	Page 1
1	IN THE CIRCUIT COURT, 11TH JUDICIAL CIRCUIT
_	IN AND FOR MIAMI-DADE COUNTY, FLORIDA
2	
3	CASE NO.: 09-29997 CA (11)
4	
_	JP MORGAN CHASE BANK, N.A.,
5	
6	Plaintiff,
O	vs.
7	
	EDUARDO OROZCO, et al.,
8	
	Defendants.
9	
10	DEPOSITION OF
11	CINDY RILEY
12	
13	
	DATE TAKEN: January 15, 2013
14	
1 -	TIME: 10:00 a.m 12:23 p.m.
15	PLACE: 345 East Forsyth Street
16	Jacksonville, Florida 32202
17	55.5.12.511.1215, 11611aa 52262
18	
19	Examination of the witness taken before:
20	
0.1	Samantha Cordova, FPR, Notary Public
21	Hedquist & Associates Reporters, Inc. 345 East Forsyth Street
22	Jacksonville, Florida 32202
23	33332333 223 223 232 3232
24	
25	
	Hedquist & Associates Reporters, Inc.

		Page 2
1	APPEARANCES FOR THE PLAINTIFF	
2		
3	ROLAND E. SCHWARTZ, Esquire	
4	GrayRobinson	
	401 East Las Olas Boulevard	
5	Suite 1850	
	Fort Lauderdale, Florida 33301	
6		
7		
8	APPEARANCES FOR THE DEFENDANTS	
9		
10	MICHAEL J. WRUBEL, Esquire	
11	Michael Jay Wrubel, P.A.	
	4801 South University Drive	
12	Suite 251	
	Davie, Florida 33328	
13		
14	ADDRADANCEG FOR CIMPY RILEY	
15	APPEARANCES FOR CINDY RILEY	
16		
Τ0	JONATHAN WEISS, Esquire	
17	UONATHAN WEISS, ESQUITE	
Ι,	Simpson, Thacher & Bartlett, LLP	
18	1999 Avenue of the Stars	
	29th Floor	
19	Los Angeles, California 900067	
20	3 - 11 , 11 , 11 , 11 , 11 , 11 , 11 , 1	
21		
	ALSO PRESENT	
22		
	Eduardo Orozco, Defendant	
23		
24		
25		

		Page 3
1	INDEX	
2	EXAMINATIONS	
	WITNESS	Page
3	CYNTHIA RILEY	4
4	DIRECT EXAMINATION BY MR. WRUBEL	4
5	CROSS-EXAMINATION BY MR. SCHWARTZ	77
6		
7	EXHIBITS	
8	FOR IDENTIFICATION	Page
9	Defendants' Exhibit 1	69
10	Plaintiff's Exhibit 1	83
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		
		Į.

1 Hi. My name is Roland Schwartz. MR. SCHWARTZ: I'm with the law firm of GrayRobinson. We represent Chase. We also represent Ms. Riley as an employee 3 of the bank. There was a request by the borrower to record -- audio record this deposition, which was refused. And the borrower will not be recording 7 this deposition.

CYNTHIA RILEY,

acknowledged having been duly sworn to tell the truth and testified upon her oath as follows:

THE WITNESS: Yes.

DIRECT EXAMINATION

BY MR. WRUBEL:

5

6

8

9

10

11

12

13

- 14 Okay. Could you state your name for the 0 15 record, please?
- 16 Α Cynthia Riley.
- 17 And by whom are you employed? 0
- JP Morgan Chase. 18 Α
- 19 Okay. And how long have you been employed by Q 2.0 them?
- 21 I've been with Chase or Chase affiliates for Α 2.2 25 years.
- 2.3 Okay. And when you say Chase affiliates, I 0 24 take it you're referring to banks that were acquired 2.5 or --

800-726-7007

		Page 5
1	A	Right.
2	Q	institutions that were acquired?
3	A	Correct.
4	Q	All right. Before we get into your work
5	history,	have you ever given a deposition before?
6	A	Yes.
7	Q	Okay. Have you ever given a deposition with
8	reference	e to your work with either JP Morgan, WaMu, or
9	any of tl	ne predecessors?
10	A	Yes.
11	Q	How many times have you given a deposition so
12	far?	
13	A	Twice.
14	Q	Twice.
15	A	I think twice.
16	Q	And when were they?
17	A	I can't be sure of when they were.
18	Q	To the best of your ability.
19	A	I would want to say the last year sometime.
20	Q	Okay. And I take it one of them was
21	A	Maybe two years ago.
22	Q	One of them was in Tavares?
23	A	Yes.
24	Q	Okay. And the other one was where?
25	A	New York.

800-726-7007

		Page 6
1	Q	In New York?
2	A	(Nods head.)
3	Q	Okay. Do you know what the name of that case
4	was?	
5	A	Don't recall.
6	Q	Okay. Do you recall when you gave the
7	depositio	on?
8	A	I I'm guessing I don't really know for
9	sure.	
10	Q	Okay. In any case, this will be your third
11	depositio	on with reference to this subject matter?
12	A	Correct.
13	Q	All right. And with reference to your
14	education	n, how far did you go?
15	A	College. I went through college.
16		(Brief interruption.)
17		THE WITNESS: I'm sorry. My phone is obviously
18	on.	
19		MR. WRUBEL: Take your time.
20		THE WITNESS: Took care of that. Thank you.
21		MR. WRUBEL: No worries.
22		THE WITNESS: My apologies.
23		MR. WRUBEL: Things like that happen all the
24	time.	
25		THE WITNESS: Nobody ever calls me. Okay.

		Page 7
1	BY MR. WI	RUBEL:
2	Q	Okay. You were mentioning you went to college.
3	А	Yes.
4	Q	Where'd you go?
5	А	University of Colorado.
6	Q	And what did you major in?
7	А	Business administration.
8	Q	And did you get a degree in business
9	administ	ration?
10	A	Yes, I did.
11	Q	Did you do any post-college work?
12	A	Some. Couple of years.
13	Q	Couple years. Where?
14	A	University of Colorado.
15	Q	In what capacity did you do post-graduate?
16	A	I started out a master's program and left that
17	for a job	o.
18	Q	Okay. And what were you trying to get a
19	master's	in?
20	А	Accounting.
21	Q	And from the language you're using, I take it
22	that you	did not get a master's degree?
23	А	I did not.
24	Q	But you took courses towards it?
25	A	I took some courses in the master's program.

		Page 9
1	A	No.
2	Q	Okay. Where did you work after that?
3	A	That's a long time ago.
4	Q	Approximately. Okay. Well, we know that you
5	go back	25 years in the banking industry from what
6	you've t	cold us so far.
7	A	I think that's when I went to work.
8		MR. SCHWARTZ: Don't guess if you don't know.
9	A	Yeah. I don't know the order anymore.
10	Q	Okay. Without knowing the order, can you tell
11	me where	e if you had any other jobs before you entered
12	the bank	ing industry?
13	A	I worked at JP JC
14	Q	JCPenny's?
15	A	Penny's.
16	Q	Okay.
17	A	Yes. I worked at JCPenny's for a little while.
18	Q	In what capacity?
19	A	Sales.
20	Q	And do you know approximately how long you
21	worked f	for JCPenny?
22	A	Maybe a year.
23	Q	Okay. And did you have any other jobs before
24	you got	into the banking industry?
25	A	Just the normal ones, you know, growing up. Is

Page 10 1 that what you're interested in? I'll tell you what --Q Sixteen-year-old I was a bus girl. 3 Α I'm going to let you go for precollege. We 4 0 5 don't need to know that. Okay. All right. 6 Α 7 Just simply post college. Anything else before 0 you got into the banking industry? 8 9 Α No, not that I can think of. 10 Okay. Before we get into your banking 0 11 history --12 Α Excuse me. I was in the insurance. I was 13 account executive for a health insurance company right 14 after college, Peak Health. Peak, P-e-a-k? 15 0 16 Uh-huh. Α 17 And as an account executive, what were your 0 duties? 18 19 Sales. Α 2.0 And was that in Colorado also? 0 21 That was in Colorado. Α 2.2 Q What city? 23 Colorado Springs. Α What about for Hand Miller & Associates? 24 0 Where 2.5 was that located?

800-726-7007

Page 11 1 That was in Denver, Denver, Colorado. Α And JP -- JCPenny? Q That was Stockton, California. That would be 3 Α the third in the list. 5 0 Got it. So we're getting some clarity here. Without telling me what was said, did you 6 7 prepare for this deposition with anybody? 8 Α I met with Roland and Jonathan yesterday. 9 0 All right. And other than meeting with them 10 yesterday, did you meet with anybody? Was that the first time? 11 12 Α It was. 13 0 In preparation for this deposition. 14 The first time we met for this deposition, yes. Α 15 0 All right. And approximately how much time did 16 you spend preparing? 17 Α Two hours. 18 Okay. Did you review any of the documents with Q 19 reference to Mr. Orozco in your preparation? 2.0 I saw the note. Α 21 0 Okay. 2.2 Α And that's it.

You say that you go back 25 years. Who was your first

All right. Okay. Back to your work history.

2.3

24

25

0

job with, if you recall?

Page 12 1 American Savings Bank. Α And where were they located? Q Stockton, California. 3 Α 4 In what capacity did you start working for 0 5 them? I was in the records area where files were 6 Α 7 moved in and out of records. And what did you do with regards to the 8 0 records, if anything? 10 I was a supervisor. I supervised a team of Α 11 people responsible for tracking files as they were 12 shipped in, as they came in and shipped out. 13 0 Okay. And as a supervisor of the team, what 14 types of things would they do? They looked at images that came through from 15 Α 16 the files to make sure that they were quality checked 17 and jacketed them. 18 Q Right. 19 Meaning they cut them, put them into jackets. Α 2.0 In terms of the shipping, we would write transmittals of 21 files in boxes and ship them to secure storage. 2.2 0 When the files came in, would you make copies 2.3 of notes and things of that nature and copies of the

800-726-7007

loan?

Α

No.

24

2.5

- Q Would there be any records made of the notes as they came in?
 - A That was not an area I was involved in. I really can't speak to that.
 - Q Okay. So as far as taking care of the files, what would your team do?
 - MR. SCHWARTZ: I'll object as to relevance, but go ahead.
 - O Go ahead.

3

5

6

7

8

10

11

12

13

15

16

17

18

19

2.0

21

2.2

2.3

24

- A They were the credit files. And they simply -- our job was to box them and send them to shipping after the images had been verified and jacketed.
 - Q Okay. What images are you referring to?
- 14 A Of the loan files.
 - Q All right. And so images would be made elsewhere and you would check to make sure that they were accurate?
 - MR. SCHWARTZ: We make a standing objection as to what specifically she did at that bank so I don't have to interrupt you.
 - MR. WRUBEL: That's fine.
 - A Yes. The files were imaged somewhere. They came in and rolled the film. Those rolls of films were reviewed, cut, and jacketed for each borrower.
- 25 BY MR. WRUBEL:

- 1 Q Right.
- A And then once that was done, then the credit

 file is boxed up and shipped out.
- Q Okay. And just so I can be clear, when you say films, are we talking microfilm?
 - A Yes.

6

7

8

17

18

21

2.2

2.3

2.5

- Q And so there would be a microfilm of the note as it came in?
 - A I don't know if the note was in that or not.
- 10 Q I understand. But it would be loan documents
 11 that would be filmed?
- A Credit file was -- we dealt with the credit
 file, and that's what was imaged and that we worked
 with.
- Q All right. And when you're referring to the credit file, what would normally be in that?
 - A Everything except the letter.
 - Q Okay. But I need to know what everything is.
- 19 A Underwriting documents, your -- your loan 20 application, tax forms.
 - Q Okay. In other words, records that were provided by the borrower or forms that they filled out in the process of getting the loan?
- 24 A Correct.
 - Q Anything else besides those types of documents?

- 1 A Generally what's in a credit file.
- Q Okay. And I apologize. I'm just not an expert in this area.
- A That's all right.
- Q So you're going to have to tell me as we go through this.

And how long did you supervise these teams that were doing this work for American Savings?

- A Year, year and a half.
- 10 Q Okay. And where were you working at that time?
- 11 A Stockton, California.
- 12 Q Was that the headquarters of American Savings
 13 at the time?
- 14 A Yes, it was.
- Q All right. And you mentioned that we go back 25 years. So are we talking about approximately 1987,
- 17 in that area, 1988?
- 18 A Yes.

7

8

- Q Okay. What did you do after the year and a half of supervising the team that were reviewing credit files and checking credit files?
- 22 A I moved into a group of trainers and became a 23 trainer.
- Q All right. So you actually trained other individuals?

		Page 16
1	A	Yes.
2	Q	In what capacities?
3	А	We were responsible for training of any
4	employee	at American Savings Bank, so
5	Q	Regardless of their responsibilities?
6	А	Right. We wrote training material from
7	procedure	es, things like that. And then we trained new
8	employees	5.
9	Q	Were you the head of that team as well?
10	А	No.
11	Q	Who was, if you recall?
12	А	Karen Moran.
13	Q	Good memory.
14		And how long did you do training for?
15	А	Maybe a year, year and a half.
16	Q	Okay. What did you do after you did the
17	training	
18	А	Went to a supervisor in customer service.
19	Q	And what does that job entail?
20	A	That's a call center. Borrowers calls in, and
21	the team	would respond to the questions.
22	Q	For customers?
23	A	Yes.
24	Q	Okay. How long did you do that for
25	approxima	ately?

800-726-7007

		Page 17
1	А	Couple years.
2	Q	And you're still with American Savings at this
3	point?	
4	A	Yes.
5	Q	Okay. Was American Savings acquired by
6	anybody?	
7	А	Later Washington Mutual, yes.
8	Q	What was the next thing that you did for
9	American	Savings after you supervised in the customer
LO	service	center?
L1	А	Tax and insurance supervisor.
L2	Q	And what does that entail?
L3	А	Making sure the tax escrow account, making sure
L4	taxes ge	t paid, forced order insurance, dealing with
L5	correspo	ndence regarding forced order insurance
L6	Q	Okay.
L7	А	tracking, placement.
L8	Q	And were you doing the physical work, or were
L9	you agai	n supervising?
20	А	I'm supervising. It is work.
21	Q	Pardon me?
22	А	That's work as well.
23	Q	I understand. We all understand that.
24		And how long did you supervise in the tax and
25	insuranc	e area?

A Probably a couple years.

1

3

5

6

7

8

10

11

12

13

14

17

18

21

2.2

23

24

2.5

- Q What was your next position with American Savings?
 - A Purchase servicing.
- Q What does purchase servicing do?
 - A It was a -- a team of individuals that coordinated the service transfers and bringing them on board to the servicing systems.
 - Q Okay. When we're talking about service transfers, are we talking about loans that are being serviced by American Savings?
 - A No. We're talking about loans serviced by somebody else that American Savings bought the servicing and that American Savings was going to service.
- Q So American Savings was doing the servicing work?
 - A After it was moved on board, yes.
 - Q Right.
- 19 A My job as purchase servicer was to get those 20 loans on board, yes.
 - Q All right. And so you would go to other entities to purchase the servicing rights to the loans; am I understanding you correctly?
 - A I did not. The bank did that activity where they purchase a servicing of loans and then moved it

over to mark in savings for servicing.

1

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

2.2

2.3

- Q Okay. And your responsibilities would be?
- A When the deal was -- was arranged and done, all of the due diligence was done. My job was coordination of all the departments and the information that had to come in order to make that transfer happen.
- Q Okay. And what types of departments are we talking about that had to be brought on board?
- A Every department is affected, so your foreclosures, collections, modifications, payments, customer service. Every loan servicing department is generally affected by a purchase.
- Q Okay. And, again, just so I'm clear on your responsibilities, they were to make sure that the records were transferred over to you so you could effectively take care of the servicing obligations?
- A That's correct. It could be the records, yes. It's data records. It could be files. Uh-huh.
- Q All right. So there'd be physical files that were brought on board as well?
 - A Yes.
- Q What types of physical files would be brought on board?
- 24 A The credit file.
- 25 Q Okay.

800-726-7007

Page 20 Collateral files could be part of the deal. 1 Α And what would be in the collateral files? 0 3 MR. SCHWARTZ: Object as to relevance, again, but go ahead. 4 5 Notes, sometimes title policies, deeds. And when notes were brought on board, would 6 0 7 they be stored in a central location? MR. WEISS: Objection to the form of the 8 9 question. 10 You can answer. 0 11 If they go to a vault. А 12 Okay. And did American Savings have more than 0 13 one vault that they would go to? At that time, no. 14 Α And where was the vault located? 15 0 16 In the basement. Α 17 In Stockton? Q 18 А In Stockton.

Q What types of entities was American Savings purchasing servicing rights from?

19

20

21

2.2

23

2.4

2.5

A I can't really speak to that. I don't know that.

Q You didn't know where they were coming from, the loans?

A I would know -- at the time I would know the

servicer we were getting the loans from.

Q Okay.

1

3

4

5

6

7

8

10

11

12

13

14

15

16

17

18

19

2.0

21

2.2

2.3

24

2.5

Whether -- when you ask the entities, I don't Α know if you're -- is that asking who owned the loans? I don't know. I only know that we would service transfer loans in, and at that time I would have known the companies that we were getting them from.

Okay. I may be confused. But just so I'm 0 clear on this, would you all be getting the servicing rights from other servicers or from entities that had just freshly issued the loans or both?

We did both. Α

0 Okay. And how long did you do the purchasing of the --

MR. WEISS: I'm going to object, Mike. We've spent 20 minutes talking about her job responsibilities for a job 25 years ago. If you want to get to something that's relevant, let's do that, but at this pace we're going to be here all day.

MR. SCHWARTZ: I'll join in that objection. mean, I already have a standing objection as to relevance. We're talking about American Savings Bank, has nothing to do with this case whatsoever. Obviously I can't instruct her not to answer at this

point; but at some point, you know, if we continue for the next 20 minutes about irrelevant stuff, we'll consider it. Go ahead.

MR. WRUBEL: It's up to you.

BY MR. WRUBEL:

5

6

7

8

10

13

14

15

16

17

18

19

2.0

21

2.2

2.3

24

2.5

- Q How long did you do purchasing and servicing for?
- A I want to say a number of years in that that job would evolve.
- Q Okay.
- 11 A As -- so I want to say it was probably several years.
 - Q Okay. And when you say the job evolved, did the responsibilities change? Is that what you're referring to?
 - A Departments changed or grew, absorbed into other departments, things like that.
 - Q Okay. And what did you do after the purchasing and servicing?
 - A Purchase and servicing is more title. That was really a department and a function that I was then involved in up until November of 2006 then.
 - Q Okay. And I take it you're saying that your responsibilities remained in servicing until November of 2006?

- A In servicing, that's correct, yes.
- Q Okay. What other responsibilities did you have that we haven't talked about in servicing?
- A That's -- that's pretty much the history. I was in that department.
- O Okay.

1

3

4

5

6

7

8

9

10

11

15

17

18

19

2.0

21

2.2

2.3

24

25

- A I grew with them. I did have other responsibilities.
 - Q That's what I'm trying to understand. I'd like to know what your history of your responsibilities were in servicing.
- 12 A All right.
- MR. WEISS: Object to the form of the question.

