

UNITED STATES DISTRICT COURT
MIDDLE DISTRICT OF FLORIDA, TAMPA DIVISION

----- x

STEVE AARON, ET AL,

Plaintiffs,

Index No.:
8:09-CV-2493

-against-

THE TRUMP ORGANIZATION, INC., A NEW YORK
CORPORATION, and DONALD J. TRUMP, AN INDIVIDUAL,

Defendants.

----- x

EXAMINATION BEFORE TRIAL of the Defendant,
DONALD J. TRUMP, taken by the Plaintiff, pursuant to
Order, held at the offices of Foley & Lardner, LLP,
90 Park Avenue, New York, New York, on September 20,
2010, at 10:00 a.m., before a Notary Public of the
State of New York.

BARRISTER REPORTING SERVICE, INC.
120 Broadway
New York, N.Y. 10271
212-732-8066

1
2 APPEARANCES:
3 CLARK & MARTINO, PA
4 Attorneys for Plaintiffs
5 3407 West Kennedy Boulevard
6 Tampa, Florida 33609
7
8 BY: J. DANIEL CLARK, ESQ.
9
10 WILLIAMS SCHIFINO MANGIONE & STEADY, PA
11 Attorneys for Plaintiffs
12 201 North Franklin Street
13 Suite 3200
14 Tampa, Florida 33602
15 BY: DAN WALBOLT, ESQ.
16
17 BAJO CUVA COHEN & TURKEL, PA
18 Attorneys for Plaintiff
19 100 North Tampa Street
20 Suite 1900
21 Tampa, Florida 33602
22 BY: KENNETH G. TURKEL, ESQ.
23
24 FOLEY & LARDNER, LLP
25 Attorneys for Defendants
PO BOX 3391
Tampa, Florida 33601
BY: CHRISTOPHER GRIFFIN, ESQ.
ALAN G. GARTEN, ESQ.
Attorneys for Defendants
725 Fifth Avenue
New York, New York 10022
BY: ALAN G. GARTEN, ESQ.
ALSO PRESENT:
J.D. MARTINEZ, Videographer

1 Donald Trump
2 THE VIDEOGRAPHER: We are on
3 the record. This is the videotaped
4 deposition of Donald Trump taken in
5 the case of Steve Aaron, et al, versus
6 the Trump Organization, Inc., a New
7 York Corporation, and Donald Trump, an
8 individual, filed in the United States
9 District Court, Middle District of
10 Florida, Tampa Division.
11 Today's date is September 20,
12 2010. The time on the videotaped
13 record is 10:08 a.m. This deposition
14 is being held at 90 Park Avenue, New
15 York, New York. My name is J.D.
16 Martinez on behalf of Digital Media
17 Productions of 120 Broadway, New York,
18 New York.
19 Would everyone please introduce
20 themselves and state whom they
21 represent?
22 MR. CLARK: Thank you. I'll
23 begin. Dan Clark, Clark & Martino, on
24 behalf of the named plaintiffs.
25 MR. TURKEL: Ken Turkel, Bajo

1 Donald Trump
2 Cuva Cohen & Turkel, on behalf of the
3 named plaintiffs.
4 MR. CLARK: Dan Walbolt is also
5 with me, with my firm.
6 MR. GRIFFIN: Chris Griffin,
7 Foley & Lardner, for the defendants.
8 MR. GARTEN: Alan Garten for
9 the defendant.
10 THE WITNESS: Donald Trump.
11
12 DONALD J. TRUMP,
13 Having been first duly sworn before a Notary
14 Public of the State of New York, was examined
15 and testified as follows:
16
17 (Whereupon New York Times
18 Magazine article dated October 2006 is
19 marked Plaintiff's Exhibit 1 for
20 identification as of this date.)
21
22 EXAMINATION BY
23 MR. CLARK:
24 Q Please state your name for the record.
25 A Donald Trump.

1 Donald Trump
2 Q What is your address?
3 A 726 Fifth Avenue, New York, New York,
4 10022.
5 Q Mr. Trump, good morning. Thank you
6 for the short delay. We spoke off the
7 record. I introduced myself. Thank you for
8 accommodating us. We started a little bit
9 late, my apologies.
10 We are here to take your deposition in
11 a case that's been filed against you and your
12 company by a number of people in Tampa that I
13 represent.
14 One of the first things I will show to
15 you -- and we will have exhibit boards here
16 shortly that will be identical to what you
17 see -- there is the New York Times Magazine
18 that demonstrates all of your signature
19 properties as of October of '06.
20 I believe you had an opportunity to
21 take a look at that?
22 A Yes.
23 Q Can you open that up just so I can
24 refer to those? The Donald Trump -- excuse
25 me, Donald J. Trump Signature Properties, who

1 **Donald Trump**
 2 **began that slogan of the marketing of your**
 3 **properties as such?**
 4 A I did.
 5 **Q When did that begin?**
 6 A I would say 10 years ago.
 7 **Q Was that an idea just taking your**
 8 **ingenuity and your value of your name and**
 9 **putting it into a marketing title for those**
 10 **properties?**
 11 A I think generally speaking, yes. I
 12 mean, marketing, but also ownership,
 13 different forms of ownership, consulting, et
 14 cetera, et cetera, but a better property, a
 15 better property or potential property, we use
 16 the word signature.
 17 **Q I know -- I have tried to study as**
 18 **much as I possibly could, understanding your**
 19 **properties and gearing up for the deposition,**
 20 **quite frankly, before I took the case.**
 21 **Can you express to those who may watch**
 22 **this video down in Tampa, in this case, what**
 23 **it means to be a Donald J. Trump property, in**
 24 **terms of value, as in terms of success?**
 25 MR. GRIFFIN: I am going to

1 **Donald Trump**
 2 object to the form of the question.
 3 If I make objections such as
 4 that, it is for the record and for the
 5 judge to determine later. Please,
 6 after my objection, go ahead and
 7 answer the question. If for some
 8 reason I think that it is a greater
 9 objection than the norm, I will
 10 instruct you not to answer it.
 11 There is no instruction at this
 12 time, and if I ever make an objection
 13 and you would like the question read
 14 back before you answer it, you are
 15 welcome to ask for that.
 16 A You mean a Donald J. Trump Signature
 17 property?
 18 **Q That's correct.**
 19 A Because you left the word Signature
 20 out.
 21 **Q My apologies.**
 22 A You mean Signature Property?
 23 **Q Yes, sir?**
 24 A It would not necessarily indicate
 25 ownership, but in some cases it does. In

1 Donald Trump
 2 many cases, as I look at some of these
 3 buildings, it does indicate ownership. It
 4 indicates quality more than anything else.
 5 The property would have to be of a
 6 significant quality to use the Donald J.
 7 Trump Signature Property.
 8 **Q Is there a distinction in your mind**
 9 **between a Donald J. Trump Signature Property**
 10 **and maybe another property that you are**
 11 **involved with, whether by ownership or**
 12 **otherwise?**
 13 A I think Signature generally is the
 14 highest end property.
 15 **Q Starting 10 years ago, you came out**
 16 **with that --**
 17 A Yes.
 18 **Q -- trademarked description of those**
 19 **properties?**
 20 A That is correct.
 21 **Q On that list of properties, obviously**
 22 **they caught our attention -- the Trump Tower**
 23 **Tampa is there. You see that there?**
 24 A Correct.
 25 **Q There are a couple of other properties**

1 **Donald Trump**
 2 **there that have been in some dispute. I**
 3 **believe there is a number of the Trump**
 4 **International hotels that are referenced**
 5 **there?**
 6 A Correct.
 7 **Q What I was interested in knowing, sir,**
 8 **was what is the difference between the Trump**
 9 **Tower and the hotel and residence? I mean, I**
 10 **stayed in your New York hotel over the**
 11 **weekend. I know that you have a residence**
 12 **next door.**
 13 A Well, they are both --
 14 MR. GRIFFIN: I object to the
 15 form of the question. Go ahead.
 16 A They are both very successful. They
 17 are both very well located. They are
 18 different in that Trump Towers is quite a bit
 19 taller building. Trump Towers is on 57 and
 20 56th Street and Fifth Avenue. It is a retail
 21 primarily, which Trump International doesn't
 22 have. It is a retail office and residential,
 23 whereas the building you stayed at, Trump
 24 International Hotel and Tower, is a hotel and
 25 residential. It doesn't have office and it

1 Donald Trump
 2 doesn't have retail.
 3 **Q Do you agree, and I absolutely think**
 4 **that I know your answer to this, when you put**
 5 **the Trump name on a property, it brings**
 6 **immediate value?**
 7 A Yes.
 8 **Q The Trump factor, it has been called?**
 9 A Yes, that's been very well proven.
 10 **Q There was -- I forgot the guy's name**
 11 **that came up with the "Trump factor" as that**
 12 **quoted language. That Trump factor, have you**
 13 **ever tried to put a dollar figure on it so**
 14 **that you go out to the marketplace, whether**
 15 **it is on your financials or however else one**
 16 **would account for that; have you ever tried**
 17 **to do that?**
 18 A Well, we have looked into it and
 19 reports have been done. I don't have them
 20 available now, but I think I could probably
 21 find them, where there is a value
 22 attributable to a Trump building. I don't
 23 know if that's because of the brand or
 24 because of the locations or because of lots
 25 of goodwill that's been built up over the

1 Donald Trump
 2 opposite the United Nations. We have a lot
 3 of the Yankees, traditionally, that have been
 4 living in my buildings.
 5 Derek was actually very excited about
 6 it. He expressed it one time. George
 7 thought it was a great site, a really good
 8 site. I asked him about it specifically and
 9 he was very excited that I was going down
 10 there. I was very excited that I was going
 11 to Tampa.
 12 **Q When you looked at those properties,**
 13 **the Signature properties, clearly one cannot**
 14 **make distinctions between what you, sir,**
 15 **Mr. Trump, owned versus something else.**
 16 **Can you point out for me from that**
 17 **list of properties which are owned and**
 18 **largely developed by you versus a license**
 19 **arrangement like you had in that situation?**
 20 A Sure. You want me to start all of
 21 them?
 22 **Q If it is going --**
 23 A We can do it quickly. If you look up,
 24 Trump National Golf Club is a hundred percent
 25 owned by me. Trump National of Bedminister

1 Donald Trump
 2 years, but there is a value to the Trump name
 3 being on a building.
 4 **Q We were all excited in Tampa when you**
 5 **came to put your name on the Trump Tower**
 6 **Tampa.**
 7 A So was I.
 8 **Q We knew that value was going to be**
 9 **brought to our home town. When I grew up,**
 10 **Tampa was not what it is today, 20, 30 years**
 11 **ago. When you came to Tampa, how did you**
 12 **know that this was a right place for a Trump**
 13 **Tower?**
 14 MR. GRIFFIN: Object to the
 15 form of the question. Go ahead.
 16 A I was very excited also to be in
 17 Tampa. A good friend of mine that passed
 18 away, George Steinbrenner, loves Tampa --
 19 loved Tampa. He actually told me what a
 20 wonderful site this was and what a great job
 21 this would be. George actually had a lot to
 22 do with it.
 23 Derek Jeter was somebody that told me
 24 also it is great. He lives in one of my
 25 buildings. He lives at Trump World Tower

1 Donald Trump
 2 is a hundred percent owned by me. Trump
 3 International of Palm Beach is owned by me a
 4 hundred percent. Trump Canouan is a licensed
 5 deal. That's a licensed transaction. I
 6 don't own that and I am not a partner in
 7 that. Some licensing deals, I consider
 8 myself to be a partner and we are partners.
 9 Trump Tower, I own that. Trump Park
 10 Avenue, that's my job. Trump World Tower,
 11 where Derek Jeter lives, is my job. I own
 12 that, I built that.
 13 Trump International Hotel and Tower,
 14 Number One Central Park West, where you
 15 stayed, that was my job. I built that job.
 16 Trump Place on the West Side, I built that
 17 job with partners. We had partners from
 18 different places.
 19 Trump Park and Trump Park East, that's
 20 my job. I built it. Trump Palace in New
 21 York, that's my job. I built it.
 22 16 Park Avenue, I did that with Colony
 23 Capital, which is a big fund in California.
 24 It was a very big success.
 25 The Trump building at 40 Wall Street,

1 Donald Trump
 2 I own that building. I own a hundred percent
 3 of that building.
 4 Trump Tower White Plains, that was a
 5 licensing deal that I am -- that I have a
 6 licensing fee for. I am not a partner, per
 7 se. I have a licensing fee. There is a
 8 difference, which I am sure we will get into.
 9 Trump Plaza New Rochelle, that was a
 10 licensed deal. Trump Soho, that's a
 11 licensing deal, but I get a percentage of the
 12 profits, so in a sense, I am a partner there.
 13 **Q Kind of like Trump Tower Tampa**
 14 **ultimately as amended -- excuse me?**
 15 **A** I view a partnership to be when we get
 16 a percentage of profits, when I have a
 17 percentage of ownership, when I have --
 18 beyond just a fee, beyond a flat fee, where
 19 you get a flat fee for helping to -- for
 20 using the name or for using the name and
 21 helping with the building.
 22 Trump Hollywood, that's a licensing
 23 deal. Trump Plaza Jersey City is a licensing
 24 deal. The estates of Trump International and
 25 Los Angeles on the ocean, I own that. Trump

1 Donald Trump
 2 Olas is a licensing deal. The Mar-a-Lago
 3 Club, I own.
 4 The Villa Trump in Brazil, I sold a
 5 couple of years ago, and Trump International
 6 Hotel in Toronto, that's a partnership.
 7 Other than that, I covered a lot of
 8 territory.
 9 **Q That was a lot of territory, sir.**
 10 **Thank you for going through that. Based upon**
 11 **what you do in a given day and where you**
 12 **manage your time, is there any distinction**
 13 **whether it is an owned property or one that**
 14 **you largely are developing, versus a**
 15 **licensing deal or a partnership, as you kind**
 16 **of described it?**
 17 **A** Anything I put my name to is very
 18 important. If I allow my name to be used,
 19 whether it is a partnership or whether it is
 20 a licensing deal, they are all very important
 21 to me.
 22 **Q Because your name, that has value, and**
 23 **if something happens to your name--**
 24 **A** The name has a lot of value, and so
 25 any time I use my name, whether it is a

1 Donald Trump
 2 International Hotel and Tower in Ft.
 3 Lauderdale, that was a licensing deal. Trump
 4 Towers Sunny Isle, that's a licensing deal.
 5 The Dubai project was partially licensed,
 6 partial partnership.
 7 The Trump International Hotel and
 8 Tower in Chicago, I own that building. It is
 9 a big building and I own it. Trump World
 10 Tower in Soho, that was a licensing deal.
 11 Trump National Golf Club, Los Angeles,
 12 I own that. Trump New Orleans, that's a
 13 licensing deal.
 14 Trump International Hotel and Tower
 15 Waikiki -- it just opened two weeks ago.
 16 That's a combination of licensing and other
 17 things. Trump International Hotel Las Vegas,
 18 I own that. Trump Tower Philadelphia, that's
 19 a licensing deal.
 20 Trump Tower Tampa, that's a
 21 partnership, and I also get licensing fees,
 22 but it was a partnership because I get a
 23 substantial percentage of profits.
 24 Trump Ocean Club is a licensing deal.
 25 Trump Grande is a licensing deal. Trump Las

1 Donald Trump
 2 licensing deal or whether it is something I
 3 own and build myself, it is very important.
 4 I mean, I don't break it up and say, oh, gee,
 5 this is more important than that. Anything
 6 that I have my name on is very important.
 7 **Q Do you agree with me that anybody**
 8 **that's looking at investing or buying into**
 9 **one of your properties, whether they are**
 10 **licensed partnership or owned, has**
 11 **expectations of quality, absolute?**
 12 **A** That's true.
 13 **Q Expectations that when you put your**
 14 **name on something, it's going to be top**
 15 **shelf, the best available?**
 16 **A** That's true.
 17 **Q Whether you actually come out of**
 18 **pocket, Mr. Trump, and put your money in a**
 19 **deal, from your perspective it doesn't**
 20 **matter. You are still going to commit a**
 21 **hundred percent, or as my father used to say,**
 22 **110 percent, to anything you put your name**
 23 **to?**
 24 **A** I think that's true, yes.
 25 **Q There are also distinctions between**

1 **Donald Trump**
 2 **the properties, a license deal and one you**
 3 **own. There are some distinctions?**
 4 A There are legal distinctions. There
 5 are distinctions, I guess. Each property is
 6 in a different form. I just went through a
 7 lot of properties, and there are very few
 8 that are similar. There are many different
 9 forms of ownership, partnership and licensing
 10 deals.
 11 **Q There are legal distinctions. Do they**
 12 **cause projects to have difficulties, whether**
 13 **it be needing money, permitting, whatever the**
 14 **various things, getting the best contractor**
 15 **on the job, getting financing? Are there**
 16 **problems when you have distinctions legally**
 17 **and the effect that those distinctions may**
 18 **have on a property?**
 19 MR. GRIFFIN: Object to the
 20 form of the question. Go ahead.
 21 **Q Do you understand my question?**
 22 A I would like it explained maybe a
 23 little differently.
 24 **Q I am a lawyer trained so I understand**
 25 **when you say legal distinctions. Legal**

1 **Donald Trump**
 2 **because if Donald Trump owns a project, owns**
 3 **a building, owns a development, Donald Trump**
 4 **can go out and get financing?**
 5 A Yes, I can get financing generally.
 6 **Q You have a variety of projects that I**
 7 **have studied, whereas the owner of the**
 8 **property -- you are not going to have trouble**
 9 **getting financing for a project.**
 10 A I think today everybody has trouble
 11 getting financing for a project. Actually
 12 since the real estate depression, as I call
 13 it, I mean everybody really has trouble
 14 getting financing.
 15 **Q Does that apply to you, sir? Have you**
 16 **had trouble on projects that you have owned**
 17 **and developed?**
 18 A I haven't done certain projects
 19 because financing is not available.
 20 **Q Okay.**
 21 A Certain projects aren't done because
 22 financing is just not available.
 23 **Q Let's put out a couple of examples.**
 24 A Go ahead.
 25 **Q That were going up, Trump Tower Tampa**

1 **Donald Trump**
 2 **distinctions is -- for those who may watch**
 3 **this, there is a clear distinction between a**
 4 **licensing deal when you've endorsed or put**
 5 **your mark to something and to which you on**
 6 **the flip side of that own something. Legally**
 7 **that's a different document, correct?**
 8 A Yes.
 9 **Q Legally your name and you may have to**
 10 **sign various guarantees when you are the**
 11 **owner, correct?**
 12 A Correct.
 13 **Q Those distinctions, those legal**
 14 **distinctions are going to have some effect on**
 15 **the project, would you agree, from the**
 16 **smallest to the largest?**
 17 A Well, again, when I own something, I
 18 work very hard to make sure it is successful.
 19 If we license something and there are many
 20 forms of licensing, but if we license
 21 something we also make sure --you know, we
 22 try our best to make it very successful. It
 23 is very important to us to have the license
 24 deals also be successful.
 25 **Q Those distinctions can cause trouble,**

1 **Donald Trump**
 2 **was going up or was coming out of the ground**
 3 **about the same time as some of the other ones**
 4 **that you were owning?**
 5 A Correct.
 6 **Q The ones that you were owning at the**
 7 **time you got financed, correct?**
 8 A Well, I would have to look at the
 9 individual jobs. I mean, certain jobs didn't
 10 get financed. For instance, I was doing a
 11 job in Dubai, and that was going to be built
 12 by essentially the country of Dubai. Now,
 13 what's better than Dubai? Guess what, they
 14 went essentially bust. They were taken over
 15 by another country.
 16 Who would have thought that job that
 17 was Trump Palm built on the island of Dubai
 18 and that job was a government job and they
 19 weren't able to get financing for it. That
 20 was the country of Dubai. Things happen.
 21 I am just looking at another one,
 22 Philadelphia. They were unable to get
 23 financing, a very strong partnership. I will
 24 say this, what I do strive to get are great
 25 locations. You know, when you get outside of

1 Donald Trump
 2 Manhattan, which is my base, it is very hard
 3 to do things without a partnership in the
 4 world of real estate because real estate is
 5 largely a local business. The people in
 6 Tampa know the best sheetrock contractor,
 7 they know the best plumbers, they know the
 8 best roofers. I don't.
 9 I know the Yankees because I go to see
 10 Tampa. I used to go a lot with George to the
 11 Yankee games in Tampa. But they know the
 12 different contractors, so I always believed
 13 in getting partners once I get too far
 14 outside of my own realm, especially in places
 15 like Dubai and other things, but also in
 16 places like Tampa or Miami, et cetera.
 17 We have had some very good partners,
 18 but sometimes a market supersedes a partner.
 19 When the market crashed, very many brilliant
 20 real estate men went bust over the last few
 21 years. They essentially went out of
 22 business. They went bankrupt or out of
 23 business. That had to do with a very major
 24 market condition and it is a tough period of
 25 time for people.

1 Donald Trump
 2 just in time. Somebody said it was the last
 3 bond issue done. Now it is starting up again
 4 with the bond issues, as you have been
 5 reading.
 6 **Q Sure.**
 7 A That was the last bond issue. That is
 8 a license deal that got financed, a developer
 9 in Panama.
 10 **Q Toronto?**
 11 A Toronto was a licensing deal that also
 12 got financed. A very rich developer from the
 13 Toronto area is doing that job. That is
 14 going up and I think it is doing very well.
 15 That got financed, yes.
 16 **Q Did you have any opportunity to step**
 17 **in to help with financing of this project,**
 18 **Tampa?**
 19 A The Tampa project?
 20 **Q The Trump Tower Tampa.**
 21 A What happened in Tampa, there was a
 22 big problem, as I remember, with the
 23 foundations, but that's a problem that's
 24 always surmountable. You can do that with --
 25 I always say you have to throw some money at

1 Donald Trump
 2 **Q The Trump Hotel and Tower in Toronto,**
 3 **the Trump Soho, Trump International Hotel in**
 4 **Panama all got financing?**
 5 A They did.
 6 **Q Through the market crash, for lack of**
 7 **a better description?**
 8 A They did, but some didn't.
 9 **Q Those properties that I just**
 10 **mentioned, Toronto, Soho and Panama, all were**
 11 **your own projects, correct?**
 12 A Well, let's go over them. Soho was a
 13 licensed deal with a partnership interest
 14 and --
 15 **Q That's in your backyard.**
 16 A A little bit like Tampa. I have a
 17 partnership interest and I also have a
 18 license deal. The other one you mentioned
 19 was what?
 20 **Q The Panama project.**
 21 A No, the Panama project is purely a
 22 licensed deal.
 23 **Q That got financed?**
 24 A That got financed. It was just prior
 25 to the depression. They got their financing

1 Donald Trump
 2 it. The real problem was the market was --
 3 you know, it went from being very good to
 4 being horrendous. You know, the Tampa market
 5 right now is in very bad shape.
 6 Would I have stepped in? Well, if I
 7 did, it would have been a mistake, because if
 8 the building had been built, it would have
 9 been pretty problematic, as you know, because
 10 all you have to do is look at the Tampa
 11 market.
 12 **Q But you pulled your name from it, so**
 13 **once you pulled your name from it, I don't**
 14 **care who you are, nobody is going to be**
 15 **putting that type of money.**
 16 A Yes, I took my name off. As I
 17 remember, they were -- you have to speak to
 18 my attorneys about this, but we sent them a
 19 legal notice to take the name off because of
 20 certain obligations which they did not meet.
 21 **Q But at that point they are dead in the**
 22 **water once you pulled your name off; would**
 23 **you agree with that?**
 24 MR. GRIFFIN: Object to the
 25 form of the question. Go ahead.

1 Donald Trump
 2 A I think they were -- I think the
 3 market changed very radically prior to my
 4 pulling the name off. I think they tried
 5 very hard to make this job successful.
 6 **Q There were other projects that just**
 7 **got put on hold though during the market**
 8 **crash?**
 9 A Some get put on hold, some get
 10 terminated and some get dumped. In this
 11 particular case, they were having some very
 12 serious market problems prior to my pulling
 13 the name off.
 14 **Q Las Olas in Ft. Lauderdale?**
 15 A Yes.
 16 **Q Am I saying it correctly?**
 17 A Yes.
 18 **Q That got put on hold; right?**
 19 A That got put on hold. That was a
 20 license.
 21 **Q It is not dead in the water?**
 22 A Well, I think it is. The market
 23 killed it. That was a licensing deal. That
 24 was -- I really have nothing to do with that
 25 one. That was put on hold.

1 Donald Trump
 2 **Q If you would have been the owner of**
 3 **this project, would it have been dead in the**
 4 **water, as it is now?**
 5 MR. GRIFFIN: Object to the
 6 form of the question. Go ahead.
 7 A With the crash having taken place as
 8 it did?
 9 **Q Yes.**
 10 A Yes.
 11 **Q Everything staying equal, but changing**
 12 **the fact --**
 13 A I think probably the project would not
 14 have been built. I was a partner in the job
 15 as it was. I hated to see this job not get
 16 built because it was a beautiful job in a
 17 good location, but the market conditions
 18 throughout the world were so bad that had it
 19 been built, it would have been much worse.
 20 Frankly it would have been much worse
 21 for the people had they bought their property
 22 and closed. They would have lost a lot more
 23 money.
 24 **Q Is it your position in this case that,**
 25 **yes, we had a market crash, particularly**

1 Donald Trump
 2 **Q Have you pulled your name from it?**
 3 A I think it was terminated.
 4 **Q Sorry to interrupt.**
 5 A I think we had, yes. Again, market
 6 conditions made it impractical, really
 7 impractical to build.
 8 **Q Is that your final answer kind of**
 9 **thing in this case, Tampa Trump was killed by**
 10 **the market?**
 11 MR. GRIFFIN: Object to the
 12 form of the question. Go ahead.
 13 A Well, I think the market was a
 14 disaster. The market in Tampa was record
 15 bad. It was as bad as Miami. It was as bad
 16 as other locations, and continues to be.
 17 Certainly had the market -- let's put it this
 18 way, had the crash, which we all know about,
 19 which we all acknowledge, I think, had the
 20 crash not occurred, this building would have
 21 been built. I have no doubt about that.
 22 **Q Why do you say that?**
 23 A I just think it would have been built.
 24 Had the crash not occurred, I think this
 25 building would have been built.

1 Donald Trump
 2 **Tampa, and given the market effect there that**
 3 **that's the distinction between your other**
 4 **projects going up, whether you're licensed or**
 5 **owned in comparison to Tampa? It is just**
 6 **location?**
 7 MR. GRIFFIN: Object to the
 8 form of the question.
 9 A I will give you an example. In
 10 Chicago, I built a big building, a much more
 11 expensive building by -- I got that one
 12 built. The difference is that in Chicago I
 13 got my financing just prior to the crash.
 14 So, we built it during the crash, but I had
 15 financing. I was just about the only
 16 building to get built in Chicago, but that
 17 building was built because the financing was
 18 secured prior to the crash. Some buildings
 19 weren't built like Dubai and others.
 20 **Q When you had the line in the sand in**
 21 **your head right before the market crash or**
 22 **right on the eve of that in making**
 23 **comparisons, is there a date or a time period**
 24 **in your mind when you had to get your**
 25 **financing before things went bad?**

1 **Donald Trump**
 2 MR. GRIFFIN: Object to the
 3 form of the question.
 4 A We can look up the date. I don't know
 5 exactly what that date was, but there was
 6 basically a crash having to do with Lehman,
 7 and ultimately having to do with Bear
 8 Stearns, and it was a mess. It was a very
 9 tragic period. It was, you know, the second
 10 greatest crash after the Great Depression.
 11 We could have gone into the Great Depression,
 12 but no bank was loaning money for anything,
 13 let alone to build a condominium development,
 14 whether it is Tampa or anybody else or
 15 anyplace else, and that means virtually
 16 anywhere in the world. We are not talking
 17 about Tampa. This is not a Tampa problem.
 18 This was a worldwide problem.
 19 **Q I guess what I am thinking off the top**
 20 **of my head is the crash is over here and**
 21 **Trump Tower Tampa had a ton of time to get**
 22 **its financing in place before the crash**
 23 **occurred. Do you agree with that?**
 24 A I think what they were doing was they
 25 were making sure everything was good. Again,

1 Donald Trump
 2 easy for jobs like this, for any of the jobs.
 3 Then one day there was a crash and you could
 4 not get financing, so I don't think they did
 5 anything different than many, many developers
 6 throughout the country and throughout the
 7 world.
 8 They were getting their plans and
 9 everything ready. They were focused on the
 10 job. They were doing sales and presales and
 11 then the market crashed.
 12 **Q The Chicago property has your personal**
 13 **guarantees, correct?**
 14 A Limited, limited guarantees, but it
 15 had some guarantees.
 16 **Q Donald J. Trump, you, sir, guaranteed**
 17 **to a certain extent, whatever that extent is?**
 18 A But again, that financing was
 19 gotten -- I had limited guarantees, very
 20 limited, but that financing was gotten prior
 21 to the crash. Same thing with my Las Vegas
 22 job. I built that also, and I owned that.
 23 **Q Personal guarantees?**
 24 A Very limited, completion, but that
 25 was, I got that financing prior to the crash.

