 13/2 16/21 20/12
 20/15 29/14 30/22 36/18
 36/19 38/21
others [1] 4/12
otherwise [3] 14/16 15/7
 35/21
our [8] 6/8 14/21 24/16
 25/15 32/23 33/18 34/14
 40/6
out [2] 10/4 37/3
outside [4] 24/21 28/12
 32/20 36/1
over [2] 24/17 36/12
own [3] 11/17 11/25 30/21

P
p.m [2] 1/6 40/18
page [3] 18/17 21/21 21/21
PAPADOPOULOS [41] 1/6 2/3

 2/12 4/21 4/25 5/10 5/15
 5/21 6/15 7/14 7/19 9/11
 9/23 10/15 10/23 15/14
 15/25 16/14 17/9 18/5 18/6
 18/14 18/16 18/20 19/1
 20/21 20/23 21/12 22/5
 23/19 25/11 30/13 30/25
 31/14 34/12 35/6 35/14
 35/23 36/8 37/20 38/3
Papadopoulos' [8] 3/4
 15/19 31/12 31/25 33/1
 35/20 36/3 36/11
papers [2] 3/9 3/24
paperwork [1] 37/7
part [4] 9/21 14/12 15/13
 16/1
participate [1] 38/5
particular [2] 15/8 16/10
particularly [1] 15/14
parties [8] 2/18 25/16
 31/13 31/24 33/21 33/23
 34/6 37/4
partner [1] 3/22
passport [5] 32/4 36/3
 36/4 36/9 36/12
passports [1] 36/9
pauperis [2] 13/5 13/6
pause [1] 15/23
pay [2] 13/4 23/17
paying [1] 13/6
payments [1] 4/11
pencil [1] 18/1
pending [6] 8/13 31/12
 31/15 31/23 33/1 34/6
Pennsylvania [1] 1/15
people [1] 38/17
perhaps [3] 16/18 17/20
 18/1
period [5] 16/18 23/7 28/9
 28/13 40/1
perjury [1] 5/18
permanently [1] 16/15
permitted [1] 32/14
person [1] 38/4
personally [1] 37/25
persuaded [1] 38/24
pertained [1] 19/22
pertaining [1] 14/15
phone [2] 35/7 37/16
pick [1] 37/15
Pickering [2] 3/22 4/1
place [4] 5/9 23/12 35/1
 35/2
Plaintiff [2] 1/4 1/12
plaintiffs' [1] 14/25
plea [42]
plead [6] 5/5 10/24 11/2
 18/22 22/20 30/18
pleading [7] 6/1 6/22 7/2
 8/7 12/22 28/17 29/3
please [2] 2/4 5/11
podium [3] 2/4 4/22 19/3
point [9] 6/4 6/8 18/9
 35/12 35/13 35/15 36/4
 36/21 40/12
police [1] 28/25
position [4] 17/15 34/18
 37/11 40/7
possess [2] 28/21 36/9
possible [2] 27/24 28/14
potential [2] 15/16 22/2