 Vague and ambiguous as to the time period.
 - Q Okay. Let's take our time, then.
- 16 A Okay.
 - Q We'll take our time, then. We'll do it chronologically. Please advise me how your servicing responsibilities evolved from a chronological standpoint.
 - A Oh, I stayed in a department. It was -- became secondary delivery operations. The purchase of servicing and movement of whole loan sales and so on occurred in that department, along with -- and that's what my -- my functions were, related to that.

Then I took on, in Stockton, the note review unit and team and was also involved in special projects outside of those functions.

- Q Okay. What were your responsibilities with regards to the movement of home loan sales?
 - A Whole loan sales.
- Q Whole loan. I'm sorry. What does whole loan sales mean?
- A The loan file is sold along with the servicing.

 Again, the -- the files would be collected. The

 collateral would be collected and shipped to servicers,

 purchasers of that.
- Q Okay. And we're saying whole loans -- whole loans were sold. I presume you're saying that the notes as well as the servicing rights were sold?
- A Yes.
- MR. SCHWARTZ: Object. Calls for a legal conclusion. Go ahead.
- 19 A Yes.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

2.0

21

2.2

23

- Q And these were loans that were originated by American Savings or -- or WaMu?
- A It could have been a combination of originated or not originated by American Savings.
- Q Okay. And I think you understand when I say
 WaMu we're referring to Washington Mutual?

Page 25 1 Α Yes. And you also indicated that you were involved Q in Stockton with note review? 3 Α Yes. 5 And what were your responsibilities with regard 0 to note review? 6 7 I supervised the unit that did note review. Α And what were their responsibilities with 8 0 regards to note review? 10 Α They would ensure that the data that came on 11 the note matched what was on our servicing systems. 12 Do you know who would input that data? 13 Α The data was not inputted. It came from our 14 originations systems and were fed to our servicing 15 systems. 16 Okay. And, I mean, what I'm trying to 17 understand is was it fed electronically, or was there 18 paper data? 19 We got electronic data. Α 2.0 Okay. And --0 21 And we had the note. Α 2.2 0 And do you know who inputted the electronic 2.3 data? 24 Α The origination centers.

Okay. And back when you first took over these

25

Q

responsibilities, was American Savings located in anywhere besides California?

A I --

1

3

6

7

8

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

- 4 MR. SCHWARTZ: If you know.
- 5 O If you know.

A If we're -- if it's American Savings was
California only, I -- I don't remember when Washington
Mutual would have taken over, and I don't remember when
that -- it was seamless to me. I had the same job
functions.

- O Okay.
- A So I can't answer that. I don't know if that was Washington Mutual or American Savings at that particular time.
- Q Okay. I take it what you're saying, then, is when it was American Savings alone, that was only in California; but when WaMu acquired American Savings, it became multi- --
- MR. WEISS: Objection. Misstated her prior testimony. I think she said she didn't know for sure.
- A I -- I don't know for sure that American Savings was only in California.
- 24 O Okay.
- 25 A I know for sure that Washington Mutual was

Page 27 bigger than California. 1 0 Got you. 3 Α Okay. And you've indicated you don't know when 4 0 5 Washington Mutual acquired American Savings? 6 Α No. 7 Q I don't want you to guess, but do you have any range or idea? 8 9 MR. SCHWARTZ: Asked and answered. Go ahead. 10 Α I really don't. 11 0 Okay. 12 Α '89. I don't know. 13 MR. SCHWARTZ: Don't guess. 14 THE WITNESS: Okay. Thank you. BY MR. WRUBEL: 15 16 All right. With reference to the notes that 0 17 were originated, they would be brought to Stockton? 18 MR. WEISS: Object to the form. Vague and ambiguous. 19 20 Α Yes. 21 Okay. And let me rephrase the question. 2.2 did -- how were the notes originated that came to Stockton, California, with American Savings? 23 24 Α I don't understand the question. Say that again, please. 2.5

- Q What entities would originate the notes that would come to Stockton, California, that you would review?
 - A American Savings.
- Q Okay. Anybody besides American Savings initially?
 - MR. WEISS: Object to the form.
 - A I can't -- I don't know for sure. My unit reviewed American Savings.
- 10 Q Okay. And what things would they review with 11 regards to the notes and the loans?
 - A The data in the notes, the term, maturity date, borrower name, address, that it's all correct, matching the system.
 - Q Okay. Anything that your team would do besides making sure that all the information matched?
 - A And -- in Stockton?
- 18 Q Yes.

1

3

5

6

7

8

12

13

14

15

16

17

21

- 19 A The notes were endorsed, and they were shipped 20 to the custodian.
 - O Okay. And where was the custodian located?
- 22 A In the same building.
- Q All right. And when you say that the notes
 were endorsed, are we going -- approximately what year
 are we going back to approximately, if you know?

- 1 A Prior to 2004.
- 2 Q Do you know how long before 2004?
- 3 A No.

7

8

9

10

- MR. WEISS: Object to the form. Are you asking
 her for what period of time were notes endorsed, or
 are you asking her --
 - MR. WRUBEL: I'm trying to -- I'm trying to ascertain at what point in time they began endorsing notes when they came into the Stockton facility.
 - MR. WEISS: Who's they?
- MR. WRUBEL: Her team.
- MR. WEISS: So you're asking her when she worked in note review, when did people start endorsing notes?
- 15 MR. WRUBEL: Effectively yes.
- A I don't think that's one and the same. I

 did -- I was the supervisor for that unit sometime 2002

 I would say.
- 19 BY MR. WRUBEL:
- 20 Okay.
- 21 A We were endorsing the notes at that time.
- Q All right. So you're saying back in 2002 your team that was reviewing the data were also endorsing the notes?
- 25 A Yes.

Page 30 1 All right. And do you know if notes were 0 2 endorsed before 2002 when they came into your --3 Α I would only be guessing. 0 Okay. And -- but you are certain that in 2002 5 notes that were being reviewed for data were also being endorsed when they came through your unit --6 7 Α Correct. 8 0 -- as supervisor? Α Correct. 10 Okay. And how were the notes endorsed? 0 11 They were endorsed with an endorsement stamp. Α 12 Okay. And whose signature would be on the 0 13 endorsement stamp? Jess Alamanza. 14 Α 15 0 Can you spell that, please? 16 A-1-a-m-a-n-z-a. Α Okay. And were these blank endorsements, or 17 0 18 were they specific endorsements? 19 MR. WEISS: Object to the form of the question. 2.0 MR. SCHWARTZ: I'll join. It's irrelevant. 21 ahead. 2.2 Α That was a blank endorsement. 23 BY MR. WRUBEL: 24 0 Okay. And you indicated that it was placed 25 there with a stamp?

	Page 31
1	A Yes.
2	Q Okay. Jess Alamanza was whom?
3	A My boss.
4	Q Okay. And what was his position?
5	A VP secondary delivery operations.
6	Q And was there more than one stamp that was
7	being used?
8	A No.
9	Q Do you know how many people were using that
10	stamp?
11	A I don't remember specifically.
12	Q Okay. Do you recall approximately how many
13	people were in the team that you supervised?
14	MR. SCHWARTZ: I'll object, again. Relevance.
15	Thirty minutes now we have not talked about
16	Ms. Riley's endorsement or signature. It's been
17	30 minutes.
18	MR. WRUBEL: That's fine.
19	BY MR. WRUBEL:
20	Q You can answer.
21	A Ten to twelve.
22	Q And, to your knowledge, would all 10 to 12 be
23	using the endorsement stamp?
24	A I don't remember if we had 10 to 12 doing the
25	endorsements at that time.

		Page 32
1	Q	Okay. And the time we're talking about is in
2	2002?	
3	A	It is while I supervised that unit.
4	Q	And the time that you supervised that unit was
5	what per:	iod of time?
6	A	I'm saying it should be around 2002, 2004 to
7	then.	
8	Q	Do you recall the names of anybody in that team
9	that was	using the Jess Alamanza stamp?
10	A	No.
11	Q	And you indicated that once the notes were
12	endorsed	they'd be sent to the custodian?
13	A	Correct.
14	Q	All right. And I take it the custodian would
15	place the	e notes in the vault?
16	A	That's correct.
17	Q	Did the custodian have any other
18	responsi	oilities, to your knowledge?
19		MR. SCHWARTZ: Don't guess.
20	A	I I don't know what their responsibilities
21	would be	•
22	Q	Okay. Were you yourself endorsing any of
23	the ar	ny of the notes?
24		MR. WEISS: Object to the form of the question.
25	Q	You can answer.

- A I was not endorsing those notes, no.
- Q Okay. And you weren't using the Jess Alamanza
- 3 stamp to endorse the notes either personally?
 - A I was not.
- Q Okay. While you were in Stockton -- by the way, how long were you in Stockton till?
- 7 A 2004.

1

8

16

17

- Q Do you know what month?
-) A June.
- Q So until June 2004 the only endorsement stamp
 that was used in the Stockton area was the Jess Alamanza
 stamp?
- MR. SCHWARTZ: Form. Leading.
- 14 A The Jess Alamanza stamp was used in Stockton 15 prior to that. Uh-huh.
 - Q Okay. Did you ever have a stamp that was used in the Stockton area?
- 18 A No.
- 19 Q What happened in June 2004?
- 20 MR. WEISS: Object to the form of the question.
- 21 Vague and ambiguous.
- MR. SCHWARTZ: I'll join. Many things happened
- 23 in 2004, but go ahead.
- 24 A I moved to Jacksonville, Florida.
- 25 BY MR. WRUBEL:

- Q When you say you were promoted, can you tell me
 what part of the promotion was? I mean, was it title?
 Was it money?
 - MR. WEISS: Object to the form of the question.

 Objection on privacy grounds.
 - MR. SCHWARTZ: Privacy. Proprietary information. Confidential. Go ahead.
 - A I was promoted to a vice president and became the department manager for secondary delivery operations in Jacksonville, Florida.

11 BY MR. WRUBEL:

5

6

7

8

10

12

13

16

17

18

19

2.0

21

2.2

23

2.5

- Q And when did this promotion become effective?
- A Effective date I don't know.
- Q Okay. Do you know if it was while you're still in Stockton, California, or Jacksonville?
 - A I was making a transition between January and June of 2004. I was offered that job, travelled back and forth, and moved here in June 2004.
 - Q And would June of 2004 or couple months before then be the first time that you were ever a vice president with the bank?
 - A Correct.
 - Q Are you still a vice president with the bank?
- 24 A I am not.
 - When did you cease being a vice president with

		Page 37	
1	the ban	k?	
2	A	2008.	
3	Q	Do you know what month?	
4	A	January I would guess.	
5		MR. SCHWARTZ: Don't guess.	
6	A	January 2008.	
7	Q	As a vice president did you have greater	
8	authority than you had before they made you vice		
9	president?		
10		MR. WEISS: Object to the form of the question.	
11	Vague and ambiguous.		
12		MR. SCHWARTZ: Join.	
13	BY MR.	WRUBEL:	
14	Q	You can answer.	
15	A	I was managing a department as a vice president	
16	versus	leading a team. Responsibilities were different.	
17	Q	Okay. Briefly can you tell me what the	
18	differe	nce is between managing a team and leading a	
19	team?		
20	A	Managing a department and leading a team?	
21	Q	Yes, please.	
22	A	The team is one piece of the department. The	
23	department encompassed other responsibilities		
24	Q	Okay.	
25	A	than my responsibility in note review as it	

- 1 | was as a team leader.
 - Q Okay. I recognize that it may vary. But when you're managing a department, approximately how many employees would be under your supervision?
- 5 MR. WEISS: Object to the form of the question. 6 Vague and ambiguous.
 - MR. SCHWARTZ: Overly broad as to what time we're talking about.
 - A Thirty -- thirty to forty people.
- 10 BY MR. WRUBEL:

4

7

8

17

18

19

21

2.2

- 11 Q Okay. Did you manage any other departments
 12 besides secondary delivery?
- 13 A No.
- Q Okay. And how long did you manage secondary delivery for?
- 16 A Till 11 of 2006.
 - Q And I take it you're saying you managed secondary delivery approximately from June of 2004 to November of 2006?
- 20 A Correct.
 - Q And during that period of time you had approximately 30 to 40 employees under your supervision?
- 23 A Yes.
- Q And tell us please what is secondary delivery?
- 25 A Secondary delivery operations, it was the name

- 1 of the department.
 - Q Okay.

3

4

5

6

7

8

13

14

15

16

17

18

19

2.0

21

2.2

23

24

2.5

- A Secondary -- sorry. It's the name of the department, but we delivered on the deals that were made by secondary marketing.
- Q Okay. And when you say you delivered on the deals that were made in secondary marketing, are we talking about the fact that notes were sold to other entities from American Savings?
- 10 MR. WEISS: Object to the form of the question.
- 11 O You can answer.
- 12 A That, yes.
 - Q And other things?
 - A Loans sold to Freddie and Fannie.
 - Q Do you know what percentage of Washington

 Mutual's loans were sold to Fannie and Freddie between

 June of 2004 and November of 2006?
 - MR. WEISS: Objection. Object to the form of the question. You're asking her what percentage of WaMu originated loans were sold to Fannie and Freddie? How is she possibly going to be able to answer that question?
 - MR. WRUBEL: I don't know. If she can't answer it, she can't answer that.
 - A I don't know that percentage.

MR. SCHWARTZ: My issue is it's been 40 minutes now. We haven't spoken about the note or the --

MR. WRUBEL: I don't care that we haven't spoken about the note. I've got a right to take a deposition, and I'm going to take it.

MR. WEISS: You have a right to take a deposition.

MR. WRUBEL: I don't care about 30, 40 minutes. And you guys can keep interrupting if you want, but we're 30, 40 minutes. And if this takes all day, it's going to take all day.

MR. SCHWARTZ: Well --

MR. WRUBEL: But I absolutely have a right to get background and everything that I'm getting.

MR. SCHWARTZ: Background -- background is one thing, and I didn't object as to background. But when you started talking about what specifically was done at American Savings by whom, what relevance does it have to this case? I'm just struggling with that.

MR. WRUBEL: I'm trying to learn what her background was. All right. We're beyond that. So if you want to keep talking about that and wasting time, then you can object to it.

MR. SCHWARTZ: No, I won't, but --

25

1 MR. WRUBEL: We're --

thoroughly explore the area.

- MR. SCHWARTZ: -- I have a right to object, and I will.
- MR. WRUBEL: -- into the note. We're into the note. We're into the note. We're into endorsements. And I intend to
- 7 MR. SCHWARTZ: I told you what my objection is. 8 Go ahead.
- 9 MR. WRUBEL: Okay.
- 10 A Was there a question?
- 11 BY MR. WRUBEL:

6

16

17

18

19

2.0

21

2.2

2.3

24

25

- Q Yes. I'll rephrase the question. You were passing loans to the secondary market, and you've indicated that Freddie and Fannie included some of the --
 - MR. WEISS: Object to the form of the question.

 Vague and ambiguous as respects passing loans.
 - A We -- we sold loans for Freddie and Fannie.

 The actual percentage I have -- I do not know. The bulk of our work was sold to Freddie and Fannie.
 - Q Okay. And that's where my question goes. As far as the bulk of your work going to Freddie and Fannie, were there also private investors besides Freddie and Fannie that were buying loans in the secondary market?

1 A Yes.

6

7

8

9

10

11

12

13

14

16

17

18

19

20

21

2.2

23

24

2.5

- Q Okay. And those entities would be entities such as?
- A Lehman comes to mind, Ocwen comes to mind,
 Bayview.
 - Q Deutsche Bank, Goldman Sachs.
 - A GMC. I don't remember Deutsche Bank. I don't -- I don't know Sachs.
 - Q Okay. All right. And my question to you is with regards to Washington Mutual, if you know: Of all the loans that were being sold on the secondary delivery, you said that the bulk of them went to Fannie and Freddie; is that correct?
 - MR. WEISS: Object --
- MR. SCHWARTZ: Form.
 - MR. WEISS: -- to the form of the question.

 You're asking her about when she was working in the secondary delivery operations department from June 2004 until November of 2006 if she knew that the bulk of the loans that came in through that department went to Fannie and Freddie.
 - MR. WRUBEL: That's what she testified to.
 - MR. WEISS: I just want to be clear, she's not talking about WaMu originated the loan --
 - MR. WRUBEL: No.

Page 43 1 MR. WEISS: -- generally. MR. WRUBEL: No. I'm just talking about --3 MR. WEISS: That's the way you asked the question. 4 5 The bulk of the loans were sold to Freddie and Fannie. 6 BY MR. WRUBEL: And when you say the bulk of the loans, 8 0 approximately what percentage are you talking about? 10 Α I can't speak to percentage. I don't know 11 that. 12 All right. When you say the bulk, you know if 13 we're talking more than 50 percent or less than 50 14 percent? 15 MR. SCHWARTZ: Form. Speculative. Asked and answered. Go ahead. 16 17 Α I don't know that. 18 Okay. Did you review any screens with regards 0 19 to Mr. Orozco's loan before --20 MR. SCHWARTZ: Form. 21 Q -- coming into this deposition? 2.2 MR. SCHWARTZ: Vague and ambiguous. Go ahead. 23 Are you -- if I personally? Α 24 Yeah. Yes. 0 2.5 No, I did not. Α

- Q All right. And you understand when I say screen, I'm talking about computer screens?
 - A Yes.

1

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.2

23

24

25

- Q Okay. And you indicated you personally did not for this deposition; correct?
- A I did not review that note personally to a screen.
 - Q Okay. You only reviewed the note?
 - A I didn't review the note.
- MR. WEISS: Objection. Are you talking about contemporaneously with the origination of the loan, or are you talking about since then?
 - MR. SCHWARTZ: Yeah. I'm confused. Are you talking in preparation for deposition? Can you put some time frame on it?
 - MR. WRUBEL: I asked -- if you want her to read it back -- the question was --
- MR. SCHWARTZ: Yeah, please, because I'm confused.
- MR. WRUBEL: Well, the question was --
- 21 THE WITNESS: I'm confused now.
 - MR. WRUBEL: The question was before -- I mean, you guys can keep interrupting, but the question was for the deposition. And if you want her to read it back, she can.

800-726-7007

1 MR. SCHWARTZ: Oh, she already answered that at 2 the beginning of the --

A In the beginning I saw the note. Yesterday I did not review it.

BY MR. WRUBEL:

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

2.2

23

24

2.5

Q Okay. And I asked about screens. And I did not ask about screen before.

MR. WRUBEL: But if you guys want to keep interrupting, just go ahead.

MR. WEISS: Mike --

MR. WRUBEL: We can take this deposition as long as we want.

MR. WEISS: It's not about interrupting. You can read back the record if you want. What you said was very unclear. You asked if she'd seen any screens in connection with the note. We made objections as to form because it was vague and ambiguous. You later asked a follow-on question where you said in preparation for this deposition.

MR. WRUBEL: Yeah.

MR. WEISS: It's absolutely unclear if you were talking about contemporaneously with the origination with the loan if she viewed any screens that reflected any information about the note or if in the context of preparing for deposition she viewed a

screen that reflected any information about this note. So let's make it clear.

MR. WRUBEL: Well, the record speaks for itself.

MR. WEISS: That's right. It's absolutely unclear.

MR. SCHWARTZ: And we've objected, so go ahead.

