

Transcript of Symposium

Date: September 27, 2019

Case: TBD/American University Washington College of Law

Planet Depos

Phone: 888.433.3767

Email:: transcripts@planetdepos.com

www.planetdepos.com

Transcript of Symposium Conducted on September 27, 2019

Conducted on September 27, 2019						
	1				3	
1		1		CONTENTS		
2	AMERICAN UNIVERSITY	2	Welcome		4	
3	WASHINGTON COLLEGE OF LAW	3	Panel 1	Prison Reform in the United	12	
4		4		States and Abroad		
5	A GLOBAL LAWYER:	5	Panel 2	Building a Human Rights	74	
6	A symposium Celebrating the Contributions	6		Community In Israel:		
7	Of Herman Schwartz to the Rule of Law	7		The Impact of the New		
8		8		Israel Fund Herman		
9	September 27, 2019	9		Schwartz Fellowship		
10	9:00 a.m.	10	Luncheon	Conversation	146	
11		11		The Contributions of		
12		12		Professor Herman Schwartz		
13		13		to Human Rights and the		
14		14		Rule of Law		
15		15	Panel 3	Perspectives on Voting Rights	186	
16		16		And Social Justice		
17		17	Panel 4	Comparative Constitutionalism	257	
18		18		From Theory to Practice		
19		19				
20	Job No.: 265873	20				
21	Pages: 1 - 324	21				
22	Transcribed by: Molly Bugher	22				
	2				4	
1	Symposium held at:	1		PROCEEDING		
2		2	I	PROFESSOR SAEZ: Al	l right. So, we're	
3		3	going to	o get started. We have th	e guest of honor	
4	AMERICAN UNIVERSITY	4	with us	So, good morning, my	name is Macarena	
5	WASHINGTON COLLEGE OF LAW	5	Saez, a	nd I'm the director of the	Center for	
6	4300 Nebraska Avenue	6	6 Human Rights and Humanitarian Law here at			
7	Washington, DC 20016	7				
8		'	8 And along with my colleague, Fernando			
9		1 -	9 LaGuarda, who's the director of the Law and			
10	Audio recorded by Julie Ouedraogo,		10 Government Program, we are really happy to			
	Reporter and Notary Public in and for the District					
	of Columbia.					
13		12 Global Lawyer Celebrating the Contributions of				
14		13 Herman Schwartz to the Rule of Law.				
15		14 It was not easy to decide what topics				
16		15 we should cover for this symposium, because in				
17		16 his written productive career as an attorney,				
18		17 scholar, activist, and thinker, our colleague and				
19		18 friend, Herman Schwartz, has had a tremendous				
20		19 influence in many different areas of the law.				
21		•				
22	2			20 The topics we chose have been influenced by 21 Herman's writings and actions, and have had an 22 important development since Herman started his		
1						
			_ •			

Transcript of Symposium Conducted on September 27, 2019

1 career, his law career, more than 30 years ago.

A couple of days ago, I had a

3 conversation with a colleague about what is

4 relevant in academia. And I was arguing that, in

5 my opinion, there are two distinctive types of

6 scholars, those who aspire to have a name among

7 their peers, and those who aspire to take the

8 conversation to the level of making a difference

9 in the real world.

10 I think few scholars are able to

11 achieve a level of success in either of those

12 camps, and even fewer become a name both for

13 their theoretical contributions, and their

14 influence in policies and protections of rights,

15 and Herman embodies that combination of scholar

16 and activist that is so difficult to find, and

17 that we should seek and encourage more.

I have no doubt that today's panels

19 will be full of productive and dynamic

20 conversations, and each panel will be a real mini

21 master class for all of us today, especially for

22 law students. I also hope that each panel will

1 inspire more young professionals to use their law

2 degrees to stop injustices, and strengthen the

3 rule of law in the United States and abroad.

One last thing I have to mention before

5 I give up to our Dean, Camille Nelson, to

6 officially open the symposium for us, is that

7 there is a poster board of the flyer that we did

8 for the symposium outside, and there are lots of

9 sharpies out there, so if you want to greet

10 Herman in that poster board, you can do so in

11 every of the breaks, and during the reception 12 today.

13 So, thank you again for being here, and 14 I want to invite in Camille Nelson to officially 15 open the symposium. Thank you.

MS. NELSON: Good morning everyone. 16

17 I'm going to try that again, if it -- we're

18 celebrating Herman, so good morning everyone.

19 AUDIENCE: Good morning.

MS. NELSON: Wonderful. Thank you,

21 Macarena. Thank you, Professor Saez, for that

22 very kind introduction, and for kicking us off.

1 I am especially grateful for all that you've

2 done, and all that your wonderful colleagues at

3 the Center for Human Rights and Humanitarian Law,

4 and also the Program on Law and Government, and

5 Fernando LaGuarda have done to bring us together

6 today as a community in celebration of our

beloved colleague.

And on behalf of American University

9 Washington College of Law, welcome to A Global

10 Lawyer, a Symposium Celebrating the Contributions

11 of Professor Herman Schwartz to the Rule of Law.

12 It is an honor to be part of this celebration of

13 our dear colleague, Professor Herman Schwartz,

14 and his formidable and ongoing legacy. And it is

15 a testament to that legacy that we have the

16 privilege of welcoming so many distinguished

17 guests to speak on a rich array of absolutely

18 critical topics. Topics that Herman has

19 championed his entire career.

20 Professor Schwartz has led in

21 championing what matters, which is the motto of

22 this great law school. I especially want to

1 recognize all of you who have taken the time to

2 be here with us today, and I want to underscore

7 friend and beloved colleague has already done.

10 communities across the country, across the

11 nation, for individuals and organizations,

13 has left a lasting legacy.

16 humanity, and his friendship, an enduring

18 been known as The Happy Warrior, for his work

20 and human rights here at home and around the

22 These causes have been the focus of his

3 the words of Maya Angelou, who once famously

4 said, "If you are going to live, leave a legacy.

Make a mark on the world that cannot be erased."

12 indeed, around the world, it is obvious that he

17 friendship. For decades, Professor Schwartz has

19 done to advance civil rights, civil liberties,

21 world.

12

Transcript of Symposium

Conducted on September 27, 2019 1 career as an attorney, as a teacher, as a Further, Professor Schwartz has 2 scholar, as an advisor, as an advocate, and as an 2 litigated major constitutional cases, and was 3 active participant in public debate. With great 3 counsel in well over 100 cases. Herman's work as 4 efficacy and never-failing good humor, Professor 4 the American Civil Liberties Union expert on 5 Schwartz's professional energies have been 5 electronic surveillance produced pathbreaking 6 devoted to battling discrimination and 6 studies on the use and effectiveness of oppression, while promoting social justice for 7 wiretapping and bugging, particularly related to 8 the use of the Crime Control and Safe Streets Act 8 all. 9 Listing all of Professor Schwartz's 9 of 1968. 10 achievements would take more time than we have 10 Professor Herman Schwartz, on behalf of 11 today, tomorrow, the weekend, next week, going on 11 American University Washington College of Law, 12 throughout October, so I'd like to take a moment 12 this wonderful community, we cannot thank you 13 to just briefly underscore and highlight some of 13 enough for your myriad, exceptional, 14 his remarkable achievements, and quite frankly, 14 extraordinary contributions. 15 iconic moments that have shaped his incredible I, and I know we all are, frankly, in 16 legacy. 16 awe of all you have achieved, and remain truly 17 In the early 1970s, he conceived the 17 grateful for these accomplishments, and for your 18 idea of a Law Teachers Association that became, 18 ongoing commitment to educating our students, and 19 under the leadership of Professor Norman Dorsen 19 representing the law school exceptionally over 20 of NYU, The Society of American Law Teachers. An 20 many, many decades. Your footprint is 21 organization that endures today, and an 21 tremendous. 22 organization, a progressive organization, that Once again, to all of you here today, 10 1 many of us in this room, and outside of this and to those who will join us throughout the day, 2 room, have been a part of, and I see many of you it is my great honor to welcome you all to WCL and to today's symposium. I know you will enjoy 3 in this room. a tremendous experience, and we look forward to In 1984, Herman established the this continuing conversation in the decades to 5 groundbreaking Herman Schwartz Israel Human come. Thank you for being here, and welcome. 6 Rights Law Fellowship Program, formerly known as PROFESSOR SAEZ: So, I'd like to invite 7 the U.S. Israel Civil Liberties Law Fellows the speakers for our first panel to come to the 8 Program, giving Israeli lawyers an opportunity to table, and so we can start our first panel on 9 learn how to promote and protect human rights 10 prison rights. One reminder to all the speakers, 10 through litigation, and teaching additional forms 11 if to please, if you can speak to the mic, 11 of advocacy.

12 And for more than 30 years, these 13 Fellows have shaped legislation, they have shaped 14 policy, they have shaped practice in diverse 15 areas of Israeli life, and have also influenced In addition, in 1990, Professor

16 legal education in Israel. 18 Schwartz cofounded the Center for Human Rights 19 and Humanitarian Law, which became a world-20 renowned program to provide exceptional 21 scholarship strategy and support for human rights 22 initiatives around the globe.

12 because this is being live streamed, and for 13 audiences outside the United States as well. 14 Thank you. MR. MENDEZ: Good morning. PROFESSOR SAEZ: Good morning. PANEL 1 PRISON REFORM IN THE UNITED STATES AND ABROAD MR. MENDEZ: Good morning. Ah, there 20 we go. It's a real -- I'm Juan Mendez, I teach 21 international law and human rights law here in 22 WCL, and it's a real honor and a privilege to be

15

16

17

Transcript of Symposium Conducted on September 27, 2019

1 invited by the Center for Human Rights and

2 Humanitarian Law, and the Program of Law and

- 3 Government, to moderate this panel today,
- 4 especially as it is intended to be a tribute to
- 5 our colleague and friend, Herman Schwartz.
- And I especially appreciate that we see 7 amongst you many people who have worked with
- 8 Herman in so many different areas, and
- 9 particularly people who I met through Herman, or 10 actually who I met Herman through, some of you.
- It's a really very interesting and 12 happy occasion, I believe, to do this tribute to 13 Herman. And not only has he been a wonderful 14 colleague here at WCL, but when I was at Human 15 Rights Watch, he helped us form and shape our 16 prison project, and later I had the good fortune 17 of sharing with him work at the Board of the Open 18 Society Justice Initiative for several years.
- As you know, this is a panel on prison 20 reform, and many of you know that I have some 21 very personal reasons for being interested in 22 prisons, and -- but it's good to be at WCL,

1 working on these issues, because there's so much

- 2 talent, beginning and not ending with Herman,
- 3 dealing with prison reform in the United States
- 4 and abroad.
- I think that WCL has become a real
- 6 focal point for advocacy around these issues, and
- 7 I'd like just to remember that just last night,
- 8 the Center for Human Rights and Humanitarian Law,
- 9 and the Academy of Human Rights co-sponsored a
- 10 panel on the real dire conditions of prisons in
- 11 Brazil, under President Jair Bolsonaro.
- 12 So, I want to say also that I have in 13 my recent term as the special rapporteur for the 14 United Nations on torture, I had occasion to 15 learn, again, about prison conditions and prison 16 reform around the world, and particularly in the 17 United States.
- I had lots of approaches by NGOs, and 19 even by families of inmates around the country, 20 and I paid particular attention to issues like 21 solitary confinement, and the extensive use and 22 abuse of solitary confinement in United States

1 prisons.

I also had the occasion, with others, 2

of participating in some international law

4 standard setting that resulted in the now called

5 Nelson Mandela Rules, approved in 2015, that is a

6 new name of the UN standard minimum rules on

prisoners.

So, as you see, I've been an aficionado 9 of prison reform, but I also feel it is a

10 privilege to be able to moderate a panel of real

11 experts on prison reform, that we are going to

12 hear in a few minutes. And you have the

13 biographies, so I'll introduce them in the order

14 in which I -- we've decided that they will speak.

And Professor William Hellerstein, who 16 was a professor of law emeritus at Brooklyn Law 17 School, will talk to us about his experiences

18 with Herman in the seminal case of the Attica 19 Prison in upstate New York. And I think you know

20 what came out of that, and for many years has

21 represented an important career in -- on prison

22 reform.

14

1 Professor Hellerstein is the author of

numerous articles on criminal law and prisoners'

rights, including prison conditions in Jamaica, a

study that he wrote for Human Rights Watch.

After Professor Hellerstein, our own

6 Professor Brenda Smith, who is a Senior Associate

Dean here at the Washington College of Law, will

8 follow. I want to focus, particularly, on the

9 fact that she is a director of the project on

10 addressing prison rape, and in that same vein,

11 she was appointed by, at that time minority

12 leader, Nancy Pelosi to be a member of the

13 National Prison Rape Elimination Commission.

And then, in third place, Professor

15 Deborah LaBelle, is going to speak to us. She is 16 a member of the ACLU of Michigan, and a very

17 active advocate and lawyer, who even yesterday

18 argued a case in court on these issues.

19 She is a director of the Juvenile Life

20 Without Parole Initiative at the ACLU of

21 Michigan, and the author of Basic Decency,

22 Protecting the Human Rights of Children, and of

Transcript of Symposium Conducted on September 27, 2019

1 Ensuring Rights for All, Realizing Human Rights 1
2 for Prisoners in Bringing Human Rights Home. With 2
3 that, I will ask Professor Hellerstein to begin. 3
4 PROFESSOR HELLERSTEIN: I am deeply 4
5 honored, and is a great pleasure to be here. 5
6 UNIDENTIFIED SPEAKER: Can you key your 6

7 mic?
8 MR. MENDEZ: Press the button.
9 PROFESSOR HELLERSTEIN: Oh. I'm very

10 honored, and it's a great pleasure to be here, to 11 speak about my dearest friend and comrade in 12 arms, Herman. I would say that the title, if I 13 had to give a title to my talk, would be Herman 14 Schwartz, Scholar Pioneer of Prisoners' Rights.