1 Donald Trump
 2 you would have to ask them. The developing
 3 group was, from what I have found out, this
 4 is a little bit subject to checking.
 5 **Q Second-hand?**
 6 A It is second-hand, but they were
 7 working very hard, I will say that. They
 8 were really trying to do a really good
 9 project. They wanted everything perfect and
 10 they figured they could get their financing
 11 because history shows there is a long window
 12 for getting financing.
 13 Then one day Lehman went bad, Bear
 14 Stearns went bad, and the entire market
 15 crashed. Yes, I think they would have gotten
 16 their financing had we not had that. I think
 17 they probably felt, like many people, you are
 18 not the only ones; if they wait, they will
 19 get a better deal. But what happened is they
 20 did wait and the market crashed.
 21 A lot of people were in that same
 22 position. They wanted their plans perfect.
 23 They wanted their plans and specifications
 24 perfect. They waited and frankly. Getting
 25 financing was easy. Getting financing was

1 Donald Trump
 2 Had I not, I wouldn't have been able to have
 3 gotten that done.
 4 **Q That was a huge project, was it not?**
 5 A Big project, sure, both of them.
 6 **Q There were no personal guarantees from**
 7 **you for the Trump Tower Tampa, correct?**
 8 A None whatsoever.
 9 **Q In the other license deals --**
 10 A In fact, I don't even know how I am in
 11 this case personally, okay? So you will have
 12 to explain that to me.
 13 **Q I will be glad to.**
 14 A You will have to explain that to my
 15 lawyer. I had absolutely no personal
 16 guarantees.
 17 **Q Very good. In your other licensing**
 18 **deals, do you -- putting aside the Trump**
 19 **Tower Tampa for a minute, those other**
 20 **licensing deals, whether they are just**
 21 **straight licensing fees versus a partnership,**
 22 **do you, sir, or your company disclose to**
 23 **those buyers that you're merely licensing**
 24 **your name?**
 25 MR. GRIFFIN: Object to the

1 Donald Trump
 2 form of the question. Go ahead.
 3 A I think in some cases we do. I am just
 4 not sure.
 5 **Q Tell me what you know.**
 6 A I really don't. I mean, I really
 7 don't. As I told you before, whether I
 8 license or whether I own, we work very hard
 9 to make sure the building is going to be a
 10 really good building. I don't know, every
 11 deal is so different. Each deal here, every
 12 one of these deals is a totally different
 13 deal. Real estate is a complex subject and
 14 every deal is a different deal.
 15 **Q The licensing agreement in this**
 16 **particular case, Trump Tower Tampa with**
 17 **Simdag, had a very structured confidentiality**
 18 **that nobody to the agreement could disclose**
 19 **the terms of it?**
 20 A Correct.
 21 **Q Especially some of the key terms that**
 22 **went into the termination letter that was**
 23 **sent out prior to your lawsuit with Simdag.**
 24 **Do you know, sir, whether that similar**
 25 **confidentiality agreement or provision is in**

1 **Donald Trump**
 2 MR. GRIFFIN: Object to the
 3 form of the question.
 4 A Each deal is different. I would love
 5 to give you one answer, but every deal is
 6 totally different. As an example, every
 7 deal, many of the deals I have different
 8 lawyers. I have lawyers where this gentleman
 9 is not involved. I have a different set
 10 that's involved in California. I have
 11 different sets that are involved and they
 12 have their own way of doing things of the
 13 each -- and Dubai I had lawyers from --
 14 **Q Dubai?**
 15 A Dubai. We have good lawyers, but they
 16 all have their own way of doing things. And
 17 probably, again, I wouldn't know the answer
 18 to this, but there are probably different
 19 disclosures for different deals.
 20 **Q I don't want you to guess because we**
 21 **are not here to take guesses. It helps**
 22 **nobody on either side. My question is more**
 23 **focused to what you know as you sit here**
 24 **right now. Do you know if you disclosed in**
 25 **these other licensing deals your actual**

1 **Donald Trump**
 2 **other licensing agreements?**
 3 A I think I have it in every one or
 4 almost every one. Confidentiality is very
 5 important. I don't want my competitors to
 6 know my deals. I don't want them to see what
 7 deal I am making in Tampa, what deal I am
 8 making in Panama, what deal I am making in
 9 New York, what deal I am making throughout
 10 the world. So, we have confidentiality in
 11 many of our deals, if not all. I mean, you
 12 would have to ask my lawyer that question,
 13 but we have -- confidentiality is very
 14 important.
 15 **Q Regardless of the structure, the terms**
 16 **of your licensing deals that I absolutely**
 17 **agree would be confidential to the extent of**
 18 **dollars being paid, what the terms are, but**
 19 **the general sense of disclosing to ultimate**
 20 **buyers on the street that want to go live or**
 21 **invest in a Trump property, in these other**
 22 **licensing deals, putting aside Trump Tower**
 23 **Tampa, do you disclose to buyers your actual**
 24 **involvement owner versus a licensing**
 25 **arrangement?**

1 **Donald Trump**
 2 **involvement as a licensor of the name?**
 3 A I don't know. I really don't.
 4 **Q Do you know whether you disclosed the**
 5 **licensing arrangement in general sense,**
 6 **without necessarily the terms, to anyone with**
 7 **respect to the Trump Tower Tampa?**
 8 A I really don't know. I really don't
 9 know.
 10 **Q Do you recall ever discussing in any**
 11 **way, shape or form, you personally, to anyone**
 12 **that this was just a licensing arrangement?**
 13 MR. GRIFFIN: Object to the
 14 form of the question.
 15 A I don't think -- first of all, when
 16 you say just a licensing, I don't consider
 17 this to be just a licensing deal. I consider
 18 myself to be a partner in the Tampa deal. I
 19 have told you other cases where I was a
 20 licensor, I was purely a licensor. In the
 21 Tampa deal I got a major percentage of the
 22 profits from the deal. We worked very hard
 23 on the design of the building. My staff
 24 worked very hard to make sure the ceiling
 25 heights were right, the windows -- a lot of

1 Donald Trump
 2 different things went into this building. It
 3 was a complicated building, but it would have
 4 been a beautiful building had it not been for
 5 the market crash.
 6 I don't consider this to be merely a
 7 licensing deal. I consider, really, being a
 8 partner in this deal because of the fact that
 9 I share a major percentage of the properties
 10 in the deal.
 11 **Q You would expect those who were**
 12 **investing and buying the property to have**
 13 **those expectations, given your name was put**
 14 **to the project, that you were partner**
 15 **quality --**
 16 A No, I wouldn't expect that. I would
 17 say if somebody were to ask, they could be
 18 told, but in the case of Tampa, I really
 19 considered -- Tampa, we worked harder in
 20 Tampa than we worked on most jobs. In Tampa
 21 I considered myself to be a partner because
 22 we shared in the profits. I don't usually --
 23 I don't always do that. Sometimes I do,
 24 sometimes I don't, but when I start sharing
 25 in profits, we really -- that really is in

1 Donald Trump
 2 there building this building. Nobody
 3 expected it.
 4 **Q Is there such a thing as Donald Trump**
 5 **building the building in any of these**
 6 **projects?**
 7 A Sure.
 8 **Q Can you name one?**
 9 A Chicago.
 10 **Q Chicago, where you are actually on**
 11 **site?**
 12 A Yes, well -- no, not on site, but I
 13 went there a lot. I was building the
 14 building, my people were building the
 15 building. Las Vegas, my people were building
 16 the building.
 17 **Q When you say your people?**
 18 A People that worked for me directly,
 19 people that I paid a salary to. They were
 20 building that building.
 21 **Q What makes you say that the buyers --**
 22 **forget the buyers for a second. Tampa, from**
 23 **the mayor all the way down, did not expect**
 24 **that Donald Trump would be building this**
 25 **building. What makes you say that?**

1 Donald Trump
 2 the form of a partner.
 3 **Q Would you expect people buying or**
 4 **investing in a Trump property like Trump**
 5 **Tower Tampa, would you expect them to know**
 6 **the distinction between you as a licensing**
 7 **partner and an owner?**
 8 MR. GRIFFIN: Object to the
 9 form of the question. Go ahead.
 10 A I think they knew that I wasn't down
 11 there building the building. People didn't
 12 expect that I was going to be spending the
 13 next two years in Tampa building the
 14 building.
 15 **Q I am sorry, you are right.**
 16 A I think they felt confident that I was
 17 not going to be in Tampa building the
 18 building. They also knew of Simdag.
 19 Everybody knew of Simdag. The developers
 20 were very well known in the area and
 21 respected in the area. I think they knew
 22 that Donald Trump wasn't the person that was
 23 going to be down there building the building.
 24 Certainly they didn't think -- I never got a
 25 call from somebody saying why aren't you down

1 Donald Trump
 2 A Well, I just feel that, number one, I
 3 think that was the perception, that I wasn't
 4 building the building. I think there were
 5 numerous articles, press articles that I
 6 wasn't building the building, per se. I
 7 wasn't building it. I would say that that
 8 would be to me, that would be the perception.
 9 If somebody were to ask or if somebody
 10 were to call my office, I would certainly say
 11 that I am not building the building. If they
 12 ask whether or not I was a partner in the
 13 building, I would say yes, I got a percentage
 14 of the profits in the building. I had a big
 15 stake in the building. I had a very big
 16 stake in the building, but because
 17 development is a local business, it was
 18 better that local people were building the
 19 building than me because I don't know the
 20 sheetrock contractors and I don't know the
 21 plumbers and the roofers and the people in
 22 Tampa. I don't know them. I wouldn't be as
 23 good building the building as a local group.
 24 **Q I think you said this already, but I**
 25 **just want to be crystal clear in my head. In**

1 Donald Trump
2 your opinion, sir, you personally, did you
3 think the deal in Tampa was dead before you
4 pulled your name from the project?

5 MR. GRIFFIN: Object to the
6 form of the question. Go ahead.

7 A I didn't know it was dead or not. I
8 know that we sent out a notice I guess that
9 was based on a default, that they had not --

10 Q Paid you.

11 A They had not paid us. They had run
12 into terrible market conditions and I
13 understood that and they had not paid us.

14 Q How much did you ultimately get out?
15 I know it is probably confidential in Simdag.
16 I know it went to mediation and ultimately
17 resolved and the file is closed. I don't
18 know if there is anything dangling. I don't
19 know if your lawyer has any instruction for
20 you, and I want to give an introduction to
21 that, to the extent you are going to instruct
22 him so wait.

23 MR. GRIFFIN: Let me just, if I
24 may, if you are going to get into any
25 specifics about the settlement of

1 Donald Trump
2 licensing arrangements, have you settled any
3 of those lawsuits?

4 MR. GRIFFIN: I am going to
5 have to speak to Mr. Garten. I don't
6 know anything about other lawsuits,
7 whether we can -- so give me a second.

8 MR. CLARK: Sure, let's take
9 two minutes. We can table it and just
10 keep moving.

11 MR. GRIFFIN: Good idea.

12 Q You sued Simdag, as I read the lawsuit
13 and the pleadings, because they did not pay
14 you the licensing fee, is that correct, or
15 were there other reasons?

16 A I would rather have you ask my lawyers
17 because--

18 Q I am only asking you what you know.
19 If you don't know, that's completely fine and
20 understandable.

21 A We sued them for various reasons, I
22 guess, and I would rather have you refer to
23 my lawyers on what exactly took place. I
24 don't want to be inaccurate.

25 Q One of the things that was disclosed

1 Donald Trump
2 other lawsuits, it is confidential. I
3 will instruct him not to answer on
4 that basis.

5 Q Let me lay the question out. Take the
6 instruction and we will deal with it later,
7 okay?

8 A Okay.

9 Q Did you settle your lawsuit with
10 Simdag?

11 MR. GRIFFIN: I will instruct
12 you not to answer.

13 Q Yes or no, either way?

14 MR. GRIFFIN: Look, I will
15 stipulate that the lawsuit was
16 dismissed. Beyond that I am not going
17 to let him answer any questions.

18 Q Understood. Next question, did you
19 settle your lawsuit with Dr. Shahanassarian's
20 wife?

21 MR. GRIFFIN: I instruct you
22 not to answer. I object on the basis
23 of confidentiality.

24 Q With respect to any ongoing litigation
25 with respect to those projects that were

1 Donald Trump
2 in this case, and I won't bore you with all
3 the procedural steps in the Federal case, it
4 is disclosed to us that your son Mr. Trump
5 Jr., possesses general information about the
6 amendment that was the first amendment that
7 went to the licensing arrangement.

8 I thought it was kind of awkward that
9 in the disclosures you possessed the
10 background going into the original agreement
11 and that your son possessed information
12 separately about the amendment. Is there a
13 distinction, in your mind, about what you
14 know with respect to the original agreement
15 and the amendment, or am I just off base?

16 A My son became involved with the job
17 over a period of time so he would know
18 something about the job.

19 Q The distinction between the two
20 documents, as I see it, the licensing
21 arrangement on solid dollars went from
22 2 million to 4 million. Do you know the
23 chronology of events that led to that?

24 A I do not.

25 Q Would he know that, if you know?

1 Donald Trump
 2 A I sort of doubt it.
 3 Q The licensing arrangements that you
 4 pointed out for these projects, who came up
 5 with the idea of licensing your name?
 6 A I did.
 7 Q Can you take us back in time when that
 8 came about?
 9 MR. GRIFFIN: Object to the
 10 form.
 11 Q Is there a time period in your mind
 12 and you said -- this is me talking -- I've
 13 created a great name from hard work, value,
 14 all the things that we have read about and
 15 know about of you, sir, that I am going to go
 16 out and license my name and give people
 17 quality without actually having to put and
 18 investing dollars in the project?
 19 A It took place years ago. I had done a
 20 good job. We have had great success, and I
 21 think the brand has become very valuable,
 22 only enhanced very greatly by the Apprentice,
 23 which you watched the other night. I
 24 appreciate your telling me that. And the
 25 brand has been enhanced by the great success

1 Donald Trump
 2 your name, whether it is just a straight fee
 3 versus a partnership, is there a value that
 4 you put into each deal? Is there some kind
 5 of calculation that you go in and say, okay,
 6 guys, are you coming to me, hypothetically?
 7 A Yes, it is very ad hoc.
 8 Q Really?
 9 A It depends on the developer, it
 10 depends on the location, it depends -- as an
 11 example, we did a deal in New Orleans, a
 12 licensing deal and, like, almost -- I may be
 13 wrong on this a little bit, but a few days
 14 later it got hit by the big hurricane, the
 15 disaster. They paid a lot of money to go in.
 16 I think it was \$2 million up front. I called
 17 them, I said do you want your money back.
 18 They said, no, no, we are going to build this
 19 job, and that was, like, how many years ago.
 20 Years ago.
 21 Q Five, six?
 22 A They are still working on that job. I
 23 think they are going to get it built. It is
 24 amazing. They didn't want their money back.
 25 Things happen. In that case it was Katrina.

1 Donald Trump
 2 of the Apprentice and Celebrity Apprentice on
 3 television.
 4 Years ago, we started -- people would
 5 come to us and they say, you know, we want to
 6 build a building in a certain location in
 7 Waikiki and we would like to use the Trump
 8 brand or we want to build a building
 9 someplace else and we want to use the Trump
 10 brand.
 11 All of a sudden, we started making
 12 some deals which were licensing deals, some
 13 deals which were licensing and partnership
 14 deals. It is very funny because almost all
 15 of the deals are different. I mean, I can't
 16 think of -- it is not just like a
 17 boilerplate, where you just sign. Every deal
 18 is different. Some people have cash and they
 19 would rather pay cash. Other people don't
 20 have cash, they would rather pay a percentage
 21 over a period of time. Some people would
 22 rather have you as a partner and give you a
 23 piece of the deal or a piece of the profits.
 24 Each deal is very different.
 25 Q The dollars of how you value licensing

1 Donald Trump
 2 But things happen. That was an amazing one
 3 because we had made the deal, and I remember
 4 reading or hearing that there is a big
 5 hurricane coming into New Orleans. I called
 6 them up I said you guys okay. They said no
 7 problem. The next day it was like a
 8 disaster.
 9 Whether it is Katrina or whether it is
 10 a depression, which is what we had a few
 11 years ago, a couple of years ago, things stop
 12 jobs and they also help jobs get built. Good
 13 things happen also. Like, the market goes
 14 up. Lots of things happen in real estate.
 15 It is complicated and it takes a long time.
 16 It is not like you wave a magic wand
 17 and the building appears. Buildings take
 18 years and years and years to develop and to
 19 get going, and market forces can change the
 20 success or failure of a building.
 21 Q The Trump brand that we are talking
 22 about and the value we are talking about, do
 23 you think buyers and investors in your
 24 property expect the brand to pay returns in
 25 value?

1 **Donald Trump**
 2 A I think they value the brand, yes.
 3 **Q If you take your brand with you from a**
 4 **project, whatever it may be -- this happened**
 5 **to be one example, but I am not tying it to**
 6 **it -- you lose value, it is not a Donald**
 7 **Trump brand property, correct?**
 8 A What do you mean?
 9 **Q If you take your name off it?**
 10 A If I take my name off.
 11 **Q If you went to the hotel that I stayed**
 12 **at and pulled your name from it and put some**
 13 **other person there, that loses value?**
 14 A Well, when we took our name from the
 15 Tampa job, it looked like the market had
 16 destroyed that job, so I don't know that it
 17 lost value.
 18 **Q You would agree, if you yank your**
 19 **brand name from a project, it loses value**
 20 **that day. Do you agree with that?**
 21 A I think the projects are more valuable
 22 if my name is on them, yes.
 23 **Q The flip side of that, not to try to**
 24 **heckle you with questions, if you pull your**
 25 **brand name from that, there goes the value as**

1 **Donald Trump**
 2 A Very complicated. It is a very
 3 complicated -- there is no formula. Each job
 4 is different. Each job is totally different.
 5 It depends on the developer, the location,
 6 the city, the area. Some don't have very
 7 much cash, some have a lot of cash. Each job
 8 is different. Every one of these jobs is
 9 different.
 10 **Q My example of going to the**
 11 **marketplace, knowing your square footage of a**
 12 **normal development, and knowing the Trump**
 13 **brand is going to increase that retail value,**
 14 **does that go into your equation when you are**
 15 **doing the deal?**
 16 A Maybe subconsciously, yes.
 17 MR. CLARK: Let's take a
 18 two-minute break. Let your lawyers
 19 talk real quick. If you want to make
 20 any calls, please feel free.
 21 THE VIDEOGRAPHER: Going off
 22 the record at 10:57 a.m. End of tape
 23 number one.
 24 (Whereupon a brief recess was
 25 taken.)

1 **Donald Trump**
 2 **well?**
 3 A I don't say there goes the value, but
 4 I think the brand has a value. It doesn't
 5 mean it won't be successful without the
 6 brand. A job can go up without my brand and
 7 be very successful also.
 8 **Q The deal that was structured for Trump**
 9 **Tower Tampa put a price point in place for**
 10 **units square footage. With your Trump brand**
 11 **on that project, you well exceeded the square**
 12 **footage value, correct?**
 13 A I don't remember.
 14 **Q You don't remember. Well, you can**
 15 **assume it because I looked at the numbers.**
 16 A I think so. I am not surprised. It
 17 has happened elsewhere.
 18 **Q It seems to me that you can go into a**
 19 **project, and tell me if I am wrong, and look**
 20 **at a project, look at the market, see what**
 21 **the market retails at and say if I put my**
 22 **brand here it is going up 20, 30 percent, and**
 23 **then you put that into the equation of your**
 24 **agreement so that you take a piece of that if**
 25 **you are partnering, correct?**

1 **Donald Trump**
 2 THE VIDEOGRAPHER: Returning to
 3 the record 11:05 a.m., beginning of
 4 tape number two.
 5 **Q I'm going to show you, this is just**
 6 **one example of what I call the silver book.**
 7 **One of the things that was handed out and**
 8 **what was identified as Chris's Exhibit 1, the**
 9 **first exhibit -- excuse me, the first**
 10 **exhibit, Exhibit 1, was the New York Times**
 11 **Magazine.**
 12 **This one will be Exhibit 2. I will**
 13 **call it the silver book.**
 14 MR. GRIFFIN: That's fine. By
 15 the way, so the record is clear,
 16 Mr. Trump, what is the date of that
 17 New York Times Magazine?
 18 **Q October '06. It is on the front page**
 19 **right under --**
 20 MR. GRIFFIN: Sure.
 21 (Whereupon silver book is
 22 marked Plaintiff's Exhibit 2 for
 23 identification as of this date.)
 24 **Q Have you seen this book before?**
 25 A Yes, I have.

1 Donald Trump
 2 **Q** When you came down to Tampa initially
 3 for your one visit you were in Tampa that got
 4 so much coverage, this was what was available
 5 to everybody showing up that night; do you
 6 recall that?
 7 MR. GRIFFIN: Object to the
 8 form of the question.
 9 A I think that's right, yes.
 10 **Q** Whether you had already laid down a
 11 reservation or put money down, this was being
 12 put out on the marketplace?
 13 MR. GRIFFIN: Object to the
 14 form of the question.
 15 A I believe that's true.
 16 **Q** All the marketing -- I have read the
 17 agreement, and as lawyers we all know what
 18 certain things mean, but with respect to your
 19 marketing for this particular project, Trump
 20 Tower Tampa, were you personally reviewing
 21 all the stuff that was going to be putting
 22 out to the marketplace?
 23 A I wouldn't say everything, but a lot
 24 of it, yes.
 25 **Q** Who was in charge of making sure it

1 Donald Trump
 2 A No.
 3 **Q** When something is submitted by your
 4 organization or you, whether it be the
 5 simplest to the more detailed, like that
 6 book, do you have somebody checking the
 7 accuracy of it?
 8 A Within reason. I mean, it is a big
 9 organization with a lot of different
 10 development, so only within reason.
 11 **Q** Do you know if anything was marketed
 12 incorrectly, quoted wrong with respect to the
 13 Trump Tower Tampa?
 14 MR. GRIFFIN: Object to the
 15 form of the question.
 16 A Not to my knowledge.
 17 **Q** Have you had anybody look? There has
 18 been a massive amount of stuff produced in
 19 this case. Has somebody gone and reported to
 20 you -- and wait for your instruction, because
 21 if you are getting an instruction or
 22 direction from your lawyer listen to it --
 23 has anybody reported to you that something
 24 was done inaccurately?
 25 MR. GRIFFIN: I'm going to

1 Donald Trump
 2 was being done right?
 3 A I would say my -- from my
 4 organization.
 5 **Q** From your group?
 6 A I would think my son Don Jr. more than
 7 anybody else. Myself and my son.
 8 **Q** The things that get said about you and
 9 things that are quoted from you, do you have
 10 somebody in your organization that tracks
 11 that to make sure people were doing it right?
 12 MR. GRIFFIN: Object to the
 13 form of the question.
 14 A We like to say the right thing, but I
 15 don't know that we have anybody that actually
 16 tracks it, no. I don't think we would have
 17 anybody that tracks it.
 18 **Q** As I am sitting here, I am thinking
 19 our President gets a briefing every morning
 20 about what is going on. Do you have
 21 something like that, where somebody briefs
 22 you on a weekly, monthly, daily basis of what
 23 is being out there, put out there?
 24 A No.
 25 **Q** About you or maybe you being quoted?

1 Donald Trump
 2 instruct you not to answer any
 3 communications that you have had with
 4 your lawyers, whether it be Alan,
 5 myself or anybody else on your legal
 6 staff, with respect to a response to
 7 Mr. Clark's question.
 8 A Not to my knowledge.
 9 **Q** One of the projects, Las Olas -- is
 10 that how you pronounce it?
 11 A Las Olas.
 12 **Q** Ft. Lauderdale.
 13 A Yes.
 14 **Q** Put on hold. That's a licensing deal,
 15 licensing fee deal only?
 16 A I believe so, yes.
 17 **Q** Is that on this?
 18 A Yes, it is on the left-hand corner.
 19 **Q** Beach Resort, Ft. Lauderdale. That
 20 was a project, again, just so I am crystal
 21 clear in my head, was this a licensing fee,
 22 not a partnership?
 23 A I believe that was a licensing fee,
 24 yes.
 25 **Q** Have you been deposed in that case

1 Donald Trump
 2 yet?
 3 A No.
 4 Q This is the first time you have been
 5 deposed in any of these disputes over
 6 projects and licensing and whatnot?
 7 A We have won most of the cases.
 8 Q Good.
 9 A That's the good news. So, I haven't
 10 had to -- it is amazing.
 11 Q May I have a moment. Keep everything
 12 like that. I will ask the court reporter, if
 13 she would, this is the same Exhibit 1, the
 14 New York Times Magazine. Will you be able to
 15 get that, if you can? Step back a little
 16 bit. The general sense of what we have been
 17 talking about, sir, is your property and the
 18 value that your brand brings to a project.
 19 You would agree with me there is no
 20 distinction in this short little ad, this one
 21 distinction between licensing and owning,
 22 correct?
 23 A Correct.
 24 Q In fact, nothing in your marketing
 25 that you do individually or through your

1 Donald Trump
 2 Q Whether it is a licensing fee or
 3 indeed a partnership arrangement?
 4 A Some were licensing, some were
 5 ownership, yes.
 6 Q Again, no distinction, as far as you
 7 know, in this piece; an asterisk, a footnote
 8 nothing to make the distinction?
 9 A That's correct.
 10 Q The properties, as you have it, all
 11 have value because your brand name is added
 12 to them, correct?
 13 A There is a value.
 14 Q If you pull that brand name from those
 15 projects, they lose value, correct?
 16 MR. GRIFFIN: Object to the
 17 form of the question.
 18 A It depends, again, if the market is
 19 going up. And if I pull my name but the
 20 market is going up, I think you will
 21 recapture any value that's lost, if there is
 22 a value that's lost, but, yes, I think my
 23 name has value.
 24 Q Again, the distinction, I want people
 25 that may watch this in Tampa to hear it from

1 Donald Trump
 2 organization makes that distinction; is that
 3 correct?
 4 MR. GRIFFIN: Object to the
 5 form of the question.
 6 A I don't really know the answer to
 7 that. I mean, some may say something, so I
 8 can't answer definitively, but overall, and
 9 as I told you before, if we do a licensing
 10 job or if it is a job that I own, they are
 11 both of equal importance to me. I want to
 12 make sure it works out well.
 13 Q Because of what the slogan here is,
 14 the finest properties from your name?
 15 A Correct.
 16 Q With respect to the properties here,
 17 we went through some of them and you
 18 mentioned licensing arrangements for a host
 19 of them, correct?
 20 MR. GRIFFIN: Object to the
 21 form of the question. Go ahead.
 22 A We went through all of them.
 23 Q All of them, but a lot of them were in
 24 fact licensing deals?
 25 A Yes.

1 Donald Trump
 2 you, if you would. If you pull your name,
 3 everything being equal, from a project, value
 4 goes down?
 5 MR. GRIFFIN: Object to the
 6 form of the question.
 7 Q Correct?
 8 A I don't know that that's necessarily
 9 correct. This was a development that was
 10 killed because of market conditions. It
 11 was -- sadly, I mean, because I wanted to do
 12 it very much. I wanted to do it to a certain
 13 extent because of George Steinbrenner, who
 14 was a friend of mine, who was a very good
 15 friend of mine. This was a job that was --
 16 the Tampa job was killed because of market
 17 conditions. It wasn't going to get built
 18 whether it had my name or not. I don't think
 19 it was any less valuable or more valuable
 20 whether or not it had my name. This was a
 21 dead job.
 22 The market crash killed this job. Had
 23 the market not crashed, had Lehman not gone
 24 bankrupt, had Bear Stearns not gone out of
 25 business, had the world and the stock market

1 Donald Trump
 2 not gone down by 60 percent or whatever it
 3 was, this job would have been built. This is
 4 like thousands of other jobs in the United
 5 States. It went bad because of market
 6 conditions. Had that not happened, this job
 7 would have been built, so I don't think it
 8 mattered whether my name was on it or not. I
 9 don't think it hurt the value of the job that
 10 I pulled my name, because they did whatever
 11 they did as the people I am talking about,
 12 the representatives in Tampa. The job had no
 13 value because of market conditions. It had
 14 no more value or less value because my name
 15 was on it at that point.

16 **Q Of all the properties up there, Trump
 17 Tower Tampa is the only one dead in the
 18 water?**

19 MR. GRIFFIN: Object to the
 20 form of the question.

21 A I didn't say that. I mean, I told you
 22 there were numerous other jobs up there that
 23 didn't get built. This ad was from years
 24 ago. This ad was in the go times when
 25 everything was getting built.

1 Donald Trump
 2 they would go under?
 3 **Q None of the properties that you own
 4 are dead in the water?**

5 MR. GRIFFIN: Object to the
 6 form of the question.

7 A By the way, even if they got built,
 8 they are worth much less money than they
 9 would have been. As an example --

10 MR. GRIFFIN: Dan, please let
 11 him finish his answer.

12 A As an example, had we built the Tampa
 13 job, had everybody paid millions of millions
 14 of dollars for their units based on old
 15 pricing, right?

16 **Q Right?**

17 A They would have lost much more money
 18 had we built the job than losing their
 19 deposit. They would have lost much more
 20 money because the apartments -- they would
 21 have paid, during good times, they would have
 22 paid \$2 million for their apartment. That
 23 apartment today would be worth \$500,000.
 24 They were better off losing their deposit.

25 **Q That's the ups and downs of real**

1 Donald Trump
 2 As I told you, Dubai, who would think
 3 that Dubai was going to--

4 **Q Leaving Dubai out of it?**

5 A Okay, Las Olas didn't get built.

6 **Q It is not dead in the water?**

7 A It is dead in the water. I think it
 8 is dead in the water.

9 **Q Okay.**

10 A Philadelphia didn't get built.

11 **Q We have not talked about Philadelphia.**

12 A No, I think --

13 **Q Was that a licensing deal?**

14 A Philadelphia was a licensing deal that
 15 did not get built because it hit the wrong
 16 market. Philadelphia was going to get built.
 17 It was a wonderful job in a wonderful
 18 location. Lehman Brothers went bankrupt and
 19 it and never got built.

20 **Q None of your properties that you owned
 21 are dead in the water. Maybe Dubai, based
 22 upon what you described?**

23 A Dubai is dead in the water. Forget
 24 about me owning it. It was owned by the
 25 government of Dubai. Who would think that

1 Donald Trump
 2 **estate. In 10 years, 15 years, who is to say
 3 that that value returns, sir?**

4 MR. GRIFFIN: Wait --

5 A Your lawsuit is as of now.

6 **Q Understood --**

7 MR. GRIFFIN: Mr. Trump, and,
 8 Dan, please, you guys are kind of
 9 talking over each other. Let him
 10 finish the question, let him finish an
 11 answer. Please, let's kind of slow it
 12 down.