Mr. Papadopoulos'... - potential Page 47

P
prefer [2] 34/25 35/14
preliminary [1] 2/24
prepare [2] 13/7 24/5
preparing [1] 12/20
presence [1] 33/18
present [6] 11/17 11/24
 12/1 16/13 38/1 38/4
presented [1] 11/6
presentence [2] 37/8 37/9
presidential [1] 19/24
presumed [1] 12/12
pretrial [12] 31/21 32/17
 33/2 33/6 33/11 33/12
 34/12 35/7 35/8 35/24
 36/10 36/12
pretty [2] 17/14 33/19
prevent [1] 27/19
previous [1] 26/13
previously [1] 3/25
Price [1] 14/23
principally [1] 2/25
prior [3] 26/17 32/17 36/2
prison [3] 23/6 23/7 23/9
Privacy [1] 14/17
probable [2] 10/5 10/11
probably [1] 34/8
Probation [3] 24/4 26/15
 29/21
procedural [1] 3/5
proceed [3] 10/1 10/2
 38/25
proceeding [15] 2/16 2/21
 3/6 3/10 6/10 6/22 7/8
 11/10 13/3 17/17 19/18
 29/25 35/18 38/1 38/23
proceedings [12] 1/24 2/23
 4/5 6/4 15/23 35/13 35/15
 39/1 39/5 39/23 40/18 41/5
process [6] 5/7 16/8 16/11
 16/22 39/4 39/13
processing [1] 34/3
produced [1] 1/25
promise [1] 29/13
promised [1] 29/2
proof [1] 5/23
proposed [2] 39/9 39/15
proposition [1] 16/9
propounded [1] 5/13
prosecuted [1] 5/17
prosecution [1] 14/15
prosecutor [1] 28/25
Prosecutor's [1] 40/7
prove [5] 12/13 19/5 19/18
 20/11 21/9
provide [9] 7/12 20/19
 32/15 33/11 33/22 35/24
 36/20 36/25 37/6
provided [5] 16/24 17/3
 32/11 33/10 35/11
provides [1] 39/10
providing [1] 34/3
proving [1] 12/2
provision [2] 15/7 16/19
public [3] 28/20 39/5
 39/13
Pugh [1] 1/17
purpose [1] 5/20
purposes [4] 3/5 3/16
 19/17 35/5

put [10] 3/21 4/14 5/23
 10/10 17/20 18/3 26/13
 35/12 39/15 39/18
putting [2] 2/25 17/10

Q
question [2] 6/8 14/19
questions [6] 5/13 5/17
 9/13 11/21 19/22 22/17

R
raise [4] 4/15 5/11 24/7
 32/19
raising [1] 4/7
RANDOLPH [1] 1/9
range [6] 13/13 14/8 24/3
 24/11 24/21 27/17
ranges [2] 23/25 23/25
RDM [1] 1/4
reached [1] 29/10
read [3] 8/17 21/15 22/7
reading [2] 5/2 5/4
ready [3] 30/13 36/22 37/8
realize [1] 38/19
really [3] 3/5 5/8 34/15
realtime [1] 1/24
reason [4] 15/9 30/22
 38/25 39/20
reasonable [4] 12/3 12/14
 19/5 21/10
reasons [1] 39/21
receive [1] 4/11
received [6] 4/24 8/9 8/12
 8/15 13/13 14/2
recently [1] 14/22
recitation [1] 19/15
recollection [1] 18/11
recommendation [2] 26/20
 28/12
recommended [1] 26/25
record [15] 2/5 2/25 3/1
 3/16 3/17 3/21 4/14 4/23
 9/23 18/4 20/12 35/5 35/12
 37/24 41/4
recorded [2] 1/24 20/13
records [6] 6/21 14/13
 14/16 16/16 20/14 20/14
recusal [1] 4/8
reduction [4] 14/6 25/18
 27/25 28/14
refer [1] 13/20
referred [1] 13/5
referring [1] 18/4
reflect [1] 4/23
refresh [1] 18/11
relate [1] 16/16
related [3] 4/4 15/14
 15/17
relates [1] 15/15
relating [1] 32/9
release [7] 23/5 31/14
 31/23 31/25 33/1 34/5
 36/15
released [2] 23/6 35/21
remain [4] 31/14 35/1
 35/16 39/1
remotely [1] 4/4
report [8] 24/5 33/2 34/12
 35/6 36/21 37/8 37/9 40/11
Reporter [2] 1/20 1/21
representations [1] 26/9