How does one measure the impact of a 16 single person on a revolution? And it is a 17 revolution of sorts. Herman Schwartz was a 18 pioneer in the earliest days, and we have known 19 each other for over 50 years as a result. He was 20 one of the early few who engaged in prisoners' 21 rights in the state of New York, when nobody was 22 doing it, and even before the Attica uprising of

1 September 1971, he was already representing
2 inmates around the state, and arguing cases.
3 He also was developing a project at the
4 NYCLU, on prisoners' rights. At the same time,
5 another wonderful lawyer named Phil Hershop
6 (phonetic) in Virginia, was doing the same for
7 prisoners, and I think when Aryeh Neier became
8 head of the ACLU, the National Prison Project was
9 born in 1972, the merger of Herman's New York
10 work, and Phil's work in Virginia. And what the
11 work of the National Prison Project of the ACLU

13 The year before that National Prison
14 Project was established, I had the idea in New
15 York. I was that time head of the Criminal
16 Appeals Bureau for the Legal Aid Society of New
17 York, and sought funding for our own prisoners'
18 rights project. The funding came from the
19 federal government, and it became effective
20 September 1, 1971, just a few days before Attica.
21 When Attica broke out on September 9,
22 Herman heard it on the radio, and he immediately

12 has been, is monumental.

1 contacted the Deputy Commissioner of New York

2 State Corrections, Walter Dunbar, offering his

3 services. They were not immediately received.

4 He also left a business card with Commissioner

5 Oswald, saying that, if he can be of any help.

Commissioner Oswald, knowing Herman to be a person of talent and commitment, eventually decided to let Herman actually participate in the early days, by transmitting the requests of the prisoners. He also was eventually on the panel of a very large panel, having negotiations with the lainmates, but that all came to a tragic end when Governor Rockefeller decided it was time to do the some shooting.

On the morning of the 13th, I was 16 sitting in my office, hearing that after retaking 17 of the prison was ongoing, and I decided since so 18 many of the people at Attica are appellate 19 clients, whose briefs on appeal we were writing, 20 that there was certainly going to be brutality, 21 and God knows what.

And so, I dragooned a couple of my

20

1 young lawyers, and hopped on a plane to Buffalo,

2 and went to the Buffalo Law School, where I met

3 Herman. And we were trying to figure out what to

4 do. How do you get into a prison that's under

5 siege, where there's been, obviously, a lot of

6 bad things going on?

And we decided to, in Herman's house, 8 to seek a preliminary injunction or a restraining 9 order from Judge Curtin, a federal judge whom 10 Herman knew well. So, we went, as I remember, at 11 midnight to Judge Curtin's house. He even opened 12 a six pack and said, what's your case?

13 Well, we hadn't been able to talk to
14 any inmates, so what our case was, was in what we
15 thought was happening. Curtin ordered us into
16 the prison, and so I, with a bunch of hippie
17 doctors and my lawyers, headed for the prison on
18 a rainy morning, got to the prison door with the
19 Judge's order having -- because he'd called ahead
20 to the prison, but they wouldn't let us in.

21 I called Judge Curtin at home, at about 22 5:00 a.m. in the morning, and there were no cell

Transcript of Symposium Conducted on September 27, 2019

21

phones then, I was standing in a booth, and he
 was very upset, but he said there was nothing he
 could do, we would assemble in the morning, in
 his courtroom, and see where things were. We
 could not make the case that morning.
 Couple of days later, one of the

6 Couple of days later, one of the
7 national guardsmen who took part in retaking,
8 came forward with horrendous stories. And so,
9 he, Judge Curtin, reopened the hearing, and
10 Herman and I, and other lawyers, conducted a full
11 evidentiary hearing into brutality, and other
12 acts, interrogations, what have you.

13 After several days of testimony, Judge 14 Curtin ruled against us in a very extensive 15 opinion, essentially saying we had proved our 16 case, but that it was over, and that they weren't 17 doing it anymore. We were not happy with that. 18 I took -- we took an appeal to the

I took -- we took an appeal to the 19 Second Circuit, and -- which I argued, and the 20 Circuit reversed Judge Curtin, holding that even 21 though it was over, an injunction should issue 22 against brutality and other acts of cruelty,

which was sort of a landmark ruling, because you don't usually get an injunction for something the court says is already over.

4 And that's where Herman's friendship 5 and our life in prisoners' rights struggle began.

6 Herman's work, as I said, had begun earlier. He 7 had already won a Second Circuit case with regard

8 to medical care in prison, so he was becoming

9 quite the man about town in prisoners' rights.
10 So much so that in 1975, Governor Hugh
11 Carey nominated him to be chairman of the State
12 Corrections Commission, which is an oversight
13 board. Well, that made the sheriffs and other
14 law enforcement officials very unhappy, because
15 he wasn't just a member of the board, he was
16 chairman, and I think Hugh Carey knew, and the
17 sheriffs knew that Herman doesn't just hang
18 around when he does something, so he didn't make
19 it out of the Senate.

20 And I remember he told me that when we 21 were in Aruba, my wife and I, you know, it was a 22 very bad piece of news. So, not having done

1 that, Herman continued his work in prisoners'

2 rights, and we remained in touch. How do you

3 figure what Herman's work contributed to?

Well, those were amazing years, and

5 Herman, as has already been mentioned, had argued

6 several cases in the Supreme Court, involving

7 prisoners' rights, and the revolution began. I

8 thought I would just take a few minutes to

9 encapsulate 50 years of Supreme Court movement, 10 to lay a foundation.

11 As you recall, the Warren Court was a 12 great court, from my perspective. It created a 13 criminal procedure revolution, recognizing the 14 rights of criminal defendants, but it didn't do 15 much. It wasn't asked to do much in prisoners' 16 rights, because it was early.

17 It held a ruling involving racist
18 segregation, and outlawed it, and access to the
19 court case. In fact, I remember one of my own
20 students, in his evaluation, said, someone should
21 tell Professor Hellerstein, Earl Warren is dead.
22 Well, yeah, he is, but he lives in my heart.

22

1 Anyway, the Burger Court began on

October 1969, before Attica. We all know what

3 the Burger Court meant for prisoners' rights.

4 Warren Burger was conservative, as you know, it

5 was Nixon's appointment and his attack on the

6 Warren Court. The early years of the Burger

7 Court were promising.

8 They came down with decisions of 9 increasing prisoner access to the courts, some 10 modicum of protections with regard to not having 11 to exhaust state and administrative remedies to 12 bring suits under the Federal Civil Rights Act. 13 And so, we were getting pretty excited that there 14 was something going on.

15 Also, the Chief Justice had also 16 written an article in the American Bar 17 Association Journal, talking about the bad state 18 of prisons and the need for -- so, we thought 19 that was a new constitution, his article, when he 20 gave it in the journal.

So, we didn't know what to make of it, 22 but we kept litigating, and we had a few good

25

1 years. I think -- I've tried to figure out why

- 2 the Burger Court was beginning to pay attention
- 3 to the claims of prisoners. I think Attica had
- 4 something very central to do with it, because of
- 5 what the Attica retaking exposed, both the
- 6 cruelty of the retaking itself, and of the
- 7 conditions that the inmates at Attica were
- 8 contesting, and seeking remedies for.
- 9 However, the silk purse was turning 10 into a, sort of, a sow's ear, because starting
- 11 out 1975, there was a push back in the Burger
- 12 Court, and they were beginning to pull back on
- 13 prison disciplinary matters, with regard to
- 14 whether you transfer somebody from a medium back
- 15 to a maximum, which is a big difference in a 16 prisoner's life, what kind of due process should
- 17 you get.
- 18 If he's been falsely accused of say,
- 19 being a prison union leader, should he have a
- 20 hearing? And the court still held, no, that
- 21 transfer from one to the other should be left to
- 22 the discretion of the prison system. So, things
- 1 were turning a little sour.
- In 1979, in a case that I'm responsible
- 3 for, and I am not proud about it, the Bell v.
- 4 Wolfish, the court seemed to lay down a major
- 5 setback in with regard to the total conditions of
- 6 the prison.
- Now, I am responsible for, because it
- 8 was our office, and we won in the District Court,
- 9 and won in the Circuit Court. They found that
- 10 the conditions, guess where, in the MCC, the
- 11 Manhattan Correctional facility, which Aaron Lee
- 12 Epstein just decided to off himself.
- But this is was a very new prison back 14 in 1975, when we brought the case, and I should
- 15 say brought is not the right word, I didn't bring
- 16 it. The judge called me on the phone at our
- 17 Christmas party and said, Rabbi Wolfish is
- 18 complaining about treatment in the MCC, and he's 19 filed a complaint, and I want you to do the case.
- 20 And I knew then, if we won the case, it 21 would go to the Supreme Court, and they would
- 22 say, uh-uh-uh. These inmates are staying a

- 1 little better than some of the motels that I've
- 2 been in in my life, in the 60s.
- Anyway, the case got to the Supreme
- 4 Court, and the court really -- we've -- you know,
- 5 it was a landmark against condition litigation,
- 6 but it didn't turn out that way, because the
- 7 distinctual, in my mind, because the MCC, then,
- 8 was a new facility. It's not so new now, and
- 9 it's got lots of problems, but.
- So, the Burger Court did not close off
- 11 spigot for prison conditions litigation in places
- 12 where things were pretty bad, so I would
- 13 characterize the Burger Court years as, the good,
- 14 the bad, and not all that ugly.
- 15 Ugly came with William H. Rehnquist.
- 16 That was ugly. But we knew that when he was
- 17 Associate Justice, because he never met a
- 18 prison -- prisoners' right that didn't exist.
- 19 Now, as Chief Justice, with the change in the
- 20 court's composition, and as the, you know, the
- 21 ascension of Antonin Scalia, a dynamic duo in the
- 22 opposite way, the Rehnquist Court set out really,
- 26
- 1 to turn things back with regards to freedom of
 - 2 speech and religion, due process for prisoners,
 - access to the courts, and prison conditions.
 - 4 So, case after case took a negative
 - 5 turn. Justice Scalia, in Lewis v. Casey said,
 - 6 what? The Burger Court's decision on law
 - 7 libraries for inmates; hmm. No inmate has a
 - 8 right to a law library. If he has no access to
 - 9 books, he has to show a definite injury by not
 - 10 having access to books. Now, I don't know how
 - 11 you'd do that.
 - What got worse, with regard to prison
 - 13 conditions, is the court now said, even in a
 - 14 conditions case, which is a systemic situation,
 - 15 not just one person, you have to meet the
 - 16 standard of deliberate indifference. Well, how
 - 17 do you meet the standard of deliberate
 - 18 indifference, if the state hasn't funded the
 - 19 entire prison to take care of medical care,
 - 20 health, of all kinds of things? How do you prove
 - Many of the prison officials I have

21 that?

Transcript of Symposium Conducted on September 27, 2019

1 litigated with said, we're glad you're suing us,

2 because if you win, the state will have to fund

3 us. Now, the Supreme Court's saying, well, you

4 still have to prove deliberate indifference.

5 That was a very turn -- a bad turn of events.

So, in a nutshell, prisoners' rights

7 took a considerable step backward, thanks to the

8 Rehnquist Court. In 1996, Congress helped out

9 greatly with the Prison Litigation Reform Act,

10 which made it even more difficult to litigate

11 cases on behalf of prisoners. Signed by none

12 other than William Clinton, as President.

My students, you know, they loved

14 Clinton. I never understood why he signed, you

15 know, the act that curtailed habeas corpus. Left

16 you -- I even have this argument with my wife,

17 and the women -- and women and Bill Clinton are

18 very interesting. I didn't see it, for the 19 things I believed in.

20 Got to leave those to Walter Roberts

21 Court, where we sit now. Well, thankfully they

22 haven't done all that much bad. They haven't

1 nearly -- he did something very, very good. Of

2 course, it was Justice Kennedy wrote the 5/4

3 decision, in the case called Brown v. Plata.

They affirmed both court rulings,

5 requiring the release of prison populations in

6 the State of California, because the conditions

7 in the entire state were unconstitutional, as

8 found by the courts, causing tremendous harm to

9 inmates' health, mental well-being, et cetera.

10 And that sort of stands like a flag.

11 We don't know what the Roberts Court is going to

12 do if it gets its hands on more cases. I would

13 not bet the farm that the results would be good.

14 So, that's the prisoners' rights revolution, in

15 a constitutional sense, in a nutshell.

What has it all meant? Herman was a

17 pioneer, and so, was there something that was 18 pioneered? Yes. And I've got friends in the

19 movement who are not happy, they're very

20 negative, very nihilistic. It's, you know, it's

21 all turned against us. Prisoners are not going

22 to get what they should be getting under the

1 Constitution. I don't share that view.

I would like things to have been better

3 juridically, but I think my feeling, my takeaway,

4 is it is far different than when Herman and I

5 started, in a number of ways. First of all, it's

6 part of our conversation nationally, there is

7 still substantial law, and the lower courts,

8 federal and state, have shown a willingness to

9 intervene, despite the tide of the law turning.

10 I also think within the prison systems

11 themselves, as a result of this revolution, which

12 probably is an anti-revolution juridically,

13 corrections in so many places are more

14 professional. You could even say they're

15 bureaucratic.

But there's a different dialogue going 16

17 on. The kinds of things -- you know, we've come

18 a long way from, the prisoner as a slave of the

19 state, that the Virginia Supreme Court said in

20 Ruffin v. Commonwealth. We've come a long way. Have we arrived at where we would like

22 to be, at least normalitivly? No. But has it

30

1 been a waste of our efforts? No. My love for

Herman, my respect for Herman comes from the days

when he was walking around with Ed Corrin, he had

law students fighting these fights.

We joined up together, and I'd like to

6 look back on our professional lives together, and

all the people who joined on, in ACLU, and all

8 the lawyers and social reformers out there that

9 know it has not been a waste of our time. We

10 have done things, and there are things yet to be

11 done.

The entire conversation in criminal 12

13 justice is changing. The sensitivity of the

14 courts themselves to evolve through convictions,

15 is part of the picture. That can't be separated

16 from the prisoners' rights revolution. It is a

17 far different world than the one that I looked at

18 coming out of law school in 1962, and existed

19 when Herman and I began our work together in '71.

20 So, I am grateful for that. I am

21 grateful that I have the honor, and the distinct

22 pleasure of working with one of the greatest

Transcript of Symposium Conducted on September 27, 2019

33

scholar pioneers that this country has ever seen.
 MR. MENDEZ: Thank you, Professor
 Hellerstein, and I've been told that we can
 extend this panel a little beyond what the agenda

5 shows, and the coffee break will be moved to

6 10:45 a.m. So, I'm hoping we'll have quite a bit 7 of time for questions and answers.