13 **Q Your analysis that you just gave us
 14 takes out the fact that real estate. We
 15 don't know where it is going to be in 10 or
 16 15 years.**

17 MR. GRIFFIN: Objection to the
 18 form of the question.

19 **Q Correct?**

20 A It might go down.

21 **Q It might go up?**

22 A It might go down. So far I have been
 23 right. It has been going down.

24 **Q You would agree -- maybe you don't --
 25 it is better to have something you can touch,**

1 **Donald Trump**
 2 **open a door to then have nothing in hand?**
 3 MR. GRIFFIN: Object to the
 4 form of the question.
 5 A I disagree in this case. The
 6 apartments were sold at a very high price
 7 during a very good portion of the market,
 8 when the market was raging. This was before
 9 Lehman Brothers went bankrupt, Bear Stearns,
 10 et cetera. Those prices today, had they been
 11 bought by the people that you represent,
 12 those units would be worth 60 or 70 percent
 13 less today. With or without the name Trump,
 14 they would be worth 60 or 70 percent less.
 15 If somebody paid two or \$3 million for a
 16 unit, that unit would be worth 60 or
 17 70 percent less.
 18 By the way, that's just Tampa. That's
 19 the whole country. Some sections are a
 20 little bit better than others. New York is
 21 better than other sections, as the example,
 22 but Tampa got hit very hard by the
 23 depression. Those units would be worth a
 24 tremendous amount less had they bought them.
 25 In other words, had they put up their

1 Donald Trump
 2 MR. CLARK: The settlement,
 3 whatever what's been paid in.
 4 MR. GRIFFIN: I am going to
 5 tell Mr. Trump to not answer any
 6 questions regarding any settlement of
 7 this or any other case. I would ask
 8 that we not address and I will stand
 9 by the objection and the instructions.
 10 **Q I'm with you. My point is I don't**
 11 **know the exact number that you have been**
 12 **paid, because I do know what was accounted**
 13 **for up to your lawsuit but I do not know, and**
 14 **your counsel has instructed you not to tell**
 15 **me, whether you were paid anything. So,**
 16 **that's a number that you pulled out of this**
 17 **project?**
 18 MR. GRIFFIN: No, it is not. I
 19 am telling you that we are not
 20 answering. We have not disclosed any
 21 information about any number, whether
 22 it was received at all or not. You're
 23 saying something that doesn't have a
 24 factual basis.
 25 MR. TURKEL: So the record is

1 Donald Trump
 2 \$2 million, their \$2 million would now be
 3 worth five or \$600,000.
 4 **Q Not to continue to debate--**
 5 A To be honest with you, they were
 6 better off that the building wasn't built.
 7 **Q Your value in the hotel here in New**
 8 **York City from that stake would arguably be**
 9 **less because of the marketplace, correct?**
 10 A I am going by the Tampa market. I am
 11 saying the Tampa market got hit very, very
 12 hard, as bad as any market in the country,
 13 and a \$2 million r apartment in Tampa would
 14 be worth about five or \$600,000 today. The
 15 best thing that happened to your clients was
 16 that the building was not built.
 17 **Q Trump Tower Tampa sold out though from**
 18 **reservation-wise money down?**
 19 A That's right, at very high prices, and
 20 those prices today are worth 70 percent.
 21 Sixty, 70 percent less than that sell out.
 22 **Q You've gotten an undisclosed number**
 23 **out of this project, correct?**
 24 MR. GRIFFIN: Wait, wait, wait.
 25 Counsel looked at me, the settlement.

1 Donald Trump
 2 clear, you are taking a
 3 confidentiality position on licensing
 4 fees pre-default?
 5 MR. GRIFFIN: No.
 6 MR. TURKEL: You are taking a
 7 position on anything that may have
 8 happened post-default, post-loss.
 9 MR. GRIFFIN: That's correct.
 10 MR. TURKEL: Even the
 11 acknowledgment of the settlement.
 12 MR. GRIFFIN: That's correct.
 13 MR. TURKEL: Pre-default, if we
 14 were to ask you today how many dollars
 15 were you paid while they were
 16 performing, you would not take the
 17 position.
 18 MR. GRIFFIN: Correct, that's
 19 not confidential.
 20 MR. CLARK: That's what I was
 21 about to pull out.
 22 **Q There are two pockets here. One, we**
 23 **don't know, and you need to follow what your**
 24 **lawyer is telling you and do so, and a number**
 25 **that's been paid to you already as a**

1 **Donald Trump**
 2 **licensing fee, correct?**
 3 A Okay.
 4 **Q You do know that you received some**
 5 **money, and I have the figures, and I don't**
 6 **really care what the number is. You agree**
 7 **with that and you know that, correct?**
 8 A I believe so, yes.
 9 **Q Why haven't you returned those funds**
 10 **to this project and given back that money?**
 11 MR. GRIFFIN: Object to the
 12 form of the question.
 13 **Q If the project didn't get built?**
 14 A Well, because I had no obligation to
 15 the people that signed me to give it back,
 16 number one, and number two, the money was a
 17 very small amount relative to -- in fact, I
 18 would say that I lost money on this project.
 19 If you add all of what everybody has been
 20 through including yourselves, I have lost
 21 money on this project.
 22 This has been a loser, not a positive,
 23 and most of the money that I would have made
 24 on this project would have been from a
 25 percentage of profits had the market stayed

1 Donald Trump
 2 MR. CLARK: Thank you,
 3 Mr. Trump.
 4 THE WITNESS: No problem.
 5 EXAMINATION BY
 6 MR. TURKEL:
 7 **Q Mr. Trump, just so the record is**
 8 **clear, I am Ken Turkel. I am co-counsel with**
 9 **Mr. Clark in this case.**
 10 **Your lawyer as well, you have allowed**
 11 **me to ask a portion of these questions today,**
 12 **which we appreciate.**
 13 **By way of general background, there**
 14 **are a few areas I want to clean up with you**
 15 **as we head into some more specifics about the**
 16 **license agreement.**
 17 **The first one is this. One of the**
 18 **comments you made to Mr. Clark was that it**
 19 **was very well proven that the Trump name**
 20 **brings immediate value, using words, you can**
 21 **put them in quotes, "very well proven."**
 22 **Do you have any internal reports or**
 23 **data in your own possession or the possession**
 24 **of the Trump Organization or any of the**
 25 **affiliate companies that document that fact?**

1 **Donald Trump**
 2 strong.
 3 **Q Your analysis over the marketplace and**
 4 **what it has done to devaluing property?**
 5 A Yes.
 6 **Q You agree with me even with the**
 7 **marketplace and the devaluation of**
 8 **properties, your properties, your Signature**
 9 **properties have more value with your brand**
 10 **name on it?**
 11 MR. GRIFFIN: Object to the
 12 form of the question.
 13 **Q Correct?**
 14 A Well, if they are ever built. You are
 15 talking about a project that's not built.
 16 You are talking about a project that had no
 17 value. So. Whether it had my name on it or
 18 not. It wouldn't have made any difference.
 19 **Q We are going to switch, based on what**
 20 **we have talked about. We will go straight**
 21 **through and get you out of here.**
 22 A That would be great. That would be
 23 much nicer.
 24 MR. CLARK: Thank you, Chris.
 25 MR. GRIFFIN: You're welcome.

1 **Donald Trump**
 2 A I can try and find some for you. I
 3 don't think we did any, per se, but I think
 4 that newspapers have done it showing that
 5 there is a value. And if I can find that, I
 6 will give it to my attorneys to give to you.
 7 **Q The genesis of the question was**
 8 **whether you were referring to reports that**
 9 **may be disseminated publicly or through the**
 10 **media or whether they were internal reports?**
 11 A I believe they would have been from
 12 other companies that were disseminated to the
 13 media. I don't think we have done it
 14 individually.
 15 **Q Have you kept any statistics, either**
 16 **internally or do you know of any statistics**
 17 **that have been kept externally that have**
 18 **distinguished between the value brought to a**
 19 **project by the Trump name when you license it**
 20 **as opposed to when you are actually the**
 21 **builder developer?**
 22 A No, I don't know that.
 23 **Q Do you have any personal opinions on**
 24 **that?**
 25 MR. GRIFFIN: Object to the

1 Donald Trump
 2 form of the question.
 3 A I don't think it would matter.
 4 **Q What do you mean?**
 5 A You are saying if it is a license deal
 6 or if I own it, would there be a difference
 7 in value?
 8 **Q Yes, let me rephrase the question as**
 9 **opposed to asking you for your opinion.**
 10 **Mr. Clark took you through the board and the**
 11 **New York Times Magazine article articulating**
 12 **among 2,006 various projects that you were**
 13 **involved in.**
 14 **Do you know as a matter of fact**
 15 **whether the projects with your name licensed**
 16 **had more or less value than the ones in which**
 17 **you actually were builder developer?**
 18 MR. GRIFFIN: Object to the
 19 form of the question.
 20 A No. I don't know why it would matter
 21 that much, but I don't see it, but I don't
 22 know the answer to that.
 23 **Q I am not sure it necessarily --**
 24 MR. GRIFFIN: Can I interrupt?
 25 With all respect to the lawyers and

1 Donald Trump
 2 and really a partnership therefore, was
 3 created because of the percentage of the
 4 profits, at least in my mind, and that's
 5 different.
 6 Many of the licensing deals, it is a
 7 flat fee or it is a fee per unit or whatever.
 8 This was a percentage of profits, so this was
 9 actually a little bit more intense deal than
 10 most.
 11 **Q How long have you been in the real**
 12 **estate development business?**
 13 A Since 1970.
 14 **Q In that time frame, from 1970, let's**
 15 **go until 2004, when the initial license**
 16 **agreement was signed, how many entities have**
 17 **you either formed or been a part of that were**
 18 **either partnerships, limited liability**
 19 **companies, joint ventures or corporations?**
 20 A Well, many, many. Far more than what
 21 you see up here. This would be just an
 22 indication of it, but many beyond what you
 23 have here. I don't know the number.
 24 **Q You understand, as a business person,**
 25 **an experienced business person, that there is**

1 Donald Trump
 2 Mr. Trump, I thought there were
 3 different areas, substantive areas
 4 that you were going to inquire about
 5 and not just followup on Dan's
 6 questions.
 7 MR. TURKEL: I am actually
 8 laying predicate for discussion of the
 9 specific terms of the licensing
 10 agreement. I want to make sure I
 11 understand a few of these things.
 12 **Q With respect to deals in which you**
 13 **were licensing, you have identified very**
 14 **candidly for us the different capacities in**
 15 **ways you participated. As we sit here today,**
 16 **do you know whether the actual licensing**
 17 **agreements in the non-Tampa license deals**
 18 **were similar to their fee structure the Tampa**
 19 **deal?**
 20 A It was -- as I said before, every deal
 21 is different. Tampa would be different than
 22 most of the other deals here. Not different,
 23 for better or worse. The deals are just
 24 different for lots of different reasons. In
 25 the Tampa deal, a percentage of the profits,

1 Donald Trump
 2 **a difference between a partnership and a**
 3 **corporation; right?**
 4 A Well, a corporation can be in the form
 5 of a partnership, too. You can have
 6 corporate partners.
 7 **Q Correct.**
 8 A The question is a little bit general.
 9 **Q You can have a partnership that has**
 10 **partners in it which are corporations?**
 11 A Absolutely.
 12 **Q You understand those are different**
 13 **legal types of entities, a partnership versus**
 14 **a corporation?**
 15 A Yes.
 16 MR. GRIFFIN: Objection to the
 17 form of the question.
 18 **Q Equally, do you understand that a**
 19 **limited liability company is another type of**
 20 **legal entity?**
 21 MR. GRIFFIN: Object to the
 22 form of the question.
 23 A Yes.
 24 **Q How about a joint venture. Have you**
 25 **ever done a joint venture agreement?**

1 Donald Trump
 2 A Yes.
 3 Q Do you understand the joint venture to
 4 be a different type of entity?
 5 A They are all going to be.
 6 Q One of the points you made is that you
 7 viewed your participation in Tampa as a
 8 partnership because of the fact that you were
 9 receiving a portion of the profits; is that
 10 right?
 11 MR. GRIFFIN: Object to the
 12 form of the question.
 13 A That was my view. That was my view.
 14 Q That was your view?
 15 A That is my view and was my view.
 16 Q What you are trying to clarify for me?
 17 You hold that view today also?
 18 A That is correct.
 19 Q When Simdag -- strike that. You have
 20 talked about how you got interest in the
 21 Tampa project. You have referenced your
 22 relationship with Mr. Steinbrenner and Derek
 23 Jeter. Did Simdag initially come to you
 24 seeking the use of your name for this
 25 project?

1 Donald Trump
 2 have had many, many different things happen
 3 over the years. While I like to pride myself
 4 on having a very good memory, I can't tell
 5 you if many years ago I called them or they
 6 called me. I think they called me.
 7 Q Would there be any document or record
 8 of that initial contact?
 9 A No.
 10 Q If they called you, would it be your
 11 recollection that you handled the
 12 communication personally?
 13 A Yes.
 14 Q Do you know, as you sit here today,
 15 whether the idea to do this as a licensing
 16 agreement versus you being a builder
 17 developer was your idea or theirs?
 18 A Well, I think it was common sense. It
 19 was a license and because we didn't have the
 20 local knowledge that I discussed before, so
 21 the concept of being the builder developer
 22 would not have really entered into the
 23 equation.
 24 MR. TURKEL: Let's go ahead and
 25 mark this as Exhibit 3.

1 Donald Trump
 2 A I believe so.
 3 Q Do you know whether the idea to do it
 4 as a licensing agreement versus a joint
 5 venture, a corporation or a limited liability
 6 company or general or limited partnership was
 7 your idea or Simdag's?
 8 A I don't know.
 9 Q Would somebody else have handled that
 10 initial discussion at the Trump Organization?
 11 A No.
 12 Q If you don't know, who would know?
 13 A Nobody.
 14 Q Explain that to me.
 15 MR. GRIFFIN: Wait. Objection
 16 to the form of the question. Explain
 17 that to me doesn't ask him. What you
 18 are trying --
 19 Q When you tell me nobody knows, I am
 20 assuming somebody was initially approached by
 21 Simdag or vice versa.
 22 A Right, it was so many years ago -- you
 23 are talking many years, and I handled it, but
 24 I don't exactly know did we call them, did
 25 they call us. I think they called us, but I

1 Donald Trump
 2 (Whereupon, a copy of a license
 3 agreement entered into between Mr.
 4 Trump as licensor and Simdag/Robel as
 5 licensee is marked Plaintiff's Exhibit
 6 3 for identification as of this date.)
 7 Q The court reporter has handed you what
 8 was marked as Exhibit 3 for this deposition.
 9 A Correct.
 10 Q I can represent to you it is a copy of
 11 the license agreement that was entered into
 12 between you as licensor and Simdag/Robel as
 13 licensee. Are you familiar with that
 14 document?
 15 A Yes.
 16 Q As a predicate to discussing the
 17 document, who owns the Trump name as a piece
 18 of property, as a piece of intellectual
 19 property?
 20 A I do.
 21 Q You individually, correct?
 22 A Yes.
 23 Q Do you own all of the related service
 24 marks to the name?
 25 A Yes.

1 Donald Trump
 2 MR. GRIFFIN: Object to the
 3 form of the question.
 4 MR. TURKEL: What is the
 5 objection?
 6 MR. GRIFFIN: It calls for a
 7 legal conclusion?
 8 THE WITNESS: Good point.
 9 Q I would assume you know whether it is
 10 a legal conclusion or not.
 11 MR. GRIFFIN: I assume I can
 12 make an objection, too.
 13 Q I am sorry, Chris. I was just mulling
 14 that one over. Do you recall when trademark
 15 protection was sought for the Trump name and
 16 related service marks?
 17 A No.
 18 Q Whose idea was it to get trademarked?
 19 I will caution you, if it came from one of
 20 your lawyers, don't tell me.
 21 A My lawyers.
 22 Q Is the Trump name trademarked for use
 23 in products other than real estate ventures?
 24 A Yes.
 25 Q Have you used it in that fashion?

1 Donald Trump
 2 A That is correct.
 3 Q Certainly enough value that you could
 4 use it on cufflinks or bottled water?
 5 A Yes.
 6 Q Did you ever do a licensing agreement
 7 of any kind? If you look at Exhibit 3, it is
 8 dated October 27, 2004, which was right at
 9 six years ago?
 10 A Okay.
 11 Q Almost a month shy of six years, prior
 12 to October 27, 2004, had you done any other
 13 licensing agreements with your name?
 14 A I believe so, yes.
 15 Q Do you recall which ones?
 16 A I don't know. I think maybe Miami was
 17 before this. I am not sure. I would have to
 18 check with my lawyers and check with the
 19 people as to the chronology, but yes, I
 20 believe we did others prior to this.
 21 Q Would the Tampa Simdag license
 22 agreement at the very least have been one of
 23 the first five or 10?
 24 A One of the earlier ones, yes.
 25 Q When you say one of the earlier ones,

1 Donald Trump
 2 A Yes.
 3 Q Why?
 4 A Because it's got something that people
 5 like; shirts, ties at Macy's, cufflinks.
 6 Q Are those cufflinks you are wearing
 7 Trump cufflinks?
 8 A Yes, they are quite nice.
 9 Q They are handsome, yes, they are.
 10 Water?
 11 A Yes, other things. Yes, we do think
 12 that it seems to be selling quite nicely.
 13 Q Do you recall, and you can just give
 14 me a year, even a frame of years when you
 15 started doing business with the Trump name
 16 outside of the world of real estate; in other
 17 words, when you began licensing to get into
 18 products and other sort of items?
 19 A Probably six or seven years ago.
 20 Q Was it before or after the Apprentice?
 21 A A little bit before.
 22 Q When you say the Apprentice has
 23 increased the value, we can agree that there
 24 was some value to the name pre-Apprentice;
 25 right?

1 Donald Trump
 2 within the world of real estate?
 3 A Yes, of real estate.
 4 Q I believe you discussed this with
 5 Mr. Clark, but just to confirm it, as far as
 6 you recall all of the license agreements have
 7 been confidential?
 8 A As far as I know, they are all
 9 confidential, yes.
 10 Q Let's take a look at this one. I want
 11 to go through some specific terms of this
 12 with you. In the preamble, if you would turn
 13 to the first page, which says License
 14 Agreement at the top, so it is going to be
 15 the first page after the cover page.
 16 A Okay.
 17 Q Turn the cover page over.
 18 A Okay.
 19 Q It is on the back of your cover page.
 20 I am sorry, it says License Agreement?
 21 A Correct.
 22 Q There is a recognition that this
 23 agreement is entered into on October 27,
 24 2004, between Donald J. Trump, worldwide
 25 renowned builder and developer of real

1 Donald Trump
 2 estate, who enjoys the highest reputation in
 3 his field among others. You are defined as
 4 the licensor. Do you see that?
 5 A Yes.
 6 Q I don't mean this question to be --
 7 Dan used the word heckle earlier. Why is
 8 there a recognition in there that you are a
 9 worldwide renowned builder and developer.
 10 Why is that put into the agreements?
 11 A Because we want them to know that we
 12 have a very important reputation and we don't
 13 want them to screw up.
 14 Q It is a way of putting in writing with
 15 the party who you are going to license your
 16 name to?
 17 A That's correct.
 18 Q That your reputation is an important
 19 thing?
 20 A We want them to do a good job.
 21 Q Simdag/Robel is listed here this is
 22 October 27, 2004. How long -- strike that.
 23 What period of due diligence did you undergo
 24 with respect to Simdag before you agreed to
 25 sign this agreement with them?

1 Donald Trump
 2 particular job, but there were people that
 3 were involved with development and there were
 4 people that had just very good reputations.
 5 But this was set up -- I believe that name
 6 was set up for specifically this job.
 7 Q That's a fair point. Let me rephrase
 8 the question. As of October 27, 2004, I
 9 would assume you knew how many condominium
 10 development projects the principals of Simdag
 11 had been involved in prior to this agreement?
 12 A My people did at the time, they did a
 13 background check. I don't know exactly, but
 14 the people that are involved with me in this
 15 capacity did a background check and they
 16 found them to be a quality group. I remember
 17 the word quality used, a quality group of
 18 individuals.
 19 Q Do you know whether that background
 20 check was memorialized in any sort of
 21 document?
 22 A I don't. I would love to find out. I
 23 mean, I will check it for you.
 24 Q If it was memorialized in a document,
 25 would it have been a Trump Organization

1 Donald Trump
 2 MR. GRIFFIN: Objection to the
 3 form of the question. Go ahead.
 4 A Due diligence is always very tough.
 5 You hire people or you use your own people
 6 and you go into the background of people.
 7 The background of the people in the
 8 partnership was quite a good background.
 9 They were respected, they were really well
 10 known in the Tampa area, and they really had
 11 a very good reputation. We did a fairly
 12 thorough check at the time.
 13 It was years ago, but we did a fairly
 14 thorough check, and everybody seemed to think
 15 they were quite good people. We also then
 16 checked the real estate of the location and a
 17 lot of other things going into a decision
 18 like this. We felt that the people, the
 19 quality of the people involved was very high.
 20 Q As you sit here today, do you have any
 21 recollection as to how many projects
 22 Simdag/Robel had built in the Tampa Bay area
 23 as of October 27, 2004?
 24 A Well, this is a separate company or
 25 group for the purpose of doing this

1 Donald Trump
 2 document, corporate document?
 3 A Yes, I believe so, yes.
 4 Q Who would the people have been who did
 5 the due diligence?
 6 A I would have to check that. An
 7 executive or a group of executives within the
 8 organization.
 9 Q If I were to describe for your lawyer
 10 to perhaps produce to us any documents
 11 memorializing the due diligence performed by
 12 Trump individually or the Trump Organization?
 13 A Right.
 14 Q That would be sufficient for you to at
 15 least do a search to see if they exist?
 16 A Absolutely.
 17 MR. GRIFFIN: Any objection
 18 that I may have --
 19 MR. TURKEL: Absolutely. I am
 20 trying to find out the logistics if it
 21 is producible otherwise.
 22 REQUEST NOTED
 23 Q We see in the second paragraph of this
 24 document that you are the sole exclusive
 25 owner of the United States trademark

1 Donald Trump
 2 regulations identified in schedule one.
 3 A Correct.
 4 Q Which we turn back to schedule one,
 5 because what is a document without its
 6 schedules. Schedule one lists trademark
 7 Trump Tower with the registration number of
 8 1688083. We can agree, as we sit here today,
 9 that's not the only trademark that you
 10 registered; right?
 11 A That's correct.
 12 Q Certain other rights in the name
 13 trademark service marked designation and
 14 identification Trump. That goes back to what
 15 we were discussing earlier, which is the
 16 protection of your name as a brand; right?
 17 A Right, yes.
 18 Q Let's go to what is the third whereas
 19 clause, which says, "Whereas Licensee intends
 20 to develop a first-class luxury residential
 21 condominium building of approximately 190
 22 units." Do you see that language?
 23 A Yes, I do.
 24 Q Do you know, as you sit here today,
 25 whether Simdag or the principals of Simdag

1 Donald Trump
 2 that the licensee, that being Simdag/Robel,
 3 "intends to design, develop, construct,
 4 operate and maintain the building according
 5 to the Trump standards"?
 6 A Correct.
 7 Q "As herein defined so as to maximize
 8 the value of the Tower property for the
 9 benefit of Licensee and Licensor," correct?
 10 A Yes.
 11 Q We can agree that you weren't going to
 12 design the building; right?
 13 MR. GRIFFIN: Object to the
 14 form of the question.
 15 A Not design it per se, but make sure
 16 the design was first class.
 17 Q You had the rights to review the
 18 design specs?
 19 A Absolutely, and we did.
 20 Q You weren't going to pick the
 21 architect, though, correct?
 22 A I think we could have, but we were
 23 very impressed with what we saw.
 24 Q When it comes to the actual
 25 developing, as you stated earlier, you

1 Donald Trump
 2 had ever developed a luxury residential
 3 condominium unit of that size or quality in
 4 their past?
 5 A No, I don't believe so. This was the
 6 biggest thing in Tampa, so this was an
 7 unusually large development. I started
 8 building very big buildings and I did a very
 9 good job of it, but at some point you had to
 10 start -- I don't know, they had a wonderful
 11 reputation, but I don't know that they
 12 developed anything of this -- this was a very
 13 large job.
 14 Q When you had discussed with me earlier
 15 that these principals enjoyed a good
 16 reputation in Tampa, other than being able to
 17 repeat for me that your people told you that,
 18 you have no specific facts that you recall
 19 today?
 20 A No, but when I met them I was very
 21 impressed with them as individuals. I went
 22 to Tampa, I met with them. I was very
 23 impressed with them as individuals.
 24 Q If you go down to paragraph sub four
 25 of the same whereas clause, it would read

1 Donald Trump
 2 weren't going to be down at Tampa with the
 3 sheetrock installers; right?
 4 MR. GRIFFIN: Objection to the
 5 form of the question.
 6 A No, but had the building proceeded, I
 7 would have been at Tampa quite a bit.
 8 Q Did you have any responsibility under
 9 this license agreement for the actual
 10 construction of the property other than that
 11 to review Simdag's work?
 12 A That's a big thing. We had very
 13 strong review capability and requirements
 14 under this agreement. Had the job proceeded,
 15 I would have been in Tampa quite a bit to
 16 make sure it was going to go. I or
 17 representatives from my organization, but I
 18 would have been there actually a lot. This
 19 was a very exciting job to me.
 20 Q As it relates to the agreement -- I
 21 think you lost my question somewhere in that
 22 answer. The actual responsibility to design,
 23 develop, construct and operate belonged to
 24 Simdag/Robel; is that correct?
 25 MR. GRIFFIN: Object to both

1 Donald Trump
 2 the question and the comment that
 3 proceeded it. He answered the
 4 question, and it didn't get lost. He
 5 answered it.
 6 MR. TURKEL: I disagree.
 7 That's why I reasked.
 8 A I would rather stay with the answer
 9 that I gave because we did have a lot to do
 10 with the design of this building and that's
 11 the way it was.
 12 Q Did you have any contractual
 13 obligation with respect to this building and
 14 the design of the building beyond reviewing
 15 what was submitted to you by Simdag?
 16 MR. GRIFFIN: Objection to the
 17 form of the question.
 18 A I could have rejected what I saw and
 19 then probably have gotten very much involved,
 20 but we liked very much what we saw. It was
 21 the opposite.
 22 Q Turn the page and let's look at that.
 23 I think it is set forth pretty clearly.
 24 A What page?
 25 Q It will say page eight on the bottom.

1 Donald Trump
 2 A That's correct.
 3 Q If you look at paragraph F, that sets
 4 forth the mechanics of how that works?
 5 A Yes.
 6 Q Do you need a moment to review it or
 7 are you familiar with it?
 8 A Go ahead.
 9 Q As it sets forth in paragraph F, "The
 10 Licensee" -- that being Simdag -- is
 11 required to submit its final plans and specs
 12 therefore or specifications to the Licensor,"
 13 and that you have the 15-business-day window
 14 to review those, do you see that?
 15 A Correct, yes, I do.
 16 Q As you stated, within those 15
 17 business days you are allowed to deliver a
 18 report to the licensee either approving those
 19 final plans and specifications or identifying
 20 the deficiencies, for lack of better word in
 21 it; right?
 22 A Right.
 23 Q At any point in time, did you send a
 24 deficiency notice to Simdag/Robel with
 25 respect to the final plans and

1 Donald Trump
 2 A Eight, different page.
 3 Q You should see a sub F.
 4 A It is a different page.
 5 Q Yours may be paginated -- go to seven.
 6 A Sub F.
 7 Q Prior to commencing construction, do
 8 you have that?
 9 A I have the right to review. Are we on
 10 the same document? Why are the pages--
 11 Q I think it is paginated differently.
 12 MR. GRIFFIN: I ask your
 13 indulgence, Mr. Trump and Mr. Turkel.
 14 That thing has gone off twice and
 15 people know that I am in an important
 16 deposition. Let me check to see who
 17 is trying to reach me.
 18 A There it is. Sorry, it is my fault.
 19 MR. GRIFFIN: Thank you.
 20 MR. TURKEL: Are you all right.
 21 MR. GRIFFIN: Yes.
 22 Q One of the points you made, Mr. Trump,
 23 was that you had the right to reject the
 24 final plans and specifications for the
 25 property, correct?

1 Donald Trump
 2 specifications?
 3 A I don't believe so. We thought they
 4 were doing really good work.
 5 Q You approved what they said?
 6 A I believe that's correct.
 7 Q If you had disapproved that, you are
 8 allowed to send a notice to them of their
 9 deficiencies; right?
 10 A That is correct.
 11 Q After they obtained that, they are
 12 going to resubmit plans to you and you can
 13 approve those; right?
 14 A Change it or do something.
 15 Q Were you aware at the time or are you
 16 now after essentially three of those cycles
 17 of approving or disapproving Simdag at that
 18 point was allowed to pull out of the
 19 development?
 20 MR. GRIFFIN: Object to the
 21 form of the question.
 22 A You mean according to this document?
 23 Q Yes, sir.
 24 A Yes, there was something to that
 25 effect, yes.

1 Donald Trump
 2 Q Go down to paragraph H -- strike that.
 3 Before we do that, look at the bottom of
 4 paragraph F. You will see a provision there
 5 saying the second, I think it is the last
 6 sentence saying, "Licensee shall construct or
 7 cause construction of the Tower property
 8 substantially in accordance with the final
 9 plans and specifications approved by
 10 licensor, which shall adhere to and comply
 11 with the Trump standards"; right?
 12 A Yes.
 13 Q When we get down to it as far as
 14 protecting your brand, the essential
 15 component of this contract to you is that you
 16 have the approval rights, correct?
 17 A Yes.
 18 Q And that they build it in accordance
 19 with your standards?
 20 A At a high level, yes.
 21 Q When you are marketing the project,
 22 certainly your expectation as you advertise
 23 and market the project is that the buyer's
 24 expected to be at that level of quality
 25 associated with your name, correct?

1 Donald Trump
 2 always, always in this kind of an agreement.
 3 Q When you are an owner of a project, in
 4 other words, as you pointed out to Mr. Clark
 5 earlier, the various projects that you have
 6 built with either your own money or financing
 7 you have obtained and you have guaranteed, do
 8 you get reimbursed by your partners for
 9 coming to visit the project?
 10 A Oftentimes, yes.
 11 Q If I were to ask Mr. Griffin to
 12 produce documents memorializing the
 13 partnerships that you were a builder or owner
 14 in, we would see provisions to that?
 15 A I believe so, yes. If I have a
 16 partner and I am traveling, or likewise if
 17 the other partner is traveling, they would
 18 routinely put in for expenses. Whether it is
 19 in an agreement or not, they would put in for
 20 their expenses or I would put in for my
 21 expenses.
 22 Q Even if you were the majority owner?
 23 A Yes, if I was the majority owner. If
 24 I had 60 percent and I was traveling, and it
 25 was very costly but to the benefit of the

1 Donald Trump
 2 MR. GRIFFIN: Objection to the
 3 form of the question.
 4 A Right.
 5 Q If we look down to paragraph H, and
 6 this just caught my eye, Simdag was going to
 7 pay the licensor, Trump, basically
 8 reimbursement for any trips made down to
 9 Tampa, correct?
 10 A Yes.
 11 Q That was capped at, I believe there is
 12 a number there, "not more than two occasions
 13 in each 12 consecutive month period from the
 14 date hereof to the issuance of a permanent
 15 certificate of occupancy for the building";
 16 right?
 17 A Yes.
 18 Q For two trips a year, they were going
 19 to reimburse you, right?
 20 A That's correct.
 21 Q Why was that provision put in here?
 22 A It is very standard in any contract
 23 such as this or in any hotel contract. You
 24 are always reimbursed if you travel. It is a
 25 very standard clause. That's I would say,

1 Donald Trump
 2 job, I put in for the expenses. Yes, pretty
 3 standard.
 4 Q Why in this particular agreement, if
 5 you know, were the reimbursement obligations
 6 capped at two visits every two months through
 7 occupancy?
 8 A Well, because I am sure while they
 9 liked us and respected us, they didn't want
 10 us to travel there five times a week at great
 11 expense.
 12 Q Do you recall ever submitting either
 13 for your own benefit or the benefit of
 14 someone within Trump Organization a
 15 reimbursement report under this provision of
 16 the contract?
 17 A No, it may have happened, but I don't
 18 recall that.
 19 Q How many trips did you make -- there
 20 was never a certificate of occupancy issued.
 21 How many trips did you make to Tampa before
 22 this?
 23 A I think two or three. I would have
 24 made many had it gone forward.
 25 Q Let's take a look at page nine.