represented [2] 11/9 26/12
representing [1] 2/8
represents [1] 17/17
request [6] 7/13 12/6
 14/13 16/15 27/5 33/16
requested [1] 15/25
requests [2] 17/5 17/10
require [2] 10/2 11/18
required [3] 23/17 23/23
 34/24
reserving [1] 14/6
resources [1] 16/6
respect [11] 4/16 21/2
 31/12 31/22 31/25 34/4
 34/5 34/18 36/14 36/22
 38/23
respects [1] 16/16
responsibility [1] 25/19
rest [1] 38/20
restricted [1] 32/5
result [2] 18/7 29/10
retirement [1] 4/11
return [1] 36/11
returned [1] 36/3
revealed [1] 35/22
review [1] 24/6
reviewed [1] 27/9
revisit [1] 40/12
RHEE [3] 1/13 3/23 4/12
right [30] 5/11 7/5 9/22
 10/1 10/10 10/24 11/3 11/9
 11/13 11/17 11/18 11/24
 12/18 13/10 13/20 13/24
 14/6 14/10 14/13 16/3
 16/12 23/22 27/5 28/20
 28/20 28/20 28/21 37/2
 37/25 38/4
rights [8] 6/1 9/12 12/23
 15/1 15/9 18/21 18/23
 28/19
road [2] 16/24 17/4
ROBERT [2] 1/17 2/11
routine [1] 34/3
RPR [3] 1/20 41/3 41/10
Russia's [2] 19/23 20/1
Russian [2] 20/6 20/9

S
S.J [1] 1/12
said [2] 19/10 21/2
same [1] 4/18
satisfied [1] 9/1
say [2] 17/8 19/8
scale [1] 15/12
school [1] 7/24
seal [6] 2/17 2/22 35/19
 38/25 39/1 39/1
sealed [2] 3/6 35/20
sealing [2] 39/20 40/2
searches [2] 18/8 20/15
seat [2] 6/13 32/1
section [3] 22/22 24/22
 31/10
see [3] 4/13 34/15 37/1
seek [4] 14/6 14/17 27/16
 32/13
seeking [1] 25/24
seem [2] 34/19 34/21
seen [1] 18/9
sees [1] 17/18
sensitive [2] 38/22 39/16

prefer - sensitive Page 48

S
sentence [19] 7/5 13/11
 13/12 13/23 14/6 22/2 23/1
 23/4 23/4 23/12 24/21
 24/25 27/11 27/23 28/5
 28/7 28/11 29/4 29/19
sentenced [2] 13/22 27/24
sentences [1] 28/3
sentencing [18] 7/10 14/7
 14/8 23/20 23/24 23/24
 24/3 24/11 25/21 31/12
 31/15 31/23 33/2 34/6
 36/20 36/22 37/2 37/5
separate [1] 13/21
separately [1] 33/7
series [2] 19/21 20/3
serious [1] 5/25
serve [5] 23/7 27/23 28/8
 28/13 28/21
serves [1] 15/9
services [11] 9/1 32/17
 33/3 33/6 33/11 33/12 35/7
 35/8 35/24 36/10 36/13
set [11] 7/3 15/15 19/15
 23/21 23/21 23/24 23/25
 32/4 32/10 37/2 40/1
several [1] 14/23
shall [2] 35/6 35/8
shared [2] 16/23 18/5
shorthand [1] 1/24
should [9] 9/9 14/25 26/1
 26/2 31/14 33/5 34/12
 36/19 37/23
show [1] 20/16
showing [2] 15/8 18/10
sign [4] 9/18 10/22 31/11
 34/2
signature [3] 10/20 18/18
 21/20
signed [2] 10/14 19/17
signing [2] 26/4 26/6
simply [3] 3/15 15/6 16/2
since [3] 4/9 4/18 29/1
sir [1] 35/17
sit [1] 11/4
six [2] 25/17 26/21
Skype [1] 20/14
slightly [1] 38/20
small [1] 15/13
so [46]
social [1] 20/14
solely [1] 11/5
solemnly [1] 5/12
some [14] 3/21 3/24 4/2
 6/3 13/2 15/8 15/8 16/14
 24/2 24/14 35/13 35/15
 36/21 38/10
somehow [1] 13/1
something [7] 15/25 23/20
 26/14 33/5 33/7 33/24 34/8
soon [2] 16/8 39/5
sort [1] 16/8
sorts [1] 16/24
sought [1] 16/25
sounds [1] 33/20
speak [1] 39/9
special [9] 1/14 2/7 2/9
 17/21 23/17 28/25 33/8
 35/24 40/7
specific [1] 23/25