8 I especially like the upbeat tone of

9 the last remarks by Professor Hellerstein,10 because it gives us and the younger generations a

11 hope that there's a lot of work to be done, but

12 there's a will to do it. So, now I turn to

13 Professor Brenda Smith for her presentation.

PROFESSOR SMITH: Thank you. So, I'm 15 actually going to claim the part of the younger 16 generation, so I'll claim it. I'm honored to 17 have been invited to speak at this symposium on 18 Herman's contributions on the treatment of 19 prisoners.

20 I'd like to say first, that I actually 21 started my work on prisons at a women's rights 22 organization, the National Women's Law Center.

1 not about prisons, but really to try to translate

2 all of the work that we were doing on behalf of

3 women in the community, to this particular group

And I think, as many of you know,

4 of women.

6 whenever you go into a prison, you are
7 transformed. And I have to say, when I went into
8 the Lorton Minimum Security Women's Prison, I was
9 transformed. So, what I found there, was I found

10 women who were actually living in what had been 11 an army barracks, unclassified, with actually no

12 access to legal services, because very few people 13 came out to Lorton to work with the women, they

14 actually came out to talk to the men who were at 15 all of the other facilities.

Women did not have access to the same 17 kinds of educational programs, while men could 18 get a college degree, and participate in any 19 number of apprenticeship programs. Women could 20 barely get a GED, and the work that they were 21 permitted to do, was cleaning up the prison, and

22 sewing uniforms for the men's industries.

34

1 While at the law center, I worked closely with

2 the National Prison Project that Herman founded.

3 I think it's fair to say that when I

4 was at the National Women's Law Center, having

5 come from the DC Public Defenders Service, I was

6 looking for some way to connect the work that I

7 had done on behalf of prisoners at the DC Public

8 Defenders Service, to what was going on from a, I

9 guess, policy level, to the work that was going

10 on behalf of women.

I sought to use the tools that the 12 Center, and those tools that the National Prison 13 Project had developed, to ensure equality and 14 safety for, particularly, disenfranchised group 15 of women; women in prisons and jails.

When I arrived at the National Women's
When I arrived at the National Women's
Take Center from the DC Public Defenders Service,
Was surprised that the center had actually not
staked out a position on women in prison, and in
Gract, I remember actually convincing Marsha
Greenberger and Duffy Campbell that my trips out

22 to the Lorton Minimum Security Annex were really

1 They had few visits. Most people went 2 to visit the men, and many of these women lost

3 custody of their children while they were in

4 custody. During the time that I was working at

5 the prison, I, again, talking about

6 transformation, a woman came to me and asked if I

7 could assist her in obtaining a termination of a

8 pregnancy.

9 She had actually been incarcerated at 10 the Minimum Security Annex for well over two 11 years, and so she conceived while she was in 12 custody, and again, part of that transformation.

So, let's move it back to where I was 14 working, which was at the National Women's Law 15 Center. And so, the work that I did in order to 16 address the situation that I found in that 17 prison, had to be framed in ways that were 18 congruent with the Center's equality lens.

19 And so, looking at Title IX, around 20 access to educational and vocational 21 opportunities, the 14th Amendment, equal 22 protection, Title VII. And so, as a very young

Transcript of Symposium Conducted on September 27, 2019

1 lawyer, 29, I wasn't sure that that lens fit, but

- 2 I have to say that it actually built on a long
- 3 discourse of early feminists who challenged the
- 4 treatment of women in custody, their conditions
- 5 in confinement, the inequality for women -- of
- 6 women's prisons, and the treatment of women
- 7 workers, the length of access to appropriate
- 8 services and opportunities, and the victimization
- 9 and exploitation of girls and women in custody, 10 by male staff.
- Going back to New York, actually, in
- 12 fact the first women -- the first prisons for
- 13 women in New York were created because of the 14 beating death of a woman called Rachel Wealth --
- 15 Welch, in 1825. She was a pregnant woman, who
- 16 had conceived while she was in custody.
- 17 Rachel Welch's death led to separate
- 18 prisons run by female matrons, but still baked 19 inequality into the prison system for women,
- 20 where the early matrons were primarily female,
- 21 but control of women's prisons still rested 22 primarily with male legislators, wardens, and

38

1 governors.

- That reality continues today. Because
- 3 the 14th Amendment, equal protection doctrine,
- 4 that looks at whether men and women are similarly
- 5 situated, women can, and still do, receive less
- 6 and different educational, vocational, work, and
- 7 institutional opportunities than male prisoners,
- 8 because of their smaller population numbers,
- 9 their gender, and their perceived preferences
- 10 viewed through the lens of domesticity.
- So, while men receive college degrees,
- 12 in still poor facilities, women still can barely
- 13 get a GED while in custody, but they can receive
- 14 parenting programs, and programs that teach them
- 15 to sew and cook, still.
- So, while still in facilities that are
- 17 dangerous, and dirty, and constitutionally
- 18 deficient, men do have some access to
- 19 apprenticeships and work opportunities in and
- 20 outside of prison, because of these perceived
- 21 differences between them and women.
- 22 What this does mean, in practice, is

- 1 that men have access to programs and services
- that can often reduce their time in custody, and
- 3 improve their opportunities once released. On
- 4 the other hand, women still, by and large, are
- 5 undereducated and under occupied while they are
- 6 in custody.
- This inequality has serious
- 8 consequences. Longer time, and I argue,
- 9 increased vulnerability to exploitation and
- 10 victimization. As a result, women endure
- 11 unconstitutional conditions of confinement that
- 12 include trading sex for sanitary supplies, being
- 13 observed and searched by male officers, still
- 14 conceiving in custody and delivering in shackles.
- These are facts for women in custody
- 16 that required federal legislation to resolve.
- 17 So, in 2019, not in 1969, '79, '89, or 1999,
- 18 2019, the First Step Act passed, ending the
- 19 shackling of pregnant women in federal prisons,
- 20 and requiring the provision of sanitary supplies,
- 21 again, in federal prisons, not in state and local
- 22 prisons.

- And in fact, in Tuckwiller (phonetic),
 - which was actually sort of the space for Dothard
 - v. Rawlinson, which allowed women to supervise
 - 4 men in custody. Providing sanitary supplies was
 - actually a piece of a settlement that was reached
 - 6 in the last three years, so again, talking about
 - how inequality breeds poor conditions for women
 - in custody.
 - 9 Promising work in this space, has been
 - 10 the abundance of litigation, some of which I and
 - 11 my co-panelists, Deb LaBelle, participated in.
 - 12 Both damages and injunctive relief cases,
 - 13 including Women Prisoners v. DC, a decades long
 - 14 piece of litigation I was involved in on behalf
 - 15 of 700 or so DC women prisoners, which addressed
 - 16 sexual abuse in custody, education, medical care,
 - 17 work, and vocational opportunities.
 - 18 I also shout out the work of Deb in
 - 19 Glover v. Johnson. A case -- a damages case,
 - 20 where Deb achieved a \$100 million damage award on
 - 21 behalf of women in Michigan's prisons, for
 - 22 similar content that I sued about in DC.

Transcript of Symposium Conducted on September 27, 2019

I think also, what Deb is going to talk 2 about, which I also found really important, and 3 also, I think that Juan, you've been such a 4 leader in this area, is the use of human rights 5 bodies, shining a light on this treatment in the

6 U.S., which is supposed to be a beacon of 7 progressive values, or at least it used to be,

8 right?

9 And this work before the American --10 before the Inter-American Commission on Human 11 Rights, and the UN Committee Against Torture, to 12 name and shame with regard to the sexual abuse of 13 women in custody, the shackling of women during 14 labor and delivery.

I also think that the passage of the 16 Prison Rape Elimination Act, which created a 17 national set of standards, data collection, and 18 gave life to movements that had been long 19 stymied, including the idea of ongoing oversight, 20 which Professor Hellerstein talked about, of 21 custodial institutions, federal engagement, 22 ensuring minimum standards for the treatment of

42

1 people in state facilities, standards, and also

2 raising the age of criminal culpability, and 3 efforts to remove youth from adult prisons and

4 jails is, again, something that's very promising,

5 but is something that we will continue to have to

6 fight for.

I also think that another important 8 outcome of Herman's work, has been the expansion 9 of the idea of vulnerability, to include not just 10 women, but also men, boys, and sexual minorities.

I also think that the work that we need 12 to do as well, is to rethink the ideas about 13 predation and power, and the role that custodial 14 settings, whether they are transport, prison, 15 jail, immigration detention facilities, and 16 military play in seeding that vulnerability.

So, finally, I thank you, Herman, for 18 much of the institution building, for the theory 19 creating that you started and that you are 20 continuing to inspire in this area, and I am 21 grateful, as well as I know other panelists are 22 for your significant contributions in this area.

MR. MENDEZ: Thank you very much, 1

2 Professor Smith. And now, we turn to Attorney

Deborah LaBelle.

4 PROFESSOR LABELLE: Before I start, I

5 actually have to exorcise a really bad flashback 6 that Professor Hellerstein evoked in me, and it

7 was arguing one of my early cases in front of the

8 U.S. Supreme Court, where Justice Rehnquist was

9 chief, and in response to an inquiry, unused,

10 about the PLRA, and the low cost of compensation

11 for attorneys to do these cases, which was part

12 of the desire to turn off the spigot of advocates

13 working on this.

14 I mused that I simply didn't understand 15 why the Court would not want to compensate people 16 who were defending the U.S. Constitution for

17 incarcerated citizens less than corporate

18 raiders, at which point Justice Rehnquist got up

19 and left the bench, which was apparently somewhat 20 unheard-of, for my smart ass remark, apparently.

21 And though later they said he was having back

22 problems, but that evoked that memory. In future

1 appearances, I was a little more discreet and

thoughtful.

3 But I really do want to thank American

4 University for -- actually, I feel it's a great

5 honor to say, and that I'm on this panel, to

6 recognize some of my work, in trying to integrate

7 reform on behalf -- in prisons, and human rights

8 work is fulfilling any of the legacy, the great

9 legacy and footsteps of the person we're here to 10 honor.

And I'm touched by it. And I hope my 12 work does a little bit of credit to his amazing 13 legacy, which we all, in the advocacy community, 14 rely on constantly to this day. I was going to 15 give a little more academic talk, but then 16 yesterday, as Juan mentioned, I was in court, 17 arguing a case on -- and part of the case that's 18 heading to trial, the class of youth, young boys, 19 in adult prisons, subject to solitary confinement 20 and sexual abuse.

And so, the issue that we were talking 21 22 about, was that the State of Michigan had filed a

Transcript of Symposium Conducted on September 27, 2019

45

46

1 motion in limine, trying to preclude us from

- 2 using the word children in the trial, and that we
- 3 couldn't mention the word children, because they
- 4 were tried as adults, or they were convicts, or
- 5 there were inmates, or they were prisoners, and
- 5 diete were filliaces, of diety were prisoners, and
- 6 they actually moved to forbid us from using the 7 word child.

And it brought back the whole reason
that some of this work is crucial to use a human
to rights lens. So, the language is important. And
to so, we're talking about the, you know, the ICCQI,
were talking about, you know, the convention and
the rights of the children, we're talking about
that these

16 And in fact, the whole case centers on 17 the failure of the State to recognize their 18 status as children, and to treat them in 19 accordance with that status. And, you know, we 20 are now -- we morphed into a deep human rights 21 argument in front of a state court judge.

22 And part of us -- I mean, what's so

1 important about the value of incorporating

- 2 international law treaties, and documents in our
- 3 domestic work, and those of us who work on prison
- 5 domestic work, and mose of us who work on prison
- 4 reform, and on behalf of people who have been
- 5 marginalized, we're often advocating legal
- 6 positions that stand on the fine age of danger in
- 7 the first place.

15 are children.

And so, sometimes when we say, well, 9 how can you even argue more tenuous law and 10 application of human rights law, when you barely 11 have a constitutional basis to argue this, and 12 the point, in some ways, is, exactly.

That part of it is, but part of it is 14 about the value added by documentation, by 15 language, by remedies, and by reminding courts 16 and judges about the inherent dignity of people 17 based upon their humanity.

18 Their human status, not where they're 19 at, not who they are, but except for their 20 humanity and their human status. And it 21 especially matters, the language, not just in 22 courts, because we don't talk about -- if we talk

1 about prisoner rights, we've already diminished

2 it just by that phraseology, prisoner rights.

No, we're talking about the human

4 rights of people wherever they may be. They may

5 be in immigration detention, they may be in

6 prisons, they may be in jails, they may be in

7 lockups, they may be in universities. Wherever

8 they are, you cannot diminish and degrade them by

9 the phraseology of making their status lesser 10 than human.

And so, not only does it matter in the 12 courts, but it matters to my clients. When -- 13 you can talk due process, you can talk all sorts 14 of things, but it doesn't resonate in a way that 15 when you're talking to people who are deeply 16 marginalized, and in quiet prisons where bad 17 things happen, because bad things always happen 18 when you do it behind closed places, where no one 19 sees them, and you do it to people who you view 20 of shame that are unworthy.

And so, you don't have a great group 22 coming forward to defend. That's where really

48

1 bad things always happen. And so, for them to

2 say, no, I have an inherent right to dignity

3 because of my human status, that is a powerful

4 tool of hope inside. It's deeply powerful.

The Mandela rules, which I always send

6 in to the people I represent. It's to say, no,

7 there are standards here that are being breached.

8 There are people around the world who recognize

9 you have certain rights.

And one of the -- I do want to talk
11 about how, a very positive thing, about how
12 important human rights work, and framing it in
13 this way, in the context of people in detention
14 has been -- actually, I want to tell an amazing
15 success story here, because I think if we're
16 going to move forward on this, that it has to be
17 an essential component of what we do.

And the -- I want to talk about youth 19 in detention, which has to be -- children in 20 detention has to be the most diminished in terms 21 of rights. First, we don't have rights for 22 children. You know, we haven't -- in our

Transcript of Symposium Conducted on September 27, 2019

1 domestic -- children don't have rights. I mean,

2 we don't have a body of law for them.

We have in divorce proceedings certain

4 things about what's in their best interest and

5 that, but we do not have a body of law for

6 children's rights. And if you put children in

7 detention, and treat them as adults, which is

8 this bizarre transmogrification that they want to

9 do to children, you know.