1 Donald Trump
 2 A Okay.
 3 Q As a further predicate to this next
 4 group of questions, we can agree you never
 5 signed a personal guarantee on anything
 6 relating to the Trump Tower Tampa; right?
 7 A That's correct.
 8 Q Not with a bank or any private lender,
 9 correct?
 10 A No, that's correct.
 11 Q We can agree your name individually or
 12 your corporation's name was not on any
 13 promissory note that may have been issued to
 14 finance the project?
 15 A That is correct.
 16 Q Paragraph six of page nine provides
 17 the situations in which you as licensor of
 18 your name shall have "the absolute right to
 19 terminate the agreement and the rights
 20 licensed thereunder upon 10 days prior
 21 written notice." Do you see that?
 22 A Yes, I do.
 23 Q Take a look at page 10 now. I want to
 24 concentrate on two provisions in this. Let's
 25 take a look at paragraph G first.

1 Donald Trump
 2 Q You can go ahead and answer it.
 3 A Yes, that's true.
 4 Q The building didn't commence
 5 construction within 18 months; right?
 6 A No.
 7 Q Let's just -- I want to pull back from
 8 the actual for a second, all right, and talk
 9 about the intent of this one provision. If I
 10 am a purchaser who laid down \$200,000 of
 11 their deposit money to buy a unit at Trump
 12 Tower Tampa?
 13 A Right.
 14 Q And I have seen the plans, I have seen
 15 the silver book Mr. Clark showed, I have seen
 16 what this glorious building is going to be,
 17 whether that building gets built in two years
 18 or three years, we know that if it doesn't
 19 start construction in 18 months it may not be
 20 called Trump Tower; right?
 21 MR. GRIFFIN: Object to the
 22 form of the question.
 23 A Well, we would have the right to pull
 24 out if we wanted to. We didn't want to.
 25 Q Do you know whether anyone within the

1 Donald Trump
 2 "The construction of the building
 3 shall not fail to commence within 18 months
 4 unless such delay shall result from strikes,
 5 lockouts or labor disputes, inability to
 6 obtain labor or materials or reasonable
 7 substitutes therefor, acts of God,
 8 governmental restrictions, regulations or
 9 controls, enemy or hostile government action,
 10 civil commotion, riot or insurrection, fire
 11 or other casualty or other event similar to
 12 the foregoing beyond the reasonable control
 13 of licensee."
 14 A Okay.
 15 Q The reason I read that is this allows
 16 you, paragraph G, to pull out if they didn't
 17 commence construction within 18 months for a
 18 laundry list of what was defined as
 19 unavoidable delays; right?
 20 A Okay.
 21 Q What it is aimed at is when you look
 22 at these acts things that the builder itself,
 23 Simdag, could not control, correct?
 24 MR. GRIFFIN: Objection to the
 25 form of the question.

1 Donald Trump
 2 premarketing of this disclosed to the buyers
 3 that you had this right to pull out?
 4 MR. GRIFFIN: Object to the
 5 form of the question.
 6 A No, I don't know that.
 7 Q Have you ever disclosed that when you
 8 were advertising or marketing a project of
 9 yours?
 10 MR. GRIFFIN: Objection to the
 11 form of the question.
 12 A I don't think it is something that
 13 would be in advertising or marketing. I
 14 mean, if you were going to do advertising or
 15 marketing, then every job ever built would
 16 have to take agreements in many cases that
 17 are many times larger and put, put every
 18 single word or every single paragraph into
 19 the newspaper, and I don't think that can
 20 happen from a practical standpoint.
 21 Q From a contractual standpoint, you had
 22 actually agreed that this entire agreement
 23 was confidential, correct?
 24 A Yes.
 25 Q For you to disclose that, you would

1 **Donald Trump**
 2 **have breached that confidentiality, wouldn't**
 3 **you?**
 4 A But who would ever disclose agreements
 5 in an advertisement? You're advertising for
 6 apartments. That would mean -- some
 7 partnership agreements are hundreds of pages
 8 long. Does that mean that every time we take
 9 an ad you have to disclose the entire
 10 agreement in its entirety? I mean, I don't
 11 think that would -- first of all, it has
 12 never been done in the history of real
 13 estate. Second of all, I don't think it
 14 would be very practical, and that's why it
 15 isn't done.
 16 **Q Do you know whether any other real**
 17 **estate developers of your magnitude licensed**
 18 **their name the way you did?**
 19 A I don't know. I am not sure, but yes,
 20 I am sure they have been, but hotel companies
 21 do it all the time routinely, Ritz Carlton,
 22 Four Seasons, routinely. It is something
 23 that's not uncommon? Mostly probably real
 24 estate people too. I just don't know of any,
 25 but in the hotel business it is routinely

1 Donald Trump
 2 probably, but probably not.
 3 **Q With respect to the closings, do you**
 4 **know how many units were presold at Trump**
 5 **Tower Tampa?**
 6 A No, I don't know. I knew at the time,
 7 but this is years later. I don't know now.
 8 **Q Answer this if you know. Why do you**
 9 **have a provision in your license agreement**
 10 **that allows you to pull out if there is not**
 11 **over 70 percent of sales?**
 12 A Well, I think 70 percent would have
 13 taken care of much of the cost of building.
 14 I think that's a term that's -- that's a
 15 number that's used, that percentage is used a
 16 lot of times to determine pretty much the
 17 cost of the building, 70 percent of sales.
 18 **Q You are not paying the cost of the**
 19 **building; right?**
 20 A No, but we want to make sure that the
 21 building is paid for.
 22 **Q You and I can agree--**
 23 A If our name is on it.
 24 **Q Whether they sell 60 percent, 70, 80**
 25 **or 90 percent, you are still going to get**

1 Donald Trump
 2 done.
 3 **Q Do you know whether it is done in the**
 4 **condominium sales business?**
 5 A I think it is, but I just can't give
 6 you any examples right now.
 7 **Q Take a look at paragraph I in the same**
 8 **group of sub paragraphs. Another basis which**
 9 **would have allowed you to pull your name from**
 10 **affiliation with this project and to**
 11 **terminate this license agreement was if**
 12 **closings for at least 70 percent of the**
 13 **residential condominiums units in the**
 14 **building had not occurred or were not under**
 15 **bona fide binding purchase contracts within**
 16 **30 months from the commencement date again,**
 17 **excepting out unavoidable delays; right?**
 18 A Yes.
 19 **Q First of all, do you think Simdag**
 20 **could have done anything to avoid the market**
 21 **conditions at the time?**
 22 MR. GRIFFIN: Object to the
 23 form of the question.
 24 A Probably not. Nobody else could in
 25 the whole country, so I have to use the word

1 **Donald Trump**
 2 **paid your license fee?**
 3 A No, you are wrong.
 4 **Q Why am I wrong on that?**
 5 A Because I am getting a percentage of
 6 profits in this case.
 7 **Q There are two components to the**
 8 **license fee, so let me rephrase it. That's a**
 9 **fair comment. The flat fee portion of your**
 10 **license fee is going to get paid regardless**
 11 **of the amount of sales, correct?**
 12 A Well, if they pay it. You say it will
 13 be paid. I don't know that it will be paid.
 14 If they pay it, it will be paid. The
 15 dominance of my fee was going to be as a
 16 percentage of profits.
 17 **Q You would be entitled to the flat**
 18 **portion regardless of whether they sold**
 19 **70 percent; right?**
 20 A I believe so, yes.
 21 **Q Take a look at paragraph eight,**
 22 **discontinuation of use of the marks. I think**
 23 **this is somewhat axiomatic. If you**
 24 **terminated the agreement, they have to stop**
 25 **using your name; right?**

1 Donald Trump
 2 A Correct.
 3 Q You believe somebody buys their unit
 4 in Trump Tower and you pull your name under
 5 either paragraph G or I and they may not own
 6 their unit in Trump Tower anymore; right?
 7 MR. GRIFFIN: Objection to the
 8 form of the question.
 9 A Say it again.
 10 Q Sure, if someone bought their unit in
 11 Trump Tower and they prebought it and plunked
 12 down 200, signed their binding purchase
 13 contract, and you decided to pull your name
 14 out either under paragraph G or I when
 15 commencement of construction begins, they may
 16 be moving into a non-Trump tower unit.
 17 A In theory, I would have the right to
 18 take my name off. It is something I wouldn't
 19 want to do. In fact, I -- we fought like
 20 hell to make sure this building could get
 21 built, but unfortunately market conditions
 22 didn't allow that to happen.
 23 Q We can agree at some point you sent
 24 Simdag a notice of default under this
 25 licensing agreement; right?

1 Donald Trump
 2 right to assign the license agreement to a
 3 related party, which is actually defined in
 4 that same paragraph; right?
 5 A Okay.
 6 Q We can agree on that? Did you take a
 7 look at it?
 8 A Yes.
 9 Q Do you know whether this agreement was
 10 ever assigned?
 11 A I don't know.
 12 Q Trump Organization is a corporation
 13 which is a party to this lawsuit. Is the
 14 Trump Organization under common control with
 15 or owned more than 50 percent by you?
 16 A Yes.
 17 MR. GRIFFIN: Object to the
 18 form of the question.
 19 Q As it relates to your licensing
 20 agreements, what is the relationship between
 21 you, Donald Trump individually, and the Trump
 22 Organization?
 23 MR. GRIFFIN: Objection to the
 24 form of the question.
 25 Q Go ahead.

1 Donald Trump
 2 A Yes.
 3 Q Asked that they discontinue use of
 4 your name; right?
 5 A I believe so, yes.
 6 Q Have you ever done that in any other
 7 licensing agreement other than Trump Tower
 8 Tampa?
 9 A Not that I can remember. I may have,
 10 but not that I can remember right now. If I
 11 do, I will let you know.
 12 Q Thank you. If there was a document
 13 memorializing that, that would be something
 14 that either in-house counsel or Mr. Griffin
 15 would be able to find?
 16 A It is possible. I just can't think of
 17 it right now.
 18 REQUEST NOTED
 19 Q Take a look at page 11 and paragraph
 20 10 that says Assignment?
 21 A Yes.
 22 Q This provision, I am going to
 23 paraphrase, and if your lawyer objects I can
 24 read it a little more thoroughly. It
 25 provides you the right, licensor is with the

1 Donald Trump
 2 A I own the Trump Organization.
 3 Q For instance, when you enter into a
 4 licensing agreement such as Exhibit 3, you
 5 obviously individually don't administer it
 6 day to day?
 7 A That's correct.
 8 Q Is that delegated to the Trump
 9 Organization?
 10 A Yes.
 11 Q That would be the entity that would
 12 deal with the day-to-day operation of this
 13 license agreement?
 14 A That's correct.
 15 Q The employees, we have seen names
 16 throughout the documents. I think Jill
 17 Cremer is one of the names?
 18 A Yes.
 19 Q Various attorneys, perhaps your son,
 20 when they are working on this project, the
 21 Trump Tower Tampa, they were working under
 22 the purview of Trump Organization?
 23 MR. GRIFFIN: Object to the
 24 form of the question.
 25 A That's correct.

1 Donald Trump

2 Q Let's go ahead to paragraph 15,

3 License Confidentiality. This is the

4 confidentiality agreement that we discussed.

5 When you were negotiating the license

6 agreement, who initially suggesting that it

7 be confidential?

8 A I think most of my agreements are

9 confidential.

10 Q The reasons you stated earlier were to

11 prevent competitors from having your business

12 terms; is that correct?

13 A That's correct.

14 Q Have you ever carved out in any of

15 your license agreements an exception to the

16 confidentiality to disclose the fact that

17 your participation was merely as a licensor?

18 MR. GRIFFIN: Object to the

19 form of the question.

20 A I don't know. You would have to ask

21 my lawyers. I have so many agreements. As I

22 told you numerous times, each agreement is

23 different and you really have to speak to my

24 lawyers. It is possible.

25 Q Do you know whether in any of the

1 Donald Trump

2 A No, I cannot.

3 MR. GRIFFIN: I apologize to

4 everybody. I need to take just a

5 couple of minute break.

6 MR. TURKEL: We can take a few?

7 MR. GRIFFIN: Two minutes, I

8 apologize.

9 THE VIDEOGRAPHER: Going off

10 the record 12:03 p.m.

11 (Whereupon a brief recess was

12 taken.)

13 THE VIDEOGRAPHER: Returning to

14 the record 12:15 p.m., beginning of

15 tape number three.

16 Q Mr. Trump, referring you back to the

17 licensing agreement, license agreement on

18 page 15, paragraph 16B, there is a line there

19 that begins, "Notwithstanding anything to the

20 contrary contained herein including, but not

21 limited to the provisions of paragraph 3

22 hereof, Licensor shall not be responsible for

23 and shall have no liability to Licensee or to

24 any third parties for any design or

25 construction means, methods, techniques,

1 Donald Trump

2 license agreements you referred to earlier

3 with respect to the Trump Signature

4 properties that Mr. Clark questioned you on

5 it was disclosed in the marketing materials

6 or other public disclosures to potential

7 buyers that this is a project which Mr. Trump

8 has licensed his name to?

9 A I don't know. I mean, you would have

10 to look. There would be nothing wrong with

11 our doing it. I don't know if it was done or

12 not.

13 Q When you say there would be nothing

14 wrong with you doing that --

15 A No, if they put it in, it would be

16 fine. I wouldn't have objected to them doing

17 that. If they did it, fine.

18 Q Would you have had an issue with it if

19 they did it in a situation where you had a

20 confidentiality agreement?

21 A I assume they would ask us approval or

22 whatever, but that would be -- I would

23 certainly give that approval if they asked.

24 Q I guess the specific is you can't

25 recall ever having done that?

1 Donald Trump

2 sequences and procedures or for safety

3 precautions and programs employed by or on

4 behalf of licensee with respect to the design

5 and construction of the building."

6 The paragraph goes on to state that,

7 "The licensor is not an architect, engineer,

8 et cetera, or other license professional, and

9 disavows any warranties for those activities

10 and subsequent approvals."

11 If you look at paragraph three, which

12 it refers to, that was the paragraph you and

13 I were discussing earlier which provided you,

14 I believe, those review rights?

15 A Correct.

16 Q I guess in sum what we can agree is

17 other than what has been carved out by those

18 review rights, you as licensor of your name

19 were not going to be responsible for any of

20 the construction means or methods, correct?

21 A Correct, other than we were very

22 diligent in wanting the building to be a

23 magnificent building and built at a very high

24 standard, but I was not responsible, yes.

25 Q Understand this, Mr. Trump.

1 **Donald Trump**
 2 Underlying all of this I think is a
 3 recognition by us, by you, by your attorney
 4 in these pleadings everywhere that with
 5 respect to the license of your name, your
 6 expectation is that the project will be built
 7 in the highest quality; right?
 8 A That is correct.
 9 Q I think we can agree and we have
 10 agreed that under the license agreement your
 11 review rights were meant to try and confirm
 12 that it was built with the highest quality,
 13 correct?
 14 A Correct.
 15 Q In looking at this one provision,
 16 though, ultimately if you approve the plans
 17 and Simdag had built a shoddy unit, that was
 18 going to be their responsibility, not yours;
 19 right?
 20 A That is correct. We had no liability.
 21 Q Looking -- I want to talk about the
 22 fee schedule on this because it has been the
 23 subject of a lot of questions, schedule two.
 24 The license fee, schedule two, is the method
 25 and amount by which you were going to get

1 **Donald Trump**
 2 your trademark product?
 3 A I don't think so.
 4 Q The first paragraph of schedule two
 5 requires the licensee, Simdag, to pay Donald
 6 Trump, the licensor, for the license of the
 7 Trump marks as herein provided, a
 8 nonrefundable license fee of \$2 million,
 9 payable as follows, and there is a payment
 10 schedule 125,000 upon execution, \$125,000
 11 upon approval of the plans, and then a
 12 million 750 in 26 consecutively monthly
 13 installments. Do you see that?
 14 A Yes.
 15 Q In paragraph three, if they had unpaid
 16 installments existing on the date of issuance
 17 of the temporary certificate of occupancy,
 18 you could accelerate the balance?
 19 A Right.
 20 Q In sum, by the date that the issuance
 21 of the temporary certificate of occupancy
 22 occurs, you are going to make \$2 million if
 23 they comply with their obligations; right?
 24 A If they comply, yes.
 25 Q This is nonrefundable the 2 million;

1 **Donald Trump**
 2 paid by Simdag for the use of your name,
 3 correct?
 4 A Yes.
 5 Q To be precise, not the use of just
 6 your name, not just Trump, but the Trump
 7 marks, and what I'd like to call the related
 8 service; right?
 9 A Correct, yes.
 10 Q One of those is -- you have a crest,
 11 don't you?
 12 A Yes.
 13 Q Where is the bottle of water? I this
 14 it is on there.
 15 A That's true; right.
 16 Q It is a coat of arms, correct?
 17 A That's correct.
 18 Q That would be one of the service marks
 19 that you authorized?
 20 A That is correct.
 21 Q I think also isn't there an
 22 intertwining with your name and related marks
 23 of the color gold?
 24 A Not that I know.
 25 Q I thought we saw that somewhere in

1 **Donald Trump**
 2 right?
 3 A That's correct.
 4 Q Basically whether the project goes or
 5 not, you can keep that money; right?
 6 A Yes, I don't know what they paid. I
 7 don't know what the number is, but we can get
 8 that.
 9 Q We have talked about it --
 10 A I don't even know what it is.
 11 Q I am talking about what they agreed to
 12 pay?
 13 A What they agreed to pay is one thing.
 14 What they paid is another.
 15 Q I think one thing you had said earlier
 16 is these amounts are arrived at ad hoc. A
 17 deal is a deal?
 18 A Right.
 19 Q The additional license fee set forth
 20 below in paragraph two relates to different
 21 formulas concerning the unit sales; right?
 22 A Yes.
 23 Q And to summarize it, if the average
 24 gross sales of the units exceeded 300 per
 25 square foot; that was a threshold; right?

1 Donald Trump
 2 They had to be more than 300 a square foot?
 3 A Right.
 4 Q You see that in the preamble sub A?
 5 A Yes.
 6 Q "Then the licensee shall pay the
 7 Licensor as an additional License fee an
 8 amount equal to 5 percent of the amount by
 9 which the average gross sale exceeded the 300
 10 per square foot and/or less than 350 a square
 11 foot"?
 12 A Correct.
 13 Q If sales and the sale prices went
 14 between 300 and 350, you were going to get 5
 15 percent of the difference; right?
 16 A Correct.
 17 Q Ten percent if it went between 350 and
 18 400 -- or 450, I'm sorry; right?
 19 A Right.
 20 Q Twenty-five percent if gross sales
 21 went above 450, correct?
 22 A Correct.
 23 Q If you turn to the next page, "That
 24 additional license fee shall be computed and
 25 paid on the date which is the first to occur

1 Donald Trump
 2 excess of your \$2 million-dollar license fee
 3 is referred to in this agreement as an
 4 additional license fee; right?
 5 A That is correct.
 6 Q It is not referred to as your
 7 partnership participation, is it?
 8 A I view it, I have always viewed it as
 9 a form of partnership because we are
 10 participating in sales and we are
 11 participating in the profits and we are
 12 participating in percentages of the amount
 13 sold, so I always viewed that as a partner.
 14 Q So we can be clear, you signed this
 15 agreement individually, correct?
 16 A Yes.
 17 Q It is not Trump Organization who
 18 signed it; right?
 19 A I don't believe so, no.
 20 Q Donald J. Trump in his individual
 21 capacity. You can look at the signature page
 22 to confirm if you want.
 23 A Yes.
 24 Q It is page 60?
 25 A I see it, yes.

1 Donald Trump
 2 of the closing of 85 percent of the condo
 3 units; right?
 4 A Right.
 5 Q "Or two years after the date when the
 6 first residential condominium in the unit
 7 closes"; right?
 8 A Right.
 9 Q Earlier in this deposition and
 10 throughout you have maintained that when you
 11 used the word partner, referring to your
 12 participation in Trump Tower Tampa, you did
 13 so because you had participation in the
 14 sales?
 15 MR. GRIFFIN: Objection to the
 16 form of the question.
 17 Q Is that correct?
 18 A Correct.
 19 Q Is that a fair statement of what your
 20 perspective was at the time and as is now?
 21 A Sales, or you can almost define it as
 22 profit, because at a certain level that
 23 becomes profit, but I have a percentage of
 24 sales and or profit.
 25 Q This additional participation in

1 Donald Trump
 2 Q I am going to assume, you correct me
 3 if I am wrong, that you read it before you
 4 signed it, did you not?
 5 A Yes.
 6 Q I am going to assume that you agreed
 7 to everything that was contained in the
 8 document before you signed it; right?
 9 A Certainly, my lawyers did the
 10 document, but I certainly agreed to it.
 11 Q Given your experience in the business
 12 world, if you didn't agree to it, I doubt you
 13 would have signed it; is that fair?
 14 A Perhaps that's correct.
 15 Q When schedule two was placed in front
 16 of you and you saw this money defined as an
 17 additional license fee, you didn't tell them,
 18 recharacterize that, I view that as my
 19 partnership?
 20 A I view it as a partnership. I didn't
 21 agree with the document in great detail, but
 22 I view it as a partnership because I am
 23 sharing essentially as a percentage of sales,
 24 so I viewed that as a partnership, but I also
 25 viewed all of the other things I was doing as

1 Donald Trump
 2 a partnership. I was -- we were working on
 3 the building, we were helping to design the
 4 units. We were putting in certain size
 5 windows and were requiring certain size
 6 ceiling heights. We were doing many other
 7 things. That is really a form -- to me it is
 8 a partnership. We are working together with
 9 other people. We have licensing agreements.
 10 It is much less than this, but we were
 11 working very hard on this building. I viewed
 12 this as a partnership in that sense.
 13 Q Given that you viewed it that way when
 14 you drafted this document, you certainly had
 15 the option to enter into a formal legal
 16 partnership with Simdag if you had wanted it,
 17 didn't you?
 18 A I guess this was just the way we did
 19 it.
 20 Q Look at page 15 at the bottom, 16E?
 21 A 16 what?
 22 Q E.
 23 MR. GRIFFIN: What page, again?
 24 Q Paragraph -- page 15, miscellaneous
 25 sub E?

1 Donald Trump
 2 think just relates to the fee. To wrap up
 3 this line of questioning, you never formed a
 4 joint venture under the laws of the State of
 5 Florida and New York with Simdag, did you?
 6 A I don't know.
 7 Q You did form a general or limited
 8 partnership under the laws of New York or
 9 Florida with Simdag, did you?
 10 A I don't know.
 11 Q You never formed a limited liability
 12 company under the laws of New York or Florida
 13 with Simdag, did you?
 14 A I don't know. You would have to ask
 15 my lawyers.
 16 Q I would assume your answer is the same
 17 with respect to a corporation?
 18 A Yes.
 19 Q I would assume as to all of those
 20 categories of legal entities, whether it was
 21 the law of New York, Florida, Delaware or any
 22 other state, you have no knowledge as to
 23 whether you formed a separate legal entity
 24 with Simdag?
 25 A I have no knowledge of it, no.

1 Donald Trump
 2 A Back to 15.
 3 Q Right. Are you on the bottom of page
 4 15?
 5 A Okay, go ahead.
 6 Q If you look at paragraph E, it
 7 provides, "This Agreement contains the entire
 8 agreement between the parties" --
 9 A That's correct.
 10 Q -- hereto?
 11 A Right.
 12 Q Just so I can finish, "with respect to
 13 the subject matter hereof." This was the
 14 only agreement that defined your relationship
 15 with Simdag, wasn't it?
 16 A I believe so, yes.
 17 Q There is not another contract out
 18 there between Trump Organization and Simdag,
 19 is there?
 20 A No, I don't think so.
 21 Q We can agree --
 22 A Unless there was an amendment to this
 23 agreement.
 24 Q I will show you one amendment to the
 25 license agreement. However, that amendment I

1 Donald Trump
 2 Q Is it fair to say, Mr. Trump, as we
 3 sit here today, that the license agreement is
 4 the only document you know of which defines
 5 your relationship with Simdag?
 6 A Yes.
 7 MR. TURKEL: Let's mark this as
 8 Exhibit 4.
 9 (Whereupon first amendment to
 10 the license agreement is marked
 11 Plaintiff's Exhibit 4 for
 12 identification as of this date.)
 13 MR. GRIFFIN: Exhibit 4.
 14 MR. TURKEL: Yes, sir the first
 15 amendment to the license agreement.
 16 Q Exhibit 4, Mr. Trump, is the first
 17 amendment to the license agreement. This was
 18 made March 31, 2006. Do you see that
 19 preamble?
 20 A Yes.
 21 Q What do you recall the conditions of
 22 the real estate market being in Tampa,
 23 specifically in the State of Florida in
 24 general, in March of 2006?
 25 A I don't know. I can't place myself in

1 Donald Trump
 2 that period of time. I know they became very
 3 bad shortly after that, but I can't place
 4 myself in that period of time.
 5 **Q You kind of have two answers in there.**
 6 **I am asking you because you seem to have a**
 7 **pretty good knowledge of the real estate**
 8 **market, and when it crashed, do you know**
 9 **whether it had yet crashed in Tampa at that**
 10 **time?**
 11 A I don't know.
 12 **Q Do you recall what the purpose was to**
 13 **this first amendment to the license**
 14 **agreement?**
 15 MR. GRIFFIN: Object to the
 16 form of the question.
 17 **Q Let me reask it. It was kind of**
 18 **sloppy. Do you recall why this first**
 19 **amendment was entered into?**
 20 MR. GRIFFIN: Object to the
 21 form of the question.
 22 A I have to look at it. I do mention
 23 the word profit. That's probably where I am
 24 also thinking about the word profit. I don't
 25 know why it was entered into, probably

1 Donald Trump
 2 A I would have to check that and find it
 3 out. I am not exactly sure. I know we
 4 worked much harder on this development than
 5 we had suspected we would. It is possible
 6 they weren't paying us the original fees so
 7 this was changed.
 8 **Q Why -- I mean, this may be best the**
 9 **question. Why if they weren't paying you**
 10 **would the flat fee be increased?**
 11 A Because, it is sort of obvious. I
 12 would actually have to ask my executives as
 13 to why the amendment was made. I really
 14 wasn't involved in the amendment, although I
 15 might have signed it. Did I sign it?
 16 **Q You definitely signed it.**
 17 A Okay, I don't remember the amendment,
 18 but I could ask my executives why it was
 19 changed.
 20 **Q Who would we talk to. Which**
 21 **executives would know that?**
 22 A Perhaps Don Jr.
 23 **Q Your son?**
 24 A Yes, that's who I would speak to
 25 initially to find out why it was changed.

1 Donald Trump
 2 because we were doing a lot more work on this
 3 project than we thought and maybe they
 4 weren't paying the fees as they were supposed
 5 to.
 6 **Q If you look at paragraph one, this is**
 7 **basically amending schedule two, which was**
 8 **the document we just reviewed, which was the**
 9 **initial fees attachment to the license**
 10 **agreement?**
 11 A Right.
 12 **Q In section 1A, it says that, "Schedule**
 13 **2 is hereby amended as follows," and Section**
 14 **1, license fee, the amount of 2 million is**
 15 **changed to 4 million. We can agree that one**
 16 **of the things the first amendment to license**
 17 **agreement did was it upped your flat fee from**
 18 **2 million to 4 million; right?**
 19 A Correct.
 20 **Q Was any additional consideration paid**
 21 **by or offered by you individually or Trump**
 22 **Organization to create that change in flat**
 23 **fee?**
 24 MR. GRIFFIN: Objection to the
 25 form of the question.

1 Donald Trump
 2 **Q If I were going to create a hierarchy**
 3 **of Trump Organization employees who were**
 4 **dealing with the Tampa project, would Don Jr.**
 5 **have been at the top of that hierarchy?**
 6 A I think so, yes.
 7 **Q Who would have been immediately under**
 8 **him, reporting to him?**
 9 A I don't know. You would have to ask
 10 him.
 11 **Q If you look down at 1B, basically how**
 12 **this was changed was that the monthly**
 13 **installments were upped to \$129,091 a month**
 14 **for 22 months. That's in paragraph 1B or 1C.**
 15 **Additionally it appears that the additional**
 16 **license fee as it is defined in this**
 17 **agreement was changed, and instead of being**
 18 **tied to --**
 19 A I think it was changed because of the
 20 complexity of the square foot prices in the
 21 other agreement, and the square foot prices
 22 in the other agreement under that
 23 transaction, I would have done better than
 24 this. And I believe -- now, this is just
 25 subject to checking with executives, but I

1 Donald Trump
 2 believe that the square foot prices under the
 3 agreement would have amounted to too much
 4 money for them to pay, and so we went into a
 5 net sales profit. In other words, this was
 6 to their benefit, but they paid a little more
 7 upfront, but this agreement was to their
 8 benefit. I believe that was it, but I will
 9 certainly check.
 10 **Q I don't know if you have looked**
 11 **through this as we have been discussing it or**
 12 **if you have an independent recollection of**
 13 **it?**
 14 A I am looking through it as I am
 15 discussing it.
 16 **Q Why don't do you that instead of**
 17 **taking you --**
 18 A I have done it.
 19 **Q You have done it? You are a fast**
 20 **reader, Mr. Trump. The way this worked was**
 21 **basically you were going to get 50 percent in**
 22 **net sales profit as defined and they provide**
 23 **an example?**
 24 A As opposed to getting an absolute hard
 25 amount over a certain amount. This was net.