BY MR. WRUBEL:

Q All right. With regards to your work here in Jacksonville between June of 2004 and November of 2006, what types of things would you supervise being done in order for loans to be sold to the secondary market?

MR. WEISS: Object to the form of the question.

A The unit -- I managed one of the units related to the notes that -- the notes comes in the door. It's reviewed for accuracy and moved to the custodian. It's endorsed and moved to the custodian. That was one of the units in secondary delivery operations.

- Q Is there a name for that unit?
- A The note review unit.
- Q Okay. Were there other things that were done?
- 22 A Done to what?
 - Q In order to process the loans so they could be sold on a secondary market.
 - A We cured loans that -- something was wrong with

800-726-7007

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

2.3

24

2.5

```
Page 49
 1
 that.
 Would all 10 to 12 people that were in the unit
 be using that facsimile stamp?
 3
 4
 MR. WEISS: Object to the form of the question.
 5
 Vague and ambiguous.
 They certainly could in doing their job would
 6
 A
 use that stamp. That's right.
 7
 8
 0
 Okay.
 They were a note reviewer. They would use that
 9
 A
10
 stamp in their note review process.
11
 0
 All right. And I -- you're saying that stamp.
12
 There's only one stamp?
 No. There was multiple stamps, nine to ten
13
 A
14
 stamps.
15
 0
 And the stamps had your name on it?
16
 A
 Yes, my signature.
17
 Do you know when the stamps were made?
 O
18
 A
 Not exactly.
19
 I take it would have been sometime after
 O
20
 June 2004?
21
 A
 Sometime in that range, yes. I don't know that
22
 it was after June 2004.
23
 Okay. And with regards to the stamp, did you
 0
 provide a signature for the stamps?
24
25
 A
 Yes, I did.
```

Did you provide more than one signature for the 0 stamps?

Α I don't remember that process, whether I signed multiple times or once. I don't know what the creator of stamps needs.

Do you know if the stamps were secured when they were not being used?

Α We had full procedures around the security of those stamps, and they were in a secured location requiring card access only by the collateral note review people.

- And when you say that you had full security and 0 procedures, can you elaborate on what those were?
- The procedures, they were in a locked cabinet. The lead manager of that unit would unlock the cabinets. In the morning the stamps would be checked out on a log.
- 17 They would be used as the representative needed to do
- 18 during the day. At the end of the night they were
- 19 checked back in and logged back in to the secured
- 20 cabinet. And, again, the room that the note review
- 21 occurred in was a secured access only.
- 22 Q Was there more than one lead manager to this 2.3 team?
- 24 A I had a manager over that team. She had a
- 25 lead.

1

2

3

5

6

7

8

10

11

12

13

14

15

16

A

		Page 51	
1	Q	Okay. And what who is that manager?	
2	А	Pat Eyles.	
3	Q	Can you spell the last name, please?	
4	А	E-y-l-e-s.	
5	Q	And is Pat male or female?	
6	А	Female.	
7	Q	Is she still with JP Morgan?	
8	A	Yes.	
9	Q	Here in Jacksonville?	
LO	А	Yes.	
L1	Q	And you've indicated that there was a secure	
L2	room where the note review would take place; is that		
L3	correct?		
L4	А	Yes.	
L5	Q	Can you elaborate on what how that was set	
L6	up?		
L7	А	It's a partitioned off area, work area, that we	
L8	were in,	and the doors to that were secured. You had to	
L9	have spe	cial card access to get in.	
20	Q	Again, was this a blank strike that.	
21		With regards to the endorsement stamp, was it a	
22	blank endorsement?		
23	А	Yes, it was.	
24	Q	To your knowledge, were the stamps always the	
25	same as	far as the facsimile signature of yours?	

- 1 MR. WEISS: Object to the form of the question.
- 2 MR. SCHWARTZ: I join. What time period are we talking about?
- MR. WRUBEL: We're always talking about from

 June -- June 2004 to November of 2006 right now.
 - A The stamps -- I don't know if they were always the same. The facsimile signature, I don't have any reason to think that they wouldn't have been the same on a facsimile signature stamp.
- 10 BY MR. WRUBEL:

7

8

17

2.0

21

2.2

- 11 Q Okay. Excuse me one sec.
- With regards to the notes once they were
 endorsed, where would they go after they left that room?
- 14 A To the custodian.
- Q And do you know what the custodian would do with the notes?
 - A Put them in the vault.
- Q Okay. And was there more than one vault that they would be put in?
 - A The notes that came through Jacksonville,

 Florida, they were -- there were different custodial vaults at that time.
- 23 Q Right.
- 24 A Our notes went -- continued to go to Stockton.
- 25 Q Okay.

- A Until Stockton was shipped out, and I don't remember when that was.
 - Q Okay. So I think what you're telling me is that Stockton did continue to function for a short period of time after you left.
- A Yes.

1

3

4

5

6

7

8

9

13

20

- Q And when you first came to Jacksonville, were the notes always shipped back to Stockton initially?
- A Yes.
- 10 Q Okay. And then were there other locations
 11 where the notes were shipped to?
- 12 A There was a location in Vernon Hills.
 - O Vernon Hills where? What state?
- 14 A In Illinois.
- Q And during what period of time were they shipped to Vernon Hills, Illinois, if you know?
- 17 A I don't know.
- Q Were they shipped anywhere else besides Vernon
 Hills and Stockton?
 - A I can't be certain of that.
- Q Okay. Were there any other vaults that WaMu
 had besides in Vernon Hills and Stockton?
- A A vault was built in Florence, South Carolina.
- 24 O You know when that was built?
- 25 A No, not exactly.

		Page 54
1	Q	Approximately?
2	А	I would
3		MR. SCHWARTZ: Don't guess.
4	Q	I mean, are we talking in the 1990s? Was it in
5	2000, 2	2005?
6	А	2008. I don't know that it was in 2008. Let's
7	be clea	ar. I don't know that it was 2008.
8	Q	Okay. It was not in the 1990s?
9	А	It was not in 1990s.
10	Q	I'd like to just go back to the endorsements a
11	little	bit. You'd indicated that there were nine to ten
12	stamps	that were made; is that correct?
13	A	Correct.
14	Q	All right. And, to the best of your knowledge,
<mark>15</mark>	were th	ney all made at the same time approximately?
<mark>16</mark>	A	Yes.
<mark>17</mark>	Q	Okay. So they all came back in from whoever
18	made th	nem to WaMu at the same time, to your knowledge?
19	A	Yes.
20	Q	Do you know who made them?
21	A	No.
22	Q	Okay. And you've indicated that you have no
23	reason	to think that the signatures were different on
24	any of	the stamps; correct?
25		MR. WEISS: Object to the form of the question.

0 You can answer.

1

5

6

8

9

10

11

12

13

- MR. WEISS: Objection. She testified that she 3 didn't know how the process exactly worked with respect to getting the signature from her sample 4 signatures that she provided to the stamp. testified that she didn't know if -- what the 7 process was that captured her --
 - MR. WRUBEL: Mr. Weiss, just object to the You don't have to coach the witness any further. She testified --
 - MR. WEISS: I'm not coaching the witness.
 - MR. WRUBEL: And I'm instructing you not --
 - MR. WEISS: I'm not coaching the witness.
- 14 MR. WRUBEL: I'm telling you --
- 15 MR. WEISS: I'm trying to clarify a question.
- 16 MR. WRUBEL: You don't need to clarify,
- 17 Mr. Weiss.
- 18 MR. WEISS: The testimony that --
- 19 MR. WRUBEL: I don't want you coaching the 20 witness.
- 21
 - THE REPORTER: One at a time, please.
- 2.2 MR. WRUBEL: You got an objection to the form?
- 23 I've made my objection for the MR. WEISS:
- I've stated it for the record. 24 record.
- BY MR. WRUBEL: 25

- Q Now, as I was saying, you indicated earlier you had no reason -- these are your words: You have no reason to think that the signatures were different on any of the stamps; is that correct?
 - A What I said was exactly that I don't know what the process was to make those stamps, whether or not I signed several times and they took one of those signatures or not. I don't know what that process was.
 - Q Okay. But as far as you know you never saw any differences with regards to the signatures on the stamps?
 - MR. WEISS: Objection. Object to the form of the question.
 - O You can answer.
 - A I never inspected the stamps to ensure that the signatures were all exactly the same.
 - Q Okay. All right. Now, you've indicated that the notes were initially shipped to Stockton and then to Vernon Hills?
- 20 MR. WEISS: Objection. Misstates prior testimony.
 - A We were -- we shipped the notes to the custodian.
- 24 O Okay.

2

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.2

2.3

25 A And at the time frames from when that custodian

800-726-7007

- 1 was in Stockton or Vernon Hills I can't speak to that.
- Q Okay. Did you ship to any other custodians in any locations other than Vernon Hills and Stockton?
- 4 MR. SCHWARTZ: Asked and answered. Form. Go ahead.
 - A I just don't know at what time frames we were shipping to some place other than those two.
 - Q Okay. Did there come a point in time that you shipped to Florence, South Carolina?
- 10 A When the vault was built -- I don't know if 11 that -- I can't answer that.
- MR. SCHWARTZ: If you don't know, say you don't know.
- 14 A I left the department.
 - Q Okay. When did you leave the department?
- 16 A In November of 2006.
- MR. SCHWARTZ: You need a break?
- THE WITNESS: I think that would be nice if we did.
- MR. SCHWARTZ: You mind if she takes a break?
- MR. WRUBEL: No.
- 22 (Break taken.)
- BY MR. WRUBEL:

6

7

8

15

- 24 You've indicated that it was your team that did
- 25 the endorsements of the stamps in Jacksonville. Did you

- 1 yourself ever endorse any of the notes?
- 2 A No.

4

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

- Q Never?
 - A I never put an endorsement stamp on the notes.
- Okay. How many notes a day were coming into
 - the Jacksonville area, if you know, approximately?
 - A 2- to 3,000.
 - Q Assuming you only had 10, not 12, just if we can get through the question, am I correct then that your team would be each reviewing approximately 200 to 300 notes a day?
 - MR. SCHWARTZ: Form. Speculating. Go ahead.
 - A That sounds reasonable.
 - Q And they would be checking the notes and the data for the loans -- strike that.
 - Each individual that was on the team would be checking the notes as well as the data with regards to the loans approximately 2- to 300 a day?
 - A They compared the data -- certain data on the note to what was on the system.
 - Q Would they be comparing any other data besides the data on the note to the system when they would go through the system?
 - A Other data like what?
 - Q Information from the mortgage perhaps.

Veritext Florida Reporting Co. 305-376-8800

2.4

25

- A They have a note. The notes is all they had.
 - Q That was the only information?
 - A Yeah, note review.
 - Q Okay. I'm curious. Being the supervisor or the manager of the unit -- you've indicated that the team leader was Pat Eyles; correct?
 - A Yes.

1

3

5

6

7

8

9

10

11

12

13

14

16

17

18

19

2.0

21

2.2

2.3

24

2.5

- Q Okay. Would they have ever come to you with problems with regards to the note review unit?
- A Problems like what?
- Q I don't know. I mean, I'm just kind of curious as to what type of things you would be managing with regards to the unit during this two-year period.
 - A Productivity is what we managed to.
- 15 | O Okay.
 - A We tracked how well each individual did their -- did their job.
 - Q Okay. So your responsibilities were basically to make sure the unit was working efficiently?
 - MR. WEISS: Object to the form of the question.
 - A I oversaw that unit, that we were following the procedures that we did our quality checks on, the results of those quality checks, and personnel.
 - Q Okay. Did you ever find that there were problems with regards to the quality of the work that

- 1 | what happened in November of 2006? What changed?
- MR. WEISS: Object to the form of the question.
- Wague and ambiguous.
 - A The department was closed and moved to the -- the Florence, South Carolina, office.
 - Q And when you say the department, we're talking about which department?
 - A Secondary delivery operations.
 - Q Did you move to Florence, South Carolina, also?
- 10 A No.

6

7

8

2.5

- 11 Q Where did you stay?
- 12 A Jacksonville.
- Q Okay. I'm going to go back just before we come into this area. No, we can go to this area. What responsibilities did you take on after June 2006, immediately thereafter?
- 17 A After June of 2000- --
- 18 Q I'm sorry. November of 2006.
- A I did project management work for about 20 12 months.
- 21 Q What type of project management?
- A At that time we were moving -- the project that
 I was involved with was helping to move the custodial
 vault from Stockton to Florence, South Carolina.
 - Q I'm a little bit confused. I thought Stockton

- 1 | closed somewhere between 2004?
 - A No.

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

2.2

2.3

24

25

- Q It continued to operate?
- A Yes.
 - Q Okay. When did the Stockton plant close down?
 - A That's what I can't be specific about. The custodial vault was still there when I moved to Jacksonville.
 - Q And, to your knowledge, you continued to ship notes back to Stockton and Vernon Hills during the period -- although you're not exactly sure when it ended, somewhere between the period of June 2004 and November of 2006?
 - MR. SCHWARTZ: Form. Compound question. Go ahead.
 - A Yes. We would have been shipping to the custodial vault in one of those two locations.
 - Q And come November of 2006 you got involved with the project of doing exactly what?
 - A I project managed for about the next 12 months.

 One of the projects was the movement of the vault from

 Stockton to Florence, South Carolina.
 - Q What types of things would you have to do during this period of time to oversee or help move the vault from Stockton to Florence, South Carolina?

- A I coordinated, you know, meetings, meetings and the activities. Generally we'd have a weekly meeting of what needed to be done, progress. A building was built. So I helped on the project management side.
- Q Okay. And during this period of time you've indicated that the secondary...
 - A Delivery operations.
- Q Thank you. Secondary delivery operations was shut down in November of 2006?
- A Jacksonville -- secondary delivery operations was shut down in Jacksonville. The Florence, South Carolina, office was a -- part of it was a -- we had secondary delivery operations in two locations. That location continued. The Jacksonville office shut down.
- Q Okay. And I take it you're saying that Florence, South Carolina, secondary delivery operations picked up around November of 2006, December 2006?
- A No, that's not correct. They were in parallel with Jacksonville --
- O Okay.
- 21 A -- for sometime --
- 22 Q Okay.

1

2

3

5

6

7

8

10

11

12

13

14

15

16

17

18

19

2.0

- 23 A -- prior.
- Q All right. So they started up before November of 2006?

- 1 A Yeah.
- Q When I say they, I'm referring to Florence,
 South Carolina.
 - A They were in existence before November of 2006.
- Q Okay. Do you know approximately how long before November of 2006, approximately?
 - A They were in existence prior to 2004.
 - Q Okay. Did they have a vault there before 2004?
- A Yes.

7

8

18

- 10 MR. SCHWARTZ: Form.
- 11 Q And there I'm referring to Florence, South 12 Carolina.
- 13 A Yes.
- Q Okay. Are you clear that Jacksonville's operation, as far as secondary delivery operations, closed down in November of 2006?
- MR. WEISS: Object to the form of the question.
 - A We were laid off the end of that year.
- 19 Q Okay. And so is your answer yes, there was -20 strike that.
- Is it your answer that there were no secondary
- delivery operations going on in Jacksonville by the end
- 23 of 2006?
- 24 Correct.
- 25 And when you say you were laid off, you were

800-726-7007

A Management information systems, I provided information to the auditing agencies.

Q What types of auditing -- auditing entities are we talking about?

A Moody's, S&P, Fitch.

2.0

21

2.2

23

24

2.5

there?

purposes, but that was not your responsibility?

MR. SCHWARTZ: Form.

MR. WEISS: Object to the form of the question.

Α That was one function in MIS.

2.3 BY MR. WRUBEL:

19

2.0

21

2.2

24

25

Okay. What were the other functions? 0

They provide reporting to all the departments. А

- 1 Q And how long did you provide the information 2 for auditing purposes?
- MR. WEISS: Object to the form. Vague and ambiguous.
 - A I'm still at MIS with other responsibilities.
 - Q Okay. What types of responsibilities do you have now?
 - A I'm doing reporting for our borrowers' systems groups.
- Q What are you referring to as borrowers' systems qroups? I'm not sure I understand the term.
 - A Customers that call in looking for assistance.
 - Q Okay. And you also mentioned that you were involved with defaults when you came back on board?
- 15 A Originally MIS was a default under the default 16 umbrella.
 - Q Is it still under the default umbrella?

 MR. SCHWARTZ: If you don't --
 - A I don't know.
- Q Okay. When you said originally, I thought things may have changed.
- Have you worked in any other units besides MIS since you came back in 2009?
- 24 A No. Any other departments --
- 25 O Yes.

6

7

8

9

12

13

14

17

18

19

- 1 A -- at MIS? No.
 - Q Were there any other projects that you worked on besides helping transfer everything to the Florence, South Carolina, vault?
 - A Yes.

3

5

6

7

8

19

2.0

21

- Q During that 12-month period that you referred to after November of 2006.
- A Yes, there were other projects that I worked on.
- 10 Q Okay. What other types of projects?
- 11 A They were like a Z state -- I want to call
 12 it -- where you're -- process improvement.
- 13 Q Process?
- 14 A Improvement.
- 15 Q Okay. What does that entail?
- A We looked at -- we helped implement projects in departments where they saw improvements and needed to make changes.
 - Q Any other projects besides project improvements and working on the vault during that 12-month period?
 - A No. Unh-unh.
- Q Okay. And at the end of that 12-month period that's when you were laid off?
- A That was -- I was laid off and went to the job in MIS.

Page 69 1 Okay. 0 I applied and got a new job in MIS, yes. Α 3 Okay. Did you ever supervise any of the Q 4 employees in Florence, South Carolina? 5 Α I did not. And none of them were under your authority? 6 0 7 MR. WEISS: Object to the form of the question. 8 MR. SCHWARTZ: Join. 9 BY MR. WRUBEL: 10 None of the employees in Florence, South 0 11 Carolina, were ever under your direction? 12 Α They were not. 13 0 Or your supervision? 14 Α They were not. 15 MR. WRUBEL: I take it you have seen this note? 16 MR. SCHWARTZ: Which one is it? I don't know. 17 MR. WRUBEL: It's the only one relevant to this 18 litigation. 19 Mark this as Defense Exhibit 1. 2.0 (Defendants' Exhibit 1 was marked for 21 identification.) 2.2 BY MR. WRUBEL: 23 Ms. Riley, I'm showing you what's been marked 24 as Defense Exhibit 1. And I'll ask you if you've ever 25 seen a copy or -- of this document.

Page 70 1 Yesterday. Α That was the first time? Q I believe so. 3 Α Okay. And with reference to the endorsement, 0 5 which is on the last page, does that appear to be your signature? 6 7 Α Yes, my signature. 8 0 Okay. And does that appear to be similar to the facsimile stamps that were used during your time 10 when you managed the -- the secondary delivery unit? 11 MR. WEISS: Object to the form of the question. 12 MR. SCHWARTZ: I'll join. Calls for 13 speculation. Lacks predicate. Lacks foundation. Go ahead. 14 15 Say the question, again. Would you, please? 16 BY MR. WRUBEL: 17 I'll be glad to. Does the signature that 0 appears there appear similar to the -- to the facsimile 18 19 stamps that were used during your tenure between June of 2.0 2004 and November of 2006? 21 This is my signature, yes. 2.2 Okay. And does your signature vary materially 0 2.3 at any time? 24 MR. SCHWARTZ: Objection. Calls for 25 speculation.