10 I mean, the supreme court even refused

11 to do that in the Humvee cases, saying, you can't

12 take someone who is a U.S. citizen, and just by

13 their acts, transform them into a foreign

14 terrorist that doesn't have rights in the United

15 States.

They said, no, they're still a U.S. 16

17 citizen, whatever they did. But for children,

18 whatever they do, the courts want to transform

19 them into adults, by what they did, which of

20 course is deeply disturbing, and what has been

21 the feeder program for our prisons in this

22 country, where I think everyone knows where 25

1 percent of the population of prisons, although 5

2 percent of the world's population.

We keep feeding them in, and the feeder

4 are children. Young children, and mostly

5 children of color. So, what -- they're the most

6 deeply impacted, and the least able to reach out.

7 They don't have attorneys, they don't have

8 resources, their families are often not in a

9 situation to reach out.

10 So, one of the things that many of us

11 did about 10 years ago, is we sat down with these

12 issues. And I was actually a senior Sorrels

13 Fellow at the time, and there were other folks

14 there, Brian Stephenson, Kim Crenshaw, there were

15 thinkers, there were -- what do we do about

16 children, and what we do about this process?

And one of the concepts at that time

18 was, we would take the most horrible punishment

19 of children, that was -- Roper was on the horizon

20 to get rid of the death penalty, but we would

21 take children who the large numbers who had

22 committed homicides, and we would get the Supreme

1 Court to recognize that they were children.

Children, children, children.

And we would follow it by a human

4 rights framework. And so, we took this on.

5 First, we went to ACLU, Human Rights Watch, and

6 Amnesty, who for the first time that a giant

documentation report. They usually fund each

other a little bit for funding.

But they got together, and they did The

10 Rest of Our Lives, which was a documentation

11 report on children serving life without

12 possibility of parole in American prisons. And

13 no other country had been doing it at that time,

14 except Somalia, and they really didn't have a

15 government to get rid of it, but so -- you know,

16 we were incredibly exceptional.

17 So, we said, okay, first we had the

18 documentation. Thousands of children, because no

19 one had ever documented this before. And then,

20 we went to the international bodies. We went

21 to -- you know, we started engaging the

22 International Covenant on Civil and Political

50

1 Rights, we started putting in questions, we made

it an issue thing.

3 The convention on the rights of the

4 child forbids this, the ICCPR forbids it. And

when we started to urge that these -- really that

6 the UN bodies address it. So, the United Nations

7 Human Rights Committee addressed this issue as

part of their observations. Then the Committee

9 Against Torture included this issue in their

10 recommendations on U.S. compliance.

Then the Committee on Elimination of

12 Racial Discrimination addressed it with SIR,

13 saying it -- because it was just

14 disproportionately children of color. Then we --

15 the human rights -- U.S. Human Rights Network did

16 a whole report called, Children in Conflict of

17 the Law and addressed it.

And we took it to the Inter-American

19 Commission. While -- which it pains me to say,

20 has now had it for seven years, without a report,

21 but that's a whole other issue, but many of you

22 know in this body here.

52

56

Transcript of Symposium Conducted on September 27, 2019

, ,

1 And then, we decided to work toward

- 2 the -- to the Supreme Court, and we worked
- 3 together to bring the first case, which is Grant
- 4 v. Florida in 2010, and what's so important about
- 5 Gran, what's so important, is that in the
- 6 opinion, in the opinion, because the Amicus
- 7 briefs were deeply based on human rights analysis
- 8 and remedies, in the opinion, the court itself
- 9 started to quote -- and it's one of the few
- 10 cases, of course, that the court has adopted
- 11 language referencing the international treaties
- 12 and bodies, and in doing so, the court said,
- 13 there is support for our conclusion.
- 14 And the conclusion was that life
- 15 without the possibility of parole for children,
- 16 in this case that did not commit homicide crimes,
- 17 was unconstitutional. They said, "there is
- 18 support for conclusion in the fact that
- 19 continuing to impose life without parole
- 20 sentences on juveniles who did not commit
- 21 homicide, the United States adheres to a
- 22 sentencing practice rejected the world over.
- 1 "Today, we continue the long-standing
- 2 practice in building global consensus." It's not3 long-standing practice; I don't know, but "global
- 4 consensus against the sentencing practice in
- 5 question. We note that as the petitioner and the
- 6 Amici emphasize, Article 37 A in the United
- 7 States convention, on the rights of the child,
- 8 ratified by every nation except the United States
- 9 and Somalia, prohibits the imposition of life in
- 10 prison without possibility of release, for
- 11 offenses committed by persons under the age of 12 18.
- 13 "As we concluded in Roper, the United 14 States now stands alone in the world, and has 15 turned its face against life without parole for 16 juvenile non-homicide offenders."
- 17 So, this was, for us, a big win, that 18 we framed it this way, that the court heard it, 19 and that the court, it added to not wanting to be 20 exceptional.
- But the language in this, if you'd 22 note, is juveniles persons, we weren't there yet.

- 1 We were not there yet. And so, we went, in the
- 2 Miller case, Miller v. Alabama, which was two
- 3 years later only, which is pretty amazing in
- 4 terms of the trajectory.
- The court took about two years after,
- 6 to abolish life without possibility of parole for
- 7 children across -- who had committed any crimes,
- 8 including homicide crimes. And in that case, I
- 9 wasn't at the argument, but I remember the person
- 10 who was there, who argued it, coming out and 11 saying, we've won.
- And I said, are you sure? And they
- 13 said, everyone but Scalia, Yu, and Thomas, of
- 14 course, because he didn't speak, but used the
- 15 word children, and they used the word children 40
- 16 times in that opinion. There were no more
- 17 juveniles, there were no more inmates, there were
- 18 no more convicts, there were only children.
- And we did win, although there's a
- 20 nasty footnote by Scalia about -- Justice Scalia,
- 21 about how, how could people call murderers
- 22 children? And -- but that was from beginning to

1 end, and it was 10 years. It was a 10-year

- end, and it was 10 years. It was a 10-yea 2 effort.
 - 3 But to take this -- to make the
 - 4 recognition of children and the human rights,
 - 5 that they're entitled to be treated consistent
 - 6 with their status as children, was because of the
 - 7 human rights frame, because of working with all
 - 8 the advocates on this one way to go forward.
 - And there's still a lot to do, but now
 - 10 we have a body of case law that allows us to talk
 - 11 about children. Why should children be in adult
 - 12 courts at all? Why should children be in any
 - 13 adult prisons? Why should this be happening,
 - 15 addit prisons: Why should this be happening,
 - 14 when it's contrary to any concept of how we treat 15 our children in this world? And it's
 - 16 exceptional.
 - 17 I would note one -- you know, I think 18 it's very positive. I think it's encouraging. I 19 would note one caveat. We argued in the cases,
 - 20 and in Montgomery, which was a decision by
 - 21 Justice Sotomayor, who carried on the decision
 - 22 about against life without parole, and added to

60

1 the fact that this should not be done.

We argued from mental health. We

3 argued -- we had briefs from doctors, talking

- 4 about brain science, what all of us as parents
- 5 know anyways, that our children are not ready for
- 6 prime time prior to the age of 18, and they're
- 7 impulsive, and all of that sort of thing.
- We had business community briefs, we
- 9 had faith briefs, we had victim's families
- 10 briefs, we had race, a deep race by LDF put in,
- 11 and the only thing that our Supreme Court would
- 12 not touch, was race. Everything else was there.
- Class, economic problems, failure to 13
- 14 have good counsel, because they all had assigned 15 counsel, awful, you know, community upbringing,
- 16 failure of the social services to intervene in
- 17 abuse situations. Everything was there, and
- 18 completely silent on the fact that's deeply in
- 19 our, certainly in our juvenile justice system,
- 20 for youth, which is a disproportionate impact on
- 21 children of color.
- So, we still have a ways to go, and you
- 1 know, with regard to we have got there for
- 2 children, but I think that we have to push our
- 3 courts into the other inequities that fill --
- 4 result in filling our detention facilities, and
- 5 our prisons.
- 6 But I'm heartened, and again, and I
- 7 thank our honoree for giving us the spot to merge
- 8 these two concepts on -- and pull them together
- 9 to move forward the law. Thank you.
- 10 MR. MENDEZ: Thank all three of you for 11 wonderful presentations, and for the hopeful tone
- 12 of them. Also, for keeping to the time
- 13 allocated, which gives us a chance for having
- 14 questions and answers. Questions from the
- 15 audience, and answers from you all, in the next
- 16 maybe 20 minutes or so.
- I assume that we have a microphone that 18 we can circulate? Or maybe not. Anyway, I would 19 appreciate it if you identify yourself as you ask
- 20 your question or make your comment. The floor is 21 open. Please.
- 22 AUDIENCE: I'm (inaudible), and I have

- 1 a question about -- you remember, President
- 2 Obama, at the end of his term, tried to say that
- 3 prisons under federal authority could no longer
- 4 be private, and as soon Trump came in, he said,
- 5 no, we're going to have private prisons, where --
- 6 so, can you comment on private prisons, indeed,
- 7 how much worse are they than public prisons?
- Thank you.
- 9 PROFESSOR HELLERSTEIN: I've always
- 10 been of the view that private prisons are totally
- 11 unacceptable. They operate on a single line,
- 12 profit, and when that's all you care about, you
- 13 don't care about much else. And I've not had any
- 14 personal experience with private prisons, because
- 15 the New York system doesn't have them, but
- 16 I've -- I'm aware of my friends who do, and just 17 what's out there, and it's not a good thing.
- It never should've started. It
- 19 doesn't -- it raises constitutional issues, but
- 20 it raises human issues. You know, here we fought
- 21 all these years to professionalize -- to attempt
- 22 to professionalize prisons run by state
- 58
 - 1 officials, and as you heard in my remarks, some
 - people disagree, I think we made some progress.
 - 3 There is a greater sensitivity. In
 - 4 various places, they're doing it the right way.
 - 5 Prison officials sometimes consult with
 - 6 prisoners' rights organizations before they do
 - some things. Not often, but the dialogue has
 - 8 changed depending on what state you're in, what
 - 9 locality you're in.
 - 10 I don't think that exists at all in the
 - 11 private prison system. I find it abhorrent. I
 - 12 have never heard anyone say that, look at our
 - 13 private prison system, that we're got here --
 - 14 it's been amazing you have it. It is not. So,
 - 15 the sooner it leaves, totally the better.
 - 16 PROFESSOR LABELLE: I would just add,
 - 17 being from Michigan, and where they do have them,

 - 18 or had them, think they are on a lane, frankly,
 - 19 with Supreme Court decisions that held them to 20 the same standards from the state.
 - 21 PROFESSOR HELLERSTEIN: Right.
 - 22 PROFESSOR LABELLE: And so the wahoo,

Transcript of Symposium Conducted on September 27, 2019

1 we can get away with all of this, and it is, and

2 they were, but they've been hit very hard with

- 3 damages, and -- which is the only thing they care
- 4 about, money. So, I think that -- I don't
- 5 think -- I think that trend is against.
- 6 MR. MENDEZ: Mr. Cam.
- 7 MR. CAM: Yes, your comment on the
- 8 University's in the District of Columbia --
- 9 (Crosstalk)
- MR. CAM: And how would you -- how
- 11 would you recommend that we in clinical programs
- 12 increase awareness and amplify the voices of the
- 13 kids who were being subjected to this?
- 14 MR. MENDEZ: The question was, for
- 15 those who couldn't hear, how our panelists would 16 recommend using the clinical programs of law
- 17 schools to foster these principles that we've
- 18 been talking about, if I understood you
- 19 correctly.
- 20 MR. CAM: Correct.
- 21 PROFESSOR SMITH: Being a clinician --
- 22 thanks for the softball bit. I think that the
- 1 answer is to actually have these clinics, and to
- 2 support them. I also think that these clinics
- a need to be more than one semester clinics.
- 4 because as you can tell from those of us who have
- 5 been doing this work, these are not cases that
- 6 are resolved in a semester.
- 7 These are cases that are long-standing,
- 8 and that require a long-term commitment over many
- 9 years, sometimes decades, and in fact some of the
- 10 most important prison litigation has come out of
- 11 the contributions of law school clinical
- 12 programs.
- But it's also very hard. Many clinics,
- 14 you know, do not have the benefit of being on
- 15 hard money, they are funded by grants, and so I'm
- 16 looking over in this area, which I suspect has
- 17 some funders in it somewhere.
- 18 And so, I would suggest that the
- 19 importance of funding this work is also really
- 20 key to that, not only in terms of its longevity
- 21 and its durability, but also building the cadre
- 22 of lawyers who are going to go ahead and continue

1 this work, and sort of dream these different

- 2 ideas, and come up with different mechanisms in
- 3 order to address this inequality.
- 4 MR. CAM: Are there partnerships with
- 5 client groups that could be formed, that you
- 6 would suggest?
- 7 PROFESSOR SMITH: Absolutely. I mean,
- 8 I think that, you know, one of the key features
- 9 of the clinical education is being client
- 10 centered. You know, that we don't -- we bring
- 11 the cases, but the cases are those of the
- 12 clients, in terms of being client centered.
- 13 And there's amazing work that's going
- 14 on, not only in conditions clinics, but also, for
- 15 example, going on in reentry clinics, going on in
- 16 entrepreneurship clinics as well. And so, this
- 17 issue of human rights, and actually civil and
- 18 political rights, restoring the vote, giving
- 19 people access to being able to get business
- 20 licenses, and get their life back is also
- 21 important.
- And so, I'd argue that the issue of

1 prisons is actually quite present in every aspect

- 2 of our clinical programs, in all of those -- in
- 3 all of those clinics, so thank you for the
- 4 question.
- 5 MR. MENDEZ: Stand up.
- 6 PROFESSOR LABELLE: If I could respond
- 7 from the other perspective. We have -- I'm in
- 8 Ann Arbor, the University of Michigan, there's
- 9 also Lane State Law School, and we have students
- 10 deeply embedded, not just in our firm, that we
- 11 have created cohorts, so -- or groups, so that we
- 12 have someone from the school social work, someone
- 13 from the school public health, someone from the
- 13 from the school public hearth, someone from the
- 14 clinic of law program, and information technology
- 15 working as one core group with -- we do the
- 16 oversight through the clinical law, in terms of
- 17 some of the cases we're doing, because -- and
- 18 we're adding a journalism student, because
- 19 media's so important.
- 20 And it is -- works really good, not
- 21 only in our firm, but there have been, of late,
- 22 many of the firms, like OTC in DC and New York,

Transcript of Symposium Conducted on September 27, 2019

65

1 we have Latham, we have Cleary, all of the blue

2 stocking firms want to commit, especially to the

3 issues of -- they like children in detention, and

4 so it sells better for them, and so they have

5 committed big pro bono resources.