1 Donald Trump
 2 A If they paid it.
 3 **Q Of course, that's the assumption in**
 4 **the contract, is they are going to pay what**
 5 **they are obligated to pay?**
 6 A Which, by the way, I don't think they
 7 did.
 8 **Q We are going to talk about that**
 9 **because you had to sue them; right?**
 10 A I did.
 11 **Q On page two, if you see paragraph C**
 12 **there right before paragraph two?**
 13 A Right.
 14 **Q It says, "The additional license fee**
 15 **shall be made promptly following the date**
 16 **when a sufficient number of the units in the**
 17 **building have closed and the proceeds thereof**
 18 **result in full repayment of all debt," and**
 19 **they call that the debt repayment date. Then**
 20 **following to that date, "The Licensee shall**
 21 **remit to Licensor," which is you, "50 percent**
 22 **of the net profits." So, very simply, once**
 23 **they paid off their debt, you were going to**
 24 **split the net profit?**
 25 A Correct.

1 Donald Trump
 2 This would be after expenses. This was on a
 3 net basis, whereas the other was a hard and
 4 fast percentage over a certain amount, \$350,
 5 \$450.
 6 **Q Correct, it eliminated the formula**
 7 **predicated on square footage?**
 8 A It is possible that that formula did
 9 not work for the builders of the building,
 10 and that's why they made this change.
 11 **Q Mechanically they put an example in**
 12 **paragraph two that says if the net sales**
 13 **profit was 20 million and you had already**
 14 **received your 4 million, you were going to**
 15 **get 10 million less the four. In other**
 16 **words, they were going to net out the flat**
 17 **fee?**
 18 A Correct, which under the other
 19 agreement it didn't do it. This is
 20 probably -- depending on the sales, this is
 21 probably a worse deal for us.
 22 **Q Worse deal in the event that the**
 23 **project was built out and sold, but in the**
 24 **event that it wasn't, you were making more on**
 25 **your nonrefundable fee, correct?**

1 Donald Trump
 2 **Q Again, this money, whether it be the**
 3 **flat fee, which is called the license fee, or**
 4 **the percentage based fee, is referred to as**
 5 **an additional license fee; right?**
 6 A Right.
 7 **Q Is that right?**
 8 A Yes.
 9 MR. TURKEL: I think we are
 10 good on talking about what they may
 11 have paid you up to the fault of
 12 default, are we not, Chris?
 13 MR. GRIFFIN: Yes, in terms of
 14 confidentiality.
 15 **Q Right. He is not going to tell you**
 16 **not to answer this question, which is do you**
 17 **recall what Simdag paid you up to the point**
 18 **of your lawsuit against them for defaulting**
 19 **on the license agreement?**
 20 A No, I don't know.
 21 **Q Any idea?**
 22 A No.
 23 **Q Would Donald Jr. know that?**
 24 A No, my accountants would know that.
 25 **Q Had they paid anything?**

1 Donald Trump
 2 A Yes, I think so, but they didn't pay
 3 what they were supposed to pay.
 4 Q Those checks pursuant to the agreement
 5 would have been made payable to Donald Trump
 6 individually, correct?
 7 A I don't know. I don't know who they
 8 are made payable to, but I don't believe they
 9 paid it.
 10 Q Are your accountants in-house -- for,
 11 instance if we want to ask for those
 12 documents, are they within the company's
 13 control, or do I have to go to a third-party
 14 accountant?
 15 A Anything I give them are within the
 16 company.
 17 MR. GARTEN: Yes.
 18 MR. GRIFFIN: With full
 19 reservation of any objections--
 20 MR. TURKEL: Absolutely.
 21 MR. GRIFFIN: You want to know
 22 where they are located?
 23 MR. TURKEL: I just want to
 24 know if I put in a request to
 25 production to a party I will not be

1 Donald Trump
 2 A I looked it over.
 3 Q Take a look at paragraph eight, if you
 4 could.
 5 A Yes, I have it.
 6 Q Can you read through that paragraph
 7 really quickly, Mr. Trump, please? It is not
 8 that long. It goes to the beginning of the
 9 next pages.
 10 A Okay.
 11 Q Is everything in paragraph eight true
 12 and correct based on your understanding of
 13 your relationship with Simdag?
 14 A Yes.
 15 Q You attached the license agreement to
 16 this complaint -- strike that. Your lawyers
 17 attached the license agreement to this
 18 complaint as Exhibit A. Were you aware of
 19 that?
 20 A No, but it seems appropriate.
 21 Q You're suing for breach of the license
 22 agreement, correct?
 23 A Yes.
 24 Q To summarize what this complaint was
 25 about, it was suing for payment of the

1 Donald Trump
 2 told there is a third-party
 3 accountant.
 4 MR. GARTEN: No, it is
 5 information we can provide.
 6 MR. TURKEL: Let's look at
 7 Exhibit 5.
 8 (Whereupon copy of complaint is
 9 marked Plaintiff's Exhibit 5 for
 10 identification as of this date.)
 11 Q Exhibit 5 is a copy of a complaint
 12 filed by you individually against
 13 Simdag/Robel and its principals in the United
 14 States District Court for the Middle District
 15 of Florida. Have you ever seen that
 16 document?
 17 A Yes.
 18 Q Being as you are the individual
 19 plaintiff on it, I would assume it is fair to
 20 say you authorized its filings?
 21 A Yes.
 22 Q Was it shown to you prior to being
 23 filed?
 24 A My lawyer showed it to me.
 25 Q Did you read it?

1 Donald Trump
 2 license agreement, correct?
 3 A Okay.
 4 Q Do you agree with that?
 5 A I guess, yes.
 6 Q Count one was a breach of contract and
 7 the contract referred to is the license
 8 agreement; right?
 9 A Yes.
 10 Q Were you aware when you filed this
 11 lawsuit that the license agreement and its
 12 terms were going to become a part of the
 13 public record?
 14 A No, they were in default of the
 15 agreement. They didn't pay us, among other
 16 things, and we had to bring a lawsuit.
 17 Q What I am asking is when you filed
 18 that lawsuit, did you give any thought to the
 19 fact that there were purchasers that had
 20 placed deposits on your building with your
 21 name on it who were going to be affected
 22 negatively by the fact that it was being
 23 disclosed in the public record that you were
 24 just licensing that building?
 25 MR. GRIFFIN: Object to the

1 Donald Trump
 2 form of the question.
 3 A The market had already affected the
 4 purchasers. The purchasers were affected by
 5 the market.
 6 Q Did you go through that thought
 7 process when you filed this. In other words,
 8 did you give any thought to the fact that it
 9 may negatively impact purchasers that had put
 10 down money on it?
 11 A By this time, the building looked like
 12 it was not going to happen, as were thousands
 13 of other buildings in the United States.
 14 Q There were two default letters,
 15 attached to this as Exhibits C and D,
 16 demanding monies under the license agreement.
 17 If you turn to Exhibit C and D?
 18 A Okay.
 19 Q Both of them were written by Bernard
 20 Diamond on behalf of Donald J. Trump. Who is
 21 Mr. Diamond?
 22 A An attorney with the organization.
 23 Q With Trump Organization?
 24 A Yes.
 25 Q Did you authorize him to send both of

1 Donald Trump
 2 document that is titled second amendment to
 3 license agreement. It was produced to us by
 4 counsel in discovery. It has a letter of
 5 intent attached to it dated February 5th,
 6 2007. Nothing is executed, really, in the
 7 purest sense. I want to know whether you
 8 know anything about this document.
 9 A I knew that the related group and
 10 Simdag were trying to save the project by --
 11 despite the bad market conditions at the
 12 time, by getting together, and I fully
 13 encouraged them to do that.
 14 Q Who was the related group?
 15 A It was a big real estate firm.
 16 Q Was it a private equity firm? Were
 17 they a building developer?
 18 A No, it was a builder developer with
 19 equity. They would have came in, and I think
 20 they were looking to take over the position
 21 of the folks developing the job, but the
 22 market got worse and ultimately the deal
 23 didn't happen.
 24 Q Is it fair to say this wasn't
 25 executed, and I understand that -- is it fair

1 Donald Trump
 2 these letters, Exhibit C and D?
 3 A Yes.
 4 MR. TURKEL: Chris,
 5 understanding you're going to object
 6 as confidential, just to wrap up my
 7 questioning on this --
 8 Q You ultimately resolved your case with
 9 Simdag and the principals by settling it, did
 10 you not?
 11 MR. GRIFFIN: I will instruct
 12 him not to answer it. As I said
 13 before, I will stipulate that the
 14 lawsuit was dismissed and will
 15 disclose no other information about
 16 that.
 17 MR. TURKEL: Hold one moment.
 18 I have some housekeeping things to do.
 19 We will wrap it up, Mr. Trump. Mark
 20 this as Exhibit 6.
 21 (Whereupon second amendment to
 22 license agreement is marked
 23 Plaintiff's Exhibit 6 for
 24 identification as of this date.)
 25 Q Mr. Trump, what I am showing you is a

1 Donald Trump
 2 to say that any approvals that you, Donald J.
 3 Trump, as licensor, needed to provide to get
 4 this done were provided?
 5 MR. GRIFFIN: Objection to the
 6 form of the question.
 7 A I don't think so. I don't think it
 8 was ever really presented to me because it
 9 never got done. The market killed --
 10 Q That's what I am trying to find out.
 11 Did this get to you or did someone else draft
 12 it?
 13 A I had heard about it through people
 14 and somebody related actually told me, they
 15 asked me what I thought. I said you should
 16 try to do it, but the market ultimately
 17 killed that deal and the job.
 18 Q Is it fair for me to say that both the
 19 genesis for this second amendment to license
 20 agreement as well as any input didn't come
 21 from you?
 22 A No, it didn't come from me. I would
 23 have encouraged them to do it, but ultimately
 24 it didn't get done.
 25 Q What I have left is just a document

1 Donald Trump
 2 for to you take a look at. We are short on
 3 the video. Then one more document. The
 4 video is already short.
 5 (Whereupon privilege log is
 6 marked Plaintiff's Exhibit 7 for
 7 identification as of this date.)
 8 (Discussion held off the
 9 record.)
 10 Q Mr. Trump, Exhibit 7 is a privilege
 11 log. I don't expect you to know the content
 12 of the actual log, but on the last page is a
 13 list of individuals and titles that are
 14 referred to as they relate to documents which
 15 were withheld from production based on
 16 attorney-client or other privilege or
 17 immunity.
 18 First off, if you could just look at
 19 the actual parties that are named and just
 20 confirm that the actual titles are correct;
 21 for instance, where it says Bernard Diamond
 22 as executive VP and general counsel, that is
 23 indeed what he is. You can do it in general
 24 across the whole document and just confirm
 25 it.

1 Donald Trump
 2 involved very much with this job.
 3 Q He was provided to us as a person who
 4 possesses information regarding negotiation
 5 and execution of the agreement and subsequent
 6 events related to the Trump Tower Tampa
 7 project.
 8 A I don't remember him being involved in
 9 this job.
 10 Q His current address he has given us
 11 was being at Blackstone Group?
 12 A I think so, yes.
 13 Q This is a current address for him.
 14 When he was employed by Trump Organization,
 15 what was his title?
 16 A Vice president, I believe.
 17 Q Of --
 18 A I don't know.
 19 MR. GARTEN: I can give that
 20 you information.
 21 Q We have just two more things to move
 22 on.
 23 MR. CLARK: I have the video
 24 set up already. We will mark this as
 25 Exhibit 8.

1 Donald Trump
 2 A At the time, yes.
 3 Q Has it changed since now? I guess it
 4 really wouldn't matter.
 5 A A couple of people aren't with us. At
 6 the time of the document, these would be all
 7 correct. At the time of the signing, these
 8 would be correct.
 9 Q Your counsel, your in-house counsel,
 10 is it Garten, has confirmed that as to the
 11 ones who haven't been described that we can
 12 get that information, correct?
 13 A Sure.
 14 MR. GRIFFIN: Absolutely.
 15 Q Subject of course --
 16 MR. GRIFFIN: We will get you
 17 that information.
 18 REQUEST NOTED
 19 Q Mr. Trump, so you know, it is just so
 20 we can make an assessment.
 21 A It's okay. No problem.
 22 Q Who is Russell Flicker?
 23 A He was an executive at the Trump
 24 Organization a long time ago. He was a real
 25 estate executive. I don't think he was

1 Donald Trump
 2 MR. GRIFFIN: To move it along,
 3 do you want to tell him what you are
 4 going to ask him about it?
 5 (Whereupon, a video is marked
 6 Plaintiff's Exhibit 8 for
 7 identification as of this date.)
 8 Q I think I am just going to have him
 9 verify the veracity of the comments he made.
 10 MR. GARTEN: What do you want
 11 to ask him; if he said it?
 12 MR. CLARK: Give me 30 seconds,
 13 gentleman. If I can't get this thing
 14 to pop up--
 15 MR. TURKEL: Are we going to
 16 stipulate on the record that we
 17 couldn't make the video, that we
 18 couldn't publish during the depo
 19 Exhibit 8?
 20 MR. GRIFFIN: That's fine.
 21 MR. TURKEL: We will stipulate
 22 to its authenticity?
 23 MR. GRIFFIN: Yes, that it is
 24 what it purports to be.
 25 (Whereupon, a letter written

1 Donald Trump
 2 to Wall Street Journal is marked
 3 Plaintiff's Exhibit 9 for
 4 identification as of this date.)
 5 **Q Mr. Trump, what I am showing you is a**
 6 **letter written to the New York Times. I can**
 7 **confirm to you that it was published in the**
 8 **November 16, '07, New York Times?**
 9 A Okay.
 10 **Q Or shortly thereafter. Actually it is**
 11 **responding to a November 16 article.**
 12 **Do you recall writing this letter?**
 13 A Yes.
 14 **Q Did you write it personally?**
 15 A I think so, yes.
 16 **Q Is everything in that letter true and**
 17 **correct based on what you read at the time?**
 18 A About the Tampa project?
 19 **Q Yes, in respect to everything,**
 20 **actually.**
 21 A I have to read the whole letter then.
 22 **Q Let me correct it. It was Wall Street**
 23 **Journal, not the New York Times.**
 24 MR. GRIFFIN: Was this produced
 25 to us?

1 **Donald Trump**
 2 **sense that it is an authentic reprint of what**
 3 **you wrote?**
 4 A That is correct, yes.
 5 **Q That's it.**
 6 A Okay.
 7 MR. GRIFFIN: We have no
 8 questions.
 9 THE VIDEOGRAPHER: Going off
 10 the record 12:51.
 11 (Time noted: 12:51 p.m.)

DONALD J. TRUMP

Subscribed and sworn to before me
this day of , 2010.

Notary Public

1 Donald Trump
 2 MR. CLARK: No.
 3 MR. GRIFFIN: For the record, I
 4 will reserve my objection to any part
 5 of his testimony since this document
 6 was not produced to us in advance, but
 7 I will not stop any questions. Go
 8 ahead.
 9 A At the time, this was successful. The
 10 world has changed since this letter was
 11 written. A lot of things in this letter --
 12 things have changed.
 13 At the time, it was written, yes, with
 14 the understanding that the license agreement
 15 that we have, I viewed that as a partnership
 16 because of our developing rights, et cetera,
 17 et cetera, but, generally speaking, this
 18 letter would be correct at the time it was
 19 written, but of course, the world took a big
 20 change since this letter was written.
 21 **Q I think my questions relating to the**
 22 **document are really simple, Mr. Trump. You**
 23 **wrote this personally; right?**
 24 A Yes.
 25 **Q Nothing in this is misprinted in the**

1 INDEX

WITNESS	EXAMINATION BY	PAGE
DONALD J. TRUMP	MR. CLARK	4
	MR. TURKEL	72

EXHIBITS			
PLAINTIFF'S	FOR IDENTIFICATION	DESCRIPTION	PAGE
1	New York Times Magazine article	dated October 2006	4
2	Silver book		53
3	Copy of license agreement entered	into between Mr. Trump as licensor/ Simdag/Robel as licensee	81
4	First amendment to the license	agreement	129
5	Copy of complaint		139
6	Second amendment to license agreement		143
7	Privilege log		146
8	Video		149
9	Letter written to Wall St. Journal		150

1
2 INFORMATION/DOCUMENTS REQUESTED
3 DESCRIPTION PAGE
4 Production of documents memorializing due 89
diligence performed by Trump individually/
5 Trump Organization
6 Production of disclosure related to 111
notices of default under licensing agreement
7
8 Production of disclosure of noted parties 147
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

ERRATA SHEET	
PAGE/LINE	CORRECTION
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

1
2 CERTIFICATE
3 I, LORI CERRANO, hereby certify that the
4 Examination Before Trial of DONALD J. TRUMP was held
5 before me on the 20th day of September, 2010, that
6 said witness was duly sworn before the commencement
7 of the testimony; that the testimony was taken
8 stenographically by myself and then transcribed by
9 myself; that the party was represented by counsel as
10 appears herein;
11 That the within transcript is a true record
12 of the Examination Before Trial of said witness;
13 That I am not connected by blood or marriage
14 with any of the parties; that I am not interested
15 directly or indirectly in the outcome of this
16 matter; that I am not in the employ of any of the
17 counsel.
18 IN WITNESS WHEREOF, I have hereunto set my
19 hand this day of , 2010.
20
21 -----
LORI CERRANO
22
23
24
25

A			
Aaron 1:4 3:5	84:9 87:13	114:2 127:5	133:15 155:10
able 21:19 33:2	147:24	151:8	apply 20:15
58:14 91:16	agree 10:3 17:7	aimed 103:21	appreciate 46:24
111:15	19:15 25:23	al 1:4 3:5	72:12
absolute 17:11	30:23 35:17	Alan 2:20,22 4:8	Apprentice 46:22
102:18 134:24	50:18,20 58:19	57:4	47:2,2 83:20,22
absolutely 10:3	65:24 70:6 71:6	allow 16:18 110:22	approached 79:20
33:15 35:16	83:23 90:8 92:11	allowed 72:10	appropriate 140:20
77:11 89:16,19	102:4,11 108:22	96:17 97:8,18	approval 98:16
92:19 138:20	110:23 112:6	107:9	115:21,23 120:11
147:14	117:16 118:9	allows 103:15	approvals 117:10
accelerate 120:18	125:12,21 127:21	108:10	145:2
accommodating 5:8	131:15 141:4	amazing 48:24 49:2	approve 97:13
account 10:16	agreed 86:24	58:10	118:16
accountant 138:14	105:22 118:10	amended 14:14	approved 97:5 98:9
139:3	121:11,13 125:6	131:13	approving 96:18
accountants 137:24	125:10	amending 131:7	97:17
138:10	agreement 34:15,18	amendment 45:6,6	approximately
accounted 68:12	34:25 45:10,14	45:12,15 127:22	90:21
accuracy 56:7	51:24 54:17	127:24,25 129:9	architect 92:21
acknowledge 27:19	72:16 75:10	129:15,17 130:13	117:7
acknowledgment	76:16 77:25 79:4	130:19 131:16	area 24:13 39:20
69:11	80:16 81:3,11	132:13,14,17	39:21 52:6 87:10
action 103:9	84:6,22 85:14,20	143:21 144:2	87:22
activities 117:9	85:23 86:25	145:19 153:17,19	areas 72:14 75:3,3
acts 103:7,22	88:11 93:9,14,20	amount 56:18 66:24	arguably 67:8
actual 35:23 36:25	100:2,19 101:4	70:17 109:11	arms 119:16
75:16 92:24 93:9	102:19 105:22	118:25 122:8,8	arrangement 12:19
93:22 104:8	106:10 107:11	124:12 131:14	35:25 37:5,12
146:12,19,20	108:9 109:24	134:25,25 135:4	45:7,21 60:3
ad 48:7 58:20	110:25 111:7	amounted 134:3	arrangements 44:2
62:23,24 106:9	112:2,9 113:4,13	amounts 121:16	46:3 59:18
121:16	114:4,6,22	analysis 65:13	arrived 121:16
add 70:19	115:20 116:17,17	71:3	article 4:18 74:11
added 60:11	118:10 124:3,15	and/or 122:10	150:11 153:12
additional 121:19	127:7,8,14,23,25	Anges 14:25	articles 41:5,5
122:7,24 123:25	129:3,10,15,17	15:11	articulating 74:11
124:4 125:17	130:14 131:10,17	answer 7:7,10,14	aside 33:18 35:22
131:20 133:15	133:17,21,22	10:4 27:8 36:5	asked 12:8 111:3
136:14 137:5	134:3,7 135:19	36:17 43:3,12,17	115:23 145:15
Additionally	137:19 138:4	43:22 57:2 59:6	asking 44:18 74:9
133:15	140:15,17,22	59:8 64:11 65:11	130:6 141:17
address 5:2 68:8	141:2,8,11,15	68:5 74:22 93:22	assessment 147:20
148:10,13	142:16 143:22	94:8 104:2 108:8	assign 112:2
adhere 98:10	144:3 145:20	128:16 137:16	assigned 112:10
administer 113:5	148:5 151:14	143:12	Assignment 111:20
advance 151:6	153:15,17,19	answered 94:3,5	associated 98:25
advertise 98:22	154:6	answering 68:20	assume 51:15 82:9
advertisement	agreements 35:2	answers 130:5	82:11 88:9
106:5	75:17 84:13 85:6	anybody 17:7 30:14	115:21 125:2,6
advertising 105:8	86:10 105:16	55:7,15,17 56:17	128:16,19 139:19
105:13,14 106:5	106:4,7 112:20	56:23 57:5	assuming 79:20
affiliate 72:25	114:8,15,21	anymore 110:6	assumption 136:3
affiliation 107:10	115:2 126:9	anyplace 30:15	asterisk 60:7
ago 6:6 8:15 11:11	ahead 7:6 9:15	apartment 64:22,23	attached 140:15,17
15:15 16:5 46:19	11:15 18:20	67:13	142:15 144:5
47:4 48:19,20	20:24 25:25	apartments 64:20	attachment 131:9
49:11,11 62:24	27:12 28:6 34:2	66:6 106:6	attention 8:22
79:22 80:5 83:19	39:9 42:6 59:21	apologies 5:9 7:21	attorney 118:3
	80:24 87:3 96:8	apologize 116:3,8	142:22
	104:2 112:25	appears 49:17	attorneys 2:3,7,12

2:16,20 25:18
 73:6 113:19
attorney-client
 146:16
attributable 10:22
authentic 152:2
authenticity
 149:22
authorize 142:25
authorized 119:19
 139:20
available 10:20
 17:15 20:19,22
 54:4
Avenue 1:14 2:21
 3:14 5:3 9:20
 13:10,22
average 121:23
 122:9
avoid 107:20
aware 97:15 140:18
 141:10
awkward 45:8
axiomatic 109:23
a.m 1:15 3:13
 52:22 53:3

B

back 7:14 46:7
 48:17,24 58:15
 70:10,15 85:19
 90:4,14 104:7
 116:16 127:2
background 45:10
 72:13 87:6,7,8
 88:13,15,19
backyard 23:15
bad 25:5 27:15,15
 27:15 28:18
 29:25 31:13,14
 62:5 67:12 130:3
 144:11
Bajo 2:11 3:25
balance 120:18
bank 30:12 102:8
bankrupt 22:22
 61:24 63:18 66:9
BARRISTER 1:23
base 22:2 45:15
based 16:10 42:9
 63:21 64:14
 71:19 137:4
 140:12 146:15
 150:17
basically 30:6
 99:7 121:4 131:7
 133:11 134:21
basis 43:4,22
 55:22 68:24
 107:8 135:3

Bay 87:22
Beach 13:3 57:19
Bear 30:7 31:13
 61:24 66:9
beautiful 28:16
 38:4
Bedminister 12:25
began 6:2 83:17
beginning 53:3
 116:14 140:8
begins 110:15
 116:19
behalf 3:16,24 4:2
 117:4 142:20
believe 5:20 9:3
 54:15 57:16,23
 70:8 73:11 79:2
 84:14,20 85:4
 88:5 89:3 91:5
 97:3,6 99:11
 100:15 109:20
 110:3 111:5
 117:14 124:19
 127:16 133:24
 134:2,8 138:8
 148:16
believed 22:12
belonged 93:23
benefit 92:9
 100:25 101:13,13
 134:6,8
Bernard 142:19
 146:21
best 17:15 18:14
 19:22 22:6,7,8
 67:15 132:8
better 6:14,15
 21:13 23:7 31:19
 41:18 64:24
 65:25 66:20,21
 67:6 75:23 96:20
 133:23
beyond 14:18,18
 43:16 76:22
 94:14 103:12
big 13:23,24 15:9
 24:22 29:10 33:5
 41:14,15 48:14
 49:4 56:8 91:8
 93:12 144:15
 151:19
biggest 91:6
binding 107:15
 110:12
bit 5:8 9:18 23:16
 31:4 48:13 58:16
 66:20 76:9 77:8
 83:21 93:7,15
Blackstone 148:11
blood 155:13
board 74:10

boards 5:15
boilerplate 47:17
bona 107:15
bond 24:3,4,7
book 53:6,13,21,24
 56:6 104:15
 153:14
bore 45:2
bottle 119:13
bottled 84:4
bottom 94:25 98:3
 126:20 127:3
bought 28:21 66:11
 66:24 110:10
Boulevard 2:4
BOX 2:17
brand 10:23 46:21
 46:25 47:8,10
 49:21,24 50:2,3
 50:7,19,25 51:4
 51:6,6,10,22
 52:13 58:18
 60:11,14 71:9
 90:16 98:14
Brazil 16:4
breach 140:21
 141:6
breached 106:2
break 17:4 52:18
 116:5
brief 52:24 116:11
briefing 55:19
briefs 55:21
brilliant 22:19
bring 141:16
brings 10:5 58:18
 72:20
Broadway 1:23 3:17
Brothers 63:18
 66:9
brought 11:9 73:18
build 17:3 27:7
 30:13 47:6,8
 48:18 98:18
builder 73:21
 74:17 80:16,21
 85:25 86:9
 100:13 103:22
 144:18
builders 135:9
building 9:19,23
 10:22 11:3 13:25
 14:2,3,21 15:8,9
 20:3 25:8 27:20
 27:25 29:10,11
 29:16,17 34:9,10
 37:23 38:2,3,4
 39:11,11,13,14
 39:17,18,23,23
 40:2,2,5,5,13,14
 40:14,15,15,16

40:20,20,24,25
 41:4,4,6,6,7,11
 41:11,13,14,15
 41:16,18,19,23
 41:23 47:6,8
 49:17,20 67:6,16
 90:21 91:8 92:4
 92:12 93:6 94:10
 94:13,14 99:15
 103:2 104:4,16
 104:17 107:14
 108:13,17,19,21
 110:20 117:5,22
 117:23 126:3,11
 135:9 136:17
 141:20,24 142:11
 144:17
buildings 8:3
 11:25 12:4 29:18
 49:17 91:8
 142:13
built 10:25 13:12
 13:15,16,20,21
 21:11,17 25:8
 27:21,23,25
 28:14,16,19
 29:10,12,14,16
 29:17,19 32:22
 48:23 49:12
 61:17 62:3,7,23
 62:25 63:5,10,15
 63:16,19 64:7,12
 64:18 67:6,16
 70:13 71:14,15
 87:22 100:6
 104:17 105:15
 110:21 117:23
 118:6,12,17
 135:23
business 22:5,22
 22:23 41:17
 61:25 76:12,24
 76:25 83:15
 96:17 106:25
 107:4 114:11
 125:11
bust 21:14 22:20
buy 104:11
buyers 33:23 35:20
 35:23 40:21,22
 49:23 105:2
 115:7
buyer's 98:23
buying 17:8 38:12
 39:3
buys 110:3

C

C 2:2 136:11
 142:15,17 143:2
 155:2,2

<p>calculation 48:5 California 13:23 36:10 call 20:12 39:25 41:10 53:6,13 79:24,25 119:7 136:19 called 10:8 48:16 49:5 79:25 80:5 80:6,6,10 104:20 137:3 calls 52:20 82:6 candidly 75:14 Canouan 13:4 capability 93:13 capacities 75:14 capacity 88:15 124:21 Capital 13:23 capped 99:11 101:6 care 25:14 70:6 108:13 Carlton 106:21 carved 114:14 117:17 case 3:5 5:11 6:20 6:22 26:11 27:9 28:24 33:11 34:16 38:18 45:2 45:3 48:25 56:19 57:25 66:5 68:7 72:9 109:6 143:8 cases 7:25 8:2 34:3 37:19 58:7 105:16 cash 47:18,19,20 52:7,7 casualty 103:11 categories 128:20 caught 8:22 99:6 cause 18:12 19:25 98:7 caution 82:19 ceiling 37:24 126:6 Celebrity 47:2 Central 13:14 CERRANO 155:3,21 certain 20:18,21 21:9 25:20 32:17 47:6 54:18 61:12 90:12 123:22 126:4,5 134:25 135:4 certainly 27:17 39:24 41:10 84:3 98:22 115:23 125:9,10 126:14 134:9 certificate 99:15 101:20 120:17,21</p>	<p>certify 155:3 cetera 6:14,14 22:16 66:10 117:8 151:16,17 change 49:19 97:14 131:22 135:10 151:20 changed 26:3 131:15 132:7,19 132:25 133:12,17 133:19 147:3 151:10,12 changing 28:11 charge 54:25 check 84:18,18 87:12,14 88:13 88:15,20,23 89:6 95:16 132:2 134:9 checked 87:16 checking 31:4 56:6 133:25 checks 138:4 Chicago 15:8 29:10 29:12,16 32:12 40:9,10 Chris 4:6 71:24 82:13 137:12 143:4 CHRISTOPHER 2:18 Chris's 53:8 chronology 45:23 84:19 city 14:23 52:6 67:8 civil 103:10 clarify 78:16 Clark 2:3,5 3:22 3:23,23 4:4,23 44:8 52:17 68:2 69:20 71:24 72:2 72:9,18 74:10 85:5 100:4 104:15 115:4 148:23 149:12 151:2 153:5 Clark's 57:7 class 92:16 clause 90:19 91:25 99:25 clean 72:14 clear 19:3 41:25 53:15 57:21 69:2 72:8 124:14 clearly 12:13 94:23 clients 67:15 closed 28:22 42:17 136:17 closes 123:7 closing 123:2</p>	<p>closings 107:12 108:3 Club 12:24 15:11 15:24 16:3 coat 119:16 Cohen 2:11 4:2 Colony 13:22 color 119:23 combination 15:16 come 17:17 47:5 78:23 145:20,22 comes 92:24 coming 21:2 48:6 49:5 100:9 commence 103:3,17 104:4 commencement 107:16 110:15 155:6 commencing 95:7 comment 94:2 109:9 comments 72:18 149:9 commit 17:20 common 80:18 112:14 commotion 103:10 communication 80:12 communications 57:3 companies 72:25 73:12 76:19 106:20 company 5:12 33:22 77:19 79:6 87:24 128:12 138:16 company's 138:12 comparison 29:5 comparisons 29:23 competitors 35:5 114:11 complaint 139:8,11 140:16,18,24 153:18 completely 44:19 completion 32:24 complex 34:13 complexity 133:20 complicated 38:3 49:15 52:2,3 comply 98:10 120:23,24 component 98:15 components 109:7 computed 122:24 concentrate 102:24 concept 80:21 concerning 121:21 conclusion 82:7,10 condition 22:24</p>	<p>conditions 27:6 28:17 42:12 61:10,17 62:6,13 107:21 110:21 129:21 144:11 condo 123:2 condominium 30:13 88:9 90:21 91:3 107:4 123:6 condominiums 107:13 confident 39:16 confidential 35:17 42:15 43:2 69:19 85:7,9 105:23 114:7,9 143:6 confidentiality 34:17,25 35:4,10 35:13 43:23 69:3 106:2 114:3,4,16 115:20 137:14 confirm 85:5 118:11 124:22 146:20,24 150:7 confirmed 147:10 connected 155:13 consecutive 99:13 consecutively 120:12 consider 13:7 37:16,17 38:6,7 consideration 131:20 considered 38:19 38:21 construct 92:3 93:23 98:6 construction 93:10 95:7 98:7 103:2 103:17 104:5,19 110:15 116:25 117:5,20 consulting 6:13 contact 80:8 contained 116:20 125:7 contains 127:7 content 146:11 continue 67:4 continues 27:16 contract 98:15 99:22,23 101:16 110:13 127:17 136:4 141:6,7 contractor 18:14 22:6 contractors 22:12 41:20 contracts 107:15 contractual 94:12 105:21</p>
--	---	--	--