specified [1] 24/22
specify [1] 36/22
stage [1] 11/10
standard [2] 34/17 34/25
STANLEY [9] 1/17 2/12 3/16
 7/16 17/7 21/4 21/7 25/10
 32/22
start [3] 4/20 36/23 38/18
state [2] 6/15 7/16
stated [1] 29/15
statement [9] 7/3 7/4
 15/15 17/17 19/16 20/12
 21/13 22/21 22/25
statements [7] 5/1 5/18
 6/20 6/23 20/3 20/16 31/9
STATES [11] 1/1 1/3 1/10
 2/3 2/8 8/1 14/7 14/14
 23/20 30/25 32/15
status [7] 31/12 36/21
 37/9 37/13 37/14 39/10
 39/11
statutory [2] 13/12 25/1
stenographic [1] 1/24
strike [2] 4/7 35/3
subject [1] 23/7
submits [1] 19/4
submitted [1] 39/19
substantial [2] 16/23 20/6
such [7] 5/24 14/1 14/10
 20/14 28/19 32/18 38/1
suggest [1] 17/13
suggested [1] 29/2
suggests [2] 30/8 30/11
Suite [1] 1/18
supervised [1] 23/5
support [1] 16/9
supported [1] 31/5
sure [12] 4/6 5/25 6/8
 10/18 10/19 24/4 24/15
 25/14 26/10 26/15 33/9
 39/3
surrender [2] 32/4 36/9
surrendered [2] 36/5 36/10
swear [1] 5/12

T
table [2] 2/9 2/13
take [7] 6/6 9/14 12/24
 21/8 22/1 37/7 39/4
taken [2] 8/5 10/19
talk [5] 9/4 9/7 22/13
 25/4 30/4
talking [2] 22/2 38/10
Tammy [1] 31/21
telephone [7] 34/21 35/11
 37/18 37/21 37/24 38/5
 38/10
telephonically [2] 34/7
 34/24
term [8] 6/17 23/5 26/21
 27/23 28/5 28/7 28/11
 39/22
terms [12] 6/2 6/24 7/1
 7/17 7/20 13/9 13/24 14/9
 31/25 33/1 33/21 34/4
terribly [3] 34/19 34/21
 35/3
testify [4] 11/19 11/24
 12/1 12/6
testifying [1] 12/9
text [1] 20/13

than [7] 25/1 28/3 28/5
 28/12 29/14 38/20 39/4
thank [15] 3/15 3/20 4/19
 5/6 6/18 7/14 18/13 18/16
 19/13 19/14 20/21 34/1
 34/10 40/14 40/17
that [312]
that's [23] 2/20 4/2 5/7
 10/19 12/1 13/21 16/3 17/3
 17/24 18/18 19/16 26/14
 31/16 32/23 33/15 33/24
 33/24 34/13 35/11 38/2
 38/13 38/15 40/9
their [1] 15/1
them [8] 4/1 4/2 4/4 11/18
 19/3 22/16 23/24 39/1
then [15] 4/20 6/16 10/23
 16/25 17/4 17/17 28/13
 32/2 32/18 34/2 36/12 37/2
 37/10 39/24 40/12
there [16] 10/17 11/23
 13/2 19/24 20/19 21/23
 29/24 30/7 31/17 33/4 34/3
 34/11 38/22 38/24 39/18
 40/6
there's [14] 3/11 6/4 7/7
 9/20 10/5 10/11 15/8 15/12
 18/23 19/10 33/23 34/8
 35/11 40/11
therefore [1] 31/7
these [5] 4/4 35/12 35/15
 38/25 39/5
they [12] 3/3 10/2 11/5
 14/21 16/5 16/6 16/7 19/8
 20/18 20/18 25/4 33/13
they're [1] 19/8
they've [1] 19/10
thing [5] 3/1 3/20 31/20
 34/11 36/18
things [3] 2/25 18/10
 36/19
think [17] 5/25 10/13 15/7
 16/3 16/4 16/20 17/13 21/1
 21/24 33/19 33/21 33/25
 34/17 37/23 38/10 39/9
 39/10
thinking [1] 28/2
this [54]
THOMAS [1] 1/16
those [23] 3/8 7/20 8/13
 8/15 8/18 8/21 8/23 13/17
 15/17 18/14 18/23 20/8
 23/8 23/23 23/25 29/14
 32/11 32/20 33/1 33/13
 33/17 34/8 39/20
though [5] 6/5 25/7 25/10
 33/20 39/3
threatened [1] 29/6
three [5] 2/14 4/9 23/5
 32/21 36/1
through [9] 5/7 6/3 11/13
 12/24 16/7 16/8 24/7 25/15
 33/18
time [26] 9/4 9/7 16/6
 16/14 16/18 17/9 17/10
 20/18 23/7 24/17 26/3
 27/24 27/25 28/2 28/14
 29/2 29/18 30/11 32/13
 36/6 37/2 38/10 38/20
 39/20 39/25 39/25
times [1] 15/6