0

800-726-7007 305-376-8800

Okay. And can you elaborate on what your

concerns are?

1

3

5

6

7

8

9

10

11

14

15

16

17

18

2.0

21

2.2

2.3

24

25

A Well, I've seen things on the Internet that has gone way beyond, that has -- frankly, there's phrases in there that are threatening. Going to run me down, run me out of breath. That sounds pretty threatening. So yes, I have concerns about where this kind of information ends up.

- Q Okay. Is there any other concerns that you have besides that it may end up on the Internet that you're aware of or that you --
- A You're saying it may end up on the Internet?
- 12 Q It won't. It won't. I can assure you it
 13 won't.
 - A Okay. I have no concerns about what I told you today.
 - O Right.
 - A I have -- I can't speak to specific dates that you've asked about.
- 19 Q Right.
 - A But what we've -- I've told you what I know.
 - Q No. No. And just so you're clear on it, there already is a protective order in place which says that it's not to go on the Internet. So I just want you to be aware of that and seems to be -- but you're saying other than that you really don't have any other concerns

- 1 | with any of the other --
- MR. SCHWARTZ: Form.
 - A I don't have concerns about what I said today.
- 4 Q Okay.

3

5

6

7

8

9

11

12

13

16

17

18

19

2.0

21

2.2

23

- MR. WEISS: Objection to the form of the question. Just to clarify, I'm -- you're asking her if -- she seems to be responding to, Do you have any concerns what you've testified about? You're asking her, Do you have any concerns about this deposition?
- 10 MR. WRUBEL: I'm asking her both.
 - MR. SCHWARTZ: Let's be clear. She's not a lawyer. The legal concerns are not under her purview.
- MR. WRUBEL: I understand.
- MR. SCHWARTZ: She's talking about the facts.
 - MR. WRUBEL: Right. She's concerned from her own personal standpoint about it going on the Internet, and I'm assuring her it will not.
 - MR. WEISS: So are you asking -- but are you asking her does she have any other concerns about it being publicly disseminated?
 - MR. WRUBEL: I've asked her what I've asked her. That's it.
- 24 MR. SCHWARTZ: All right.
- MR. WEISS: All right.

BY MR. WRUBEL:

1

3

4

5

6

7

8

10

11

12

13

14

15

16

17

18

19

2.0

21

2.2

2.3

24

2.5

Q There's issue as to whether or not you were actually subpoenaed for today or not. If this matter goes to trial, and it's set in March, I would like to be able to subpoena you to come to trial. Now, I presume that you don't want to be harassed with a subpoena, but I want to be in a position where I can serve you. Is there a place where I can serve you with a subpoena, or would you be willing to indicate that the attorneys at GrayRobinson can accept a subpoena for you?

MR. SCHWARTZ: Any subpoenas that are appropriate under the Florida law and applicable to Ms. Riley can be served on me.

MR. WRUBEL: Okay. That takes care of that.

MR. SCHWARTZ: And we reserve all rights to object to any improprieties as related to the subpoenas.

MR. WRUBEL: Improprieties such as?

MR. SCHWARTZ: To the extent your subpoena form or substance is improper, I reserve the right to object, but you can serve me, yes.

MR. WRUBEL: Okay. For her.

MR. SCHWARTZ: Yes.

MR. WEISS: Let's just clarify. He's saying for purposes of an address, service address?

```
Page 76
 MR. WEISS: -- that's service --
1
 MR. SCHWARTZ: Right.
 3
 MR. WEISS: -- or anything from you.
 MR. WRUBEL: I understand.
 MR. SCHWARTZ: Can be addressed to me, and then
 5
 we'll take it from there.
6
 7
 MR. WRUBEL: Okay.
8
 BY MR. WRUBEL:
 For the record, what is the address that you
 Q
10
 work at?
11
 Α
 7757 Bayberry.
12
 7757?
 Q
13
 A Bayberry Road.
14
 And I take it that's part of Jacksonville
 Q
15
 proper?
16
 Yes, it is.
 Α
17
 O
 Does -- Jacksonville proper is the whole county
 still?
18
19
 I don't think it is.
 A
2.0
 I don't know. I just remember years ago they
 0
21
 did it that way.
2.2
 MR. WRUBEL: I got nothing else. You got
23
 anything?
24
 MR. OROZCO: No.
25
 MR. SCHWARTZ: Let's take five minutes, and
```

Who oversaw the procedures of endorsing notes

Q

2.5

Page 78 1 in South Carolina? Α My counterparts. 3 What were they tasked with? 0 MR. WRUBEL: Objection to the form. 5 0 Go ahead. Their functions would be the same as mine. 6 А 7 There was dual operations in Jacksonville and South Carolina. 8 Okay. You know for a fact that those 0 10 endorsement procedures stayed the same --11 MR. WRUBEL: Objection. 12 -- once the operations were moved to South Q Carolina? 13 14 MR. WRUBEL: Objection to the form. 15 Α Yes. I helped move those procedures to South 16 Carolina, and they had the dual operations already in 17 effect. You also testified that you provide -- while 18 you were in Jacksonville from 2004 to 2006 you provided 19 2.0 a few sample signatures from which stamps were made; is 21 that fair? 2.2 Α Yes. 23 0 Okay. Let's just --24 MR. WRUBEL: Objection to the form of the last 25 question.

800-726-7007

did you endorse notes by hand, yes or no?

24

25

0

Also while in Jacksonville from 2004 to 2006

Page 80

1 A Yes.

3

5

6

7

8

- Q Let's go back to Stockton before 2004. Was there a stamp made with your name to endorse notes while at -- while in Stockton?
- A There was a stamp with my name on it, yes, without a signature.
 - Q Was there -- and you would, then, sign endorsements by hand while in Stockton?
 - A I would have to sign.
- 10 Q Was there one version of the stamp made while 11 in Stockton or more?
- 12 A There could -- there were other versions in 13 Stockton. There were other versions of the stamp, yes.
- 14 Q How -- how were the versions different?
- 15 A In the case there would be Cindy Riley on a 16 stamp, and in another case it would be Cynthia A. Riley.
- 17 Q In both cases it was you?
- 18 A It was me.
- 19 Q And you would sign that by hand?
- 20 A And I would -- there were occasions where I 21 signed by hand, yes.
- Q Were you authorized by your employer to sign notes by hand?
- MR. WRUBEL: Objection. Form.
- 25 A Yes, I had authorization.

800-726-7007

1 And they followed those policies and 0 2 procedures? 3 Α Absolutely. MR. WRUBEL: Objection. Form. 5 Is it -- the Exhibit 1 that was presented to 0 you during this deposition, is that your signature on 6 7 the note? 8 Α Yes, it is. 9 MR. SCHWARTZ: You go ahead. I'll think. 10 MR. WEISS: Okay. 11 MR. WRUBEL: I'm going to object to you asking 12 any questions, Mr. Weiss. You're not a party to 13 this litigation. 14 MR. WEISS: Okav. 15 MR. SCHWARTZ: We can take a two-minute break. 16 I mean, we can short-circuit this, but that's no 17 problem. (Break taken.) 18 19 BY MR. SCHWARTZ: 2.0 Ms. Riley, when you were in Jacksonville from 0 21 2004 to 2006, as a matter of business practice how soon 2.2 would notes get endorsed after the deed of closing?

A The notes after closing occurred were shipped into our office, and we would go through the note review

Objection.

Form.

MR. WRUBEL:

2.3

24

25

Veritext Florida Reporting Co. 305-376-8800

- process, endorse them, send them to the custodian. And that would just be a matter of days.
 - So the endorsement would be placed on the note 0 within days after closing as a matter of business practice?
 - Α Yes.

1

3

5

6

7

- MR. WRUBEL: Objection to the form.
- This is what I'll show Ms. Riley 8 MR. SCHWARTZ: 9 next (tenders document).
- MR. WRUBEL: I'd like a chance to review it 10 11 before you show her.
- 12 MR. SCHWARTZ: Fine.
- 13 MR. WRUBEL: Okay.
- MR. SCHWARTZ: Okay. We'll call this -- what 14 are we doing, numbers or letters? We'll call this 15 16 Plaintiff's Exhibit 1 to the deposition. It says A, 17 so we'll just change it.
- 18 Do you want to mark it before I ask questions? 19 (Plaintiff's Exhibit 1 was marked for 2.0 identification.)
- BY MR. SCHWARTZ: 21

2.2

23

- Ms. Riley, on top of what's been marked as Plaintiff's Exhibit 1 on top of Page 1 it has a reference to foreclosure hamlet. 24
- 2.5 Α Yes.

- Have you heard of foreclosure hamlet before? 1 0
 - Α I have, yes.
- 3 How so? 0
- 4 Α In -- on the Internet with association with my 5 name.
 - Do you recognize this as a printout from that 0 website?
 - It appears to be, absolutely. Α
- 0 If you go to Page 6 of this exhibit, the 10 comment in the middle of the page that's dated June 10th 11 of 2010, do you see that?
- 12 Α Yes.

6

7

8

9

19

2.0

21

22

23

- 13 0 At 12:56 p.m.?
- 14 Α Yes.
- 15 0 In the middle of that paragraph that starts 16 with, Riley is not one of the corporate executives, you 17 see that?
- 18 Α Yes.
 - She's just a low-level secretary now being used to take away homes. I've been quietly watching her for over seven months. Then down below it says, They're trying to hide her, but for how long? She's on the run. Let's run her down and run her out of breath.
- 24 Does this provide you with a feeling of safety 25 and security?

Page 85

- A Absolutely not.
- Q Do you feel like you're being hunted and watched by someone out there?
- A Yes.

1

3

5

6

7

8

9

10

11

12

13

14

15

18

19

2.0

21

2.2

- Q When you said that you had no concerns with what you said today during your deposition, did you mean you had no reservations how you did your job at Washington Mutual?
 - MR. WRUBEL: Objection to the form.
- A I have no reservations about my job at Washington Mutual and what I did, correct.
- Q And instead your reservation comes from people like this, misconstruing what you did and putting it in a threatening fashion; is that correct?
 - MR. WRUBEL: Objection to the form.
- A Absolutely what's on here is -- is very threatening.
 - Q On the same chain in this exhibit, which is a blog chain, on Page 2, do you see -- the first entry at 6:24 p.m., do you see the name of Eduardo Orozco in the same chain?
 - A Yes.
- 23 | 0 Is that the borrower in this case?
- 24 A Yes.
- 25 Q In fact, is that the gentleman sitting in front

Page 86

- 1 of you today?
 - A Yes.

3

4

5

6

8

14

15

16

17

18

19

2.0

21

2.2

- Q Do you have reservations about people misconstruing what you did and making it a matter of public report?
 - MR. WRUBEL: Objection to the form.
- 7 O Go ahead.
 - A Absolutely, yes.
 - Q Do you get unanimous calls today?
- 10 A I get unanimous calls. Yes, I do.
- 12 A I had a call just last week. Somebody calling 13 up asking where 7757 was located.
 - Q What did you say?
 - A I asked who was calling. They would not identify themselves initially. Then they'd claim to be 60 Minutes and -- and that they were looking to find the location. And I -- I did not help them with that, and the call was ended.
 - Q Have you had people calling you and telling you that your career's going to go down the toilet?
 - MR. WRUBEL: Objection to form.
- A I've had a number of calls, and that was one of them where it was -- he kept calling back, and he called back several times. Finally he left a message that

Page 88

- 1 MR. WRUBEL: Objection to form.
 - A I did not do anything wrong.
 - Q Do you know if someone used your stamp without authority?
 - MR. WRUBEL: Objection to the form.
- 6 Q Go ahead.

3

4

5

7

8

9

10

12

13

14

15

16

17

18

19

2.0

21

2.2

23

24

2.5

- A I don't believe anybody used my stamp without authority.
- Q And if you knew about it, you would have not authorized it; right?
- MR. WRUBEL: Objection.
 - A It would not be authorized in any manner.
 - Q All you did was follow the process, didn't you?

 MR. WRUBEL: Same. Form.
 - A I followed the procedures in the department.
 - MR. SCHWARTZ: By the way, not that we're stipulating to your objection. Jonathan couldn't testify. But I would like to know what that objection is for the record so that we can preserve it for the Judge, if necessary.
 - MR. WRUBEL: He's not a party to the litigation. There's no reason for him to be, you know, asking questions. If he wants to protect her with regards to the questions that I ask, that's fine. But as far as him being involved in this

Page 89

1 litigation, I see no reason for it.

MR. SCHWARTZ: Thanks for stating that on the record.

BY MR. SCHWARTZ:

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

2.2

2.3

25

Q Do you -- do -- these Internet postings and phone calls, does that affect your personal life in any way once you go home?

MR. WRUBEL: Objection to the form.

A Well, it does in that I've had a server come to the door. I walk out the building looking around to see if somebody is lurking in the parking lot. I'm screening my phone calls. It's upsetting that my name is on the Internet like this. Having -- I did my job. I followed the procedures. And this kind of stuff on the Internet is very disturbing.

- Q Do you sometimes take it out on your husband?

 MR. WRUBEL: Objection to the form.
- O Go ahead. Go ahead.

A My husband -- I certainly have said things like, Can you believe this? And so I have had discussions with him about -- I called him the other day and said, Somebody called and asked for my address.

- Q So you share your angst with him?
- 24 A I do, absolutely.
 - Q Oh, have you had borrowers' lawyers call you at

Page 90 1 work? MR. WRUBEL: Objection to the form. I had a law office -- I had a phone call. 3 Α They -- the number popped up. They hung up. I said, 4 5 What is this about? I called them back, and it turned out to be a law office. 6 Did they tell you what the call was about? Q They called a second time --8 Α 9 MR. WRUBEL: Wait a minute. Let her finish. 10 Α They called a second time on a number that 11 wasn't recognized then, and I called them back. And I 12 said, Did you just call me? And it was in fact a law 13 office, yes. 14 And you recognized that as being one of the borrower's counsel? Not in this case but --15 16 Not in this. Yeah, I -- I don't remember now 17 whose counsel it was, but it was a law office related 18 to --19 Did they give you a reason as to why they O 20 called --21 MR. WRUBEL: Objection to form. 2.2 0 -- when you called them back?

They wouldn't talk to me.

MR. SCHWARTZ: No more questions.

23

2.4

2.5

Α

No.

(Break taken.)

	Page 91
1	MR. WRUBEL: We've got no questions.
2	Ms. Riley, you're allowed to read this
3	deposition.
4	MR. SCHWARTZ: We'll read.
5	MR. WRUBEL: Pardon me?
6	MR. SCHWARTZ: We'll read it.
7	MR. WRUBEL: Okay. We're done.
8	(Witness excused.)
9	(Deposition concluded at 12:23 p.m.)
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

	Page 92
1	CERTIFICATE OF OATH
2	
3	STATE OF FLORIDA)
4	COUNTY OF DUVAL)
5	
6	I,
7	Samantha Cordova, FPR, and a Notary Public, State of
8	Florida, certify that CYNTHIA RILEY personally appeared
9	before me on January 15, 2013, and was duly sworn.
10	WITNESS
11	my hand and official seal on this 18th of January 2013.
12	
13	
14	
15	
	Samantha Cordova, FPR
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

	Page 93
1	REPORTER'S CERTIFICATE
2	
3	STATE OF FLORIDA)
4	COUNTY OF DUVAL)
5	
6	I,
7	Samantha Cordova, FPR, certify that I was authorized to
8	and did stenographically report the deposition of
9	CYNTHIA RILEY; that a review of the transcript was
10	requested; and that the foregoing transcript, pages 1
11	through 92, is a true record of my stenographic notes.
12	I further
13	certify that I am not a relative, employee, attorney, or
14	counsel of any of the parties, nor am I a relative or
15	employee of any of the parties' attorney or counsel
16	connected with the action, nor am I financially
17	interested in the action.
18	
19	DATED on
20	this 18th of January, 2013, Jacksonville, Duval County,
21	Florida.
22	
23	
24	
	Samantha
25	Cordova, FPR

	Page 94
1	In re: JP MORGAN CHASE BANK, N.A. vs. EDUARDO OROZCO, et al, 09-29997 CA (11)
2	CC a1, 09 29997 CA (11)
3	DEPOSITION OF CYNTHIA RILEY
3	TAKEN - 01/15/2013
4	
5	DATE SENT TO WITNESS: January 18, 2013
6	TO: CYNTHIA RILEY
7	c/o Mr. Jonathan Weiss Simpson, Thacher & Bartlett, LLP
,	1999 Avenue of the Stars
8	29th Floor
9	Los Angeles, California 900067
	Dear Mr. Weiss:
LO	The referenced transcript has been completed and
L1	awaits reading and signing.
L2	Please arrange to have Ms. Riley read and sign the transcript. The transcript is 92 pages long, and you
L3	should allow her sufficient time.
L4 L5	Please complete by February 18, 2013. The original of this deposition has been forwarded
	to the ordering party, and your Errata Sheet, once
L6	received, will be forwarded to all ordering parties as listed below.
L7	IISCEA DEIOW.
. 0	Thank you.
L8 L9	
20	
21 22	Samantha
	Cordova, FPR
23 24	
25	cc: ROLAND E. SCHWARTZ, Esquire
	MICHAEL J. WRUBEL, Esquire

	Page 95
1	
2	
	ERRATA SHEET
3	DO NOT WRITE ON TRANSCRIPT - ENTER CHANGES
4	In Re: JP MORGAN CHASE BANK, N.A. vs. EDUARDO OROZCO,
	et al, 09-29997 CA (11)
5	
	DEPOSITION OF CYNTHIA RILEY
6	
	TAKEN - 01/15/2013
7	
	PAGE NUMBER LINE
8	NUMBER
	CHANGE/REASON
9	
10	
11	
12	
13	
14 15	
15 16	
10 17	
18	
19	
20	
21	
22	
23	Under penalties of perjury, I declare that I have read
	the foregoing document and that the facts stated in it
24	are true.
25	

		Page 96
1	Date	
	CYNTHIA RILEY	
2		
	cc: SAMANTHA CORDOVA	
3	ROLAND E. SCHWARTZ, Esquire	
	MICHAEL J. WRUBEL, Esquire	
4		
5		
6		
7		
8		
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		