<p>contrary 116:20 control 103:12, 23 112:14 138:13 controls 103:9 copy 81:2, 10 139:8 139:11 153:15, 18 corner 57:18 corporate 77:6 89:2 corporation 1:7 3:7 77:3, 4, 14 79:5 112:12 128:17 corporations 76:19 77:10 corporation's 102:12 correct 7:18 8:20 8:24 9:6 19:7, 11 19:12 21:5, 7 23:11 32:13 33:7 34:20 44:14 50:7 51:12, 25 58:22 58:23 59:3, 15, 19 60:9, 12, 15 61:7 61:9 65:19 67:9 67:23 69:9, 12, 18 70:2, 7 71:13 77:7 78:18 81:9 81:21 84:2 85:21 86:17 90:3, 11 92:6, 9, 21 93:24 95:25 96:2, 15 97:6, 10 98:16, 25 99:9, 20 102:7, 9 102:10, 15 103:23 105:23 109:11 110:2 113:7, 14 113:25 114:12, 13 117:15, 20, 21 118:8, 13, 14, 20 119:3, 9, 16, 17, 20 121:3 122:12, 16 122:21, 22 123:17 123:18 124:5, 15 125:2, 14 127:9 131:19 135:6, 18 135:25 136:25 138:6 140:12, 22 141:2 146:20 147:7, 8, 12 150:17, 22 151:18 152:4 CORRECTION 156:3 correctly 26:16 cost 108:13, 17, 18 costly 100:25 counsel 67:25 68:14 111:14 144:4 146:22 147:9, 9 155:9, 17</p>	<p>Count 141:6 country 21:12, 15 21:20 32:6 66:19 67:12 107:25 couple 8:25 16:5 20:23 49:11 116:5 147:5 course 136:3 147:15 151:19 court 1:2 3:9 58:12 81:7 139:14 cover 85:15, 17, 19 coverage 54:4 covered 16:7 co-counsel 72:8 crash 23:6 26:8 27:18, 20, 24 28:7 28:25 29:13, 14 29:18, 21 30:6, 10 30:20, 22 32:3, 21 32:25 38:5 61:22 crashed 22:19 31:15, 20 32:11 61:23 130:8, 9 create 131:22 133:2 created 46:13 76:3 Cremer 113:17 crest 119:10 crystal 41:25 57:20 cufflinks 83:5, 6, 7 84:4 current 148:10, 13 Cuva 2:11 4:2 cycles 97:16</p> <hr/> <p style="text-align: center;">D</p> <p>D 4:12, 12 142:15 142:17 143:2 daily 55:22 Dan 2:10 3:23 4:4 64:10 65:8 86:7 dangling 42:18 DANIEL 2:5 Dan's 75:5 data 72:23 date 3:11 4:20 29:23 30:4, 5 53:16, 23 81:6 99:14 107:16 120:16, 20 122:25 123:5 129:12 136:15, 19, 20 139:10 143:24 146:7 149:7 150:4 dated 4:18 84:8 144:5 153:13</p>	<p>day 16:11 31:13 32:3 49:7 50:20 113:6, 6 152:17 155:5, 19 days 48:13 96:17 102:20 day-to-day 113:12 dead 25:21 26:21 28:3 42:3, 7 61:21 62:17 63:6 63:7, 8, 21, 23 64:4 deal 13:5 14:5, 10 14:11, 23, 24 15:3 15:4, 10, 13, 19, 24 15:25 16:2, 15, 20 17:2, 19 18:2 19:4 23:13, 18, 22 24:8, 11 26:23 31:19 34:11, 11 34:13, 14, 14 35:7 35:7, 8, 9 36:4, 5 36:7 37:17, 18, 21 37:22 38:7, 8, 10 42:3 43:6 47:17 47:23, 24 48:4, 11 48:12 49:3 51:8 52:15 57:14, 15 63:13, 14 74:5 75:19, 20, 25 76:9 113:12 121:17, 17 135:21, 22 144:22 145:17 dealing 133:4 deals 13:7 18:10 19:24 33:9, 18, 20 34:12 35:6, 11, 16 35:22 36:7, 19, 25 47:12, 12, 13, 14 47:15 59:24 75:12, 17, 22, 23 76:6 debate 67:4 debt 136:18, 19, 23 decided 110:13 decision 87:17 default 42:9 110:24 137:12 141:14 142:14 154:6 defaulting 137:18 defendant 1:11 4:9 defendants 1:8 2:16, 20 4:7 deficiencies 96:20 97:9 deficiency 96:24 define 123:21 defined 86:3 92:7 103:18 112:3 125:16 127:14</p>	<p>133:16 134:22 defines 129:4 definitely 132:16 definitively 59:8 Delaware 128:21 delay 5:6 103:4 delays 103:19 107:17 delegated 113:8 deliver 96:17 demanding 142:16 demonstrates 5:18 depending 135:20 depends 48:9, 10, 10 52:5 60:18 depo 149:18 deposed 57:25 58:5 deposit 64:19, 24 104:11 deposition 3:4, 13 5:10 6:19 81:8 95:16 123:9 deposits 141:20 depression 20:12 23:25 30:10, 11 49:10 66:23 Derek 11:23 12:5 13:11 78:22 describe 89:9 described 16:16 63:22 147:11 description 8:18 23:7 153:11 154:3 design 37:23 92:3 92:12, 15, 16, 18 93:22 94:10, 14 116:24 117:4 126:3 designation 90:13 despite 144:11 destroyed 50:16 detail 125:21 detailed 56:5 determine 7:5 108:16 devaluation 71:7 devaluing 71:4 develop 49:18 90:20 92:3 93:23 developed 12:18 20:17 91:2, 12 developer 24:8, 12 48:9 52:5 73:21 74:17 80:17, 21 85:25 86:9 144:17, 18 developers 32:5 39:19 106:17 developing 16:14 31:2 92:25</p>
---	---	---	--

144:21 151:16
development 20:3
 30:13 41:17
 52:12 56:10 61:9
 76:12 88:3,10
 91:7 97:19 132:4
Diamond 142:20,21
 146:21
difference 9:8
 14:8 29:12 71:18
 74:6 77:2 122:15
different 6:13
 9:18 13:18 18:6
 18:8 19:7 22:12
 32:5 34:11,12,14
 36:4,6,7,9,11,18
 36:19 38:2 47:15
 47:18,24 52:4,4
 52:8,9 56:9 75:3
 75:14,21,21,22
 75:24,24 76:5
 77:12 78:4 80:2
 95:2,4 114:23
 121:20
differently 18:23
 95:11
difficulties 18:12
Digital 3:16
diligence 86:23
 87:4 89:5,11
 154:4
diligent 117:22
direction 56:22
directly 40:18
 155:15
disagree 66:5 94:6
disapproved 97:7
disapproving 97:17
disaster 27:14
 48:15 49:8
disavows 117:9
disclose 33:22
 34:18 35:23
 105:25 106:4,9
 114:16 143:15
disclosed 36:24
 37:4 44:25 45:4
 68:20 105:2,7
 115:5 141:23
disclosing 35:19
disclosure 154:6,7
disclosures 36:19
 45:9 115:6
discontinuation
 109:22
discontinue 111:3
discovery 144:4
discussed 80:20
 85:4 91:14 114:4
discussing 37:10
 81:16 90:15

117:13 134:11,15
discussion 75:8
 79:10 146:8
dismissed 43:16
 143:14
dispute 9:2
disputes 58:5
 103:5
disseminated 73:9
 73:12
distinction 8:8
 16:12 19:3 29:3
 39:6 45:13,19
 58:20,21 59:2
 60:6,8,24
distinctions 12:14
 17:25 18:3,4,5
 18:11,16,17,25
 19:2,13,14,25
distinguished
 73:18
District 1:2,2 3:9
 3:9 139:14,14
Division 1:2 3:10
document 19:7
 72:25 80:7 81:14
 81:17 88:21,24
 89:2,2,24 90:5
 95:10 97:22
 111:12 125:8,10
 125:21 126:14
 129:4 131:8
 139:16 144:2,8
 145:25 146:3,24
 147:6 151:5,22
documents 45:20
 89:10 100:12
 113:16 138:12
 146:14 154:4
doing 21:10 24:13
 24:14 30:24
 32:10 36:12,16
 52:15 55:11
 83:15 87:25 97:4
 115:11,14,16
 125:25 126:6
 131:2
dollar 10:13
dollars 35:18
 45:21 46:18
 47:25 64:14
 69:14
dominance 109:15
Don 55:6 132:22
 133:4
Donald 1:7,12 3:1
 3:4,7 4:1,10,25
 5:1,24,25 6:1,23
 7:1,16 8:1,6,9
 9:1 10:1 11:1
 12:1 13:1 14:1

15:1 16:1 17:1
 18:1 19:1 20:1,2
 20:3 21:1 22:1
 23:1 24:1 25:1
 26:1 27:1 28:1
 29:1 30:1 31:1
 32:1,16 33:1
 34:1 35:1 36:1
 37:1 38:1 39:1
 39:22 40:1,4,24
 41:1 42:1 43:1
 44:1 45:1 46:1
 47:1 48:1 49:1
 50:1,6 51:1 52:1
 53:1 54:1 55:1
 56:1 57:1 58:1
 59:1 60:1 61:1
 62:1 63:1 64:1
 65:1 66:1 67:1
 68:1 69:1 70:1
 71:1 72:1 73:1
 74:1 75:1 76:1
 77:1 78:1 79:1
 80:1 81:1 82:1
 83:1 84:1 85:1
 85:24 86:1 87:1
 88:1 89:1 90:1
 91:1 92:1 93:1
 94:1 95:1 96:1
 97:1 98:1 99:1
 100:1 101:1
 102:1 103:1
 104:1 105:1
 106:1 107:1
 108:1 109:1
 110:1 111:1
 112:1,21 113:1
 114:1 115:1
 116:1 117:1
 118:1 119:1
 120:1,5 121:1
 122:1 123:1
 124:1,20 125:1
 126:1 127:1
 128:1 129:1
 130:1 131:1
 132:1 133:1
 134:1 135:1
 136:1 137:1,23
 138:1,5 139:1
 140:1 141:1
 142:1,20 143:1
 144:1 145:1,2
 146:1 147:1
 148:1 149:1
 150:1 151:1
 152:1,14 153:5
 155:4
door 9:12 66:2
doubt 27:21 46:2
 125:12

downs 64:25
Dr 43:19
draft 145:11
drafted 126:14
Dubai 15:5 21:11
 21:12,13,17,20
 22:15 29:19
 36:13,14,15 63:2
 63:3,4,21,23,25
due 86:23 87:4
 89:5,11 154:4
duly 4:13 155:6
dumped 26:10

E

E 2:2,2 126:22,25
 127:6 155:2,2
earlier 84:24,25
 86:7 90:15 91:14
 92:25 100:5
 114:10 115:2
 117:13 121:15
 123:9
East 13:19
easy 31:25 32:2
effect 18:17 19:14
 29:2 97:25
eight 94:25 95:2
 109:21 140:3,11
either 36:22 43:13
 73:15 76:17,18
 96:18 100:6
 101:12 110:5,14
 111:14
eliminated 135:6
employ 155:16
employed 117:3
 148:14
employees 113:15
 133:3
encouraged 144:13
 145:23
endorsed 19:4
enemy 103:9
engineer 117:7
enhanced 46:22,25
enjoyed 91:15
enjoys 86:2
enter 113:3 126:15
entered 80:22 81:3
 81:11 85:23
 130:19,25 153:15
entire 31:14
 105:22 106:9
 127:7
entirety 106:10
entities 76:16
 77:13 128:20
entitled 109:17
entity 77:20 78:4
 113:11 128:23

equal 28:11 59:11 61:3 122:8 Equally 77:18 equation 51:23 52:14 80:23 equity 144:16,19 ERRATA 156:2 especially 22:14 34:21 ESQ 2:5,10,14,18 2:20,22 essential 98:14 essentially 21:12 21:14 22:21 97:16 125:23 estate 20:12 22:4 22:4,20 34:13 49:14 65:2,14 76:12 82:23 83:16 85:2,3 86:2 87:16 106:13,17,24 129:22 130:7 144:15 147:25 estates 14:24 et 1:4 3:5 6:13,14 22:16 66:10 117:8 151:16,17 eve 29:22 event 103:11 135:22,24 events 45:23 148:6 everybody 20:10,13 39:19 54:5 64:13 70:19 87:14 116:4 exact 68:11 exactly 30:5 44:23 79:24 88:13 132:3 Examination 1:11 4:22 72:5 153:4 155:4,12 examined 4:14 example 29:9 36:6 48:11 50:5 52:10 53:6 64:9,12 66:21 134:23 135:11 examples 20:23 107:6 exceeded 51:11 121:24 122:9 excepting 107:17 exception 114:15 excess 124:2 excited 11:4,16 12:5,9,10 exciting 93:19 exclusive 89:24 excuse 5:24 14:14	53:9 executed 144:6,25 execution 120:10 148:5 executive 89:7 146:22 147:23,25 executives 89:7 132:12,18,21 133:25 exhibit 4:19 5:15 53:8,9,10,10,12 53:22 58:13 80:25 81:5,8 84:7 113:4 129:8 129:11,13,16 139:7,9,11 140:18 142:17 143:2,20,23 146:6,10 148:25 149:6,19 150:3 Exhibits 142:15 153:10 exist 89:15 existing 120:16 expect 38:11,16 39:3,5,12 40:23 49:24 146:11 expectation 98:22 118:6 expectations 17:11 17:13 38:13 expected 40:3 98:24 expense 101:11 expenses 100:18,20 100:21 101:2 135:2 expensive 29:11 experience 125:11 experienced 76:25 explain 33:12,14 79:14,16 explained 18:22 express 6:21 expressed 12:6 extent 32:17,17 35:17 42:21 61:13 externally 73:17 eye 99:6	factor 10:8,11,12 facts 91:18 factual 68:24 fail 103:3 failure 49:20 fair 88:7 109:9 123:19 125:13 129:2 139:19 144:24,25 145:18 fairly 87:11,13 familiar 81:13 96:7 far 22:13 60:6 65:22 76:20 85:5 85:8 98:13 fashion 82:25 fast 134:19 135:4 father 17:21 fault 95:18 137:11 February 144:5 Federal 45:3 fee 14:6,7,18,18 14:19 44:14 48:2 57:15,21,23 60:2 70:2 75:18 76:7 76:7 109:2,8,9 109:10,15 118:22 118:24 120:8 121:19 122:7,24 124:2,4 125:17 128:2 131:14,17 131:23 132:10 133:16 135:17,25 136:14 137:3,3,4 137:5 feel 41:2 52:20 fees 15:21 33:21 69:4 131:4,9 132:6 felt 31:17 39:16 87:18 fide 107:15 field 86:3 Fifth 2:21 5:3 9:20 figure 10:13 figured 31:10 figures 70:5 file 42:17 filed 3:8 5:11 139:12,23 141:10 141:17 142:7 filings 139:20 final 27:8 95:24 96:11,19,25 98:8 finance 102:14 financed 21:7,10 23:23,24 24:8,12 24:15 financials 10:15 financing 18:15	20:4,5,9,11,14 20:19,22 21:19 21:23 23:4,25 24:17 29:13,15 29:17,25 30:22 31:10,12,16,25 31:25 32:4,18,20 32:25 100:6 find 10:21 73:2,5 88:22 89:20 111:15 132:2,25 145:10 fine 44:19 53:14 115:16,17 149:20 finest 59:14 finish 64:11 65:10 65:10 127:12 fire 103:10 firm 4:5 144:15,16 first 4:13 5:14 37:15 45:6 53:9 53:9 58:4 72:17 84:23 85:13,15 92:16 102:25 106:11 107:19 120:4 122:25 123:6 129:9,14 129:16 130:13,18 131:16 146:18 153:17 first-class 90:20 five 48:21 67:3,14 84:23 101:10 flat 14:18,19 76:7 109:9,17 131:17 131:22 132:10 135:16 137:3 Flicker 147:22 flip 19:6 50:23 Florida 1:2 2:4,9 2:17 3:10 128:5 128:9,12,21 129:23 139:15 focused 32:9 36:23 Foley 1:13 2:16 4:7 folks 144:21 follow 69:23 following 136:15 136:20 follows 4:15 120:9 131:13 followup 75:5 foot 121:25 122:2 122:10,11 133:20 133:21 134:2 footage 51:10,12 52:11 135:7 footnote 60:7 forces 49:19 foregoing 103:12
	F		
	F 95:3,6 96:3,9 98:4 155:2 fact 28:12 33:10 38:8 58:24 59:24 65:14 70:17 72:25 74:14 78:8 110:19 114:16 141:19,22 142:8		

forget 40:22 63:23
 forgot 10:10
 form 7:2 9:15
 11:15 18:6,20
 25:25 27:12 28:6
 29:8 30:3 34:2
 36:3 37:11,14
 39:2,9 42:6
 46:10 54:8,14
 55:13 56:15 59:5
 59:21 60:17 61:6
 62:20 64:6 65:18
 66:4 70:12 71:12
 74:2,19 77:4,17
 77:22 78:12
 79:16 82:3 87:3
 92:14 93:5 94:17
 97:21 99:3
 103:25 104:22
 105:5,11 107:23
 110:8 112:18,24
 113:24 114:19
 123:16 124:9
 126:7 128:7
 130:16,21 131:25
 142:2 145:6
 formal 126:15
 formed 76:17 128:3
 128:11,23
 forms 6:13 18:9
 19:20
 formula 52:3 135:6
 135:8
 formulas 121:21
 forth 94:23 96:4,9
 121:19
 forward 101:24
 fought 110:19
 found 31:3 88:16
 foundations 24:23
 four 91:24 106:22
 135:15
 frame 76:14 83:14
 Franklin 2:8
 frankly 6:20 28:20
 31:24
 free 52:20
 friend 11:17 61:14
 61:15
 front 48:16 53:18
 125:15
 Ft 15:2 26:14
 57:12,19
 full 136:18 138:18
 fully 144:12
 fund 13:23
 funds 70:9
 funny 47:14
 further 102:3

G 2:14,20,22
 102:25 103:16
 110:5,14
 games 22:11
 Garten 2:20,22 4:8
 4:8 44:5 138:17
 139:4 147:10
 148:19 149:10
 gearing 6:19
 gee 17:4
 general 35:19 37:5
 45:5 58:16 72:13
 77:8 79:6 128:7
 129:24 146:22,23
 generally 6:11
 8:13 20:5 151:17
 genesis 73:7
 145:19
 gentleman 36:8
 149:13
 George 11:18,21
 12:6 22:10 61:13
 getting 18:14,15
 20:9,11,14 22:13
 31:12,24,25 32:8
 56:21 62:25
 109:5 134:24
 144:12
 give 29:9 36:5
 42:20 44:7 46:16
 47:22 70:15 73:6
 73:6 83:13 107:5
 115:23 138:15
 141:18 142:8
 148:19 149:12
 given 16:11 29:2
 38:13 70:10
 125:11 126:13
 148:10
 glad 33:13
 glorious 104:16
 go 7:6 9:15 10:14
 11:15 18:20 20:4
 20:24 22:9,10
 23:12 25:25
 27:12 28:6 34:2
 35:20 39:9 42:6
 46:15 48:5,15
 51:6,18 52:14
 59:21 62:24 64:2
 65:20,21,22
 71:20 76:15
 80:24 85:11 87:3
 87:6 90:18 91:24
 93:16 95:5 96:8
 98:2 104:2
 112:25 114:2
 127:5 138:13
 142:6 151:7
 God 103:7
 goes 49:13 50:25

51:3 61:4 90:14
 117:6 121:4
 140:8
 going 6:25 11:8
 12:9,10,22 16:10
 17:14,20 19:14
 20:8,25 21:2,11
 24:14 25:14 29:4
 34:9 39:12,17,23
 42:21,24 43:16
 44:4 45:10 46:15
 48:18,23 49:19
 51:22 52:10,13
 52:21 53:5 54:21
 55:20 56:25
 60:19,20 61:17
 63:3,16 65:15,23
 67:10 68:4 71:19
 75:4 78:5 85:14
 86:15 87:17
 92:11,20 93:2,16
 97:12 99:6,18
 104:16 105:14
 108:25 109:10,15
 111:22 116:9
 117:19 118:18,25
 120:22 122:14
 125:2,6 133:2
 134:21 135:14,16
 136:4,8,23
 137:15 141:12,21
 142:12 143:5
 149:4,8,15 152:9
 gold 119:23
 Golf 12:24 15:11
 good 5:5 11:17
 12:7 22:17 25:3
 28:17 30:25 31:8
 33:17 34:10
 36:15 41:23
 44:11 46:20
 49:12 58:8,9
 61:14 64:21 66:7
 80:4 82:8 86:20
 87:8,11,15 88:4
 91:9,15 97:4
 130:7 137:10
 goodwill 10:25
 gotten 31:15 32:19
 32:20 33:3 67:22
 94:19
 government 21:18
 63:25 103:9
 governmental 103:8
 Grande 15:25
 great 11:20,24
 12:7 21:24 30:10
 30:11 46:13,20
 46:25 71:22
 101:10 125:21
 greater 7:8

greatest 30:10
 greatly 46:22
 grew 11:9
 Griffin 2:18 4:6,6
 6:25 9:14 11:14
 18:19 25:24
 27:11 28:5 29:7
 30:2 33:25 36:2
 37:13 39:8 42:5
 42:23 43:11,14
 43:21 44:4,11
 46:9 53:14,20
 54:7,13 55:12
 56:14,25 59:4,20
 60:16 61:5 62:19
 64:5,10 65:4,7
 65:17 66:3 67:24
 68:4,18 69:5,9
 69:12,18 70:11
 71:11,25 73:25
 74:18,24 77:16
 77:21 78:11
 79:15 82:2,6,11
 87:2 89:17 92:13
 93:4,25 94:16
 95:12,19,21
 97:20 99:2
 100:11 103:24
 104:21 105:4,10
 107:22 110:7
 111:14 112:17,23
 113:23 114:18
 116:3,7 123:15
 126:23 129:13
 130:15,20 131:24
 137:13 138:18,21
 141:25 143:11
 145:5 147:14,16
 149:2,20,23
 150:24 151:3
 152:7
 gross 121:24 122:9
 122:20
 ground 21:2
 group 31:3 41:23
 55:5 87:25 88:16
 88:17 89:7 102:4
 107:8 144:9,14
 148:11
 guarantee 102:5
 guaranteed 32:16
 100:7
 guarantees 19:10
 32:13,14,15,19
 32:23 33:6,16
 guess 18:5 21:13
 30:19 36:20 42:8
 44:22 115:24
 117:16 126:18
 141:5 147:3
 guesses 36:21

guys 48:6 49:6
 65:8
 guy's 10:10

H

H 98:2 99:5
 hand 66:2 155:19
 handed 53:7 81:7
 handled 79:9, 23
 80:11
 handsome 83:9
 happen 21:20 48:25
 49:2, 13, 14 80:2
 105:20 110:22
 142:12 144:23
 happened 24:21
 31:19 50:4 51:17
 62:6 67:15 69:8
 101:17
 happens 16:23
 hard 19:18 22:2
 26:5 31:7 34:8
 37:22, 24 46:13
 66:22 67:12
 126:11 134:24
 135:3
 harder 38:19 132:4
 hated 28:15
 head 29:21 30:20
 41:25 57:21
 72:15
 hear 60:25
 heard 145:13
 hearing 49:4
 heckle 50:24 86:7
 heights 37:25
 126:6
 held 1:13 3:14
 146:8 155:4
 hell 110:20
 help 24:17 49:12
 helping 14:19, 21
 126:3
 helps 36:21
 hereof 99:14
 116:22 127:13
 hereto 127:10
 hereunto 155:18
 hierarchy 133:2, 5
 high 66:6 67:19
 87:19 98:20
 117:23
 highest 8:14 86:2
 118:7, 12
 hire 87:5
 history 31:11
 106:12
 hit 48:14 63:15
 66:22 67:11
 hoc 48:7 121:16

hold 26:7, 9, 18, 19
 26:25 57:14
 78:17 143:17
 Hollywood 14:22
 home 11:9
 honest 67:5
 horrendous 25:4
 host 59:18
 hostile 103:9
 hotel 9:9, 10, 24, 24
 13:13 15:2, 7, 14
 15:17 16:6 23:2
 23:3 50:11 67:7
 99:23 106:20, 25
 hotels 9:4
 housekeeping
 143:18
 huge 33:4
 hundred 12:24 13:2
 13:4 14:2 17:21
 hundreds 106:7
 hurricane 48:14
 49:5
 hurt 62:9
 hypothetically
 48:6

I

idea 6:7 44:11
 46:5 79:3, 7
 80:15, 17 82:18
 137:21
 identical 5:16
 identification
 4:20 53:23 81:6
 90:14 129:12
 139:10 143:24
 146:7 149:7
 150:4 153:11
 identified 53:8
 75:13 90:2
 identifying 96:19
 immediate 10:6
 72:20
 immediately 133:7
 immunity 146:17
 impact 142:9
 importance 59:11
 important 16:18, 20
 17:3, 5, 6 19:23
 35:5, 14 86:12, 18
 95:15
 impractical 27:6, 7
 impressed 91:21, 23
 92:23
 inability 103:5
 inaccurate 44:24
 inaccurately 56:24
 including 70:20
 116:20

incorrectly 56:12
 increase 52:13
 increased 83:23
 132:10
 independent 134:12
 Index 1:5 153:2
 indicate 7:24 8:3
 indicates 8:4
 indication 76:22
 indirectly 155:15
 individual 1:7 3:8
 21:9 124:20
 139:18
 individually 58:25
 73:14 81:21
 89:12 102:11
 112:21 113:5
 124:15 131:21
 138:6 139:12
 154:4
 individuals 88:18
 91:21, 23 146:13
 indulgence 95:13
 information 45:5
 45:11 68:21
 139:5 143:15
 147:12, 17 148:4
 148:20
 INFORMATION/DO...
 154:2
 ingenuity 6:8
 initial 76:15
 79:10 80:8 131:9
 initially 54:2
 78:23 79:20
 114:6 132:25
 input 145:20
 inquire 75:4
 installers 93:3
 installments
 120:13, 16 133:13
 instance 21:10
 113:3 138:11
 146:21
 instruct 7:10
 42:21 43:3, 11, 21
 57:2 143:11
 instructed 68:14
 instruction 7:11
 42:19 43:6 56:20
 56:21
 instructions 68:9
 insurrection
 103:10
 intellectual 81:18
 intends 90:19 92:3
 intense 76:9
 intent 104:9 144:5
 interest 23:13, 17
 78:20
 interested 9:7

155:14
 internal 72:22
 73:10
 internally 73:16
 International 9:4
 9:21, 24 13:3, 13
 14:24 15:2, 7, 14
 15:17 16:5 23:3
 interrupt 27:4
 74:24
 intertwining
 119:22
 introduce 3:19
 introduced 5:7
 introduction 42:20
 invest 35:21
 investing 17:8
 38:12 39:4 46:18
 investors 49:23
 involved 8:11 36:9
 36:10, 11 45:16
 74:13 87:19 88:3
 88:11, 14 94:19
 132:14 148:2, 8
 involvement 35:24
 37:2
 in-house 111:14
 138:10 147:9
 island 21:17
 Isle 15:4
 issuance 99:14
 120:16, 20
 issue 24:3, 7
 115:18
 issued 101:20
 102:13
 issues 24:4
 items 83:18

J

J 1:7, 12 2:5 4:12
 5:25 6:23 7:16
 8:6, 9 32:16
 85:24 124:20
 142:20 145:2
 152:14 153:5
 155:4
 Jersey 14:23
 Jeter 11:23 13:11
 78:23
 Jill 113:16
 job 11:20 13:10, 11
 13:15, 15, 17, 20
 13:21 18:15
 21:11, 16, 18, 18
 24:13 26:5 28:14
 28:15, 16 32:10
 32:22 45:16, 18
 46:20 48:19, 22
 50:15, 16 51:6
 52:3, 4, 7 59:10