sentence - times Page 49

T
timing [1] 20/4
today [13] 2/16 5/17 14/20
 17/16 24/2 24/14 24/16
 25/13 25/15 26/10 31/22
 38/25 40/13
today's [6] 2/21 2/23 5/20
 6/4 6/9 29/25
Tom [1] 2/12
too [1] 39/16
touch [1] 2/23
transcript [5] 1/9 1/25
 35/19 35/21 41/4
transcription [1] 1/25
travel [6] 32/5 32/14
 32/18 32/20 35/25 36/1
treatment [1] 8/9
trial [16] 5/22 10/24 11/3
 11/9 11/10 11/12 11/16
 11/24 12/15 12/18 18/24
 19/6 19/18 21/8 30/15
 31/11
true [3] 4/2 19/10 21/18
truly [1] 5/12
Trump [1] 19/25
truthfully [1] 5/17
turn [1] 36/12
turns [1] 37/3
two [3] 25/18 25/24 36/19
two-level [2] 25/18 25/24
type [1] 8/10

U
U.S [3] 1/21 8/3 14/21
U.S.C [6] 6/20 6/21 6/23
 22/22 24/22 31/10
unable [1] 13/4
unaware [1] 18/10
uncertainty [2] 34/5 34/9
under [22] 2/17 2/21 5/10
 5/16 6/21 7/5 13/9 13/24
 14/8 14/17 15/25 16/2
 16/13 17/13 25/16 26/25
 27/4 27/14 35/19 38/25
 39/1 39/1
undermine [1] 16/10
undermining [1] 39/6
understand [57]
understanding [3] 24/16
 31/13 33/8
understands [1] 25/11
understood [1] 20/6
UNITED [11] 1/1 1/3 1/10
 2/2 2/8 8/1 14/7 14/14
 23/20 30/25 32/15
unknown [1] 26/3
unlawful [1] 13/2
unless [2] 12/11 15/1
unsealed [4] 17/17 35/13
 35/15 39/23
until [5] 12/12 12/15 24/4
 24/5 26/15
up [16] 3/7 6/14 7/15
 10/10 12/23 15/5 17/14
 18/23 19/3 19/9 20/22
 27/25 28/14 34/4 34/9
 38/21
us [4] 2/9 17/24 37/22
 38/20
use [1] 37/5

used [1] 17/4

V
valuable [1] 28/19
variety [1] 15/17
vary [1] 28/4
venue [6] 7/7 7/7 9/15
 9/20 9/23 9/24
verify [1] 35/8
versus [3] 2/3 14/24 30/25
very [2] 19/7 40/8
via [1] 20/14
vindicated [1] 15/12
violated [1] 23/8
violation [3] 6/20 22/22
 31/10
Virginia [4] 32/3 32/7
 33/9 33/11
voluntarily [1] 30/21
voluntary [3] 6/10 19/20
 31/4
vote [1] 28/20