And what's been helpful to the clinical

7 law programs, is to also embed for the summer,

8 the clinical students within those law firms, so

9 it allows to carry on beyond the semester.

10 PROFESSOR SMITH: Right.

11 PROFESSOR LABELLE: So, there are 12 creative ways to do it, and it is so important

13 and so useful for us, and I think for the 14 students.

MR. MENDEZ: Professor, I understand 16 you want to comment on that?

17 PROFESSOR HELLERSTEIN: I'd be glad to 18 comment on it. I'm grand devotee of clinical

19 education, of the point of view of the student,

20 as well as whatever segment of the population has

21 sought to being helped. At my law school, I

22 created a second local clinic, which is a non-DNA

66

1 innocence project.

2 And the students who have worked with

3 me, not only have been incredible, but who have

4 been in evaluation said, if I took nothing else

5 in law school, this was worth the price. If it's

6 worth the price, from the point of view of the

7 law student, and I've seen it in a number of

8 contexts in my career, having run a large law

8 contexts in my career, naving run a large law

9 office (inaudible).

10 For seven years I was pro bono counsel
11 for the Proskauer firm in New York, and had the
12 delightful opportunity of using the millions of
13 big law to litigate prison cases. Litigated at
14 statewide deprivation by our prison system in New
15 York, of the services for the hearing of disabled
16 and deaf.

17 Inmates got a statewide settlement, 18 despite the strong opposition of our least 19 desirable Attorney General at the time, Dennis 20 Vacco. So, to me, there was nothing -- I'm well 21 aware of the battles that engaged, of the 22 academic community against clinical education in 1 the early years, a dreadful mistake.

Clinical education is here to stay. It

3 not only serves to marry students to the problems

4 of the world in all contexts, it gives them a

5 (inaudible). This was also true of the Proskauer

6 firm, where I -- you know, you can have six to

7 seven-year associates at the big firms, they have

8 never argued a motion, they have never had a

9 deposition. They have done bupkis, as we would 10 say.

They've worked, you know, 9,000 hours a 12 week, lost their wives, you know, but they've 13 never done anything in their department, except

14 when they've worked for me on prisoners' rights

15 cases, and they couldn't wait.

And we had an arrangement with the 17 Southern district. We would take all the 18 prisoners' rights cases on the docket there, we 19 could handle, and that changed their lives. They 20 were cross-examining, they were writing motions, 21 they were arguing temporary this, temporary that,

22 they felt like lawyers.

1 So, clinical education is tremendous in

so many ways, and I've learned that young people

3 have very important things to say to the alpha

4 (inaudible) like me who are litigating, because 5 our view, like Earl Warren, is dead. They have

6 different perspectives. They're also much better

7 at technological stuff. So, is the pleasure from

8 all -- all various sources, that any law school

9 that doesn't commit fully to the most extensive

9 that doesn't commit fully to the most extensive 10 clinical program it can have, is making a

11 grievous mistake.

12 MR. MENDEZ: Thank you. I have -- I 13 think we have time for one question and your 14 answers. Professor Shaluck (phonetic)?

MS. SHALUCK: Thank you all, and this 16 is really more in the nature of a comment,

17 inviting all of your thoughts about this, because

18 I'd like to go back to Professor Hellerstein's 19 discussion of referencing of Herman's

20 contribution, because that's what -- one of the

21 things we're here to think about today.

22 And so, all of your remarks, as well as

Transcript of Symposium Conducted on September 27, 2019

1 the questions so far, go to what it is that early

2 work that Herman and others generated, and you

3 talked about making this topic a focus of our

4 inquiry, making the people in prison, and who

5 they are in their complexity, visible to us.

To thinking about them as people with 7 rights. To thinking about human rights, and

8 civil rights, and rights to basic necessities of

9 life, and just how important Herman was in

10 creating that vision of who, and it's who we are

11 as advocates, as scholars, as members of

12 faculties, as public intellectuals.

13 And so, Herman, I hope, one of the 14 messages that comes out of today, is just how 15 critical Herman's creation of that vision, and 16 not just the cases he won, or the places he went, 17 or the things he did, but all of that had 18 transformed all of us.

When Professor Smith spoke, and spoke 20 of her early work, going out to Lorton Prison, I 21 had just begun here at the Washington College of 22 Law, starting a women in the law program, and one

1 three minutes, so rather at 10:45 as I had

thought, so I'm going to ask the panelists to

react to Professor Shaluck's comments, in

4 whatever order.

PROFESSOR LABELLE: Well, I think that,

6 for me, it's very clear, and actually hearing

this talk, I started law clerking at the firm

8 Goodman, Eden & Miller & Goshen in Detroit.

9 Annie Goodman, was also involved later on in the 10 Attica cases.

11 And so, I learned about Mr. Schwartz's 12 work early on. He was at light speed already, 13 passing into the Midwest, and then of course, and 14 doing my work for (inaudible), and deeply 15 involved in looking at the melding of human 16 rights and work with people in detention, and

17 discussing both his cases and your writings. So, it permeated all of it, and it was 19 a great, you know -- many steps. We had as many

20 steps further down the road that we didn't have 21 to travel, that was already a path, it was

22 already carved out, so I thank you for that.

1 of the things Brenda did, was say, come out to 2 Lorton.

3 PROFESSOR SMITH: It's true.

MS. SHALUCK: Talk to the inmates about 5 what you're doing in the women in the law clinic.

6 Talk about custody, and children, and visitation

7 with children, and how critical that was to the

8 lives of the women in prison. Well, that kind of

9 activity was generated by what Herman did, as

10 Professor Hellerstein did. One of the thing --

11 first thing you wanted, and had to do, was get 12 into the prison.

13 And that's what Professor Smith was 14 doing. She was getting us into the prison to see 15 what was actually happening there. So, I don't 16 know, maybe this is -- I'm just trying to give 17 the panelists another opportunity to think about 18 your own work, and maybe people in the audience. 19 of what it -- how much of a debt we owe to the 20 people who created this for all of us.

MR. MENDEZ: Thank you, Professor 21 22 Shaluck. We actually have to close at -- in

PROFESSOR HELLERSTEIN: Well, I just thought of this. Herman was a role model for me 3 in a very technical sense, and I just realized

4 this, but early on in our work with he could

5 write his first draft, was always the best. I

6 mean, he didn't have to do more than one.

I so him do it on airplanes, I saw him, 8 you know, do it while we were sitting together, 9 and I said to myself, why do I have to do seven, 10 or eight, and nine drafts. And I said, maybe 11 this -- and I just remembered that now, and I'd 12 ask Herman, and he gets it, and he's taken a lot 13 more than I can do, because he's got three cases 14 going, and I'm still slogging through one brief.

But you know, what Herman has done is 16 really immeasurable, because it's in the 17 atmosphere, both nationally and internationally.

18 But I still remember the days when Herman and Ed

19 Corrin were students, and Norman and still just

20 Herman and two students still just working away,

21 creating doctrine.

22 You know, there was no law. Ideas

Transcript of Symposium Conducted on September 27, 2019

1 weren't born then, they still aren't, as you
2 hear -- describe them, and arguing them, and
3 they're always going to be important, but there
4 was Herman with his little briefcase in his
5 office in Buffalo.
6 You know, just the way he carried
7 himself. He wasn't, you know, a tiger. He
8 wasn't one of the most impressive looking people,
9 but when he started talking, you know, -- I was
10 more aggressive. In fact, he used to call me the

11 Bronx Linebacker in one of his writings, but 12 yeah -- packing the courts, you could look it up. 13 He's got a whole thing on me, the kid from the 14 Bronx, Linebacker.

15 You know, but I took care of him, and 16 he took care of me, and he took care of a lot of 17 others, but it is like nothing else.

18 MR. MENDEZ: Professor Smith?

19 PROFESSOR SMITH: I will tell you the 20 last thing that Herman said to me, which I think 21 sums up Herman's contribution. As I was coming 22 up to do my presentation, he said, give them

1 the Israel Fund for almost a decade.

And I did not get to work with these
wonderful people on this panel, I came around a
little bit later, and -- but worked with the last
crop of human rights lawyers that came through
he New Israel Fund Law Fellowship.

So, I want to say -- so, I'm not going
to spend a lot of time introducing the folks on
the panel, everyone has the bios, but I want to
tell you a little bit about the fellowship, we
the fellowship, we
with without Herman none of us -- and none
would be here, if -- people in the last
many panel were talking about Herman's influence.

Well, really, without Herman, this
15 would've not have happened, and none of us would
16 be here today. So, it's truly a credit to his
17 vision and drive. And the fellowship was, the
18 way I heard it, was that in 1983, Herman was in
19 Israel on a tour, a study tour, and sought to
20 meet with people who were doing the kind of work
21 he was doing here, and found out there were less
22 than a handful of people doing that.

1 hell. I think that speaks for itself. And

2 Herman, thank you for giving us a template for

3 how to continue to give them hell. Thank you so

4 much.

5 MR. MENDEZ: All right. Let me ask you

6 to thank our speakers with another round of

7 applause. We're going to go on a 15 minutes

8 coffee break now. Thank you.

9 PANEL 2

10 BUILDING A HUMAN RIGHTS COMMUNITY IN ISRAEL:

11 THE IMPACT OF THE NEW ISRAEL FUND

12 HERMAN SCHWARTZ FELLOWSHIP

MS. KADISH: As soon as everyone gets

14 seated, we'll get started. Yes. Good morning

15 everyone. As soon as everyone's seated, we'll

16 get started.

17 Good morning everyone. It's hot. Good

18 morning, my name is Ruti Kadish, and it's a

19 pleasure to be here, and in honor. And I am

20 fortunate enough -- was fortunate enough to

21 coordinate the New Israel Fund Herman Schwartz

22 Human Rights Fellowship, while I was working at

I think (inaudible) Galveston was one

Of them, and I forget who the other person was -
UNIDENTIFIED SPEAKER: Joshua -- I

don't know.

MS. KADISH: Less than -- anyway, less than a handful of people, which reminded -- which made Herman -- which gave him that idea, to start a program here that would train you -- in law -- Israeli attorneys, both Palestinian and Jewish 10 attorneys, and who would then go back to Israel,

11 and bring what they learned to Israel, and 12 essentially establish a Human Rights Bar in

13 Israel.

74

And that is, in fact, what happened 15 over the course of 33 years, starting in 1984.

16 There was sometimes one, sometimes two, at some

17 point two attorneys -- Israeli attorneys

18 (inaudible), at least for the last year, it was

19 always a Palestinian and Jew, would come here,

20 spend a year at WCL studying it, doing an LLM in

21 Human Rights Law, and more importantly, actually,

22 doing the clinical kind of work, and kind of

Transcript of Symposium Conducted on September 27, 2019

1 doing externships at Washington area NGOs in the 2 different areas of law.

And taking -- learning those skills,

4 seeing sort of the, really, the cutting edge,

5 state-of-the-art NGO kind of work, and then

6 taking it back to Israel in the second year of

7 the fellowship, spending that time at an NGO in

8 Israel, or in the case of some people, creating

9 an NGO in Israel.

And so, that is what the -- it's -11 that is what the fellowship did, and it's really,
12 it's -- we are hard-pressed to think of an area
13 law in Israel, of human rights law, civil rights
14 law, that was not impacted by this fellowship
15 over the course of the year, and over 50
16 graduates, but it's more like 60 graduates.

It's really a testament to Herman's
18 vision of what could be, and in fact, I want to
19 say two more things about -- two thing -- two
20 other things about the fellowship. One, is that
21 it was so successful, that it really organized
22 itself out of a job, because by the time the

e 1 And the other thing I want to say about

2 the fellowship that Innes (phonetic) mentioned,

3 in terms of the externships, is that Herman --

4 you know, on my conversations with Herman, he

5 said that really, okay -- so, people will come,

6 they will do the LLM, they will do some academic

7 work, but really the important work is the

8 clinical work, is getting the experience at the

9 NGOs, in the externships, and taking that back to 10 Israel, and doing the work -- that kind of work 11 in Israel.

So, that's a little bit about the 13 fund -- the -- I'm sorry, the fellowship, the New 14 Israel Fund Herman Rights -- Herman Schwartz

15 Human Rights fellowship. I know, a long name, 16 but we were (inaudible) to recognize everything

17 in there.

So, what we're going to do this 19 morning, in this panel, is rather than focus, 20 just speak, or we're going to do it in interview 21 style, and we have a set of questions. We'll do

22 two rounds of questions, and then we'll open it

1 fellowship ended, it was -- we realized that it

2 was no longer necessary, that there was a Human

3 Rights Bar in Israel, that there were, out of a

4 whole range of clinics at the various law

5 schools, the various universities that were

6 continuing to train human rights lawyers, that

7 there were NGOs.

15 years.

8 There was a, really, a robust movement 9 and range of NGOs that were also training human 10 rights lawyers, and the fellowship had 11 essentially -- the fellowship was, essentially, 12 no longer necessary. And I know that when --13 Herman says that when he first envisioned this 14 program, he thought it would last for 5, 10

16 Well, it lasted for 33 years, and I
17 think, to a large extent, towards the end, it was
18 because it was such a wonderful program that we
19 were hard-pressed -- it was hard to let go of it,
20 even though it became clear that it really no -21 it was so successful, that it was no longer
22 necessary.

1 up to a conversation with everyone here, and

2 we'll close with -- we'll take 10 minutes at the

3 end, to allow panelists to speak personally to

4 Herman.

78

5 So, with that, I'll get started. So,

6 in 2004, a little over a decade and a half into

7 the life of the fellowship, there was a wonderful

8 article in Haaretz, which is the equivalent of

9 Israel's -- it's Israel's New York Times,

10 essentially, that credited the work of the law

11 fellows, the returning law fellows, in bringing

12 about it as a, it described it, a quiet

13 revolution.

And the author argued that the fellows 15 were dramatically transforming Israeli

16 jurisprudence, and increasing respect in Israel

 $17\,\mathrm{for}$ a fundamental human rights. I want to start

18 by asking each of the panelists to reflect on

19 their part in this revolution.

So, Tali, I want to start with you.