59:10 61:15,16 61:21,22 62:3,6 62:9,12 63:17 64:13,18 86:20 88:2,6 91:9,13 93:14,19 101:2 105:15 144:21 145:17 148:2,9 jobs 21:9,9 32:2,2 38:20 49:12,12 52:8 62:4,22 joint 76:19 77:24 77:25 78:3 79:4 128:4 Journal 150:2,23 153:22 Jr 45:5 55:6 132:22 133:4 137:23 judge 7:5 J.D 2:25 3:15	75:16 76:23 79:3 79:8,12,12,24 80:14 82:9 84:16 85:8 86:11 88:13 88:19 90:24 91:10,11 95:15 101:5 104:18,25 105:6 106:16,19 106:24 107:3 108:4,6,7,8 109:13 111:11 112:9,11 114:20 114:25 115:9,11 119:24 121:6,7 121:10 128:6,10 128:14 129:4,25 130:2,8,11,25 132:3,21 133:9 134:10 137:20,23 137:24 138:7,7 138:21,24 144:7 144:8 146:11 147:19 148:18 knowing 9:7 52:11 52:12 knowledge 56:16 57:8 80:20 128:22,25 130:7 known 39:20 87:10 knows 79:19	lawsuits 43:2 44:3 44:6 lawyer 18:24 33:15 35:12 42:19 56:22 69:24 72:10 89:9 111:23 139:24 lawyers 36:8,8,13 36:15 44:16,23 52:18 54:17 57:4 74:25 82:20,21 84:18 114:21,24 125:9 128:15 140:16 lay 43:5 laying 75:8 Leaving 63:4 led 45:23 left 7:19 145:25 left-hand 57:18 legal 18:4,11,25 18:25 19:13 25:19 57:5 77:13 77:20 82:7,10 126:15 128:20,23 legally 18:16 19:6 19:9 Lehman 30:6 31:13 61:23 63:18 66:9 lender 102:8 letter 34:22 144:4 149:25 150:6,12 150:16,21 151:10 151:11,18,20 153:22 letters 142:14 143:2 let's 20:23 23:12 27:17 44:8 52:17 65:11 76:14 80:24 85:10 90:18 94:22 101:25 102:24 104:7 114:2 129:7 139:6 level 98:20,24 123:22 liability 76:18 77:19 79:5 116:23 118:20 128:11 license 12:18 18:2 19:19,20,23 23:18 24:8 26:20 33:9 34:8 46:16 72:16 73:19 74:5 75:17 76:15 80:19 81:2,11 84:21 85:6,13,20 86:15 93:9 107:11 108:9	109:2,8,10 112:2 113:13 114:3,5 114:15 115:2 116:17 117:8 118:5,10,24 120:6,8 121:19 122:7,24 124:2,4 125:17 127:25 129:3,10,15,17 130:13 131:9,14 131:16 133:16 136:14 137:3,5 137:19 140:15,17 140:21 141:2,7 141:11 142:16 143:22 144:3 145:19 151:14 153:15,17,19 licensed 13:4,5 14:10 15:5 17:10 23:13,22 29:4 74:15 102:20 106:17 115:8 licensee 81:5,13 90:19 92:2,9 96:10,18 98:6 103:13 116:23 117:4 120:5 122:6 136:20 153:16 licensing 13:7 14:5,6,7,11,22 14:23 15:3,4,10 15:13,16,19,21 15:24,25 16:2,15 16:20 17:2 18:9 19:4,20 24:11 26:23 33:17,20 33:21,23 34:15 35:2,16,22,24 36:25 37:5,12,16 37:17 38:7 39:6 44:2,14 45:7,20 46:3,5 47:12,13 47:25 48:12 57:14,15,21,23 58:6,21 59:9,18 59:24 60:2,4 63:13,14 69:3 70:2 75:9,13,16 76:6 79:4 80:15 83:17 84:6,13 110:25 111:7 112:19 113:4 116:17 126:9 141:24 154:6 licensor 37:2,20 37:20 81:4,12 86:4 92:9 96:12 98:10 99:7 102:17 111:25
K			
Katrina 48:25 49:9 keep 44:10 58:11 121:5 Ken 3:25 72:8 Kennedy 2:4 KENNETH 2:14 kept 73:15,17 key 34:21 killed 26:23 27:9 61:10,16,22 145:9,17 kind 14:13 16:15 27:8 45:8 48:4 65:8,11 84:7 100:2 130:5,17 knew 11:8 39:10,18 39:19,21 88:9 108:6 144:9 know 6:17 9:11 10:4,23 11:12 19:21 21:25 22:6 22:7,7,9,11 25:3 25:4,9 27:18 30:4,9 33:10 34:5,10,24 35:6 36:17,23,24 37:3 37:4,8,9 39:5 41:19,20,22 42:7 42:8,15,16,18,19 44:6,18,19 45:14 45:17,22,25,25 46:15 47:5 50:16 54:17 55:15 56:11 59:6 60:7 61:8 65:15 68:11 68:12,13 69:23 70:4,7 73:16,22 74:14,20,22	knowing 9:7 52:11 52:12 knowledge 56:16 57:8 80:20 128:22,25 130:7 known 39:20 87:10 knows 79:19		
	L		
	L 4:12 labor 103:5,6 lack 23:6 96:20 laid 54:10 104:10 language 10:12 90:22 Lardner 1:13 2:16 4:7 large 91:7,13 largely 12:18 16:14 22:5 larger 105:17 largest 19:16 Las 15:17,25 26:14 32:21 40:15 57:9 57:11 63:5 late 5:9 Lauderdale 15:3 26:14 57:12,19 laundry 103:18 law 128:21 laws 128:4,8,12 lawsuit 34:23 43:9 43:15,19 44:12 65:5 68:13 112:13 137:18 141:11,16,18 143:14		

114:17 116:22	146:2, 18	143:22 146:6	73:13
117:7, 18 120:6	looked 10:18 12:12	149:5 150:2	mediation 42:16
122:7 136:21	50:15 51:15	market 22:18, 19, 24	meet 25:20
145:3 153:15	67:25 134:10	23:6 25:2, 4, 11	memorialized 88:20
liked 94:20 101:9	140:2 142:11	26:3, 7, 12, 22	88:24
likewise 100:16	looking 17:8 21:21	27:5, 10, 13, 14, 17	memorializing
limited 32:14, 14	118:15, 21 134:14	28:17, 25 29:2, 21	89:11 100:12
32:19, 20, 24	144:20	31:14, 20 32:11	111:13 154:4
76:18 77:19 79:5	LORI 155:3, 21	38:5 42:12 49:13	memory 80:4
79:6 116:21	Los 14:25 15:11	49:19 50:15	men 22:20
128:7, 11	lose 50:6 60:15	51:20, 21 60:18	mention 130:22
line 29:20 116:18	loser 70:22	60:20 61:10, 16	mentioned 23:10, 18
128:3	loses 50:13, 19	61:22, 23, 25 62:5	59:18
list 8:21 12:17	losing 64:18, 24	62:13 63:16 66:7	merely 33:23 38:6
103:18 146:13	lost 28:22 50:17	66:8 67:10, 11, 12	114:17
listed 86:21	60:21, 22 64:17	70:25 98:23	mess 30:8
listen 56:22	64:19 70:18, 20	107:20 110:21	met 91:20, 22
lists 90:6	93:21 94:4	129:22 130:8	method 118:24
litigation 43:24	lot 11:21 12:2	142:3, 5 144:11	methods 116:25
little 5:8 18:23	16:7, 9, 24 18:7	144:22 145:9, 16	117:20
23:16 31:4 48:13	22:10 28:22	marketed 56:11	Miami 22:16 27:15
58:15, 20 66:20	31:21 37:25	marketing 6:2, 9, 12	84:16
76:9 77:8 83:21	40:13 48:15 52:7	54:16, 19 58:24	Middle 1:2 3:9
111:24 134:6	54:23 56:9 59:23	98:21 105:8, 13	139:14
live 35:20	87:17 93:18 94:9	105:15 115:5	million 45:22, 22
lives 11:24, 25	108:16 118:23	marketplace 10:14	48:16 64:22
13:11	131:2 151:11	52:11 54:12, 22	66:15 67:2, 2, 13
living 12:4	lots 10:24 49:14	67:9 71:3, 7	120:8, 12, 22, 25
LLP 1:13 2:16	75:24	marks 81:24 82:16	131:14, 15, 18, 18
loaning 30:12	love 36:4 88:22	109:22 119:7, 18	135:13, 14, 15
local 22:5 41:17	loved 11:19	119:22 120:7	millions 64:13, 13
41:18, 23 80:20	loves 11:18	marriage 155:13	million-dollar
located 9:17	luxury 90:20 91:2	Martinez 2:25 3:16	124:2
138:22		Martino 2:3 3:23	mind 8:8 29:24
location 28:17	M	Mar-a-Lago 16:2	45:13 46:11 76:4
29:6 47:6 48:10	M 4:12	massive 56:18	mine 11:17 61:14
52:5 63:18 87:16	Macy's 83:5	materials 103:6	61:15
locations 10:24	Magazine 4:18 5:17	115:5	minute 33:19 116:5
21:25 27:16	53:11, 17 58:14	matter 17:20 74:3	minutes 44:9 116:7
lockouts 103:5	74:11 153:12	74:14, 20 127:13	miscellaneous
log 146:5, 11, 12	magic 49:16	147:4 155:16	126:24
153:20	magnificent 117:23	mattered 62:8	misprinted 151:25
logistics 89:20	magnitude 106:17	maximize 92:7	mistake 25:7
long 31:11 49:15	maintain 92:4	mayor 40:23	moment 58:11 96:6
76:11 86:22	maintained 123:10	mean 6:12 7:16, 22	143:17
106:8 140:8	major 22:23 37:21	9:9 17:4 20:13	money 17:18 18:13
147:24	38:9	21:9 34:6 35:11	24:25 25:15
look 5:21 8:2	majority 100:22, 23	47:15 50:8 51:5	28:23 30:12
12:23 21:8 25:10	making 29:22 30:25	54:18 56:8 59:7	48:15, 17, 24
30:4 43:14 51:19	35:7, 8, 8, 9 47:11	61:11 62:21 74:4	54:11 64:8, 17, 20
51:20 56:17 84:7	54:25 135:24	86:6 88:23 97:22	67:18 70:5, 10, 16
85:10 94:22 96:3	manage 16:12	105:14 106:6, 8	70:18, 21, 23
98:3 99:5 101:25	MANGIONE 2:7	106:10 115:9	100:6 104:11
102:23, 25 103:21	Manhattan 22:2	132:8	121:5 125:16
107:7 109:21	March 129:18, 24	means 6:23 30:15	134:4 137:2
111:19 112:7	mark 19:5 80:25	116:25 117:20	142:10
115:10 117:11	129:7 143:19	meant 118:11	monies 142:16
124:21 126:20	148:24	Mechanically	month 84:11 99:13
127:6 130:22	marked 4:19 53:22	135:11	133:13
131:6 133:11	81:5, 8 90:13	mechanics 96:4	monthly 55:22
139:6 140:3	129:10 139:9	media 3:16 73:10	120:12 133:12

months 101:6 103:3 103:17 104:5,19 107:16 133:14 morning 5:5 55:19 move 148:21 149:2 moving 44:10 110:16 mulling 82:13	never 39:24 63:19 101:20 102:4 106:12 128:3,11 145:9 New 1:7,14,14,16 1:24 2:21,21 3:6 3:14,15,17,18 4:14,17 5:3,3,17 9:10 13:20 14:9 15:12 35:9 48:11 49:5 53:10,17 58:14 66:20 67:7 74:11 128:5,8,12 128:21 150:6,8 150:23 153:12 news 58:9 newspaper 105:19 newspapers 73:4 nice 83:8 nicely 83:12 nicer 71:23 night 46:23 54:5 nine 101:25 102:16 nonrefundable 120:8,25 135:25 non-Tampa 75:17 non-Trump 110:16 norm 7:9 normal 52:12 North 2:8,12 Notary 1:15 4:13 152:19 note 102:13 noted 89:22 111:18 147:18 152:11 154:7 notice 25:19 42:8 96:24 97:8 102:21 110:24 notices 154:6 Notwithstanding 116:19 November 150:8,11 number 5:12 9:3 13:14 41:2 52:23 53:4 67:22 68:11 68:16,21 69:24 70:6,16,16 76:23 90:7 99:12 108:15 116:15 121:7 136:16 numbers 51:15 numerous 41:5 62:22 114:22 N.Y 1:24	29:7 30:2 33:25 36:2 37:13 39:8 42:5 43:22 46:9 54:7,13 55:12 56:14 59:4,20 60:16 61:5 62:19 64:5 66:3 70:11 71:11 73:25 74:18 77:21 78:11 82:2 92:13 93:25 97:20 104:21 105:4 107:22 112:17 113:23 114:18 130:15,20 141:25 143:5 objected 115:16 objection 7:6,9,12 65:17 68:9 77:16 79:15 82:5,12 87:2 89:17 93:4 94:16 99:2 103:24 105:10 110:7 112:23 123:15 131:24 145:5 151:4 objections 7:3 138:19 objects 111:23 obligated 136:5 obligation 70:14 94:13 obligations 25:20 101:5 120:23 obtain 103:6 obtained 97:11 100:7 obvious 132:11 obviously 8:21 113:5 occasions 99:12 occupancy 99:15 101:7,20 120:17 120:21 occur 122:25 occurred 27:20,24 30:23 107:14 occurs 120:22 ocean 14:25 15:24 October 4:18 5:19 53:18 84:8,12 85:23 86:22 87:23 88:8 153:13 offered 131:21 office 9:22,25 41:10 offices 1:13 Oftentimes 100:10 oh 17:4 okay 20:20 33:11	43:7,8 48:5 49:6 63:5,9 70:3 84:10 85:16,18 102:2 103:14,20 112:5 127:5 132:17 140:10 141:3 142:18 147:21 150:9 152:6 Olas 16:2 26:14 57:9,11 63:5 old 64:14 once 22:13 25:13 25:22 136:22 ones 21:3,6 31:18 74:16 84:15,24 84:25 147:11 ongoing 43:24 open 5:23 66:2 opened 15:15 operate 92:4 93:23 operation 113:12 opinion 42:2 74:9 opinions 73:23 opportunity 5:20 24:16 opposed 73:20 74:9 134:24 opposite 12:2 94:21 option 126:15 Order 1:13 organization 1:7 3:6 55:4,10 56:4 56:9 59:2 72:24 79:10 88:25 89:8 89:12 93:17 101:14 112:12,14 112:22 113:2,9 113:22 124:17 127:18 131:22 133:3 142:22,23 147:24 148:14 154:5 original 45:10,14 132:6 Orleans 15:12 48:11 49:5 outcome 155:15 outside 21:25 22:14 83:16 overall 59:8 owned 12:15,17,25 13:2,3 16:13 17:10 20:16 29:5 32:22 63:20,24 112:15 owner 19:11 20:7 28:2 35:24 39:7 89:25 100:3,13 100:22,23
<hr/>			
N			
N 2:2 4:12 name 3:15 4:24 6:8 10:5,10 11:2,5 14:20,20 16:17 16:18,22,23,24 16:25 17:6,14,22 19:9 25:12,13,16 25:19,22 26:4,13 27:2 33:24 37:2 38:13 40:8 42:4 46:5,13,16 48:2 50:9,10,12,14,19 50:22,25 59:14 60:11,14,19,23 61:2,18,20 62:8 62:10,14 66:13 71:10,17 72:19 73:19 74:15 78:24 81:17,24 82:15,22 83:15 83:24 84:13 86:16 88:5 90:12 90:16 98:25 102:11,12,18 106:18 107:9 108:23 109:25 110:4,13,18 111:4 115:8 117:18 118:5 119:2,6,22 141:21 named 3:24 4:3 146:19 names 113:15,17 National 12:24,25 15:11 Nations 12:2 necessarily 7:24 37:6 61:8 74:23 need 69:23 96:6 116:4 needed 145:3 needing 18:13 negatively 141:22 142:9 negotiating 114:5 negotiation 148:4 net 134:5,22,25 135:3,12,16 136:22,24	O 4:12 object 7:2 9:14 11:14 18:19 25:24 27:11 28:5		

<p>ownership 6:12,13 7:25 8:3,11 14:17 18:9 60:5 owning 21:4,6 58:21 63:24 owns 20:2,2,3 81:17</p> <hr/> <p style="text-align: center;">P</p> <hr/> <p>P 2:2,2 4:12 PA 2:3,7,11 page 53:18 85:13 85:15,15,17,19 94:22,24,25 95:2 95:4 101:25 102:16,23 111:19 116:18 122:23 124:21,24 126:20 126:23,24 127:3 136:11 146:12 153:4,11 154:3 pages 95:10 106:7 140:9 PAGE/LINE 156:3 paginated 95:5,11 paid 35:18 40:19 42:10,11,13 48:15 64:13,21 64:22 66:15 68:3 68:12,15 69:15 69:25 108:21 109:2,10,13,13 109:14 119:2 121:6,14 122:25 131:20 134:6 136:2,23 137:11 137:17,25 138:9 Palace 13:20 Palm 13:3 21:17 Panama 23:4,10,20 23:21 24:9 35:8 paragraph 89:23 91:24 96:3,9 98:2,4 99:5 102:16,25 103:16 105:18 107:7 109:21 110:5,14 111:19 112:4 114:2 116:18,21 117:6,11,12 120:4,15 121:20 126:24 127:6 131:6 133:14 135:12 136:11,12 140:3,6,11 paragraphs 107:8 paraphrase 111:23 Park 1:14 3:14 13:9,14,19,19,22 part 76:17 141:12 151:4</p>	<p>partial 15:6 partially 15:5 participated 75:15 participating 124:10,11,12 participation 78:7 114:17 123:12,13 123:25 124:7 particular 26:11 34:16 54:19 88:2 101:4 particularly 28:25 parties 116:24 127:8 146:19 154:7 155:14 partner 13:6,8 14:6,12 22:18 28:14 37:18 38:8 38:14,21 39:2,7 41:12 47:22 100:16,17 123:11 124:13 partnering 51:25 partners 13:8,17 13:17 22:13,17 77:6,10 100:8 partnership 14:15 15:6,21,22 16:6 16:15,19 17:10 18:9 21:23 22:3 23:13,17 33:21 47:13 48:3 57:22 60:3 76:2 77:2,5 77:9,13 78:8 79:6 87:8 106:7 124:7,9 125:19 125:20,22,24 126:2,8,12,16 128:8 151:15 partnerships 76:18 100:13 party 86:15 112:3 112:13 138:25 155:9 passed 11:17 pay 44:13 47:19,20 49:24 99:7 109:12,14 120:5 121:12,13 122:6 134:4 136:4,5 138:2,3 141:15 payable 120:9 138:5,8 paying 108:18 131:4 132:6,9 payment 120:9 140:25 people 5:12 22:5 22:25 28:21 31:17,21 39:3,11 40:14,15,17,18</p>	<p>40:19 41:18,21 46:16 47:4,18,19 47:21 55:11 60:24 62:11 66:11 70:15 83:4 84:19 87:5,5,6,7 87:15,18,19 88:2 88:4,12,14 89:4 91:17 95:15 106:24 126:9 145:13 147:5 percent 12:24 13:2 13:4 14:2 17:21 17:22 51:22 62:2 66:12,14,17 67:20,21 100:24 107:12 108:11,12 108:17,24,25 109:19 112:15 122:8,15,17,20 123:2 134:21 136:21 percentage 14:11 14:16,17 15:23 37:21 38:9 41:13 47:20 70:25 75:25 76:3,8 108:15 109:5,16 123:23 125:23 135:4 137:4 percentages 124:12 perception 41:3,8 perfect 31:9,22,24 performed 89:11 154:4 performing 69:16 period 22:24 29:23 30:9 45:17 46:11 47:21 86:23 99:13 130:2,4 permanent 99:14 permitting 18:13 person 39:22 50:13 76:24,25 148:3 personal 32:12,23 33:6,15 73:23 102:5 personally 33:11 37:11 42:2 54:20 80:12 150:14 151:23 perspective 17:19 123:20 Philadelphia 15:18 21:22 63:10,11 63:14,16 pick 92:20 piece 47:23,23 51:24 60:7 81:17 81:18 place 11:12 13:16</p>	<p>28:7 30:22 44:23 46:19 51:9 129:25 130:3 placed 125:15 141:20 places 13:18 22:14 22:16 Plains 14:4 plaintiff 1:12 2:12 139:19 plaintiffs 1:5 2:3 2:7 3:24 4:3 Plaintiff's 4:19 53:22 81:5 129:11 139:9 143:23 146:6 149:6 150:3 153:11 plans 31:22,23 32:8 95:24 96:11 96:19,25 97:12 98:9 104:14 118:16 120:11 Plaza 14:9,23 pleadings 44:13 118:4 please 3:19 4:24 7:5 52:20 64:10 65:8,11 140:7 plumbers 22:7 41:21 plunked 110:11 PO 2:17 pocket 17:18 pockets 69:22 point 12:16 25:21 51:9 62:15 68:10 82:8 88:7 91:9 96:23 97:18 110:23 137:17 pointed 46:4 100:4 points 78:6 95:22 pop 149:14 portion 66:7 72:11 78:9 109:9,18 position 28:24 31:22 69:3,7,17 144:20 positive 70:22 possessed 45:9,11 possesses 45:5 148:4 possession 72:23 72:23 possible 111:16 114:24 132:5 135:8 possibly 6:18 post-default 69:8 post-loss 69:8 potential 6:15</p>
---	--	---	--

115:6	procedures 117:2	pronounce 57:10	purports 149:24
practical 105:20	proceeded 93:6, 14	properties 5:19, 25	purpose 87:25
106:14	94:3	6:3, 10, 19 8:19	130:12
preamble 85:12	proceeds 136:17	8:21, 25 12:12, 13	pursuant 1:12
122:4 129:19	process 142:7	12:17 17:9 18:2	138:4
prebought 110:11	produce 89:10	18:7 23:9 38:9	purview 113:22
precautions 117:3	100:12	59:14, 16 60:10	put 10:4, 13 11:5
precise 119:5	produced 56:18	62:16 63:20 64:3	16:17 17:13, 18
predicate 75:8	144:3 150:24	71:8, 8, 9 115:4	17:22 19:4 20:23
81:16 102:3	151:6	property 6:14, 15	26:7, 9, 18, 19, 25
predicated 135:7	producibile 89:21	6:15, 23 7:17, 22	27:17 38:13
premarketing 105:2	product 120:2	8:5, 7, 9, 10, 14	46:17 48:4 50:12
presales 32:10	production 138:25	10:5 16:13 18:5	51:9, 21, 23 54:11
PRESENT 2:24	146:15 154:4, 6, 7	18:18 20:8 28:21	54:12 55:23
presented 145:8	Productions 3:17	32:12 35:21	57:14 66:25
president 55:19	products 82:23	38:12 39:4 49:24	72:21 86:10
148:16	83:18	50:7 58:17 71:4	99:21 100:18, 19
presold 108:4	professional 117:8	81:18, 19 92:8	100:20 101:2
press 41:5	profit 123:22, 23	93:10 95:25 98:7	105:17, 17 115:15
pretty 25:9 94:23	123:24 130:23, 24	protecting 98:14	135:11 138:24
101:2 108:16	134:5, 22 135:13	protection 82:15	142:9
130:7	136:24	90:16	putting 6:9 25:15
prevent 114:11	profits 14:12, 16	proven 10:9 72:19	33:18 35:22
pre-Apprentice	15:23 37:22	72:21	54:21 86:14
83:24	38:22, 25 41:14	provide 134:22	126:4
pre-default 69:4	47:23 70:25	139:5 145:3	p.m 116:10, 14
69:13	75:25 76:4, 8	provided 117:13	152:11
price 51:9 66:6	78:9 109:6, 16	120:7 145:4	
prices 66:10 67:19	124:11 136:22	148:3	Q
67:20 122:13	programs 117:3	provides 102:16	quality 8:4, 6
133:20, 21 134:2	project 15:5 19:15	111:25 127:7	17:11 38:15
pricing 64:15	20:2, 9, 11 23:20	provision 34:25	46:17 87:19
pride 80:3	23:21 24:17, 19	98:4 99:21	88:16, 17, 17 91:3
primarily 9:21	28:3, 13 31:9	101:15 104:9	98:24 118:7, 12
principals 88:10	33:4, 5 38:14	108:9 111:22	question 7:2, 7, 13
90:25 91:15	42:4 46:18 50:4	118:15	9:15 11:15 18:20
139:13 143:9	50:19 51:11, 19	provisions 100:14	18:21 25:25
prior 23:24 26:3	51:20 54:19	102:24 116:21	27:12 28:6 29:8
26:12 29:13, 18	57:20 58:18 61:3	public 1:15 4:14	30:3 34:2 35:12
32:20, 25 34:23	67:23 68:17	115:6 141:13, 23	36:3, 22 37:14
84:11, 20 88:11	70:10, 13, 18, 21	152:19	39:9 42:6 43:5
95:7 102:20	70:24 71:15, 16	publicly 73:9	43:18 54:8, 14
139:22	73:19 78:21, 25	publish 149:18	55:13 56:15 57:7
private 102:8	98:21, 23 100:3, 9	published 150:7	59:5, 21 60:17
144:16	102:14 105:8	pull 50:24 60:14	61:6 62:20 64:6
privilege 146:5, 10	107:10 113:20	60:19 61:2 69:21	65:10, 18 66:4
146:16 153:20	115:7 118:6	97:18 103:16	70:12 71:12 73:7
probably 10:20	121:4 131:3	104:7, 23 105:3	74:2, 8, 19 77:8
28:13 31:17	133:4 135:23	107:9 108:10	77:17, 22 78:12
36:17, 18 42:15	144:10 148:7	110:4, 13	79:16 82:3 86:6
83:19 94:19	150:18	pulled 25:12, 13, 22	87:3 88:8 92:14
106:23 107:24	projects 18:12	27:2 42:4 50:12	93:5, 21 94:2, 4
108:2, 2 130:23	20:6, 16, 18, 21	62:10 68:16	94:17 97:21 99:3
130:25 135:20, 21	23:11 26:6 29:4	pulling 26:4, 12	103:25 104:22
problem 24:22, 23	40:6 43:25 46:4	purchase 107:15	105:5, 11 107:23
25:2 30:17, 18	50:21 57:9 58:6	110:12	110:8 112:18, 24
49:7 72:4 147:21	60:15 74:12, 15	purchaser 104:10	113:24 114:19
problematic 25:9	87:21 88:10	purchasers 141:19	123:16 130:16, 21
problems 18:16	100:5	142:4, 4, 9	131:25 132:9
26:12	promissory 102:13	purely 23:21 37:20	137:16 142:2
procedural 45:3	promptly 136:15	purest 144:7	145:6

questioned 115:4	reasonable 103:6	112:19 121:20	43:25 45:14
questioning 128:3	103:12	128:2	54:18 56:12 57:6
143:7	reasons 44:15,21	relating 102:6	59:16 74:25
questions 43:17	75:24 114:10	151:21	75:12 86:24
50:24 68:6 72:11	recall 37:10 54:6	relationship 78:22	94:13 96:25
75:6 102:4	82:14 83:13	112:20 127:14	108:3 115:3
118:23 151:7,21	84:15 85:6 91:18	129:5 140:13	117:4 118:5
152:8	101:12,18 115:25	relative 70:17	127:12 128:17
quick 52:19	129:21 130:12,18	remember 24:22	150:19
quickly 12:23	137:17 150:12	25:17 49:3 51:13	respected 39:21
140:7	recapture 60:21	51:14 88:16	87:9 101:9
quite 6:20 9:18	received 68:22	111:9,10 132:17	responding 150:11
83:8,12 87:8,15	70:4 135:14	148:8	response 57:6
93:7,15	receiving 78:9	remit 136:21	responsibility
quoted 10:12 55:9	recess 52:24	renowned 85:25	93:8,22 118:18
55:25 56:12	116:11	86:9	responsible 116:22
quotes 72:21	recharacterize	repayment 136:18	117:19,24
	125:18	136:19	restrictions 103:8
	recognition 85:22	repeat 91:17	resubmit 97:12
	86:8 118:3	rephrase 74:8 88:7	result 103:4
	recollection 80:11	109:8	136:18
	87:21 134:12	report 96:18	retail 9:20,22
	record 3:3,13 4:24	101:15	10:2 52:13
	5:7 7:4 27:14	reported 56:19,23	retails 51:21
	52:22 53:3,15	reporter 58:12	returned 70:9
	68:25 72:7 80:7	81:7	Returning 53:2
	116:10,14 141:13	reporting 1:23	116:13
	141:23 146:9	133:8	returns 49:24 65:3
	149:16 151:3	reports 10:19	review 92:17 93:11
	152:10 155:11	72:22 73:8,10	93:13 95:9 96:6
	refer 5:24 44:22	represent 3:21	96:14 117:14,18
	referenced 9:4	5:13 66:11 81:10	118:11
	78:21	representatives	reviewed 131:8
	referred 115:2	62:12 93:17	reviewing 54:20
	124:3,6 137:4	represented 155:9	94:14
	141:7 146:14	reprint 152:2	rich 24:12
	referring 73:8	reputation 86:2,12	right 11:12 25:5
	116:16 123:11	86:18 87:11	26:18 29:21,22
	refers 117:12	91:11,16	36:24 37:25
	regarding 68:6	reputations 88:4	39:15 53:19 54:9
	148:4	request 89:22	55:2,11,14 64:15
	regardless 35:15	111:18 138:24	64:16 65:23
	109:10,18	147:18	67:19 77:3 78:10
	registered 90:10	REQUESTED 154:2	79:22 83:25 84:8
	registration 90:7	required 96:11	89:13 90:10,16
	regulations 90:2	requirements 93:13	90:17 92:12 93:3
	103:8	requires 120:5	95:9,20,23 96:21
	reimburse 99:19	requiring 126:5	96:22 97:9,13
	reimbursed 99:24	reservation 54:11	98:11 99:4,16,19
	100:8	138:19	102:6,18 103:19
	reimbursement 99:8	reservation-wise	104:5,8,13,20,23
	101:5,15	67:18	105:3 107:6,17
	reject 95:23	reserve 151:4	108:19 109:19,25
	rejected 94:18	residence 9:9,11	110:6,17,25
	relate 146:14	residential 9:22	111:4,10,17,25
	related 81:23	9:25 90:20 91:2	112:2,4 118:7,19
	82:16 112:3	107:13 123:6	119:8,15 120:19
	119:7,22 144:9	resolved 42:17	120:23 121:2,5
	144:14 145:14	143:8	121:18,21,25
	148:6 154:6	Resort 57:19	122:3,15,18,19
	relates 93:20	respect 37:7 43:24	123:3,4,7,8
R			
r 2:2 4:12 67:13			
155:2			
radically 26:3			
raging 66:8			
reach 95:17			
read 7:13 44:12			
46:14 54:16			
91:25 103:15			
111:24 125:3			
139:25 140:6			
150:17,21			
reader 134:20			
reading 24:5 49:4			
ready 32:9			
real 20:12 22:4,4			
22:20 25:2 34:13			
49:14 52:19			
64:25 65:14			
76:11 82:23			
83:16 85:2,3,25			
87:16 106:12,16			
106:23 129:22			
130:7 144:15			
147:24			
really 12:7 20:13			
26:24 27:6 31:8			
31:8 34:6,6,10			
37:3,8,8 38:7,18			
38:25,25 48:8			
59:6 70:6 76:2			
80:22 87:9,10			
97:4 114:23			
126:7 132:13			
140:7 144:6			
145:8 147:4			
151:22			
realm 22:14			
reask 130:17			
reasked 94:7			
reason 7:8 56:8,10			
103:15			