W
waive [7] 5/2 5/4 9/15
 13/10 13/20 14/9 15/1
waived [2] 9/23 13/3
waiver [7] 9/19 9/20 10/13
 10/14 10/15 15/9 31/11
waiving [6] 7/5 7/6 13/24
 14/13 37/25 38/4
walk [1] 25/14
want [17] 2/22 4/13 5/8
 5/22 5/25 9/11 10/19 12/24
 22/1 24/15 25/14 30/4
 30/14 36/20 37/13 39/3
 39/8
wanted [8] 2/23 3/1 3/21
 4/6 4/15 29/22 34/7 38/21
wants [1] 3/12
was [38] 3/2 3/4 3/5 3/7
 3/17 3/19 3/22 6/19 10/6
 10/17 13/1 13/2 13/3 13/12
 16/1 18/4 18/7 18/8 18/10
 19/11 19/19 19/24 20/9
 20/13 20/19 29/10 32/5
 32/8 33/4 33/9 33/10 33/16
 33/17 36/5 38/16 38/24
 38/24 39/9
Washington [3] 1/5 1/15
 1/22
wasn't [1] 33/9
way [6] 3/12 16/12 16/14
 18/8 29/7 40/10
we [44]
we'll [4] 5/6 37/7 37/14
 40/10
we're [8] 2/16 6/2 18/10
 24/3 33/19 37/8 37/23
 38/10
we've [2] 33/15 35/23
week [2] 3/2 34/13
weekly [1] 35/7
welcome [8] 3/13 4/16 6/6
 6/7 7/15 20/22 31/19 34/6
well [10] 4/13 4/19 5/12
 10/23 33/19 33/20 35/16
 37/7 38/19 40/17
went [2] 12/17 33/18
were [19] 3/25 4/6 8/1
 9/25 11/23 12/8 12/18

 13/11 16/6 19/6 20/16
 20/17 20/18 20/18 21/7
 26/16 28/4 32/4 32/4
West [1] 1/18
what [25] 6/1 6/16 6/24
 8/7 13/20 15/7 16/18 17/12
 19/1 19/3 19/4 19/8 20/23
 21/2 24/2 24/10 24/15
 25/15 26/10 29/19 33/21
 37/11 39/11 39/12 39/13
what's [6] 8/23 13/5 22/10
 22/17 30/17 34/18
whatever [1] 37/13
when [7] 6/9 17/16 17/17
 19/8 20/5 39/12 39/20
where [2] 33/4 37/1
whether [9] 5/22 5/23 9/8
 19/9 19/10 19/24 30/14
 30/15 36/20
which [14] 4/25 10/14 13/5
 13/14 14/24 15/13 16/6
 17/15 20/13 20/15 23/21
 26/13 27/11 27/25
while [3] 24/2 34/13 37/15
who [4] 4/3 24/10 33/13
 33/23
who's [2] 2/12 3/24
whole [1] 35/18
why [8] 4/19 15/9 16/4
 17/12 17/22 35/2 36/23
 40/2
wide [1] 15/17
will [23] 2/3 2/21 5/12
 6/16 9/22 15/16 16/25 17/1
 23/7 24/10 27/16 28/8
 29/19 30/21 31/20 32/25
 35/24 36/8 37/22 39/21
 39/22 39/24 40/1
Wilmer [2] 3/22 4/1
window [1] 17/14
wish [2] 5/3 30/15
withdraw [1] 26/1
within [3] 32/14 35/19
 36/13
without [2] 13/6 32/19
witnesses [2] 11/14 11/17
won't [1] 26/15
wondering [1] 16/12
words [1] 10/3
work [1] 4/3
worked [1] 4/2
would [54]
wouldn't [3] 11/25 12/1
 16/7
written [1] 8/13

X
XXXXXXXXXXXXXXX [1] 35/9
XXXXXXXXXXXXXXXXXXXXXXXXXXXXX
 35/10

Y
year [5] 27/25 28/3 28/5
 28/8 28/13
years [5] 4/9 7/23 16/19
 23/1 23/5
yes [71]
you [212]
you'd [7] 11/9 11/13 11/24
 12/18 30/1 35/14 38/4
you'll [2] 27/5 27/23

timing - you'll Page 50

Y
yourselves [1] 2/4

Z
ZELINSKY [6] 1/12 2/7 3/3
 3/7 3/12 19/2
zero [1] 26/21

yourselves - zero Page 51