21 You came to the program as a children's rights

22 advocate, working at the national -- at Israel's

84

Transcript of Symposium Conducted on September 27, 2019

1 National Council for the Child. And just a few

2 years after completing the fellowship, you

3 transitioned into the field of restorative

4 justice, and also moved into academia.

And I wanted to ask you, how the

6 fellowship set you on this new trajectory?

MS. GAL: Thanks, Ruti.

8 UNIDENTIFIED SPEAKER: (Inaudible).

MS. GAL: Yeah, is it working? No?

10 UNIDENTIFIED SPEAKER: (Inaudible).

11 MS. GAL: Now?

12 UNIDENTIFIED SPEAKER: Yes.

13 MS. GAL: Okay, so thank you Ruti, and 14 we will keep the emotional part to the end, but I 15 just want to say that Herman is one of the only 16 people in the world that can take me from my 17 comfortable place in Haifa, and fly all the way 18 to the United States to talk with you, so it's --19 thank you, Herman, and thank you American 20 University for the invitation. I am honored and

So, to your question. I have been a

1 children's rights lawyer. I was working at the

2 National Counsel for the Child, with Tamar Morag,

3 whom you'll hear from soon. She was my mentor

4 and (inaudible), and I was finally accepted to

5 the program, which took me two years I think, to

6 be accepted.

21 humbled to be here.

And I convinced the committee that 8 children's rights are human rights. Actually, it

9 was -- oh, shoot. (Inaudible).

10 (Crosstalk)

MS. GAL: So, Tamar made the way for me 11

12 to say that children's rights are human rights.

13 But I had another, all similar to path, which was 14 that victim's rights were human rights, because I

15 was working with child victims, escorting them to

16 court, and preparing them to give testimony, and

17 walking with them, and holding their hands, and

18 giving them water, and going with them to

19 (inaudible) every time, their testimony was 20 (inaudible), et cetera.

And I was trying to learn how to 21 22 promote victim's rights, and child victim's 1 rights better, from (inaudible). So, I came to

2 the program. Herman asked me, victim's rights

3 aren't really human rights, are they? I think I

4 convinced them by the end of the year, but we had

a lot of discussions.

I went to the constitutional law class

7 with Herman, which was amazing. And I also did

8 internship in -- two internships in two wonderful

9 places. One is the office for victims of crime

10 at the Ministry of Justice, and the other one is

11 a children's advocacy center, which is a one-stop

12 shop for children -- victimized children, and

13 they receive everything throughout their trial.

14 And what I found during my studies --

MR. YAKIR: (Inaudible). 15

16 MS. GAL: Is that better now?

17 MS. KADISH: Yeah, we'll share this

18 one.

19 MS. GAL: Yeah, we'll share it. Is

20 that better?

21 GROUP: Yes.

22 MS. GAL: So, what I found while I was

82 1 working as an intern, and also during my studies,

2 is that, really, when I look at victim's rights,

3 and when I look at defendant's rights, human

4 rights, because I consider myself -- considered

5 myself, and still do as a human rights activist

6 researcher, sometimes, and very often, they

conflict with each other.

And these questions were begging me, of

9 course, were bothering me. So, I came back to

10 Israel, and the year here was amazing, and I

11 wrote a thesis, and I wrote seminars, and it was

12 wonderful. It was different from the LLB,

13 because suddenly I was able to create something,

14 and not only to study passively.

And I had this -- first of all, I got 15

16 the idea of studying more, just because it was so

17 much fun, so doing a PhD. And the other thing

18 was, that I was looking for something that would 19 not have this conflict between victim's rights

20 and offender's rights.

I heard about restorative justice when 21

22 I -- while I was here, and I kept learning about

Transcript of Symposium Conducted on September 27, 2019

1 it, and reading about it, and then I decided to

- 2 go to do a PhD of restorative justice, focusing
- 3 on child victims. And I did that later on, a few
- 4 years later, later in -- at the Australian
- 5 National University, in Australia, with John
- 6 Braithwaite, who is the leading criminologist in
- 7 restorative justice.
- But the seeds were planted here,
- 9 opening my mind to different values, and
- 10 different human rights, and to studying more
- 11 deeply than in the first degree, which was great,
- 12 but different. So, I hope this is answering your 13 question.
- MS. KADISH: Thank you. Hasan, I want 15 to turn to you. So, the story I heard from 16 Herman, is that you came here intending to
- 17 proceed to a PhD, and he had something else
- 18 entirely in mind. Something more of like, what 19 would become Adalah, the legal center for Arab
- 20 minority rights in Israel, which you founded when 21 you went back.
- And I don't -- I won't ask you to
- 1 confirm that story, but I would like --
- MR. YAKIR: But the good news is -- the
- 3 good news is that Hasan just recently completed
- 4 his PhD, with a distinction from the (inaudible),
- 5 from the Faculty of Law, of the Hebrew
- 6 University, Jerusalem. So, it's -- that's quite
- 7 a (inaudible). That's quite a few years, between
- 8 you and me.
- MS. KADISH: Now I don't feel so bad. 10 It took me 10. So -- but I do want to reflect on
- 11 how -- when I ask you to reflect on how the
- 12 fellowship informed the establishment of Adalah.
- MR. YAKIR: Maybe without this. 13
- MS. KADISH: Your voice is (inaudible). 14
- 15 MS. GAL: Go ahead.
- MS. KADISH: Speak loudly. 16
- 17 MR. JABAREEN: Is my voice strong 18 without that?
- 19 (Crosstalk)
- 20 MS. KADISH: No, go. I turned that
- 21 off. I turned that off.
- 22 MR. JABAREEN: Thank you for this

- 1 question, and I am happy to be here. It's
- 2 really -- it brings back very good nostalgia to
- 3 see friends that I know them 20 years ago, and we
- 4 still with some have a great connection. I came
- 5 here in 1994, 1995.
- This year, consider one of the best
- 7 years, and maybe the best year for any
- 8 progressive Israeli Jewish person, and
- 9 Palestinian person. This year was the year of
- 10 the agreement between Israeli government, Rabin
- 11 government, and the PLO, something that no one of
- 12 us imagined before.
- 13 And this year was the rise,
- 14 internationally, of multiculturalism. Those
- 15 years, the years of the fall of apartheid, after
- 16 the fall of Berlin Wall, so the optimism is very, 17 very high.
- 18 And in Israel, in fact, was just one 19 civil rights organization, the Association for
- 20 Civil Rights in Israel, ACRI, which is like the
- 21 ACLU, similar to the ACLU job description here,
- 22 and before I came, I worked as a lawyer there.
- 86 So, I came here, it was also for the
 - 2 first time for me to come to U.S., and English
 - 3 for me, third language after Arabic and Hebrew,
 - 4 it wasn't easy to begin. It wasn't easy in the
 - beginning, but I knew that I have to be trained
 - 6 to be human rights lawyer, especially that I came
 - 7 from country that there is no heritage of human
 - 8 right lawyering.
 - There is no heritage. Of course,
 - 10 lawyering, except that experience of ACRI, which
 - 11 was limited to few lawyers at that time. And
 - 12 within that, I said to Herman, in the low schools
 - 13 of Israel, there is not one Palestinian
 - 14 academics.
 - 15 Maybe I will make my PhD, because in 16 Israel, to be in the law school, you'd be very
 - 17 influential, and they had been very influential,
 - 18 and maybe I can influence the discourse. And

 - 19 then I raise the universal question in human
 - 20 rights, that then this what shape my legal
 - 21 consciousness.
 - 22 I said, in fact, also, there is no need

Transcript of Symposium Conducted on September 27, 2019

1 for separate organization, we have ACRI. ACRI is

2 universal, serve Arab and Jews, men and women,

- 3 right and left, and it's colorblind. Then he
- 4 said, well, that's in Israel, but our experience
- 5 show that beside ACLU, we have also NAACP. And
- 6 we cannot imagine the American civil rights
- 7 movement today, without NAACP.
- 8 So, yes, in the human rights
- 9 philosophy, we can, and it's important, also, to
- 10 establish organization based on politics of
- 11 identity, but not to stuck there. To know that
- 12 it's empowering, only, to start with that.
- 13 And I am going to suggest to you, to do
- 14 your internship in NAACP. And it's yes, for the
- 15 first time, I was exposed to a human right
- 16 organization, or civil right organization that
- 17 based on identity, ethnic, racial, or any other
- 18 kind of identity, and yes, with universal
- 19 perspective.
- The establishment based on particular
- 21 identity, but the work will carry universal
- 22 perspective. And after that experience, I said,
- 1 in fact, I was exposed for the first time to
- 2 something like that. We -- I didn't know. We
- 3 didn't have something.
- And he encouraged me to go back, and to
- 5 establish organization for the Palestinian rights
- 6 in Israel. And yes, we did that, and the name of
- 7 the organization, Adelah, the Legal Center for
- 8 Arabic Minority Rights.
- 9 Now, our organization already had, we 10 can say, seven formal fellows of this program. 11 And I have here, also, friends that they support 12 us, like Aryeh Neier that he was the president of 13 OSI, give a support.
- 14 And OSI bought our organization in the 15 beginning of 2000s, a few years after the
- 16 establishment as the flagship human right
- 17 organization in the Middle East, and we are proud
- 18 of that. And yes, I think after 20 years, what
- 19 Herman told me, I think every Israeli human right 20 lawyers, and Palestinian human rights lawyer can
- 21 say today, that we cannot imagine the human
- 22 rights movement in Israel, Palestine without that

1 (inaudible).

- 2 So, it's difficult to say, thank you,
- 3 Herman, because the facts come usually toward the
- 4 end of mission. I can say I love you, Herman. I
- 5 appreciate what you did. And Herman continue
- 6 with relation with us, and support, and I think
- 7 we still have, together, to think, and to consult
- 8 with Herman about the new era that we are facing
- 9 today, from his experience.
- 10 We established, as I said, in the era
- 11 of Oslo agreement, when we thought that the human
- 12 right framework is based on the concept of two
- 13 state solution, meaning West Bank, Gaza is
- 14 Jerusalem will be best in international
- 15 humanitarian law, and Israel is separate legal
- 16 system, based on Israeli constitutionalism, and
- 17 the incubation is temporarily.
- All that I have (inaudible) was saying 19 the incubation will be in that. And he was
- 20 antimistic All of way your antimistic at that
- 20 optimistic. All of us were optimistic at that
- 21 time. But today, this perspective falls. So,
- 22 how we can conceptualize our human right

90

- 1 lawyering by imagining that there is no such
- 2 solution, and maybe we have to look to all
- 3 Palestine, Israel (inaudible) West Bank, Gaza is
- 4 Jerusalem as one entity, and how can speak of
- 5 constitutional rights and equal rights between,
- 6 for example, settlers in the West Bank and
- 7 Palestinian West Bank. Is it possible?
- 8 So, we are facing, now, a new agenda,
- 9 and I am sure that Herman love those challenges,
- 10 and he is the man who can give good consultation,
- 11 good advice, good word from his experience. This
- 12 is why I say we still have time to work with
- 13 Herman.
- MS. KADISH: Thank you, Hasan. We're 15 going to turn now to Tamar. Tamar, are you there 16 on video link?
- 17 MS. MORAG: Yes, I'm here. Can you 18 hear me?
- MS. KADISH: I can hear you, but I
- 20 can't see you, so I -- because you're on --
- 21 anyway, you're in front of me, but in any event.
- 22 MS. MORAG: Oh.

Transcript of Symposium Conducted on September 27, 2019

94

MS. KADISH: So, Tamar's joining us 2 from Israel. Tamar, you mentioned that the law 3 fellowship was formative in several ways when we 4 talked. I'd love for you to talk a little bit 5 about your experience coming into the fellowship, 6 and how it impacted your work going forward. MS. MORAG: Sure. When I arrived in 8 Washington, in 1987, I wanted to become child 9 advocate. It actually had been a dream of mine 10 since I was in law school, but when I tried to 11 examine what was favorable in Israel at the time. 12 I found almost nothing.

And my first internship in Washington, 13 14 which Herman set up for me, was at the Children's 15 Defense Fund, the leading child advocacy 16 organization. I remember my first day there. 17 When I walked into the building and saw the 18 posters on the wall.

Posters that dealt with the campaign 20 that they had at the time, of issues such as 21 child poverty, children in prison, children 22 making a difference. All making a statement 1 University, was for me no less important, and I disagree with Herman Schwartz about all the program being about (inaudible).

And some of my colleagues have already 5 said, this combination of academic studies and 6 (inaudible) is what made the program so 7 successful. It is here that I learned about 8 following (phonetic) Professor Schwartz's 9 process, about the foundations of American

10 constitutional law, and theoretical, and 11 ideological basis of the human rights

12 (inaudible).

13 And this was right before the 14 (inaudible) would become much more relevant in 15 Israeli law in the early 1990s, so that was a 16 very important piece for all of our (inaudible). 17 And I returned, I joined the Israel National 18 Counsel for the Child, which is a leading child 19 advocacy organization (inaudible), and was 20 appointed its first legal advocate.

The other -- the deep influence of this 22 year on my motivation and my commitment, we can

1 about children and their interests being as 2 center of our policy.

3 4 just seeing those posters, because I think that 5 for the first time I thought that maybe child 6 advocacy is a real and legitimate field, and that 7 I was in the right place.

This was an incredible moment for me,

But later on I interned in three other 9 organizations. At the ACLU here in DC, that I 10 think many fellows interned in. I interned at 11 the Street Law Project at Georgetown Law School, 12 and later on in New York at the Children's Rights 13 Project of the ACLU.

Interning or working in these very, 15 very different organizations exposed me, first of 16 all, to a broad range of tools and strategies for 17 social change, and yeah that I admit there are 18 some amazing and inspiring people who shared a 19 strong enthusiasm for their work, and a belief 20 the change is possible.

The second part of the program, which 21 22 involved studying here at the American

1 (inaudible) it's probably the most important in

2 fact, and (inaudible) many significant issues and 3 specific issues that I have been involved in over

4 the years that are strongly connected to my

Washington experience.

6 (Inaudible), I can locate a direct 7 influence of the fellowship, for example, the 8 most dominant examples are import of two models 9 I've learned about in the U.S.. The one being 10 the Street Law Project in which law schools --11 law students teach youth of disadvantaged groups 12 about law, as a tool for empowering them and 13 teaching them about their right. This actually 14 operates now in two Israeli (inaudible).