124:4,18 125:8	second-hand 31:5,6	shirts 83:5	single 105:18,18
127:3,11 131:11	section 131:12,13	shoddy 118:17	sir 7:23 9:7 12:14
131:18 136:9,12	sections 66:19,21	short 5:6 58:20	16:9 20:15 32:16
136:13 137:5,6,7	secured 29:18	146:2,4	33:22 34:24 42:2
137:15 141:8	see 5:17 8:23 22:9	shortly 5:16 130:3	46:15 58:17 65:3
151:23	28:15 35:6 45:20	150:10	97:23 129:14
rights 90:12 92:17	51:20 74:21	show 5:14 53:5	sit 36:23 75:15
98:16 102:19	76:21 86:4 89:15	127:24	80:14 87:20 90:8
117:14,18 118:11	89:23 90:22 95:3	showed 104:15	90:24 129:3
151:16	95:16 96:14 98:4	139:24	site 11:20 12:7,8
riot 103:10	100:14 102:21	showing 54:5 73:4	40:11,12
Ritz 106:21	120:13 122:4	143:25 150:5	sitting 55:18
Rochelle 14:9	124:25 129:18	shown 139:22	situation 12:19
roofers 22:8 41:21	136:11	shows 31:11	115:19
routinely 100:18	seeking 78:24	shy 84:11	situations 102:17
106:21,22,25	seen 53:24 104:14	side 13:16 19:6	six 48:21 83:19
run 42:11	104:14,15 113:15	36:22 50:23	84:9,11 102:16
Russell 147:22	139:15	sign 19:10 47:17	Sixty 67:21
	sell 67:21 108:24	86:25 132:15	size 91:3 126:4,5
S	selling 83:12	signature 5:18,25	slogan 6:2 59:13
S 2:2	send 96:23 97:8	6:16 7:16,19,22	sloppy 130:18
sadly 61:11	142:25	8:7,9,13 12:13	slow 65:11
safety 117:2	sense 14:12 35:19	71:8 115:3	small 70:17
salary 40:19	37:5 58:16 80:18	124:21	smallest 19:16
sale 122:9,13	126:12 144:7	signed 70:15 76:16	Soho 14:10 15:10
sales 32:10 107:4	152:2	102:5 110:12	23:3,10,12
108:11,17 109:11	sent 25:18 34:23	124:14,18 125:4	sold 16:4 66:6
121:21,24 122:13	42:8 110:23	125:8,13 132:15	67:17 109:18
122:20 123:14,21	sentence 98:6	132:16	124:13 135:23
123:24 124:10	separate 87:24	significant 8:6	sole 89:24
125:23 134:5,22	128:23	signing 147:7	solid 45:21
135:12,20	separately 45:12	silver 53:6,13,21	somebody 11:23
sand 29:20	September 1:14	104:15 153:14	24:2 38:17 39:25
save 144:10	3:11 155:5	Simdag 34:17,23	41:9,9 55:10,21
saw 92:23 94:18,20	sequences 117:2	39:18,19 42:15	56:6,19 66:15
119:25 125:16	serious 26:12	43:10 44:12	79:9,20 110:3
saying 26:16 39:25	service 1:23 81:23	78:19,23 79:21	145:14
67:11 68:23 74:5	82:16 90:13	84:21 86:24	someplace 47:9
98:5,6	119:8,18	88:10 90:25,25	somewhat 109:23
says 85:13,20	set 36:9 88:5,6	94:15 96:10	son 45:4,11,16
90:19 111:20	94:23 121:19	97:17 99:6	55:6,7 113:19
131:12 135:12	148:24 155:18	103:23 107:19	132:23
136:14 146:21	sets 36:11 96:3,9	110:24 118:17	sorry 27:4 39:15
schedule 90:2,4,6	settle 43:9,19	119:2 120:5	82:13 85:20
118:22,23,24	settled 44:2	126:16 127:15,18	95:18 122:18
120:4,10 125:15	settlement 42:25	128:5,9,13,24	sort 46:2 83:18
131:7,12	67:25 68:2,6	129:5 137:17	88:20 132:11
schedules 90:6	69:11	140:13 143:9	sought 82:15
SCHIFINO 2:7	settling 143:9	144:10	speak 25:17 44:5
screw 86:13	seven 83:19 95:5	Simdag's 79:7	114:23 132:24
se 14:7 41:6 73:3	Shahanassarian's	93:11	speaking 6:11
92:15	43:19	Simdag/Robel 81:4	151:17
search 89:15	shape 25:5 37:11	81:12 86:21	specific 75:9
Seasons 106:22	share 38:9	87:22 92:2 93:24	85:11 91:18
second 30:9 40:22	shared 38:22	96:24 139:13	115:24
44:7 89:23 98:5	sharing 38:24	153:16	specifically 12:8
104:8 106:13	125:23	similar 18:8 34:24	88:6 129:23
143:21 144:2	SHEET 156:2	75:18 103:11	specifications
145:19 153:19	sheetrock 22:6	simple 151:22	31:23 95:24
seconds 149:12	41:20 93:3	simplest 56:5	96:12,19 97:2
	shelf 17:15	simply 136:22	98:9

specifics 42:25
 72:15
 specs 92:18 96:11
 spending 39:12
 split 136:24
 spoke 5:6
 square 51:10,11
 52:11 121:25
 122:2,10,10
 133:20,21 134:2
 135:7
 St 153:22
 staff 37:23 57:6
 stake 41:15,16
 67:8
 stand 68:8
 standard 99:22,25
 101:3 117:24
 standards 92:5
 98:11,19
 standpoint 105:20
 105:21
 start 12:20 38:24
 91:10 104:19
 started 5:8 47:4
 47:11 83:15 91:7
 starting 8:15 24:3
 state 1:16 3:20
 4:14,24 117:6
 128:4,22 129:23
 stated 92:25 96:16
 114:10
 statement 123:19
 States 1:2 3:8
 62:5 89:25
 139:14 142:13
 statistics 73:15
 73:16
 stay 94:8
 stayed 9:10,23
 13:15 50:11
 70:25
 staying 28:11
 STEADY 2:7
 Stearns 30:8 31:14
 61:24 66:9
 Steinbrenner 11:18
 61:13 78:22
 stenographically
 155:8
 step 24:16 58:15
 stepped 25:6
 steps 45:3
 Steve 1:4 3:5
 stipulate 43:15
 143:13 149:16,21
 stock 61:25
 stop 49:11 109:24
 151:7
 straight 33:21
 48:2 71:20

street 2:8,12 9:20
 13:25 35:20
 150:2,22
 strike 78:19 86:22
 98:2 140:16
 strikes 103:4
 strive 21:24
 strong 21:23 71:2
 93:13
 structure 35:15
 75:18
 structured 34:17
 51:8
 studied 20:7
 study 6:17
 stuff 54:21 56:18
 sub 91:24 95:3,6
 107:8 122:4
 126:25
 subconsciously
 52:16
 subject 31:4 34:13
 118:23 127:13
 133:25 147:15
 submit 96:11
 submitted 56:3
 94:15
 submitting 101:12
 Subscribed 152:16
 subsequent 117:10
 148:5
 substantial 15:23
 substantially 98:8
 substantive 75:3
 substitutes 103:7
 success 6:24 13:24
 46:20,25 49:20
 successful 9:16
 19:18,22,24 26:5
 51:5,7 151:9
 sudden 47:11
 sue 136:9
 sued 44:12,21
 sufficient 89:14
 136:16
 suggesting 114:6
 suing 140:21,25
 Suite 2:8,13
 sum 117:16 120:20
 summarize 121:23
 140:24
 Sunny 15:4
 supersedes 22:18
 supposed 131:4
 138:3
 sure 12:20 14:8
 19:18,21 24:6
 30:25 33:5 34:4
 34:9 37:24 40:7
 44:8 53:20 54:25
 55:11 59:12

74:23 75:10
 84:17 92:15
 93:16 101:8
 106:19,20 108:20
 110:10,20 132:3
 147:13
 surmountable 24:24
 surprised 51:16
 suspected 132:5
 switch 71:19
 sworn 4:13 152:16
 155:6

T

T 4:12 155:2,2
 table 44:9
 take 5:10,21 25:19
 36:21 43:5 44:8
 46:7 49:17 50:3
 50:9,10 51:24
 52:17 69:16
 85:10 101:25
 102:23,25 105:16
 106:8 107:7
 109:21 110:18
 111:19 112:6
 116:4,6 140:3
 144:20 146:2
 taken 1:12 3:4
 21:14 28:7 52:25
 108:13 116:12
 155:7
 takes 49:15 65:14
 talk 52:19 104:8
 118:21 132:20
 136:8
 talked 63:11 71:20
 78:20 121:9
 talking 30:16
 46:12 49:21,22
 58:17 62:11 65:9
 71:15,16 79:23
 121:11 137:10
 taller 9:19
 Tampa 1:2 2:4,9,12
 2:17 3:10 5:12
 6:22 8:23 11:4,6
 11:10,11,17,18
 11:19 12:11
 14:13 15:20
 20:25 22:6,10,11
 22:16 23:16
 24:18,19,20,21
 25:4,10 27:9,14
 29:2,5 30:14,17
 30:17,21 33:7,19
 34:16 35:7,23
 37:7,18,21 38:18
 38:19,20,20 39:5
 39:13,17 40:22
 41:22 42:3 50:15

51:9 54:2,3,20
 56:13 60:25
 61:16 62:12,17
 64:12 66:18,22
 67:10,11,13,17
 75:18,21,25 78:7
 78:21 84:21
 87:10,22 91:6,16
 91:22 93:2,7,15
 99:9 101:21
 102:6 104:12
 108:5 111:8
 113:21 123:12
 129:22 130:9
 133:4 148:6
 150:18
 Tampa, Florida 2:13
 tape 52:22 53:4
 116:15
 techniques 116:25
 television 47:3
 tell 34:5 51:19
 68:5,14 79:19
 80:4 82:20
 125:17 137:15
 149:3
 telling 46:24
 68:19 69:24
 temporary 120:17
 120:21
 Ten 122:17
 term 108:14
 terminate 102:19
 107:11
 terminated 26:10
 27:3 109:24
 termination 34:22
 terms 6:24,24
 34:19,21 35:15
 35:18 37:6 75:9
 85:11 114:12
 137:13 141:12
 terrible 42:12
 territory 16:8,9
 testified 4:15
 testimony 151:5
 155:7,7
 Thank 3:22 5:5,7
 16:10 71:24 72:2
 95:19 111:12
 theirs 80:17
 theory 110:17
 therefor 103:7
 thereof 136:17
 thereunder 102:20
 thing 27:9 32:21
 40:4 55:14 67:15
 86:19 91:6 93:12
 95:14 121:13,15
 149:13
 things 5:14 15:17

18:14 21:20 22:3	thousands 62:4	15:2,8,10,14,18	15:17,18,20,24
22:15 29:25	142:12	15:20 20:25 23:2	15:25,25 16:1,4
36:12,16 38:2	three 97:16 101:23	24:20 30:21 33:7	16:5 17:1,18
44:25 46:14	104:18 116:15	33:19 34:16	18:1 19:1 20:1,2
48:25 49:2,11,13	117:11 120:15	35:22 37:7 39:5	20:3,25 21:1,17
49:14 53:7 54:18	threshold 121:25	51:9 54:20 56:13	22:1 23:1,2,3,3
55:8,9 75:11	throw 24:25	62:17 67:17 90:7	24:1,20 25:1
80:2 83:11 87:17	tied 133:18	92:8 98:7 102:6	26:1 27:1,9 28:1
103:22 125:25	ties 83:5	104:12,20 108:5	29:1 30:1,21
126:7 131:16	time 3:12 7:12	110:4,6,11,16	31:1 32:1,16
141:16 143:18	12:6 16:12,25	111:7 113:21	33:1,7,18 34:1
148:21 151:11,12	21:3,7 22:25	123:12 148:6	34:16 35:1,21,22
think 6:11 7:8	24:2 29:23 30:21	Towers 9:18,19	36:1 37:1,7 38:1
8:13 10:3,20	45:17 46:7,11	15:4	39:1,4,4,22 40:1
17:24 20:10	47:21 49:15 58:4	town 11:9	40:4,24 41:1
24:14 26:2,2,4	76:14 87:12	tracks 55:10,16,17	42:1 43:1 44:1
26:22 27:3,5,13	88:12 96:23	trademark 82:14	45:1,4 46:1 47:1
27:19,23,24	97:15 106:8,21	89:25 90:6,9,13	47:7,9 48:1 49:1
28:13 30:24	107:21 108:6	120:2	49:21 50:1,7
31:15,16 32:4	123:20 130:2,4	trademarked 8:18	51:1,8,10 52:1
34:3 35:3 37:15	130:10 142:11	82:18,22	52:12 53:1,16
39:10,16,21,24	144:12 147:2,6,7	traditionally 12:3	54:1,19 55:1
41:3,4,24 42:3	147:24 150:17	tragic 30:9	56:1,13 57:1
46:21 47:16	151:9,13,18	trained 18:24	58:1 59:1 60:1
48:16,23 49:23	152:11	transaction 13:5	61:1 62:1,16
50:2,21 51:4,16	times 4:17 5:17	133:23	63:1 64:1 65:1,7
54:9 55:6,16	53:10,17 58:14	transcribed 155:8	66:1,13 67:1,17
60:20,22 61:18	62:24 64:21	transcript 155:11	68:1,5 69:1 70:1
62:7,9 63:2,7,12	74:11 101:10	travel 99:24	71:1 72:1,3,7,19
63:25 73:3,3,13	105:17 108:16	101:10	72:24 73:1,19
74:3 79:25 80:6	114:22 150:6,8	traveling 100:16	74:1 75:1,2 76:1
80:18 83:11	150:23 153:12	100:17,24	77:1 78:1 79:1
84:16 87:14	title 6:9 148:15	tremendous 66:24	79:10 80:1 81:1
92:22 93:21	titled 144:2	Trial 1:11 155:4	81:4,17 82:1,15
94:23 95:11 98:5	titles 146:13,20	155:12	82:22 83:1,7,15
101:23 105:12,19	today 11:10 20:10	tried 6:17 10:13	84:1 85:1,24
106:11,13 107:5	64:23 66:10,13	10:16 26:4	86:1 87:1 88:1
107:19 108:12,14	67:14,20 69:14	trips 99:8,18	88:25 89:1,12,12
109:22 111:16	72:11 75:15	101:19,21	90:1,7,14 91:1
113:16 114:8	78:17 80:14	trouble 19:25 20:8	92:1,5 93:1 94:1
118:2,9 119:21	87:20 90:8,24	20:10,13,16	95:1,13,22 96:1
120:3 121:15	91:19 129:3	true 17:12,16,24	97:1 98:1,11
127:20 128:2	Today's 3:11	54:15 104:3	99:1,7 100:1
133:6,19 136:6	told 11:19,23 34:7	119:15 140:11	101:1,14 102:1,6
137:9 138:2	37:19 38:18 59:9	150:16 155:11	103:1 104:1,11
144:19 145:7,7	62:21 63:2 91:17	Trump 1:7,7,12 3:1	104:20 105:1
147:25 148:12	114:22 139:2	3:4,6,7 4:1,10	106:1 107:1
149:8 150:15	145:14	4:25 5:1,5,24,25	108:1,4 109:1
151:21	ton 30:21	6:1,23 7:1,16	110:1,4,6,11
thinking 30:19	top 17:14 30:19	8:1,7,9,22 9:1,3	111:1,7 112:1,12
55:18 130:24	85:14 133:5	9:8,18,19,21,23	112:14,21,21
third 90:18 116:24	Toronto 16:6 23:2	10:1,5,8,11,12	113:1,2,8,21,22
third-party 138:13	23:10 24:10,11	10:22 11:1,2,5	114:1 115:1,3,7
139:2	24:13	11:12,25 12:1,15	116:1,16 117:1
thorough 87:12,14	totally 34:12 36:6	12:24,25 13:1,2	117:25 118:1
thoroughly 111:24	52:4	13:4,9,9,10,13	119:1,6,6 120:1
thought 12:7 21:16	touch 65:25	13:16,19,19,20	120:6,7 121:1
45:8 75:2 97:3	tough 22:24 87:4	13:25 14:1,4,9	122:1 123:1,12
119:25 131:3	tower 8:22 9:9,24	14:10,13,22,23	124:1,17,20
141:18 142:6,8	11:5,13,25 13:9	14:24,25 15:1,3	125:1 126:1
145:15	13:10,13 14:4,13	15:7,9,11,12,14	127:1,18 128:1

129:1,2,16 130:1 131:1,21 132:1 133:1,3 134:1,20 135:1 136:1 137:1 138:1,5 139:1 140:1,7 141:1 142:1,20 142:23 143:1,19 143:25 144:1 145:1,3 146:1,10 147:1,19,23 148:1,6,14 149:1 150:1,5 151:1,22 152:1,14 153:5 153:15 154:4,5 155:4 try 19:22 50:23 73:2 118:11 145:16 trying 31:8 78:16 79:18 89:20 95:17 144:10 145:10 Turkel 2:11,14 3:25,25 4:2 68:25 69:6,10,13 72:6,8 75:7 80:24 82:4 89:19 94:6 95:13,20 116:6 129:7,14 137:9 138:20,23 139:6 143:4,17 149:15,21 153:7 turn 85:12,17 90:4 94:22 122:23 142:17 Twenty-five 122:20 twice 95:14 two 15:15 39:13 44:9 45:19 53:4 66:15 69:22 70:16 99:12,18 101:6,6,23 102:24 104:17 109:7 116:7 118:23,24 120:4 121:20 123:5 125:15 130:5 131:7 135:12 136:11,12 142:14 148:21 two-minute 52:18 tying 50:5 type 25:15 77:19 78:4 types 77:13	ultimately 14:14 30:7 42:14,16 118:16 143:8 144:22 145:16,23 unable 21:22 unavoidable 103:19 107:17 uncommon 106:23 undergo 86:23 Underlying 118:2 understand 18:21 18:24 75:11 76:24 77:12,18 78:3 117:25 144:25 understandable 44:20 understanding 6:18 140:12 143:5 151:14 understood 42:13 43:18 65:6 undisclosed 67:22 unfortunately 110:21 unit 66:16,16 76:7 91:3 104:11 110:3,6,10,16 118:17 121:21 123:6 United 1:2 3:8 12:2 62:4 89:25 139:13 142:13 units 51:10 64:14 66:12,23 90:22 107:13 108:4 121:24 123:3 126:4 136:16 unpaid 120:15 unusually 91:7 upfront 134:7 upped 131:17 133:13 ups 64:25 use 6:15 8:6 16:25 47:7,9 78:24 82:22 84:4 87:5 107:25 109:22 111:3 119:2,5 usually 38:22	58:18 60:11,13 60:15,21,22,23 61:3 62:9,13,14 62:14 65:3 67:7 71:9,17 72:20 73:5,18 74:7,16 83:23,24 84:3 92:8 variety 20:6 various 18:14 19:10 44:21 74:12 100:5 113:19 Vegas 15:17 32:21 40:15 venture 77:24,25 78:3 79:5 128:4 ventures 76:19 82:23 veracity 149:9 verify 149:9 versa 79:21 versus 3:5 12:15 12:18 16:14 33:21 35:24 48:3 77:13 79:4 80:16 vice 79:21 148:16 video 6:22 146:3,4 148:23 149:5,17 153:21 Videographer 2:25 3:2 52:21 53:2 116:9,13 152:9 videotaped 3:3,12 view 14:15 78:13 78:13,14,15,15 78:17 124:8 125:18,20,22 viewed 78:7 124:8 124:13 125:24,25 126:11,13 151:15 Villa 16:4 virtually 30:15 visit 54:3 100:9 visits 101:6 VP 146:22	44:24 47:5,8,9 48:17,24 52:19 59:11 60:24 72:14 75:10 85:10 86:11,13 86:20 101:9 102:23 104:7,24 108:20 110:19 118:21 124:22 138:11,21,23 144:7 149:3,10 wanted 31:9,22,23 61:11,12 104:24 126:16 wanting 117:22 warranties 117:9 wasn't 39:10,22 41:3,6,7 61:17 67:6 127:15 132:14 135:24 144:24 watch 6:21 19:2 60:25 watched 46:23 water 25:22 26:21 28:4 62:18 63:6 63:7,8,21,23 64:4 83:10 84:4 119:13 wave 49:16 way 27:18 36:12,16 37:11 40:23 43:13 53:15 64:7 66:18 72:13 86:14 94:11 106:18 126:13,18 134:20 136:6 ways 75:15 wearing 83:6 week 101:10 weekend 9:11 weekly 55:22 weeks 15:15 welcome 7:15 71:25 went 18:6 21:14 22:20,21,22 25:3 29:25 31:13,14 34:22 38:2 40:13 42:16 45:7,21 50:11 59:17,22 62:5 63:18 66:9 91:21 122:13,17 122:21 134:4 weren't 21:19 29:19 92:11,20 93:2 131:4 132:6 132:9 West 2:4 13:14,16 whatnot 58:6 whatsoever 33:8 WHEREOF 155:18
	V		
	valuable 46:21 50:21 61:19,19 value 6:8,24 10:6 10:21 11:2,8 16:22,24 46:13 47:25 48:3 49:22 49:25 50:2,6,13 50:17,19,25 51:3 51:4,12 52:13	W	
U			
U 4:12 ultimate 35:19		Waikiki 15:15 47:7 wait 31:18,20 42:22 56:20 65:4 67:24,24,24 79:15 waited 31:24 Walbolt 2:10 4:4 Wall 13:25 150:2 150:22 153:22 wand 49:16 want 12:20 35:5,6 35:20 36:20 41:25 42:20	

White 14:4	109:3,4 115:10	135:15	22 133:14
wife 43:20	115:14 125:3	10:00 1:15	26 120:12
WILLIAMS 2:7	wrote 151:23 152:3	10:08 3:13	27 84:8,12 85:23
window 31:11 96:13		10:57 52:22	86:22 87:23 88:8
windows 37:25	X	100 2:12	3
126:5	x 1:3,9	10022 2:21 5:4	
withheld 146:15	Y	10271 1:24	3 80:25 81:6,8
witness 4:10 72:4	yank 50:18	11 111:19	84:7 113:4
82:8 153:4 155:6	Yankee 22:11	11:05 53:3	116:21 153:15
155:12,18	Yankees 12:3 22:9	110 17:22	30 11:10 51:22
won 58:7	year 83:14 99:18	111 154:6	107:16 149:12
wonderful 11:20	years 6:6 8:15	12 99:13	300 121:24 122:2,9
63:17,17 91:10	11:2,10 16:5	12:03 116:10	122:14
word 6:16 7:19	22:21 39:13	12:15 116:14	31 129:18
86:7 88:17 96:20	46:19 47:4 48:19	12:51 152:10,11	3200 2:8
105:18 107:25	48:20 49:11,11	120 1:23 3:17	33601 2:17
123:11 130:23,24	49:18,18,18	125,000 120:10	33602 2:9,13
words 66:25 72:20	62:23 65:2,2,16	129 153:17	33609 2:4
83:17 100:4	79:22,23 80:3,5	139 153:18	3391 2:17
134:5 135:16	83:14,19 84:9,11	143 153:19	3407 2:4
142:7	87:13 104:17,18	146 153:20	350 122:10,14,17
work 19:18 34:8	108:7 123:5	147 154:7	4
46:13 93:11 97:4	York 1:7,14,14,16	149 153:21	
131:2 135:9	1:24 2:21,21 3:7	15 65:2,16 96:16	4 45:22 129:8,11
worked 37:22,24	3:15,15,17,18	114:2 116:18	129:13,16 131:15
38:19,20 40:18	4:14,17 5:3,3,17	126:20,24 127:2	131:18 135:14
132:4 134:20	9:10 13:21 35:9	127:4	153:5,12,17
working 31:7 48:22	53:10,17 58:14	15-business-day	40 13:25
113:20,21 126:2	66:20 67:8 74:11	96:13	400 122:18
126:8,11	128:5,8,12,21	150 153:22	450 122:18,21
works 59:12 96:4	150:6,8,23	16 13:22 126:21	
world 11:25 13:10	153:12	150:8,11	5
15:9 22:4 28:18	\$	16B 116:18	
30:16 32:7 35:10	\$125,000 120:10	16E 126:20	5 122:8,14 139:7,9
61:25 83:16 85:2	\$129,091 133:13	1688083 90:8	139:11 153:18
125:12 151:10,19	\$2 48:16 64:22	18 103:3,17 104:5	5th 144:5
worldwide 30:18	67:2,2,13 120:8	104:19	50 112:15 134:21
85:24 86:9	120:22 124:2	190 90:21	136:21
worse 28:19,20	\$200,000 104:10	1900 2:13	53 153:14
75:23 135:21,22	\$3 66:15	1970 76:13,14	56th 9:20
144:22	\$350 135:4	2	57 9:19
worth 64:8,23	\$450 135:5		6
66:12,14,16,23	\$500,000 64:23	2 45:22 53:12,22	
67:3,14,20	\$600,000 67:3,14	120:25 131:13,14	6 143:20,23 153:19
wouldn't 33:2	0	131:18 153:14	60 62:2 66:12,14
36:17 38:16		2,006 74:12	66:16 100:24
41:22 54:23	065:19 53:18	20 1:14 3:11 11:10	108:24 124:24
71:18 106:2	07 150:8	51:22 135:13	7
110:18 115:16	1	20th 155:5	
147:4		200 110:12	7 146:6,10 153:20
wrap 128:2 143:6	14:19 53:8,10	2004 76:15 84:8,12	70 66:12,14,17
143:19	58:13 131:14	85:24 86:22	67:20,21 107:12
write 150:14	153:12	87:23 88:8	108:11,12,17,24
writing 86:14	1A 131:12	2006 4:18 129:18	109:19
150:12	1B 133:11,14	129:24 153:13	72 153:7
written 102:21	1C 133:14	2007 144:6	725 2:21
142:19 149:25	10 6:6 8:15 65:2	201 2:8	726 5:3
150:6 151:11,13	65:15 84:23	2010 1:15 3:12	750 120:12
151:19,20 153:22	102:20,23 111:20	152:17 155:5,19	8
wrong 48:13 51:19		212-732-8066 1:24	
56:12 63:15			8 148:25 149:6,19
			153:21

8:09-CV-2493 1:5
80 108:24
81 153:15
85 123:2
89 154:4

9

9 150:3 153:22
90 1:14 3:14
108:25

EXHIBIT 9

First, God is worthy of our best. Giving is an act of worship that, at its best, reflects a genuine response to God's many gifts to us, including the gift of his Son. Perhaps the proper question to ask isn't "how much of my income do I need to give to God?" but "of all God has entrusted to me, how much

...tic culture. Give until it hurts? No, give until it helps! God's grace, our gratitude, generous giving: a recipe for a life of great freedom and joy.

MARGARET L. MCKINLEY
Elder
Narberth Presbyterian Church
Narberth, Pa.

Mr. Trump Strongly Defends His Good Name

A recent article written about me ("Stalled Condo Projects Tarnish Trump's Name," Marketplace, Nov. 16) was one of the most ridiculous I have read in many years. Few have done better than Donald Trump at building and selling apartments in recent times, and inarguably the Trump brand generates a substantial price-per-square-foot premium on saleable real estate relative to market. I have had tremendous successes with massive projects and yet you focused your story on two small jobs, both of which are licensing deals: the 95-unit Ft. Lauderdale Las Olas project, which we decided not to go forward with because the market isn't strong, and the Tampa building, which sold out once and partially sold out a second time, because the developers, for whatever reason, have been unable to build: Trump International Hotel & Tower, Ft. Lauderdale, which isn't mentioned, is much more substantial, and construction is topped out with sales going very well.

tower in Waikiki was 100% sold out, with \$729 million in sales in less than five hours, a record. This building is largely owned by me and being developed by me. At Trump World Tower, the tallest residential building in the world, which faces the United Nations and which is 100% developed by me, a \$34 million apartment was sold just last week and total sales close to \$700 million were completed. Trump Park Avenue, at 59th Street and Park Avenue, also 100% owned by me, has had sales of over \$500 million and has been a resounding success on all levels, as my Chicago building will be, which with two years to go until completion is already 70% sold.

You chose not to focus on other much larger buildings and developments, for example, the Trump International Hotel & Tower, Las Vegas, the tallest building in that city, owned and developed largely by me. This building is one of the most successful condominiums in the U.S., with sales well over \$1 billion and costs of \$500 million. It is completely sold out with closings to begin in February. Nor did you focus on my project in Cap Cana in the Dominican Republic, where \$365 million in sales have been achieved, with 90% of the estate lots being sold out in less than one day. My

These are enviable figures that go along with enviable locations. Instead, you mention a tiny job in Ft. Lauderdale that's being held off until the market improves and another relatively small job in Tampa that's been sold twice, both of which are licensing deals and for which I am not responsible for development. In spite of the many daily trade publications, including yours, that are constantly referring to this as one of the worst credit crunches in years, and in an environment when no developers are getting financing for their jobs, we have successfully secured financing within the last three months for our Trump International Hotel & Tower in Toronto, Trump SoHo and Trump International Hotel & Tower in Panama. Those facts are a testament to the strength of the Trump name and brand within the financial community.

DONALD J. TRUMP
New York