[& - answered] Page 97

&	46:10 49:20,22 52:5	6:24 85:20	advise 23:18
	62:1,12 64:7,8	7	affect 89:6
& 1:21,25 2:17 8:8	70:20 78:19 79:24	-	affiliates 4:21,23
10:24 94:7	80:2 82:21	77 3:5	agencies 65:22
0	2005 54:5	7757 76:11,12 86:13	agency 34:23
01/15/2013 94:3	2006 22:22,25 38:16	8	ago 5:21 9:3 21:17
95:6	38:19 39:17 42:19	83 3:10	76:20
09-29997 1:3 94:1	46:10 52:5 57:16	89 27:12	ahead 13:8,9 20:4
95:4	61:1,15,18 62:13,18	9	22:3 24:18 27:9
1	63:9,17,17,25 64:4	900067 2:19 94:8	30:21 33:23 36:7
1 3:9,10 69:19,20,24	64:6,16,23 68:7	92 93:11 94:12	41:8 43:16,22 45:9
82:5 83:16,19,23,23	70:20 78:19 79:24		46:7 47:24 57:5
87:23 93:10	82:21	a	58:12 62:15 70:14
10 31:22,24 48:24	2008 37:2,6 54:6,6,7	a.m. 1:14	78:5 82:9 86:7 88:6
49:2 58:8	2009 65:7,10 67:23	ability 5:18	89:18,18
10:00 1:14	2010 84:11	able 39:21 74:5	al 1:7 94:1 95:4
10th 84:10	2013 1:13 92:9,11	absolutely 40:13	alamanza 30:14
11 1:3 38:16 65:9	93:20 94:4,14	45:21 46:5 82:3	31:2 32:9 33:2,11
94:1 95:4	25 4:22 9:5 11:24	84:8 85:1,16 86:8	33:14
11th 1:1	15:16 21:17	87:24 89:24	allow 81:5 94:13
12 31:22,24 48:24	251 2:12	absorbed 22:16	allowed 91:2
49:2 58:8 61:20	29th 2:18 94:8	accept 74:10 75:16	ambiguous 23:14
62:20 68:6,20,22	3	access 50:10,21 51:19	27:19 33:21 37:11
12:23 1:14 91:9	3,000 58:7	account 10:13,17	38:6 41:17 43:22
12:56 84:13	30 31:17 38:22 40:8	17:13	45:18 49:5 61:3
15 1:13 92:9	40:10	accounting 7:20 8:1	67:4
18 94:4,14	300 58:11,18	accuracy 46:16	american 12:1 15:8
1850 2:5	32202 1:16,22	47:17 48:2	15:12 16:4 17:2,5,9
18th 92:11 93:20	33301 2:5	accurate 13:17	18:2,11,13,14,15
1987 15:16	33328 2:12	79:14	20:12,19 21:23
1988 15:17	345 1:15,21	acknowledged 4:9	24:21,23 26:1,6,13
1990s 54:4,8,9	4	acquire 48:21	26:16,17,22 27:5,23
1999 2:18 94:7	4 3:3,4	acquired 4:24 5:2	28:4,5,9 39:9 40:18 angeles 2:19 94:8
2	40 38:22 40:1,8,10	17:5 26:17 27:5	angst 89:23
2 58:7,18 85:19	401 2:4	action 93:16,17	answer 20:10 21:25
20 21:16 22:2	4801 2:11	activities 63:2	26:12 31:20 32:25
200 58:10	5	activity 18:24	37:14 39:11,22,23
2000 54:5 61:17		actual 41:19	39:24 47:16 55:1
2002 29:17,22 30:2	50 43:13,13	address 28:13 74:25	56:14 57:11 64:19
30:4 32:2,6	6	74:25 75:9 76:9	64:21
2004 29:1,2 32:6	6 84:9	89:22	answered 27:9
33:7,10,19,23 35:6	60 86:17	addressed 76:5	43:16 45:1 47:22
35:9 36:17,18,19	69 3:9	administration 7:7	57:4
38:18 39:17 42:19		7:9	

[answers - case] Page 98

answers 79:2 **assure** 72:12 bayview 42:5 **bulk** 41:19,22 42:12 **anybody** 11:7,10 assuring 73:18 **began** 29:8 42:20 43:5,8,12 17:6 28:5 32:8 88:7 attorney 93:13,15 beginning 45:2,3 **bus** 10:3 **business** 7:7,8 82:21 **believe** 70:3 88:7 anymore 9:9 attorneys 71:14 apologies 6:22 74:9 89:20 83:4 apologize 15:2 audio 4:5 **best** 5:18 54:14 **buying** 41:24 appear 70:5,8,18 **beyond** 40:22 72:3 **auditing** 65:22,23 appearances 2:1,8 65:23 66:9,16 67:2 bigger 27:1 c 94:6 2:14 authority 37:8 **bit** 54:11 61:25 ca 1:3 94:1 95:4 appeared 92:8 48:25 69:6 88:4,8 **blank** 30:17,22 **cabinet** 50:14,20 **appears** 70:18 84:8 authorization 80:25 51:20,22 cabinets 50:15 81:13 **blog** 85:19 applicable 74:12 **california** 2:19 11:3 application 14:20 authorize 81:1,5 **board** 18:8,17,20 12:3 15:11 26:2.7 applied 69:2 authorized 75:16 19:8,20,23 20:6 26:17,23 27:1,23 appropriate 74:12 80:22 88:10,12 93:7 67:14 28:2 36:15 94:8 approximately 9:4 avenue 2:18 94:7 borrower 4:4.6 **call** 16:20 67:12 9:20 11:15 15:16 **awaits** 94:11 13:24 14:22 28:13 68:11 83:14,15 aware 71:13 72:10 16:25 28:24.25 47:6 85:23 86:11,12,19 87:5 72:24 31:12 38:3,18,22 borrower's 90:15 89:25 90:3.7.12 borrowers 16:20 43:9 54:1,15 58:6 b **called** 8:10 86:24 58:10,18 64:5,6 67:8.10 89:25 **b** 3:7 89:21,22 90:5,8,10 **area** 8:2 12:6 13:3 **boss** 31:3 back 9:5 11:23,24 90:11,20,22 15:3,17 17:25 33:11 **bought** 18:13 15:15 25:25 28:25 **calling** 86:12,15,20 boulevard 2:4 33:17 41:6 51:17,17 29:22 36:17 44:17 86:24 58:6 61:14,14 87:17 **box** 13:11 44:25 45:14 50:19 calls 6:25 16:20 arrange 94:12 **boxed** 14:3 50:19 53:8 54:10,17 24:17 70:12,24 86:9 arranged 19:3 **boxes** 12:21 86:10,23 87:4,15 61:13 62:10 65:4,10 ascertain 29:8 **break** 57:17,20,22 67:14,23 80:2 86:24 89:6.12 71:9,11 82:15,18 **asked** 27:9 43:3.15 86:25 90:5,11,22 capacities 16:2 44:16 45:6,15,18 90:25 **capacity** 7:15 8:9 background 40:14 47:22 57:4 72:18 **breath** 72:5 84:23 40:15,15,16,22 9:18 12:4 73:22,22 86:15 **brenda** 34:7,9 **bank** 1:4 4:4 12:1 captured 55:7 89:22 **brendle** 34:7,9,25 13:19 16:4 18:24 card 50:10 51:19 **asking** 21:4 29:4,6 35:11 21:24 34:23 36:21 care 6:20 13:5 19:16 29:12 39:19 42:17 **brief** 6:16 36:23 37:1 42:6,7 40:3,8 74:14 75:2 **briefly** 37:17 73:6.8.10.19.20 94:1 95:4 career 87:1 82:11 86:13 88:23 bringing 18:7 **banking** 9:5,12,24 **career's** 86:21 assigned 79:20 **broad** 38:7 10:8,10 **carolina** 53:23 57:9 assist 8:19 **brought** 19:8,20,22 **banks** 4:24 61:5,9,24 62:22,25 assistance 67:12 20:6 27:17 **bartlett** 2:17 94:7 63:12,16 64:3,12 associates 1:21.25 **building** 28:22 63:3 basement 20:16 68:4 69:4,11 77:6,9 8:8 10:24 89:10 basically 59:18 77:22 78:1,8,13,16 association 84:4 **built** 53:23,24 57:10 **bayberry** 76:11,13 case 1:3 6:3,10 assuming 58:8 63:3 21:24 40:19 60:14

[case - day] Page 99

00 15 16 05 22	1 25.5.62.5	81 11 1 07 16	1 7 10 10 17 1
80:15,16 85:23	close 35:5 62:5	confidential 35:16	couple 7:12,13 17:1
90:15	closed 35:4 61:4	36:7 71:17	18:1 36:19 71:10
cases 80:17	62:1 64:16	confused 21:8 44:13	course 87:20
cc 94:25 96:2	closing 35:3 82:22	44:19,21 61:25	courses 7:24,25 8:2
cease 36:25	82:24 83:4	connected 93:16	court 1:1 75:5
center 16:20 17:10	coach 55:9	connection 45:16	creator 50:4
centers 25:24	coaching 55:11,13	consider 22:3	credit 13:10 14:2,12
central 20:7	55:19	contemporaneously	14:12,16 15:1,20,21
certain 30:4 53:20	code 87:17	44:11 45:22	19:24 34:23
58:19	collateral 20:1,2	context 45:25	cross 3:5 77:2
certainly 49:6 71:5	24:11 50:10	continue 22:1 53:4	cure 47:3,4
89:19	collected 24:10,11	continued 52:24	cured 46:25 47:1
certificate 92:1 93:1	collections 19:10	62:3,9 63:14 65:1	curious 59:4,11
certify 92:8 93:7,13	college 6:15,15 7:2	contractor 8:17	custodial 52:21
chain 85:18,19,21	7:11 10:7,14	control 60:9	61:23 62:7,17
chance 83:10	colorado 7:5,14	coordinated 18:7	custodian 28:20,21
change 22:14 83:17	10:20,21,23 11:1	63:1	32:12,14,17 46:16
95:8	combination 24:22	coordination 19:4	46:17 47:18 48:3
changed 22:16 61:1	come 19:6 28:2 57:8	copies 12:22,23	52:14,15 56:23,25
67:21	59:8 61:13 62:18	copy 60:7 69:25	83:1
changes 68:18 71:6	74:5 81:10 89:9	cordova 1:20 92:7	custodians 57:2
95:3	comes 42:4,4 46:15	92:15 93:7,25 94:22	customer 16:18 17:9
chase 1:4 4:3,18,21	85:12	96:2	19:11
4:21,23 94:1 95:4	coming 20:23 43:21	corporate 84:16	customers 16:22
check 13:16 60:4,5	47:12 58:5	correct 5:3 6:12	67:12
checked 12:16 48:2	comment 84:10	14:24 19:17 23:1	cut 12:19 13:24
50:16,19	communication	28:13 30:7,9 32:13	cynthia 3:3 4:8,16
checking 15:21	81:20	32:16 36:22 38:20	80:16 92:8 93:9
58:14,17	companies 21:7	42:13 44:5 48:6	94:2,6 95:5 96:1
checks 59:22,23	company 10:13	51:13 54:12,13,24	d
chronological 23:19	34:24	56:4 58:9 59:6	d 3:1 60:20,20
chronologically	compared 58:19	60:10 63:18 64:24	dade 1:1
23:18	comparing 58:21	65:2,16,17 75:18,23	data 19:18 25:10,12
cindy 1:11 2:14	complete 94:14	77:23 79:15 85:11	25:13,18,19,23
80:15	completed 94:10	85:14	28:12 29:23 30:5
circuit 1:1,1 82:16	compound 62:14	corrected 47:8	58:15,17,19,19,21
city 10:22	computer 44:2	correction 60:6	58:22,24 60:5 66:15
claim 86:16	concerned 71:16	correctly 18:23	date 1:13 28:12
clarify 55:15,16	73:16	correspondence	36:13 94:4 96:1
73:6 74:24	concerns 71:18,21	17:15	dated 84:10 93:19
clarity 11:5	72:1,6,8,14,25 73:3	counsel 90:15,17	dates 72:17
clear 14:4 19:13	73:8,9,12,20 85:5	93:14,15	davie 2:12
21:9 42:23 46:2	concluded 91:9	counterparts 78:2	day 21:20 40:10,11
54:7 64:14 72:21	conclusion 24:18	county 1:1 76:17	50:18 58:5,11,18
73:11		92:4 93:4,20	20.10 20.2,11,10

[day - fair] Page 100

89:21	94:2,15 95:5	effective 36:12,13	enter 95:3
days 83:2,4	deutsche 42:6,7	effectively 19:16	entered 9:11
deal 19:3 20:1	developed 77:18	29:15	entities 18:22 20:19
dealing 17:14	developing 77:15,20	efficiently 59:19	21:3,10 28:1 39:9
deals 39:4,7	difference 37:18	either 5:8 33:3	42:2,2 65:23
dealt 14:12	differences 56:10	elaborate 47:4	entry 85:19
dear 94:9	different 37:16 47:7	50:13 51:15 71:25	errata 94:15
december 63:17	52:21 54:23 56:3	electronic 25:19,22	escrow 17:13
declare 95:23	80:14	electronically 25:17	esquire 2:3,10,16
decreased 87:10	diligence 19:4	element 60:5	94:25,25 96:3,3
deed 82:22	direct 3:4 4:12	employed 4:17,19	et 1:7 94:1 95:4
deeds 20:5	direction 69:11	employee 4:3 16:4	evolve 22:9
default 65:13 67:15	directly 77:5	93:13,15	evolved 22:13 23:19
67:15,17	discussions 89:21	employees 16:8 38:4	exactly 35:18 49:18
defaults 65:18 67:14	disseminated 73:21	38:22 69:4,10 77:5	53:25 55:3 56:5,16
defendant 2:22	disturbing 89:15	employer 80:22	62:11,19
defendants 1:8 2:8	division 65:13	81:5	examination 1:19
3:9 69:20	document 69:25	employers 81:20	3:4,5 4:12 77:2
defense 69:19,24	83:9 95:23	encompassed 37:23	example 47:1,10
degree 7:8,22	documents 11:18	ended 62:12 86:19	examples 47:11
delivered 39:4,6	14:10,19,25	endorse 33:3 58:1	excuse 10:12 52:11
delivery 23:22 31:5	doing 15:8 17:18	79:25 80:3 83:1	excused 91:8
35:25 36:9 38:12,15	18:15 31:24 49:6	endorsed 28:19,24	executive 10:13,17
38:18,24,25 42:12	60:12 62:19 67:8	29:5 30:2,6,10,11	executives 84:16
42:18 46:18 61:8	83:15	32:12 46:17 48:3,4	exhibit 3:9,10 69:19
63:7,8,10,13,16	door 46:15 89:10	48:7 52:13 82:22	69:20,24 82:5 83:16
64:15,22 70:10	doors 51:18	endorsement 30:11	83:19,23 84:9 85:18
denver 11:1,1	drive 2:11	30:13,22 31:16,23	87:22,23
department 19:9,11	dual 78:7,16	33:10 51:21,22 58:4	existence 64:4,7
22:21 23:5,21,24	due 19:4	70:4 77:16,20 78:10	expert 15:2
36:9 37:15,20,22,23	duly 4:9 92:9	83:3	explore 41:6
38:3 39:1,4 42:18	duties 10:18 35:20	endorsements 30:17	extent 74:19 75:9
42:21 47:20 48:5	duval 92:4 93:4,20	30:18 31:25 41:5	eyles 51:2 59:6
57:14,15 61:4,6,7	e	48:9 54:10 57:25	60:15
65:1 88:15	e 2:3 3:1,2,7 10:15	80:8	f
departments 19:5,7	51:4,4 94:25 95:2,2	endorsing 29:8,14	facility 29:9
22:16,17 38:11	95:2 96:3	29:21,23 32:22 33:1	facsimile 48:8,11
66:25 67:24 68:17	earlier 56:1	48:14,18 77:25	49:3 51:25 52:7,9
deposition 1:10 4:5	earlier 50.1 east 1:15,21 2:4	79:13	70:9,18
4:7 5:5,7,11 6:7,11	eduardo 1:7 2:22	ends 71:22 72:7	fact 39:8 77:5 78:9
11:7,13,14 40:5,7	85:20 94:1 95:4	ensure 25:10 56:15	85:25 90:12
43:21 44:5,14,24	education 6:14	ensured 47:17	facts 73:15 95:23
45:11,19,25 71:15	effect 78:17	entail 16:19 17:12	fair 78:21
73:9 82:6 83:16	0.17	68:15	1411 / 0.21
85:6 91:3,9 93:8			