15 And the other one is the Guardian 16 (inaudible) model for separate representation of 17 children, in both child protection and custody. 18 More interestingly, the fellowship also had a 19 significant impact on me in connection with one 20 of the most difficult effort I took part in, and 21 I'm talking about is the U.S., unfortunately, is 22 still very controversial, and that is the

Transcript of Symposium Conducted on September 27, 2019

97

prohibition of corporal punishment of children byboth parents and teachers.

Resonating with me in this campaign,
which I'm happy to say eventually led to the full
prohibition of punishment for human rights
(inaudible), that other disempowered groups that

7 have (inaudible) me ever since my year in

8 Washington.

Now, (inaudible) concern with 10 children's rights, the fellowship influenced my 11 (inaudible) in other fields as well. For many 12 years I taught a course on law and social change, 13 which was largely based on best (phonetic) 14 lecturers, and tried to get in this course the 15 students a taste of my experience in the 16 fellowship by exposing them to various actors in 17 the field.

Many, if not most, of the guest 19 lecturer were in fact (inaudible) were here on 20 this panel, who came I think more than once to 21 speak at the school. And then, throughout this 22 course (inaudible) year after year that there 1 what I'd love to hear from you is, what did you

2 bring when -- after the year here, what changed

3 in your work, or what did you bring back that was

4 different from your experience at ACRI prior to

5 the fellowship?

6 MR. YAKIR: I was involved with ACRI as 7 a second-year law student, at the Tel Aviv branch 8 of ACRI, the Association for Civil Rights in

8 of ACRI, the Association for Civil Rights in

9 Israel, and I came here as a very young lawyer, 10 and left Washington exactly 30 years ago.

I came as a second-year lawyer, with no 12 practical experience in public law, 13 constitutional law, or human rights law. I

14 worked into private lawyer -- law firms, and then 15 with contracts, and civil litigation.

And the first experience I got was 17 here, through the academic courses, both on 18 constitutional law -- American constitutional 19 law, the First Amendment with Bert Wexler, that I 20 could (inaudible), and international humanitarian 21 law, and the law of war with Raywood Goldman, 22 which was not an abstract -- this abstract

98

1 were a variety of fellows that came to lecture

2 and talk about their work, in what I can only

3 describe as the transformative influence, the

4 influence that Washington had on Israeli law

5 (inaudible).

6 So, looking back now, 30 years later, 7 at the role that the fellowship had had in my 8 year, and we'll -- we will be emotional later on, 9 but I already want to say that I am deeply aware, 10 and very, very thankful for the great impact it 11 has had in life.

MS. KADISH: Thank you, Tamar. And 13 last, I'm turning to Dan. Dan, you were one of 14 the early fellows, and you came into the 15 fellowship having been at ACRI, at the 16 Association for Civil Rights, as many mentioned, 17 as some of us have mentioned already, one of the 18 first and, at that time, only human rights 19 organization in Israel.

20 Maybe not the only, but among the --21 and you came in and, from my understanding, you 22 intended to go back there. So, what I was -- 1 concept.

2 So, international law for us, because

3 unfortunately is very -- it's a leading force on

4 the Gulf, of occupation and the law of war, and I

5 done it extensively later on with human rights

6 violation in the territories of (inaudible)

7 specialties.

So, on the one side there were those legal -- the academic courses that I took, that 10 gave me a fine perspective of American law and 11 international law. And secondly, it was the 12 practical experience with the ACLU, and Ard 13 Spitzer (phonetic) was my boss back then, and 14 Lily (phonetic) the director of the (inaudible) 15 branch of the ACLU.

And he is still in this position after 17 all those years, as I am in the same position 18 with ACRI, and I learned a lot from him, 19 accompanying him. The main case that was 20 litigated in the spring term of 1989 was against 21 the minor curfew law.

The DC Council adopted a law requiring

Transcript of Symposium Conducted on September 27, 2019

1 all minors to stay at home during the night

2 because the murders rate in Washington DC was at

3 the highest in the country, or the second highest

4 in the country. And it was fascinating to see

5 Ard building the case, assembling the plaintiffs.

One was a Jewish kid who was selling

7 for the bar mitzvah, and couldn't attend a bar

8 mitzvah party because it was in the night. One

9 was a minister who couldn't baptize a born 10 children at midnight mass.

Another was a kid who was in drama

12 course, and couldn't go to rehearsals because 13 they were over the curfew hours. And another was

14 a child who had to work for a living and couldn't

15 work night shift because of that.

So, well, it was back then. I should 16 17 remind you, it was back then in 1989. There was 18 no Internet, and Ard sent me to the main library 19 here at the Law University. On January 1, 1989, 20 there was -- Washington Post published a full-21 page of pictures of all the murder victims of 22 1988, and Ard sent me to the main library here at

1 the -- and he knew to go over the microfiches of

2 the Washington Post that had the date -- the

3 name, the date, and the age of the victim.

And I had to go through all the minor

5 victims, and through their microfiche, to try to

6 assess what were the circumstances of their

7 murder, and if a minor curfew law was, in fact,

8 would've prevented that murder.

9 And my findings were that all of them, 10 or almost all of them, were murdered in-house, 11 and the curfew law would not have prevented it. 12 And I filed an affidavit with the court, and you 13 can find a full note in the judge's decision 14 granting a preliminary injunction, mentioning my 15 affidavit. So, this was my main contribution to 16 American constitutional law.

But that was a lesson for life. How to 18 build a case. How to recruit plaintiffs, a 19 variety of plaintiffs, that their constitutional 20 rights were infringed upon. How to present our 21 argument before a federal -- the District Court. 22 And I, during the summer, I moved to

1 New York, working with the Lesbian and the Gay

2 Rights Project, as it was called back then at the

3 ACLU, before we started to call it the LGBTQI

4 community, and that was a fascinating, both

personally and professionally for me.

Being gay, very much in the closet, it

7 was a formative experience, both personally and

8 professionally, working there on gay-rights at

9 the very interesting moment in the history of the

10 community back then. And all those scales and

11 (inaudible) I came back to ACRI, and my main goal

12 in applying to the fellowship, was to get back

13 for the second year to join ACRI, because this

14 was the only chance to join ACRI as a lawyer.

ACRI had only two lawyers back then.

16 Both of them fellows of this wonderful program.

17 Joshua Sheflam (phonetic), who was the first

18 fellow, and Ned Basive (phonetic), who was on the

19 second year of the program, and that gave me an

20 opportunity to join the Tel Aviv branch, to be

21 the first lawyer of the Tel Aviv chapter of ACRI,

22 and I've stayed since.

102

104 MS. KADISH: For our second round of 1

2 questions, I want to dive -- ask our folks to

3 dive a little bit into the actual work in

4 Israel -- Israel, Palestine. And so, Tamar,

5 we'll start with you this time. You've -- much

6 of your work is focused on advancing the rights

of children to separate representation in court

8 proceedings, and their right to participate in

9 all decision making that affects them.

10 Could you please share with us a little

11 bit of the developments in Israeli law regarding

12 these issues, and if relevant, how that -- if

13 there's anything you've brought from the

14 fellowship to that?

15 MS. MORAG: Definitely. Thanks.

16 (Inaudible) I want to draw a distinction between

17 two different initiatives that I was involved in.

18 One borrowing directly from the United States, 19 was the recognition of children's rights to have

20 proper (inaudible).

That means to have a lawyer of their

22 own. A lawyer that represents only their

Transcript of Symposium Conducted on September 27, 2019

105

1 interests, and not the interests of the state,

not the interests of the parent, both in child

3 protection proceedings, as well as in custodies.

The other initiative that I'm currently

5 involved in, is a development of mechanisms for

6 child presentation in all decisions that affects

7 them. That means that we should ensure that the

8 child has the right to be heard, if possible,

9 directly, before a decision is made on his or her 10 behalf.

11 Now, I'll start with (inaudible)

12 initiative. Learning during my year in

13 Washington, developing American law, that already

14 at the time viewed the appointment of (inaudible)

15 of lawyers representing children as imperative to

16 securing children's due process rights, and

17 safeguarding checks and balances (inaudible)

18 child protection proceedings, was actually a

19 formative experience for me.

20 And when I returned to Israel, I was so 21 excited about this, that you know, that one of 22 the first that we did at the Israel National

106

1 Counsel for the Child, was to establish a part of

2 the project (phonetic) for child representation,

3 (inaudible) separate representation --

4 representatives for children.

And yet, this kind of project was met

6 at the time, we're talking about the early 90s,

7 especially in the area of child protection, with

8 a lot of opposition. In looking back, I think

9 that at the time, it was foreign to Israeli

10 culture.

Over the years though, partly due to 12 changes in the Israeli society, in which rights 13 talk has been more significant place, and trust 14 in government has decreased, and with this --15 with the decrease of trust in government, the 16 recognition of the (inaudible) checks and 17 balances, and partly due to the dignity of other 18 (inaudible) who've joined the efforts to enable 19 children to have a guardian (phonetic) 20 (inaudible), the idea of the need to have a 21 separate representative for children began to 22 percolate into Israeli law.

At the end of the 1990s, after Israel 1

joined the UN convention on the rights of the

child, a very special committee for the plaintiff

4 (phonetic). The committee was asked to

reevaluate the entire value of Israeli child law

6 in light of the convention on the right of the

child.

8 I was appointed as vice chair of this

9 committee, and I'll not be able to share all

10 committees right here, but as part of my role in

11 this committee, I was also assigned the issue of

12 (inaudible) for (inaudible) of children, and we

13 did write a very full and long report on the 14 matter.

15 And following the latest

16 recommendation, UNEC (phonetic) was at the

17 Israeli legal aid, with a wonderful name. It's

18 called Lawyer On My Own, For My Own (phonetic),

19 which (inaudible) with child representation of

20 children, and children are quite regularly were

21 not going to get it.

22 There's still a (inaudible), but

108

1 children are quite regularly appointed not with

child protection proceedings (phonetic), a

3 lawyer, and in many cases, also more and more

contested (inaudible).

5 And so you know what it is. Our latest

6 initiatives that are actually, currently involved

7 in, involve promoting children's right to

participate in all decision-making (inaudible).

9 The driving force for the great changes Israel is

10 going through in the area of child participation,

11 is a convention on the rights of the child, as

12 mentioned earlier, here unfortunately, the U.S.

13 does not (inaudible).

And from my own perspective, the

15 foundations for my activity in this field have

16 also set, and insights I gained, in the tools I

17 acquired many, many years ago (inaudible). The

18 committee (inaudible) and convention in Israel

19 developed proposals aimed at the change in child

20 participation in the various areas of children

21 (inaudible).

I personally was involved in the 22

Transcript of Symposium Conducted on September 27, 2019

110

1 enhancing (phonetic) (inaudible) going to be

2 developing a model of child participation, and

3 what I believe to be the most complex context,

4 and that is child participation in divorce

proceedings, in family courts.

We developed, in the committee, and 7 interdisciplinary (phonetic) model of child 8 participation, in which children are invited to 9 the family courts, in aid (phonetic) with a 10 social worker. And first of all, they're asked 11 if they want to participate at all, and if they 12 do, they're given a choice.

They can meet directly with the judge, 13 14 or chat to the social worker, who will then share 15 their views with the judge. Because of the 16 complexity of this specific context of child 17 participation, we decided we were not going to go 18 to legislation before we check out our model.

So, we had that (inaudible) of logic, 20 in which we tried to model in two (inaudible) and 21 had (inaudible). The results of the (inaudible)

22 study, I think, were very great. First of all,

1 and most importantly, were the (inaudible) from

2 the children that they really like participation.

I think (inaudible) that they would recommend 4 it.

5 And then some of them also said that it

6 helped them. And when we asked how it helped

7 them, well, they give a lot of reasons, but

8 (inaudible) one thing they would -- they all

9 talked about being respected, being recognized 10 (phonetic).

Another finding from that pilot 12 (phonetic) project, was that participation was 13 not only beneficial to the legal (inaudible), 14 which is something that we thought would happen, 15 but it was also beneficial in enhanced parent, 16 child relationship.

And I think that one of the most 18 interesting, yet most troubling findings from our 19 research, was the fact that we found a big gap 20 between what the parents thought the child wanted 21 or felt, and what the children felt was 22 (inaudible).

111 1 And with the child's permission, the

coach (inaudible) then actually shared with the

parent what children had said, and many parents

4 say this was (inaudible). And then actually

changed, many times, how (inaudible) really a

6 tool for hearing -- having children heard not

only by the courts, but also by (inaudible).

Following our pilot, legislation was 8

9 enacted, and child visitation units were now sent 10 (inaudible) to our family courts. I must say

11 though, there is a long way to go before we reach

12 full implementation of the legislation, its

13 process, but I hope (inaudible).

MS. KADISH: Thank you, Tamar. And 15 turning again to Dan. One of the things I want 16 to mention in, again, that article that those

17 of -- I'm sure those in the audience who are --

18 were related to the fellowship -- I shoot a shout

19 out to Larry Barber (phonetic), who was the CEO

20 of NIF (phonetic) at the time, to Mort Helprin,

21 who, as part of open societies foundations,

22 helped fund the fellowship, to Norman Rosenberg,

1 who was previously the CEO, or Executive Director

of the Israel fund, and also had a hand in the

fellowship, and to Fran Goldman, who's here.

4 Acknowledging all the people who had a

5 hand in the fellowship. And to Hadar Harris, who

6 ran the fellowship on the AE side. So, for -- I

7 think all of those folks remember this article

8 that was in Haaretz in, as I said, in Israel's

9 New York Times, that in addition to mentioning

10 the work of the returning fellows, it also

11 mentioned the Chief Justice at the time, and --

12 Aharon Barak, who was creating -- it was part of

13 this constitutional revolution.

And so, I want to ask Dan, who --15 you've argued dozens of cases in the Supreme

16 Court, both in Barak's court, and other courts

17 after that. The Wikipedia page is overwhelming,

18 so I couldn't choose cases. But I would love to

19 hear from you, of the few -- if you could

20 highlight a few cases that really were part --

21 that are illustrative of that constitutional

22 revolution, in terms of human rights law.

PLANET DEPOS 888.433.3767 | WWW.PLANETDEPOS.COM

Transcript of Symposium Conducted on September 27, 2019

113

114

MR. YAKIR: First of all, the fact that
Hasan and myself feel such at home arguing an
argument, a (inaudible) is that at the Supreme
Court, we had these exact mics as well. But
other than that, we -- I came back to Israel in
1989, and it was on the brink of the
constitutional revolution.