[fannie - help] Page 101

fannia 20.14 16 20	follow 45:18 81:24	frame 44:15	goes 41:21 74:4
fannie 39:14,16,20	88:13	frames 56:25 57:6	going 10:4 15:5
41:14,18,20,23,24			0 0
42:12,21 43:6 far 5:12 6:14 9:6	followed 77:18 82:1	frankly 72:3	18:14 21:15,19
	88:15 89:14	fraud 81:14	28:24,25 35:7 39:21
13:5 34:1 41:22	following 59:21	freddie 39:14,16,21	40:5,11 41:22 61:13
51:25 56:9 64:15	follows 4:10	41:14,18,20,22,24	64:22 71:22 72:4
81:21,23 87:8 88:25	forced 17:14,15	42:13,21 43:5	73:17 82:11 86:21
fashion 85:14	foreclosure 83:24	frequency 87:10	87:1,2
february 94:14	84:1	freshly 21:11	goldman 42:6
fed 25:14,17	foreclosures 19:10	front 85:25	good 16:13
feel 85:2	foregoing 93:10	full 50:8,12	graduate 7:15
feeling 84:24	95:23	function 22:21 53:4	grayrobinson 2:4
female 51:5,6	form 20:8 23:13	66:22	4:2 74:10
file 14:3,12,13,16	27:18 28:7 29:4	functions 23:25 24:3	greater 37:7
15:1 19:24 24:9	30:19 32:24 33:13	26:10 66:24 78:6	grew 22:16 23:7
files 12:6,11,16,21	33:20 35:14 36:4	further 55:10 93:12	grounds 35:17 36:5
12:22 13:5,10,14,22	37:10 38:5 39:10,18	g	group 15:22
15:21,21 19:18,19	41:16 42:15,16		groups 67:9,11
19:22 20:1,2 24:10	43:15,20 45:17	gas 8:11,16,18	growing 9:25
filled 14:22	46:13 47:22 49:4	generally 15:1 19:12	guess 9:8 27:7,13
film 13:23	52:1 54:25 55:9,22	43:1 63:2 87:15	32:19 37:4,5 54:3
filmed 14:11	56:12 57:4 58:12	gentleman 85:25	66:5
films 13:23 14:5	59:20 61:2 62:14	getting 11:5 14:23	guessing 6:8 30:3
finally 86:25	64:10,17 65:3 66:20	21:1,7,9 40:14 55:4	guys 40:9 44:23
financially 93:16	66:21 67:3 69:7	87:12	45:8
find 47:3 59:24	70:11 71:1,4 73:2,5	girl 10:3	h
86:17	74:19 77:24 78:4,14	give 90:19	
fine 13:21 31:18	78:24 79:6,11,21	given 5:5,7,11	h 3:7 95:2
	1 ' '	glad 70:17	half 15:9,20 16:15
79:2 83:12 88:25	80:24 81:4,7,11,16	gmc 42:7	hamlet 83:24 84:1
79:2 83:12 88:25 finish 90:9	80:24 81:4,7,11,16 81:18,22 82:4,23	gmc 42:7 go 6:14 7:4 9:5 10:4	hamlet 83:24 84:1 hand 8:8 10:24
79:2 83:12 88:25 finish 90:9 firm 4:2	80:24 81:4,7,11,16 81:18,22 82:4,23 83:7 85:9,15 86:6	gmc 42:7 go 6:14 7:4 9:5 10:4 11:24 13:8,9 15:5	hamlet 83:24 84:1 hand 8:8 10:24 79:25 80:8,19,21,23
79:2 83:12 88:25 finish 90:9 firm 4:2 first 11:11,14,24	80:24 81:4,7,11,16 81:18,22 82:4,23 83:7 85:9,15 86:6 86:22 87:7,11,16,21	gmc 42:7 go 6:14 7:4 9:5 10:4 11:24 13:8,9 15:5 15:15 18:21 20:4,11	hamlet 83:24 84:1 hand 8:8 10:24 79:25 80:8,19,21,23 92:11
79:2 83:12 88:25 finish 90:9 firm 4:2 first 11:11,14,24 25:25 34:11 36:20	80:24 81:4,7,11,16 81:18,22 82:4,23 83:7 85:9,15 86:6 86:22 87:7,11,16,21 88:1,5,14 89:8,17	gmc 42:7 go 6:14 7:4 9:5 10:4 11:24 13:8,9 15:5 15:15 18:21 20:4,11 20:13 22:3 24:18	hamlet 83:24 84:1 hand 8:8 10:24 79:25 80:8,19,21,23 92:11 happen 6:23 19:6
79:2 83:12 88:25 finish 90:9 firm 4:2 first 11:11,14,24 25:25 34:11 36:20 53:7 70:2 85:19	80:24 81:4,7,11,16 81:18,22 82:4,23 83:7 85:9,15 86:6 86:22 87:7,11,16,21 88:1,5,14 89:8,17 90:2,21	gmc 42:7 go 6:14 7:4 9:5 10:4 11:24 13:8,9 15:5 15:15 18:21 20:4,11 20:13 22:3 24:18 27:9 30:20 33:23	hamlet 83:24 84:1 hand 8:8 10:24 79:25 80:8,19,21,23 92:11 happen 6:23 19:6 87:1
79:2 83:12 88:25 finish 90:9 firm 4:2 first 11:11,14,24 25:25 34:11 36:20 53:7 70:2 85:19 fitch 65:25 66:2	80:24 81:4,7,11,16 81:18,22 82:4,23 83:7 85:9,15 86:6 86:22 87:7,11,16,21 88:1,5,14 89:8,17 90:2,21 formality 75:7	gmc 42:7 go 6:14 7:4 9:5 10:4 11:24 13:8,9 15:5 15:15 18:21 20:4,11 20:13 22:3 24:18	hamlet 83:24 84:1 hand 8:8 10:24 79:25 80:8,19,21,23 92:11 happen 6:23 19:6
79:2 83:12 88:25 finish 90:9 firm 4:2 first 11:11,14,24 25:25 34:11 36:20 53:7 70:2 85:19 fitch 65:25 66:2 five 76:25	80:24 81:4,7,11,16 81:18,22 82:4,23 83:7 85:9,15 86:6 86:22 87:7,11,16,21 88:1,5,14 89:8,17 90:2,21 formality 75:7 forms 14:20,22	gmc 42:7 go 6:14 7:4 9:5 10:4 11:24 13:8,9 15:5 15:15 18:21 20:4,11 20:13 22:3 24:18 27:9 30:20 33:23	hamlet 83:24 84:1 hand 8:8 10:24 79:25 80:8,19,21,23 92:11 happen 6:23 19:6 87:1
79:2 83:12 88:25 finish 90:9 firm 4:2 first 11:11,14,24 25:25 34:11 36:20 53:7 70:2 85:19 fitch 65:25 66:2 five 76:25 floor 2:18 94:8	80:24 81:4,7,11,16 81:18,22 82:4,23 83:7 85:9,15 86:6 86:22 87:7,11,16,21 88:1,5,14 89:8,17 90:2,21 formality 75:7 forms 14:20,22 forsyth 1:15,21	gmc 42:7 go 6:14 7:4 9:5 10:4 11:24 13:8,9 15:5 15:15 18:21 20:4,11 20:13 22:3 24:18 27:9 30:20 33:23 36:7 41:8 43:16,22	hamlet 83:24 84:1 hand 8:8 10:24 79:25 80:8,19,21,23 92:11 happen 6:23 19:6 87:1 happened 33:19,22
79:2 83:12 88:25 finish 90:9 firm 4:2 first 11:11,14,24 25:25 34:11 36:20 53:7 70:2 85:19 fitch 65:25 66:2 five 76:25 floor 2:18 94:8 florence 53:23 57:9	80:24 81:4,7,11,16 81:18,22 82:4,23 83:7 85:9,15 86:6 86:22 87:7,11,16,21 88:1,5,14 89:8,17 90:2,21 formality 75:7 forms 14:20,22 forsyth 1:15,21 fort 2:5	gmc 42:7 go 6:14 7:4 9:5 10:4 11:24 13:8,9 15:5 15:15 18:21 20:4,11 20:13 22:3 24:18 27:9 30:20 33:23 36:7 41:8 43:16,22 45:9 46:7 47:24	hamlet 83:24 84:1 hand 8:8 10:24 79:25 80:8,19,21,23 92:11 happen 6:23 19:6 87:1 happened 33:19,22 61:1 87:2
79:2 83:12 88:25 finish 90:9 firm 4:2 first 11:11,14,24 25:25 34:11 36:20 53:7 70:2 85:19 fitch 65:25 66:2 five 76:25 floor 2:18 94:8 florence 53:23 57:9 61:5,9,24 62:22,25	80:24 81:4,7,11,16 81:18,22 82:4,23 83:7 85:9,15 86:6 86:22 87:7,11,16,21 88:1,5,14 89:8,17 90:2,21 formality 75:7 forms 14:20,22 forsyth 1:15,21 fort 2:5 forth 36:18	gmc 42:7 go 6:14 7:4 9:5 10:4 11:24 13:8,9 15:5 15:15 18:21 20:4,11 20:13 22:3 24:18 27:9 30:20 33:23 36:7 41:8 43:16,22 45:9 46:7 47:24 52:13,24 54:10 57:4	hamlet 83:24 84:1 hand 8:8 10:24 79:25 80:8,19,21,23 92:11 happen 6:23 19:6 87:1 happened 33:19,22 61:1 87:2 harassed 74:6
79:2 83:12 88:25 finish 90:9 firm 4:2 first 11:11,14,24 25:25 34:11 36:20 53:7 70:2 85:19 fitch 65:25 66:2 five 76:25 floor 2:18 94:8 florence 53:23 57:9 61:5,9,24 62:22,25 63:11,16 64:2,11	80:24 81:4,7,11,16 81:18,22 82:4,23 83:7 85:9,15 86:6 86:22 87:7,11,16,21 88:1,5,14 89:8,17 90:2,21 formality 75:7 forms 14:20,22 forsyth 1:15,21 fort 2:5 forth 36:18 forty 38:9	gmc 42:7 go 6:14 7:4 9:5 10:4 11:24 13:8,9 15:5 15:15 18:21 20:4,11 20:13 22:3 24:18 27:9 30:20 33:23 36:7 41:8 43:16,22 45:9 46:7 47:24 52:13,24 54:10 57:4 58:12,22 61:13,14	hamlet 83:24 84:1 hand 8:8 10:24 79:25 80:8,19,21,23 92:11 happen 6:23 19:6 87:1 happened 33:19,22 61:1 87:2 harassed 74:6 head 6:2 16:9
79:2 83:12 88:25 finish 90:9 firm 4:2 first 11:11,14,24 25:25 34:11 36:20 53:7 70:2 85:19 fitch 65:25 66:2 five 76:25 floor 2:18 94:8 florence 53:23 57:9 61:5,9,24 62:22,25 63:11,16 64:2,11 68:3 69:4,10 77:12	80:24 81:4,7,11,16 81:18,22 82:4,23 83:7 85:9,15 86:6 86:22 87:7,11,16,21 88:1,5,14 89:8,17 90:2,21 formality 75:7 forms 14:20,22 forsyth 1:15,21 fort 2:5 forth 36:18 forty 38:9 forwarded 94:15,16	gmc 42:7 go 6:14 7:4 9:5 10:4 11:24 13:8,9 15:5 15:15 18:21 20:4,11 20:13 22:3 24:18 27:9 30:20 33:23 36:7 41:8 43:16,22 45:9 46:7 47:24 52:13,24 54:10 57:4 58:12,22 61:13,14 62:14 70:14 72:23	hamlet 83:24 84:1 hand 8:8 10:24 79:25 80:8,19,21,23 92:11 happen 6:23 19:6 87:1 happened 33:19,22 61:1 87:2 harassed 74:6 head 6:2 16:9 headquarters 15:12
79:2 83:12 88:25 finish 90:9 firm 4:2 first 11:11,14,24 25:25 34:11 36:20 53:7 70:2 85:19 fitch 65:25 66:2 five 76:25 floor 2:18 94:8 florence 53:23 57:9 61:5,9,24 62:22,25 63:11,16 64:2,11 68:3 69:4,10 77:12 florida 1:1,16,22 2:5	80:24 81:4,7,11,16 81:18,22 82:4,23 83:7 85:9,15 86:6 86:22 87:7,11,16,21 88:1,5,14 89:8,17 90:2,21 formality 75:7 forms 14:20,22 forsyth 1:15,21 fort 2:5 forth 36:18 forty 38:9 forwarded 94:15,16 foundation 70:13	gmc 42:7 go 6:14 7:4 9:5 10:4 11:24 13:8,9 15:5 15:15 18:21 20:4,11 20:13 22:3 24:18 27:9 30:20 33:23 36:7 41:8 43:16,22 45:9 46:7 47:24 52:13,24 54:10 57:4 58:12,22 61:13,14 62:14 70:14 72:23 75:14 78:5 80:2	hamlet 83:24 84:1 hand 8:8 10:24 79:25 80:8,19,21,23 92:11 happen 6:23 19:6 87:1 happened 33:19,22 61:1 87:2 harassed 74:6 head 6:2 16:9 headquarters 15:12 health 10:13,14
79:2 83:12 88:25 finish 90:9 firm 4:2 first 11:11,14,24 25:25 34:11 36:20 53:7 70:2 85:19 fitch 65:25 66:2 five 76:25 floor 2:18 94:8 florence 53:23 57:9 61:5,9,24 62:22,25 63:11,16 64:2,11 68:3 69:4,10 77:12 florida 1:1,16,22 2:5 2:12 33:24 36:10	80:24 81:4,7,11,16 81:18,22 82:4,23 83:7 85:9,15 86:6 86:22 87:7,11,16,21 88:1,5,14 89:8,17 90:2,21 formality 75:7 forms 14:20,22 forsyth 1:15,21 fort 2:5 forth 36:18 forty 38:9 forwarded 94:15,16 foundation 70:13 71:3	gmc 42:7 go 6:14 7:4 9:5 10:4 11:24 13:8,9 15:5 15:15 18:21 20:4,11 20:13 22:3 24:18 27:9 30:20 33:23 36:7 41:8 43:16,22 45:9 46:7 47:24 52:13,24 54:10 57:4 58:12,22 61:13,14 62:14 70:14 72:23 75:14 78:5 80:2 82:9,25 84:9 86:7	hamlet 83:24 84:1 hand 8:8 10:24 79:25 80:8,19,21,23 92:11 happen 6:23 19:6 87:1 happened 33:19,22 61:1 87:2 harassed 74:6 head 6:2 16:9 headquarters 15:12 health 10:13,14 heard 84:1
79:2 83:12 88:25 finish 90:9 firm 4:2 first 11:11,14,24 25:25 34:11 36:20 53:7 70:2 85:19 fitch 65:25 66:2 five 76:25 floor 2:18 94:8 florence 53:23 57:9 61:5,9,24 62:22,25 63:11,16 64:2,11 68:3 69:4,10 77:12 florida 1:1,16,22 2:5	80:24 81:4,7,11,16 81:18,22 82:4,23 83:7 85:9,15 86:6 86:22 87:7,11,16,21 88:1,5,14 89:8,17 90:2,21 formality 75:7 forms 14:20,22 forsyth 1:15,21 fort 2:5 forth 36:18 forty 38:9 forwarded 94:15,16 foundation 70:13	gmc 42:7 go 6:14 7:4 9:5 10:4 11:24 13:8,9 15:5 15:15 18:21 20:4,11 20:13 22:3 24:18 27:9 30:20 33:23 36:7 41:8 43:16,22 45:9 46:7 47:24 52:13,24 54:10 57:4 58:12,22 61:13,14 62:14 70:14 72:23 75:14 78:5 80:2 82:9,25 84:9 86:7 86:21 87:18 88:6	hamlet 83:24 84:1 hand 8:8 10:24 79:25 80:8,19,21,23 92:11 happen 6:23 19:6 87:1 happened 33:19,22 61:1 87:2 harassed 74:6 head 6:2 16:9 headquarters 15:12 health 10:13,14 heard 84:1 hedquist 1:21,25

			S
helped 63:4 68:16	41:14 44:4 51:11	issued 21:11	judge 88:20
78:15	54:11,22 56:1,17	i	judicial 1:1
helping 61:23 68:3	57:24 59:5 63:6	j 2:10 94:25 96:3	june 33:9,10,19
hi 4:1	individual 58:16	jacketed 12:17	36:17,18,19 38:18
hide 84:22	59:16 60:11	13:12,24	39:17 42:18 46:10
hills 53:12,13,16,19	individuals 15:25	jackets 12:19	49:20,22 52:5,5
53:22 56:19 57:1,3	18:6 60:12	•	61:15,17 62:12
62:10	industries 8:18	jacksonville 1:16,22 33:24 34:18 35:25	70:19 84:10
history 5:5 10:11	industry 8:11,16 9:5		k
11:23 23:4,10	9:12,24 10:8	36:10,15 46:10 51:9	k 10:15
home 24:5 89:7	information 19:5	52:20 53:7 57:25	
homes 84:20	28:16 35:13 36:7	58:6 60:23 61:12	karen 16:12 60:18
hours 11:17	45:24 46:1 58:25	62:8 63:10,11,14,19	keep 40:9,23 44:23
house 75:15	59:2 65:12,19,21,22	64:22 76:14,17	45:8
huh 10:16 19:18	66:1,4,8,18 67:1	77:11,13 78:7,19	kept 86:24
33:15	72:7	79:24 82:20 93:20	kind 59:11 72:6
hung 90:4	initially 28:6 53:8	jacksonville's 64:14	89:14
hunted 85:2	56:18 86:16	january 1:13 35:6	knew 42:19 88:9
husband 89:16,19	input 25:12	36:16 37:4,6 65:5,6	know 6:3,8 9:4,8,9
i	inputted 25:13,22	65:10 92:9,11 93:20	9:20,25 10:5 14:9
	inspected 56:15	94:4	14:18 20:21,23,25
idea 27:8	institutions 5:2	jay 2:11	20:25 21:4,5,5 22:1
identification 3:8	instruct 21:25	jc 9:13	23:10 25:12,22 26:4
69:21 83:20	instructing 55:12	jcpenny 9:21 11:2	26:5,12,20,22,25
identify 86:16	insurance 10:12,13	jcpenny's 9:14,17	27:4,12 28:8,25
illinois 53:14,16	17:11,14,15,25	jess 30:14 31:2 32:9	29:2 30:1 31:9
imaged 13:22 14:13	intend 41:5	33:2,11,14	32:20 33:8 34:10,14
images 12:15 13:12	interested 10:1	job 7:17 8:5,7,22	34:17,19 36:13,14
13:13,15	93:17	11:25 13:11 16:19	37:3 39:15,23,25
immediately 61:16	internet 72:2,9,11	18:19 19:4 21:16,17	41:19 42:8,10 43:10
implement 68:16	72:23 73:18 84:4	22:9,13 26:9 36:17	43:12,17 49:17,21
implementing 77:16	89:5,13,15	49:6 59:17 65:4	50:4,6 52:6,15
implying 66:17	interrupt 13:20	68:24 69:2 85:7,10	53:16,17,24 54:6,7
improper 74:20	_	89:13	54:20 55:3,6 56:5,8
improprieties 74:16	interrupting 40:9 44:23 45:9,13	jobs 9:11,23	56:9 57:6,10,12,13
74:18	· ·	join 21:21 30:20	58:6 59:11 63:1
impropriety 75:10	interruption 6:16 investors 41:23	33:22 35:18 37:12	64:5 66:7 67:19
improvement 68:12		52:2 69:8 70:12	69:16 71:13 72:20
68:14	involved 13:3 22:22	jonathan 2:16 11:8	75:4 76:20 77:8
improvements	24:2 25:2 61:23	88:17 94:6	78:9 79:9,16,18,22
68:17,19	62:18 67:14 77:15	jp 1:4 4:18 5:8 9:13	87:8 88:3,18,23
included 41:14	77:19 79:6 88:25	11:2 34:15 51:7	knowing 9:10
indicate 74:9	irrelevant 22:2	60:21 65:2,5 94:1	knowledge 31:22
indicated 25:2 27:4	30:20	95:4	32:18 51:24 54:14
30:24 32:11 34:25	issue 40:1 74:2		54:18 60:21 62:9
	75:12		

[known - moved] Page 103

known 21:6	42:24 43:19 44:11	70:10	miami 1:1
1	45:23 47:14	management 61:19	michael 2:10,11
	loans 18:10,12,20,22	61:21 63:4 65:12,18	94:25 96:3
1 30:16 51:4	18:25 20:24 21:1,4	65:21 66:8,18	microfilm 14:5,7
lack 71:2,2	21:6,11 24:13,14,20	manager 34:5,6	middle 84:10,15
lacks 70:13,13	28:11 39:14,16,20	36:9 50:15,22,24	mike 21:15 45:10
laid 64:18,25 65:1,4	41:13,17,18,24	51:1 59:5 60:13	miller 8:8 10:24
65:8 68:23,24	42:11,20 43:5,8	managing 37:15,18	mind 42:4,4 47:12
laman 8:12	46:12,23,25 58:15	37:20 38:3 59:12	57:20
landman 8:10,13,14	58:18	manner 88:12	mine 78:6
language 7:21	located 10:25 12:2	manufacturing 79:7	mineral 8:21
las 2:4	20:15 26:1 28:21	march 74:4	minute 66:10 82:15
lauderdale 2:5	86:13	mark 19:1 69:19	90:9
law 4:2 74:12 90:3,6	location 20:7 50:9	83:18	minutes 21:16 22:2
90:12,17	53:12 63:14 86:18	marked 69:20,23	31:15,17 40:1,8,10
lawyer 73:12	locations 53:10 57:3	83:19,22	71:10 76:25 86:17
lawyers 89:25 lead 50:15,22,25	62:17 63:13	market 41:13,25	mis 65:12 66:1,11
60:13,16,17	locked 50:14	46:12,24 47:15	66:22 67:5,15,22
leader 38:1 59:6	log 50:16	marketing 39:5,7	68:1,25 69:2
leading 33:13 37:16	logged 50:19	master's 7:16,19,22	misconstruing
37:18,20	long 4:19 8:22 9:3	7:25 8:2	85:13 86:4
learn 40:21	9:20 15:7 16:14,24	matched 25:11	misstated 26:19
leave 57:15	17:24 21:13 22:6	28:16	misstates 56:20
left 7:16 8:4 52:13	29:2 33:6 38:14	matching 28:13	modifications 19:10
53:5 57:14 86:25	45:12 64:5 67:1	material 16:6	money 36:3
legal 8:20,25 24:17	84:22 94:12	materially 70:22	month 33:8 37:3
73:12 75:12	longer 65:14	matter 6:11 74:3	68:6,20,22
lehman 42:4	looked 12:15 68:16	82:21 83:2,4 86:4	months 36:19 61:20
letter 14:17	looking 67:12 86:17	maturity 28:12	62:20 84:21
letters 83:15	89:10	mean 21:22 24:8	moody's 65:25 66:2
level 84:19	los 2:19 94:8	25:16 36:2 44:22	moran 16:12
life 89:6	lot 89:11	47:5 54:4 59:11	morgan 1:4 4:18 5:8
line 95:7	low 84:19	66:7 82:16 85:6	34:15 51:7 60:21
list 11:4	lurking 89:11	meaning 12:19	65:2,5 94:1 95:4
listed 94:16	m	meet 11:10	morning 50:16
litigation 69:18	m 3:2 30:16	meeting 11:9 63:2	mortgage 34:24
82:13 88:22 89:1	major 7:6	meetings 63:1,1	58:25
little 9:17 54:11	making 17:13,13	memory 16:13	move 34:2 61:9,23
61:25	28:16 36:16 86:4	mentioned 15:15	62:24 78:15
live 60:6	male 51:5	67:13	moved 12:7 15:22
llp 2:17 94:7	manage 38:11,14	mentioning 7:2	18:17,25 33:24
loan 12:24 13:14	47:15	message 86:25	36:18 46:16,17 48:3
14:10,19,23 19:11	managed 38:17	87:18	61:4 62:7 71:14
23:23 24:5,6,7,7,9	46:14 59:14 62:20	met 11:8,14	78:12

4 22 22	40.0.22.25.40.0.10	55.056.12.50.20	24 4 12 24 25 16 20
movement 23:23	48:9,23,25 49:9,10	55:8 56:12 59:20	24:4,13,24 25:16,20
24:5 62:21	50:10,20 51:12	61:2 64:17 66:21	25:25 26:11,15,24
moving 34:1 61:22	58:20,22 59:1,3,9	67:3 69:7 70:11	27:3,11,14,21 28:5
multi 26:18	60:7,14 69:15 77:16	74:16,21 75:11,21	28:10,15,21 29:20
multiple 49:13 50:4	82:7,25 83:3	79:1 82:11	30:4,10,12,17,24
mutual 17:7 24:25	notes 12:23 13:1	objected 46:7	31:2,4,12 32:1,22
26:8,13,25 27:5	20:5,6 24:14 27:16	objection 13:18 20:8	33:2,5,16 34:1,14
42:10 85:8,11	27:22 28:1,11,12,19	21:21,22 26:19 36:5	34:23,25 35:3,5,8
mutual's 39:16	28:23 29:5,9,14,21	39:18 41:7 44:10	35:23 36:14 37:17
n	29:24 30:1,5,10	55:2,22,23 56:12,20	37:24 38:2,11,14
n 3:1,2,2 30:16	32:11,15,23 33:1,3	70:24 73:5 77:24	39:2,6 41:9,21 42:2
n.a. 1:4 94:1 95:4	39:8 46:15,15 47:19	78:4,11,14,24 79:11	42:9 43:18 44:4,8
name 4:1,14 6:3	48:14,18 52:12,16	79:21 80:24 81:4,7	45:6 46:21 47:2,9
28:13 34:22 38:25	52:20,24 53:8,11	81:11,16,18,22 82:4	47:19 48:4,7,10,20
39:3 46:19 47:7	56:18,22 58:1,4,5	82:23 83:7 85:9,15	48:24 49:8,23 51:1
48:20,20 49:15 51:3	58:11,14,17 59:1	86:6,22 87:7,11	52:11,18,25 53:3,10
66:8 80:3,5 81:2,6,6	62:10 77:25 79:13	88:1,5,11,17,19	53:21 54:8,17,22
81:9 84:5 85:20	79:25 80:3,23 81:6	89:8,17 90:2,21	56:9,17,24 57:2,8
89:12	81:10 82:22,24	objections 45:17	57:15 58:5 59:4,8
names 32:8 48:16,21	93:11	obligations 19:16	59:15,18,24 60:8,11
nature 12:23	notified 35:7	obviously 6:17	60:14,25 61:13 62:5
necessary 88:20	november 22:22,24	21:25 75:12,13	63:5,15,20,22 64:5
need 10:5 14:18	38:19 39:17 42:19	occasions 80:20	64:8,14,19 65:10
55:16 57:17 75:14	46:10 52:5 57:16	occurred 23:24	66:12,15,17,24 67:6
75:19 79:1	61:1,18 62:13,18	50:21 82:24	67:13,20 68:10,15
needed 50:17 60:6	63:9,17,24 64:4,6	ocwen 42:4	68:22 69:1,3 70:4,8
63:3 68:17	64:16 65:9 68:7	offer 35:10	70:22 71:8,23,25
needs 50:5	70:20	offered 35:2 36:17	72:8,14 73:4 74:14
never 56:9,15 58:3,4	number 22:8 86:23	office 61:5 63:12,14	74:22 75:20 76:7
new 5:25 6:1 16:7	87:18 90:4,10 95:7	82:25 90:3,6,13,17	77:8 78:9,23 82:10
69:2	95:8	official 92:11	82:14 83:13,14 91:7
nice 57:18	numbers 83:15	oh 8:14 23:21 45:1	olas 2:4
night 50:18	0	89:25	old 10:3
nine 49:13 54:11	o 3:2 60:20,20 94:6	oil 8:10	once 8:4 14:2 32:11
nods 6:2	oath 4:10 92:1	okay 4:14,19,23 5:7	50:4 52:12 75:21,21
normal 9:25	object 13:7 20:3	5:20,24 6:3,6,10,25	78:12 89:7 94:15
normally 14:16	21:15 23:13 24:17	7:2,18 8:1,24 9:2,4	ones 9:25 48:10
notary 1:20 92:7	27:18 28:7 29:4	9:10,16,23 10:6,10	open 81:17,19
note 11:20 14:7,9	30:19 31:14 32:24	11:18,21,23 12:13	operate 62:3
24:1 25:3,6,7,9,11	33:20 35:12,14,15	13:5,13 14:4,18,21	operation 64:15
25:21 29:13 37:25	36:4 37:10 38:5	15:2,10,19 16:16,24	operations 23:22
40:2,4 41:4,5 44:6,8	39:10,18 40:16,24	17:5,16 18:9 19:2,7	31:5 35:25 36:9
	1	19:13,25 20:12 21:2	38:25 42:18 46:18
44:9 45:3,16,24	41:2,16 42:14 46:13 49:4 52:1 54:25	21:8,13 22:10,13,18	61:8 63:7,8,10,13
46:2,20 47:1,7,7,17	47.4 32.1 34.23	22:23 23:2,6,15,16	63:16 64:15,22 77:9

Veritext Florida Reporting Co.

	T	T	1 -
78:7,12,16	parking 89:11	74:8	prior 26:19 29:1
order 9:9,10 17:14	part 20:1 36:2 63:12	placed 30:24 83:3	33:15 56:20 63:23
17:15 19:6 46:12,23	76:14	placement 17:17	64:7
47:13 71:15,20	particular 26:14	plaintiff 1:5 2:1	privacy 35:17 36:5,6
72:22	particularly 48:18	plaintiff's 3:10	private 41:23
ordering 94:15,16	parties 93:14,15	83:16,19,23 87:23	probably 18:1 22:11
original 94:15	94:16	plant 62:5	problem 82:17
originally 67:15,20	partitioned 51:17	pleasant 87:14	problems 59:9,10,25
originate 28:1	party 82:12 88:21	please 4:15 8:12	60:3
originated 24:20,22	94:15	23:18 27:25 30:15	procedures 16:7
24:23 27:17,22	passing 41:13,17	37:21 38:24 44:18	50:8,13,14 59:22
39:20 42:24	pat 51:2,5 59:6	51:3 55:21 60:19	77:16,17,20,21,25
origination 25:24	60:15,16	70:15 94:12,14	78:10,15 81:12,21
44:11 45:22	payments 19:10	point 17:3 22:1,1	81:23 82:2 88:15
originations 25:14	peak 10:14,15	29:8 57:8	89:14
orozco 1:7 2:22	penalties 95:23	policies 20:5 81:21	process 14:23 46:23
11:19 76:24 85:20	penny's 9:15	81:23 82:1	47:13 49:10 50:3
94:1 95:4	people 12:11 29:13	popped 90:4	55:3,7 56:6,8 68:12
orozco's 43:19	31:9,13 38:9 48:13	position 18:2 31:4	68:13 81:9 83:1
outside 24:3	48:17,22,24 49:2	74:7	88:13
overly 38:7	50:11 81:1 85:12	possibly 39:21	productivity 59:14
oversaw 59:21 77:9	86:3,20	post 7:11,15 10:7	program 7:16,25
77:25	percent 43:13,14	postings 89:5	progress 63:3
oversee 62:24	percentage 39:15,19	power 75:5	project 61:19,21,22
overseeing 77:21	39:25 41:19 43:9,10	practice 82:21 83:5	62:19,20 63:4 68:19
owned 21:4	period 23:14 29:5	precollege 10:4	projects 24:2 62:21
ownership 8:21	32:5 38:21 52:2	predecessors 5:9	68:2,8,10,16,19
p	53:5,15 59:13 62:11	predicate 70:13	promoted 35:22
p 10:15	62:12,24 63:5 68:6	71:2	36:1,8
p.a. 2:11	68:20,22	preparation 11:13	promotion 36:2,12
p.m. 1:14 84:13	perjury 95:23	11:19 44:14 45:19	proper 76:15,17
85:20 91:9	personal 73:17 89:6	prepare 11:7	properly 60:5
pace 21:19	personally 33:3	preparing 11:16	proprietary 35:12
package 35:2	43:23 44:4,6 92:8	45:25	36:6
page 3:2,8 70:5	personnel 59:23	present 2:21	protect 88:23
83:23 84:9,10 85:19	phone 6:17 87:17,18	presented 82:5	protective 71:14,20
95:7	89:6,12 90:3	preserve 88:19	72:22
pages 93:10 94:12	phrases 72:3	president 34:11,11	provide 49:24 50:1
paid 17:14	physical 17:18	36:8,21,23,25 37:7	66:1,25 67:1 78:18
paper 25:18	19:19,22	37:9,15 65:15	84:24
paragraph 84:15	picked 63:17 79:9	presume 24:14	provided 14:22 55:5
parallel 63:18	79:17	34:12 74:5	65:21 66:15 71:17
pardon 17:21 91:5	piece 37:22	pretty 23:4 72:5	78:19
FM2 4021 17.221 71.0	place 1:15 32:15 51:12 57:7 72:22	printout 84:6	providing 8:17

Veritext Florida Reporting Co.

[public - riley] Page 106

public 1:20 86:5	reading 94:11	relevance 13:7 20:3	66:11,13,15 67:5,6
92:7	really 6:8 13:4 20:21	21:23 31:14 40:18	responsibility 37:25
publicly 73:21	22:21 27:10 72:25	relevant 21:18	66:19
purchase 18:4,5,19	reason 52:8 54:23	69:17	responsible 12:11
18:22,25 19:12	56:2,3 71:16 88:22	relocation 35:2,10	16:3
22:20 23:22	89:1 90:19 95:8	35:21	results 59:23
purchasers 24:12	reasonable 58:13	remained 22:24	review 11:18 24:1
purchasing 20:20	recall 6:5,6 11:25	remember 26:7,8	25:3,6,7,9 28:3,10
21:13 22:6,18	16:11 31:12 32:8	31:11,24 42:7 48:16	29:13 37:25 43:18
purposes 66:4,6,9	received 81:20	50:3 53:2 76:20	44:6,9 45:4 46:20
66:19 67:2 74:25	94:16	77:6 90:16	47:17 48:23,25
75:8	recognize 38:2 84:6	rephrase 27:21	49:10 50:10,20
purview 73:13	87:17	41:12	51:12 59:3,9 60:12
put 12:19 44:14	recognized 90:11,14	report 86:5 93:8	60:14 82:25 83:10
52:17,19 58:4 77:18	record 4:5,5,15	reporter 55:21	93:9
putting 85:13	45:14 46:3 55:24,24	reporter's 93:1	reviewed 13:24 28:9
q	76:9 88:19 89:3	reporters 1:21,25	30:5 44:8 46:16
	93:11	reporting 66:25	48:1,1
qc 60:4,8 quality 12:16 59:22	recording 4:6	67:8	reviewer 49:9
1 2	records 8:20,25 12:6	represent 4:2,3	reviewing 15:20
59:23,25 60:9	12:7,9 13:1 14:21	representative	29:23 58:10
question 20:9 23:13 27:21,24 30:19	19:15,17,18	50:17	right 5:1,4 6:13 8:4
32:24 33:20 35:14	reference 5:8 6:11	request 4:4	8:16 10:6,13 11:9
36:4 37:10 38:5	6:13 11:19 27:16	requested 34:1 35:1	11:15,23 12:18
39:10,19,22 41:10	70:4 83:24	93:10	13:15 14:1,15 15:4
41:12,16,21 42:9,16	referenced 94:10	requiring 50:10	15:15,24 16:6 18:18
43:4 44:17,20,22,23	referred 68:6	research 8:25	18:21 19:19 23:12
45:18 46:13 47:16	referring 4:24 13:13	researched 8:20	27:16 28:23 29:22
49:4 52:1 54:25	14:15 22:15 24:25	reservation 85:12	30:1 32:14 34:22
55:15 56:13 58:9	60:9 64:2,11 67:10	reservations 85:7,10	40:4,6,13,22 41:2
59:20 61:2 62:14	reflected 45:24 46:1	86:3	42:9 43:12 44:1
64:17 66:5,13,21	refused 4:6	reserve 74:15,20	46:5,9 48:13 49:7
69:7 70:11,15 73:6	regard 25:5 71:18	75:11,20	49:11 52:5,23 54:14
78:25 79:2,3 81:8	regarding 17:15	respect 35:21 55:4	56:17 63:24 66:14
questions 16:21	regardless 16:5	60:25 75:10	72:16,19 73:16,24
77:1 82:12 83:18	regards 12:8 24:5	respects 41:17	73:25 74:20 75:3,11
88:23,24 90:24 91:1	25:9 28:11 42:10	respond 16:21	75:25 76:2 79:4
quietly 84:20	43:18 46:9 49:23	responding 73:7	88:10
1	51:21 52:12 56:10	responsibilities 16:5	rights 18:22 20:20
r	58:17 59:9,13,25	19:2,14 21:17 22:14	21:10 24:15 74:15
r 60:20 95:2,2	65:18 88:24	22:24 23:2,8,10,19	75:20
range 27:8 49:21	related 23:25 46:14	24:4 25:5,8 26:1	riley 1:11 2:14 3:3
read 44:16,24 45:14	74:16 90:17	32:18,20 35:24	4:3,8,16 69:23
91:2,4,6 94:12	relative 93:13,14	37:16,23 59:18	71:13 74:13 77:4
95:23		60:25 61:15 65:19	80:15,16 82:20 83:8

[riley - special] Page 107

02.22.04.16.01.2	27 0 12 20 20 21 14	60 4 04 11 17	•1 77 17
83:22 84:16 91:2	27:9,13 30:20 31:14	see 60:4 84:11,17	sides 77:17
92:8 93:9 94:2,6,12	32:19 33:13,22	85:19,20 89:1,10	sight 87:6
95:5 96:1	35:12,16,18 36:6	seen 45:15 69:15,25	sign 80:7,9,19,22
riley's 31:16	37:5,12 38:7 40:1	72:2	94:12
road 76:13	40:12,15,25 41:2,7	send 13:11 83:1	signature 30:12
roland 2:3 4:1 11:8	42:15 43:15,20,22	sent 32:12 47:17	31:16 48:8 49:16,24
75:2 94:25 96:3	44:13,18 45:1 46:7	94:4	50:1 51:25 52:7,9
rolled 13:23	47:22,24 52:2 54:3	serve 74:7,8,21 75:9	55:4 60:7,7 70:6,7
rolls 13:23	57:4,12,17,20 58:12	75:15	70:17,21,22 79:16
room 50:20 51:12	62:14 64:10 65:3	served 74:13 75:21	79:20,23 80:6 82:6
52:13	66:20 67:18 69:8,16	server 89:9	signature's 71:5
run 72:4,4 84:22,23	70:12,24 71:2 73:2	service 16:18 17:10	signatures 54:23
84:23	73:11,15,24 74:11	18:7,9,14 19:11	55:5 56:3,8,10,16
S	74:15,19,23 75:2,6	21:5 74:25 76:1	78:20 79:9
s 3:2,7 51:4 95:2	75:8,14,18,20,23,25	serviced 18:11,12	signed 47:6,6 50:3
s&p 65:25 66:2	76:2,5,25 77:3 79:1	servicer 18:19 21:1	56:7 80:21
sachs 42:6,8	79:5 82:9,15,19	servicers 21:10	signing 94:11
safety 84:24	83:8,12,14,21 88:16	24:11	similar 70:8,18
sales 9:19 10:19	89:2,4 90:24 91:4,6	services 8:17	simply 10:7 13:10
23:23 24:5,6,8	94:25 96:3	servicing 18:4,5,8	simpson 2:17 94:7
samantha 1:20 92:7	screen 44:2,7 45:7	18:13,15,22,25 19:1	sitting 85:25
92:15 93:7,24 94:22	46:1 87:15	19:11,16 20:20 21:9	sixteen 10:3
96:2	screening 89:12	22:6,19,20,24 23:1	sold 24:9,14,15 39:8
sample 55:4 78:20	screens 43:18 44:2	23:3,11,18,23 24:9	39:14,16,20 41:18
79:9,16,20	45:6,16,23	24:15 25:11,14	41:20 42:11 43:5
savings 12:1 15:8,12	seal 92:11	set 51:15 74:4	46:12,24 47:14
16:4 17:2,5,9 18:3	seamless 26:9	seven 84:21	somebody 18:13
18:11,13,14,15 19:1	sec 52:11	shape 79:6	86:12 87:23 89:11
20:12,19 21:23	second 90:8,10	share 89:23	89:22
24:21,23 26:1,6,13	secondary 23:22	she'd 45:15	soon 82:21
26:16,17,23 27:5,23	31:5 35:25 36:9	sheet 94:15	sorry 6:17 24:7 34:8
28:4,5,9 39:9 40:18	38:12,14,18,24,25	ship 12:21 57:2 62:9	39:3 61:18
saw 11:20 45:3 56:9	39:3,5,7 41:13,25	shipped 12:12,12	sounds 58:13 72:5
68:17	42:11,18 46:12,18	14:3 24:11 28:19	south 2:11 53:23
saying 22:23 24:13	46:24 47:14 61:8	53:1,8,11,16,18	57:9 61:5,9,24
24:14 26:15 29:22	63:6,8,10,13,16	56:18,22 57:9 82:24	62:22,25 63:11,16
32:6 38:17 49:11	64:15,21 70:10	shipping 12:20	64:3,11 68:4 69:4
56:1 63:15 66:7	secrecy 81:14	13:11 57:7 62:16	69:10 77:6,9,21
72:11,24 74:24	secretary 84:19	short 53:4 82:16	78:1,7,12,15
says 72:22 83:16	secure 12:21 51:11	show 83:8,11	speak 13:4 20:21
84:21	secured 50:6,9,19	showing 69:23	43:10 57:1 72:17
schwartz 2:3 3:5 4:1	50:21 51:18	shut 35:8 63:9,11,14	speaking 66:10
4:1 9:8 13:7,18 20:3	security 50:8,12	shutting 35:7	speaks 46:3
21:21 24:17 26:4	84:25	side 63:4	special 24:2 51:19
21.21 24.17 20.4			

[specific - things] Page 108

specific 30:18 62:6	stating 89:2	supervision 38:4,22	52:4 54:4 61:6
72:17	stav 61:11	69:13	65:24 71:21 73:15
specifically 13:19	stayed 23:21 78:10	supervisor 12:10,13	tasked 77:21 78:3
31:11 40:17	stenographic 93:11	16:18 17:11 29:17	tavares 5:22
speculating 58:12	stenographically	30:8 59:4 81:10	tax 14:20 17:11,13
speculation 70:13	93:8	supervisors 77:8,15	17:24
70:25	stipulating 75:22	77:19 81:21	taxes 17:14
speculative 43:15	88:17	sure 5:17 6:9 12:16	team 12:10,13 13:6
spell 8:12 30:15	stockton 11:3 12:3	13:16 17:13,13	15:20 16:9,21 18:6
51:3 60:19	15:11 20:17,18 24:1	19:14 26:21,22,25	24:2 28:15 29:11,23
spend 11:16	25:3 27:17,23 28:2	28:8,16 59:19 62:11	31:13 32:8 37:16,18
spent 21:16	28:17 29:9 33:5,6	66:3 67:11 71:20	37:19,20,22 38:1
spoken 40:2,4	33:11,14,17 35:3,4	79:16,19,22,23	50:23,24 57:24
springs 10:23	35:5 36:15 52:24	sworn 4:9 92:9	58:10,16 59:6
staff 48:12,14	53:1,4,8,19,22	system 28:14 48:2	teams 15:7
stamp 30:11,13,25	56:18 57:1,3 61:24	58:20,22,23 66:18	tell 4:9 9:10 10:2
31:6,10,23 32:9	61:25 62:5,10,22,25	systems 18:8 25:11	15:5 36:1 37:17
33:3,10,12,14,16	80:2,4,8,11,13	25:14,15 65:13,19	38:24 90:7
48:8,11 49:3,7,10	stop 87:19	65:21 66:8 67:8,10	telling 11:6 53:3
49:11,12,23 51:21	storage 12:21		55:14 86:20
52:9 55:5 58:4	storage 12.21 stored 20:7	t	ten 31:21 48:15
79:10,14 80:3,5,10	street 1:15,21	t 3:2,7 95:2,2	49:13 54:11
80:13,16 81:6 88:3	strictly 66:9	take 4:24 5:20 6:19	tenders 83:9
88:7	strike 48:25 51:20	7:21 19:16 22:23	tenure 70:19
stamping 81:9	58:15 64:20 65:17	23:15,17 26:15	term 28:12 67:11
stamping 81.9 stamps 49:13,14,15	struggling 40:19	32:14 38:17 40:4,5	terms 12:20
49:17,24 50:2,5,6,9	stuff 22:2 89:14	40:6,11 45:11 49:19	testified 4:10 42:22
50:16 51:24 52:6	subject 6:11	51:12 60:8 61:15	55:2,6,10 73:8
54:12,24 56:4,6,11	subpoena 74:5,6,8	63:15 65:14 66:17	78:18 79:13
56:15 57:25 70:9,19	74:10,19 75:5,11	69:15 71:9 76:6,14	testify 88:18
*	, , ,	76:25 82:15 84:20	
78:20 79:7,17,19 81:1	subpoenaed 74:3 subpoenas 74:11,17	89:16	testimony 26:20 55:18 56:21 71:16
standing 13:18	75:9	taken 1:13,19 26:8	71:19 77:4,6
21:22	subsequently 65:4	57:22 71:11 82:18	thacher 2:17 94:7
standpoint 23:20	substance 74:20	90:25 94:3 95:6	thank 6:20 27:14
73:17	sufficient 94:13	takes 40:10 57:20	63:8 94:17
stars 2:18 94:7	suite 2:5,12	74:14	thanks 89:2
start 12:4 29:13	supervise 15:7	talk 90:23	thing 17:8 40:16
started 7:16 40:17	17:24 46:11 47:15	talked 23:3 31:15	things 6:23 12:14,23
63:24	69:3 77:5	talking 14:5 15:16	16:7 22:17 28:10
starts 84:15	supervised 12:10	18:9,10,12 19:8	33:22 39:13 46:11
state 4:14 53:13	17:9 25:7 31:13	21:16,23 32:1 38:8	46:21 47:13 59:12
68:11 92:3,7 93:3	32:3,4	39:8 40:17,23 42:24	62:23 67:21 72:2
stated 55:24 95:23	supervising 15:20	43:2,9,13 44:2,10	89:19
Stated 33.24 93:23	17:19,20	44:12,14 45:22 52:3	07.17

Veritext Florida Reporting Co.

[think - weiss] Page 109

think 5:15 9:7 10:9	transcript 93:9,10	understanding	
24:24 26:20 29:16	94:10,12,12 95:3	18:23	W
34:22 52:8 53:3	transfer 19:6 21:5	underwriting 14:19	w 60:20,20
54:23 56:3 57:18	68:3	under writing 14.19 unh 68:21,21	wait 66:10 90:9
76:19 82:9	transferred 19:15	unit 24:2 25:7 28:8	waiving 75:7
third 6:10 11:4	35:1	29:17 30:6 32:3,4	walk 89:10
thirty 31:15 38:9,9	transfers 18:7,10	46:14,19,20 47:3,20	wamu 5:8 24:21,25
thoroughly 41:6	transition 36:16	48:21,22,23,25 49:2	26:17 34:12 39:20
thought 61:25 67:20	transmittals 12:20	50:15 59:5,9,13,19	42:24 53:21 54:18
threatening 72:4,5	travelled 36:17	59:21 60:1,13,14	want 5:19 21:18
85:14,17 87:5	trial 74:4,5	66:8 70:10	22:8,11 27:7 40:9
till 33:6 38:16	true 77:14 93:11	units 46:14,18 67:22	40:23 42:23 44:16
time 1:14 6:19,24	95:24	university 2:11 7:5	44:24 45:8,12,14
8:10 9:3 11:11,14	truth 4:9	7:14	55:19 68:11 72:23
11:15 15:10,13	try 48:21	unlock 50:15	74:6,7 83:18 87:19
20:14,25 21:6 23:14	trying 7:18 23:9	upsetting 89:12	wants 88:23
23:15,17 26:14 29:5	25:16 29:7,7 40:21	use 49:7,9 81:1	washington 17:7
29:8,21 31:25 32:1	55:15 84:22		24:25 26:7,13,25
32:4,5 34:12,17	turned 90:5	V	27:5 39:15 42:10
36:20 38:7,21 40:24	twelve 31:21 48:15	vague 23:14 27:18	85:8,11
44:15 52:2,22 53:5	twice 5:13,14,15	33:21 37:11 38:6	wasting 40:23
53:15 54:15,18	two 5:21 8:23 11:17	41:17 43:22 45:17	watched 85:3
55:21 56:25 57:6,8	57:7 59:13 62:17	49:5 61:3 67:3	watching 84:20
60:1,1 61:22 62:24	63:13 82:15	vary 38:2 70:22	way 33:6 43:3 72:3
63:5 70:2,9,23 71:5	type 59:12 61:21	vault 20:11,13,15	76:21 79:6 88:16
77:10 87:10 90:8,10	typed 47:7	32:15 52:17,18	89:7
94:13	types 12:14 14:25	53:23 57:10 61:24	we've 21:15 46:7
times 5:11 50:4 56:7	19:7,22 20:19 46:11	62:7,17,21,25 64:8	72:20 91:1
86:25	60:3 62:23 65:23	68:4,20	website 84:7
title 20:5 22:20	67:6 68:10	vaults 52:22 53:21	week 86:12
34:10 36:2 65:14		verified 13:12	weekly 63:2
today 72:15 73:3	u	vernon 53:12,13,16	weiss 2:16 20:8
74:3 85:6 86:1,9	uh 10:16 19:18	53:18,22 56:19 57:1	21:15 23:13 26:19
toilet 86:21 87:2	33:15	57:3 62:10	27:18 28:7 29:4,10
told 9:6 35:20 41:7	umbrella 67:16,17	version 80:10	29:12 30:19 32:24
72:14,20	unanimous 86:9,10	versions 80:12,13,14	33:20 35:14,17 36:4
top 83:22,23	87:5	versus 37:16 60:7	37:10 38:5 39:10,18
tracked 59:16	unclear 45:15,21	vice 34:11,11 36:8	40:6 41:16 42:14,16
tracking 12:11	46:6	36:20,23,25 37:7,8	42:23 43:1,3 44:10
17:17	understand 14:10	37:15 65:15	45:10,13,21 46:5,13
trained 15:24 16:7	17:23,23 23:9 24:24	viewed 45:23,25	49:4 52:1 54:25
trainer 15:23	25:17 27:24 44:1	vp 31:5	55:2,8,11,13,15,17
trainers 15:22	67:11 73:14 76:4	vs 1:6 94:1 95:4	55:18,23 56:12,20
training 16:3,6,14	81:8		59:20 61:2 64:17
16:17			66:21 67:3 69:7
10.1.			

Veritext Florida Reporting Co.

[weiss - z] Page 110

70:11 73:5,19,25	41:9,11 42:22,25
74:24 75:2,4,7,22	43:2,7 44:16,20,22
75:24 76:1,3 82:10	45:5,8,11,20 46:3,8
82:12,14 94:6,9	52:4,10 55:8,12,14
went 6:15 7:2 8:8,20	55:16,19,22,25
9:7 16:18 42:12,21	57:21,23 66:23 69:9
52:24 65:12 68:24	69:15,17,22 70:16
whatsoever 21:24	71:1,4,7,9,12 73:10
where'd 7:4	73:14,16,22 74:1,14
willing 74:9	74:18,22 75:1,3,13
wish 87:22	75:16,19 76:4,7,8
witness 1:19 3:2	76:22 77:24 78:4,11
4:11 6:17,20,22,25	78:14,24 79:4,11,21
27:14 44:21 55:9,11	80:24 81:4,7,11,16
55:13,20 57:18 91:8	81:18,22 82:4,11,23
92:10 94:4	83:7,10,13 85:9,15
woodward 60:18,19	86:6,22 87:7,11,16
60:20	87:21 88:1,5,11,14
word 8:15	88:21 89:8,17 90:2
words 14:21 56:2	90:9,21 91:1,5,7
work 5:4,8 7:11 8:8	94:25 96:3
9:2,7 11:23 15:8	X
17:18,20,22 18:16	x 3:1,2,7
41:20,22 46:9 51:17	
50.25 60.12 61.10	V
59:25 60:12 61:19	y
65:1,12 76:10 90:1	y 51:4
	y 51:4 yeah 9:9 43:24
65:1,12 76:10 90:1	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3
65:1,12 76:10 90:1 worked 9:13,17,21 14:13 29:13 55:3 67:22 68:2,8 77:10	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3 64:1 90:16
65:1,12 76:10 90:1 worked 9:13,17,21 14:13 29:13 55:3	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3 64:1 90:16 year 5:19 8:23 9:22
65:1,12 76:10 90:1 worked 9:13,17,21 14:13 29:13 55:3 67:22 68:2,8 77:10	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3 64:1 90:16 year 5:19 8:23 9:22 10:3 15:9,9,19
65:1,12 76:10 90:1 worked 9:13,17,21 14:13 29:13 55:3 67:22 68:2,8 77:10 working 12:4 15:10 34:19,20 42:17 59:19 68:20	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3 64:1 90:16 year 5:19 8:23 9:22 10:3 15:9,9,19 16:15,15 28:24
65:1,12 76:10 90:1 worked 9:13,17,21 14:13 29:13 55:3 67:22 68:2,8 77:10 working 12:4 15:10 34:19,20 42:17 59:19 68:20 worries 6:21	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3 64:1 90:16 year 5:19 8:23 9:22 10:3 15:9,9,19 16:15,15 28:24 59:13 64:18 65:6
65:1,12 76:10 90:1 worked 9:13,17,21 14:13 29:13 55:3 67:22 68:2,8 77:10 working 12:4 15:10 34:19,20 42:17 59:19 68:20 worries 6:21 write 12:20 95:3	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3 64:1 90:16 year 5:19 8:23 9:22 10:3 15:9,9,19 16:15,15 28:24 59:13 64:18 65:6 years 4:22 5:21 7:12
65:1,12 76:10 90:1 worked 9:13,17,21 14:13 29:13 55:3 67:22 68:2,8 77:10 working 12:4 15:10 34:19,20 42:17 59:19 68:20 worries 6:21 write 12:20 95:3 wrong 46:25 87:25	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3 64:1 90:16 year 5:19 8:23 9:22 10:3 15:9,9,19 16:15,15 28:24 59:13 64:18 65:6 years 4:22 5:21 7:12 7:13 9:5 11:24
65:1,12 76:10 90:1 worked 9:13,17,21 14:13 29:13 55:3 67:22 68:2,8 77:10 working 12:4 15:10 34:19,20 42:17 59:19 68:20 worries 6:21 write 12:20 95:3 wrong 46:25 87:25 88:2	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3 64:1 90:16 year 5:19 8:23 9:22 10:3 15:9,9,19 16:15,15 28:24 59:13 64:18 65:6 years 4:22 5:21 7:12 7:13 9:5 11:24 15:16 17:1 18:1
65:1,12 76:10 90:1 worked 9:13,17,21 14:13 29:13 55:3 67:22 68:2,8 77:10 working 12:4 15:10 34:19,20 42:17 59:19 68:20 worries 6:21 write 12:20 95:3 wrong 46:25 87:25 88:2 wrote 16:6	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3 64:1 90:16 year 5:19 8:23 9:22 10:3 15:9,9,19 16:15,15 28:24 59:13 64:18 65:6 years 4:22 5:21 7:12 7:13 9:5 11:24 15:16 17:1 18:1 21:17 22:8,12 76:20
65:1,12 76:10 90:1 worked 9:13,17,21 14:13 29:13 55:3 67:22 68:2,8 77:10 working 12:4 15:10 34:19,20 42:17 59:19 68:20 worries 6:21 write 12:20 95:3 wrong 46:25 87:25 88:2 wrote 16:6 wrubel 2:10,11 3:4	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3 64:1 90:16 year 5:19 8:23 9:22 10:3 15:9,9,19 16:15,15 28:24 59:13 64:18 65:6 years 4:22 5:21 7:12 7:13 9:5 11:24 15:16 17:1 18:1 21:17 22:8,12 76:20 yesterday 11:8,10
65:1,12 76:10 90:1 worked 9:13,17,21 14:13 29:13 55:3 67:22 68:2,8 77:10 working 12:4 15:10 34:19,20 42:17 59:19 68:20 worries 6:21 write 12:20 95:3 wrong 46:25 87:25 88:2 wrote 16:6 wrubel 2:10,11 3:4 4:13 6:19,21,23 7:1	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3 64:1 90:16 year 5:19 8:23 9:22 10:3 15:9,9,19 16:15,15 28:24 59:13 64:18 65:6 years 4:22 5:21 7:12 7:13 9:5 11:24 15:16 17:1 18:1 21:17 22:8,12 76:20 yesterday 11:8,10 45:3 70:1
65:1,12 76:10 90:1 worked 9:13,17,21 14:13 29:13 55:3 67:22 68:2,8 77:10 working 12:4 15:10 34:19,20 42:17 59:19 68:20 worries 6:21 write 12:20 95:3 wrong 46:25 87:25 88:2 wrote 16:6 wrubel 2:10,11 3:4 4:13 6:19,21,23 7:1 13:21,25 22:4,5	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3 64:1 90:16 year 5:19 8:23 9:22 10:3 15:9,9,19 16:15,15 28:24 59:13 64:18 65:6 years 4:22 5:21 7:12 7:13 9:5 11:24 15:16 17:1 18:1 21:17 22:8,12 76:20 yesterday 11:8,10
65:1,12 76:10 90:1 worked 9:13,17,21 14:13 29:13 55:3 67:22 68:2,8 77:10 working 12:4 15:10 34:19,20 42:17 59:19 68:20 worries 6:21 write 12:20 95:3 wrong 46:25 87:25 88:2 wrote 16:6 wrubel 2:10,11 3:4 4:13 6:19,21,23 7:1 13:21,25 22:4,5 27:15 29:7,11,15,19	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3 64:1 90:16 year 5:19 8:23 9:22 10:3 15:9,9,19 16:15,15 28:24 59:13 64:18 65:6 years 4:22 5:21 7:12 7:13 9:5 11:24 15:16 17:1 18:1 21:17 22:8,12 76:20 yesterday 11:8,10 45:3 70:1
65:1,12 76:10 90:1 worked 9:13,17,21 14:13 29:13 55:3 67:22 68:2,8 77:10 working 12:4 15:10 34:19,20 42:17 59:19 68:20 worries 6:21 write 12:20 95:3 wrong 46:25 87:25 88:2 wrote 16:6 wrubel 2:10,11 3:4 4:13 6:19,21,23 7:1 13:21,25 22:4,5 27:15 29:7,11,15,19 30:23 31:18,19	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3 64:1 90:16 year 5:19 8:23 9:22 10:3 15:9,9,19 16:15,15 28:24 59:13 64:18 65:6 years 4:22 5:21 7:12 7:13 9:5 11:24 15:16 17:1 18:1 21:17 22:8,12 76:20 yesterday 11:8,10 45:3 70:1 york 5:25 6:1
65:1,12 76:10 90:1 worked 9:13,17,21 14:13 29:13 55:3 67:22 68:2,8 77:10 working 12:4 15:10 34:19,20 42:17 59:19 68:20 worries 6:21 write 12:20 95:3 wrong 46:25 87:25 88:2 wrote 16:6 wrubel 2:10,11 3:4 4:13 6:19,21,23 7:1 13:21,25 22:4,5 27:15 29:7,11,15,19 30:23 31:18,19 33:25 35:19 36:11	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3 64:1 90:16 year 5:19 8:23 9:22 10:3 15:9,9,19 16:15,15 28:24 59:13 64:18 65:6 years 4:22 5:21 7:12 7:13 9:5 11:24 15:16 17:1 18:1 21:17 22:8,12 76:20 yesterday 11:8,10 45:3 70:1 york 5:25 6:1
65:1,12 76:10 90:1 worked 9:13,17,21 14:13 29:13 55:3 67:22 68:2,8 77:10 working 12:4 15:10 34:19,20 42:17 59:19 68:20 worries 6:21 write 12:20 95:3 wrong 46:25 87:25 88:2 wrote 16:6 wrubel 2:10,11 3:4 4:13 6:19,21,23 7:1 13:21,25 22:4,5 27:15 29:7,11,15,19 30:23 31:18,19	y 51:4 yeah 9:9 43:24 44:13,18 45:20 59:3 64:1 90:16 year 5:19 8:23 9:22 10:3 15:9,9,19 16:15,15 28:24 59:13 64:18 65:6 years 4:22 5:21 7:12 7:13 9:5 11:24 15:16 17:1 18:1 21:17 22:8,12 76:20 yesterday 11:8,10 45:3 70:1 york 5:25 6:1