8 The two first basic laws that were
9 enacted in regard to human rights, were enacted
10 in March 1993. And even before that, during the
11 presidency of both Shargal (phonetic) and Balach
12 (phonetic), there was a shift in the court
13 towards a much more liberal court, and one of the
14 most important aspects was the changing of the
15 doctrine of standing, allowing organizations like
16 ACRI to petition the courts on their own behalf
17 without a specific person who was injured by the
18 policy of the state.

19 This doctrine is now under attack by 20 the much more conservative Supreme Court that we 21 have, but it still is in effect. It allowed us 22 to bring many issues before the court where it

1 was hard to find a person that was injured by the
2 policy, or there were a lot of people who were
3 hesitant to be in the front of such a challenge,

4 and it allowed human rights organization to bring5 much more cases to the court.

Besides that, human rights and civil
liberties got forefront seat in the jurisprudence
for the court, even before the constitutional
revolution, but after then, and as you might
know, Israel doesn't have a written Constitution.
The decision by the Cnasa (phonetic) 1950, was
that the time is not right to develop a fullfledged written Constitution, and it will -- and
then be adapted by a piece of legislation called
fledged Laws.

And until 1993, many basic laws were 17 enacted regarding the branches of government, 18 basic laws of the judiciary, basic law of the 19 government, basic law of the Cnasa, basic law of 20 city controller, but no Bill of Rights, no basic 21 law in regard to human rights.

In 1993, the first two were enacted,

1 and the most important one is basic law, human

2 dignity and liberty. It doesn't cover all the

3 rights. Another problem, it immunes all previous

4 legislation from constitutional challenge, but it

5 gives the court for the first time, the power of

6 judicial review over primary legislation of the

7 Cnasa.

8 Until then, the court was -- didn't 9 have the power. It adapted the doctrine of 10 interpreting every standard of the Cnasity 11 (phonetic) light, all human rights and basic 12 democratic values, but if the wording of the 13 statute was clear, there was nothing that the 14 court could do against it.

15 And since 1993, the courts had the 16 power of judicial review over primary 17 legislation, what -- and it led to a first 18 criticism by politicians, by the Cnasa, by the 19 government, whenever the court exercises its 20 power, though it's very cautious in those issues, 21 and we've a handful of sections of laws were 22 declared unconstitutional, but still it invoked a

116

1 major criticism against the court, and we have2 now a much weakened Supreme Court because of3 that.

And there are some bills to curtail the power of the court. And the last government,

6 that is the current (inaudible) government,

7 wanted to pass an amendment that says that in any

8 case that the court overrules a statute of the

9 Cnasa, the Cnasa, with a special majority, will 10 be able to overturn the decision, and to say,

11 that even if the court declared it

12 unconstitutional, we ratify the statute, and it 13 will be into effect.

So, there were numerous cases where
15 Hasan and myself joined forces, and tried to
16 challenge statutes, and not many of them were
17 successful, but there were landmark decisions,
18 like the decision when President Barak retired,
19 he handed down a very important decision
20 declaring unconstitutional law that prevented
21 Palestinians from filing (inaudible) cases
22 against the Israeli army, in cases where

Transcript of Symposium Conducted on September 27, 2019

1 Palestinians were either killed or injured in the occupied territories.

There were numerous other cases where 4 the court accepted part of a petition, and in 5 three consecutive years, we mounted challenges 6 against amendment to the anti-infiltration law. 7 As you know, we are also have the problem of 8 asylum-seekers and refugees, and there is a lot 9 of controversy via the right policy towards them. 10 And those amendments gave the power to 11 the Ministry of Interior, to indefinitely 12 incarcerate asylum-seekers and refugees, in order 13 to coerce them to leave the country. And in 14 three consecutive years, the Supreme Court 15 accepted parts of our petition, limiting the 16 power of the state to incarcerate refugees or

And there was a proposal of amendment 20 to bar the Supreme Courts from dealing with 21 immigration policy whatsoever, but it didn't 22 pass. And the optimistic part of the last

17 asylum-seekers, and this brought a lot of

18 criticism against the court.

1 election results, is that the government, we 2 won't have a majority to pass such an amendment

3 against the powers of the Supreme Court.

MS. KADISH: That is maybe the most

5 hopeful part, right? We walked away from the

6 brink of disaster. Hasan, I won't to turn the

7 same question to you. If you can highlight a

8 couple of cases over the last 20 years that

9 you're particularly proud of, particularly

10 influential, particularly important in your mind?

MR. JABAREEN: I was --11

12 MS. KADISH: I know it's hard to 13 choose, but in the interest of time.

MR. JABAREEN: I will choose the 15 most -- I will choose two cases that they are 16 considered, probably considered by many, that 17 they are the most influential cases, or at least 18 one of the few most influential cases in Israel 19 legal history.

Now, when you are human -- active human 21 rights lawyer, you cannot speak about cases that

22 you won the case only, and (inaudible) maybe when 22 after. And also recommended us to contact one of

1 you retire, you speak about only winning cases,

2 but when you're still active, you have to

3 remember the victim of the lost cases first. And

4 I will start with that, (inaudible).

And one of the victims of this case met

6 me before we enter -- before we started this, and

7 he sat here, his name Morhad Asani (phonetic).

In the end, he was a fellow, lawyer fellow in

9 this program in 2000 to 2003.

10 He came here, he was lawyer in 11 (inaudible). After he came back from the program

12 the second year, he got back to Abir (phonetic).

13 Abir lived in (inaudible) in Bethlehem. She was

14 teaching in Bethlehem University. Immediately 15 passed law in Israel that there is no anymore

16 Palestinian family unification in Israel.

17 That's mean that she cannot live with

18 Morhad (phonetic) in Israel. Morhad Israeli

19 Palestinian citizen. She is a Palestinian

20 resident of (inaudible). Both Morhad and Abir

21 lived under Israel regime, but Israel regime

22 consider that was like as another entity,

118

1 although it's under its power.

So, we challenged this case, and me and

her were the leading lawyers in this case, and

was one of the most debated cases -- in fact, it

5 is the most debated cases in Israel legal

6 history. It divided the hall half and half. We

lost the case six by five.

And of course we argued that there's no

9 country in the world that prohibit its citizens

10 for family unification, at least for the spouse

11 or first-degree relatives (inaudible). At that

12 time, I contact Herman, and Herman was also one

13 of the people in -- here in this country, and

14 many American professors were worried about this 15 law.

16 I contact him to consult about having

17 international expert opinions about different

18 countries, in order to bring it before the court, 19 and he recommended to us -- I went to professor

20 from South Africa to give expert opinion about

21 the law in South Africa, during apartheid and

Transcript of Symposium Conducted on September 27, 2019

121

1 the legal division in OSI, the justice

2 initiative, that they can also provide expert 3 opinions about different countries.

And really, we found that there is no country had such a law like that, even during the apartheid. One of the cases that they came before the court of the apartheid, was about

8 family unification between a black man and woman,

9 wife, husband, that they live in (inaudible), 10 what they call (inaudible) areas, and Justice,

11 then, Richard Goldstone say that apartheid has

12 never meant to prohibit family unification, and 13 they exited the case.

So, we have then very strong argument 15 in this case. Last sentence that I said to the 16 panel, which was 11 Justices, headed by President 17 of the Chief Justice, Aram Barak, who voted 18 against the law, I said, Honor, if you accept our 19 petition, nothing will be changed in Israel law, 20 we'll continue in the same status quo.

21 But all of us, we have to know that if 22 we, the petitioner, lose the case today, of

1 course we don't lose, justice will be lost, but

2 the law will be changed only. And in fact, the

3 law of Tangat (phonetic) was changed totally.

4 Racist laws after one after the other started to

5 come to target Palestinian citizen of Israel, in

6 all (inaudible) of life, and we're still

7 struggling.

8 Now, I met before I entered, Morhad 9 Asani. Morhad, we lost his case, so what he 10 could do? He and his wife, Abir, couldn't live 11 in Israel. So, he choose -- he chose the thing 12 that I wanted to do as a fellow, but I did that 13 not because I was forced to do. I wanted to do 14 that, but because I was (inaudible).

So, he decided to come here to American 16 University, and to continue PhD, with hope that 17 within that time the law would be changed, 18 because the law was called temporary law. And 19 now I met him, and he said, after 20 years, we're 20 still here, struggling in our life. No American 21 citizenship, and no Israeli citizenship for his 22 wife, and she cannot come back.

1 And like he told me about this

2 difficulties, and he was one of the petitions of

3 this case. So, this is why I couldn't, without

4 mentioning this case is one of the most in human,

5 crucial cases that we lost. If I want to speak

6 about winning cases, of course we had win.

7 One of the most influential case, also 8 constitutional law, that we won, that was in 2002

9 (inaudible). It was two years almost before the

10 loss of the family unification case. The

11 Attorney General of Israel, his name Liachim

12 Robich (phonetic), then, and he became Supreme

13 Court justice, asked to disqualify Arab political

14 party, and to prohibit El Torran (phonetic) for 15 the election.

Why? Because this, Arab political 17 party, advocate for a state for all of its 18 citizens. And in Israel, as a Jewish state, it's 19 not allowed. Israel is a for the Jewish people, 20 it's not liberal democracy. It's not like any 21 other Western (inaudible). It's for Jews only.

So, you cannot ask Israel and advocate,

1 even through democratic means, through

2 (inaudible), for a state for all of its citizen.

3 Now, he relied on law, basic law, article seven

4 of the basic law of the (inaudible), which said,

5 no political party or candidate is allowed to

6 negate the definition of Israel as Jewish and

7 democratic state.

8 So, he said, Jewish and democratic

9 state mean that it's state for Jewish people.

10 It's democratic in that, that treat the

11 individuals, all the individuals, equal, but

12 there's no equality based on group rights that I

13 and Jews, as two different groups, are equal.

14 There is no.

15 And no equality in citizenship, because 16 we have law (inaudible). No equality in 17 language, because the Hebrew should be the 18 central language of the Jewish state. So, this 19 political party should be disqualified.

Now, if he won that case, no other will 21 participate in the election of (inaudible), and 22 today we can say that after that experience, that

Transcript of Symposium Conducted on September 27, 2019

125

1 Arabs, or Palestinian citizens, they are not

2 participating in the election. Now, which was

very, very difficult guesswork.

Why? Because the law is clear. The 4

5 law is really saying that if you advocate for a 6 state for all of its citizen, it's against the

7 notion of Israel as Jewish and democratic state.

- 8 So, I had to get interpretation from the law,
- 9 that the court could accept it.

10 So, I suggested that if political party 11 recognized the right of Israeli Jews for self-12 determination in this country, so it should be 13 allowed. But you cannot prohibit political 14 party, just because it's advocate for a state for 15 all of its citizens.

And in fact, Honor -- it was also. 16 17 again, before 11 Justices. We are lucky all of 18 our cases (inaudible), in order to win big or to 19 lose big. And Honor, if I lose the case today, 20 you will be the first judge in the modern history 21 that prohibit political party to run for 22 election, just because its agenda is liberal,

1 political, democratic agenda. Just because of 2 that.

3 And again, we brought something 4 similar, but like in other countries that show

5 that even oppressed regimes didn't have that. In

6 the end, we won the case by seven Justices,

7 against four. Four said, it's enough that you

8 say states for all of its citizen, that's mean

9 that you are not allowed.

10 And Justice Arim Barak wrote the 11 resolution of majority, and he found different 12 way. He said, the state for all of its citizen 13 negate Israel as a Jewish state. But we have to 14 respect the freedom of expression.

15 In order not to help a political party 16 to run for the election, so the Attorney General 17 must bring serious evidences to show that this 18 political party worked daily and intensively 19 against the factors that constitute Israel as 20 Jewish state.

21 For example, he has to bring evidences 22 to show that this political party had active

1 action against the law for there, or against

2 using Hebrew language. Since the Attorney

3 General didn't have those evidences, we cannot

4 accept his request.

5 So, it was win in that matter, but this

6 issue of the case, it's used every election, by

doing this to try to disqualify Arab political

8 party based on the decision of Barak to say,

9 well, we have evidences against the Arab 10 political party that they negate the definition

11 of Israel as Jewish state.

Why? Because they had statement 12

13 against the law for there, they had statement 14 against the Jewish state. And all that time we

15 discussed whether the evidences are relevant or

16 not, or sufficient. So far, I am happy that I

17 didn't lose one of those cases in that.

And really, our organization, our staff

19 represent in the last 25 years, in every

20 election, all Arab political parties, and

21 political lists, and those kind of

22 disqualification gets lost, as was in the last

126 1 election, that Likud party, the Netanyahu party

asked to disqualify the Arab place, which is the

only (inaudible), because its agenda is state for

all of its citizen.

5 MS. KADISH: Thank you Hasan. And

6 we're getting a little short on time so last

question for Tali.

In your work you've bemoaned the

9 failure of the Israeli welfare and criminal

10 justice systems to adequately address the

11 disproportionately high percentage of victimized

12 children. You have called on them to consider

13 restorative injustice in a serious manner and to

14 design, operate and evaluate restorative justice

15 programs and that are attuned to the specific

16 needs, vulnerabilities, and interest of

17 victimized children. So if you could tell us a

18 little bit about that work now?

19 MS. GAL: Thank you. So before coming 20 to the States and also after returning from the 21 Fellowship here, I was working, as I said as a 22 children's rights lawyer in the Israel National

Transcript of Symposium Conducted on September 27, 2019

1 Council for the Child. And what I was mainly

2 doing I started and operated the child victim

3 assistance project, through which I escorted

4 children to court and supported them.

And then we built a training program 6 and I am no longer there, of course, but there are tens of volunteers now across the country who 8 are escorting children for trial victims in 9 court. And what I remembered from the children 10 and the youth was that they were vulnerable. 11 They were hurt. They were retained, but at the 12 same time they were very strong and they wanted 13 to be heard. And they wanted someone to listen

15 And what I learned again, and again, is 16 that our tendency, adults tendency, professionals 17 tendency to keep the children away, especially 18 the victimized children, to keep them away from 19 the discourse because we don't want to hurt them 20 again.

We don't want them to hear, you know, 21 22 the bad stuff and the bad words or whatever about

1 violence, about sexual assaults et cetera,

2 shutting them down and keeping them away from the

3 table actually violated their rights again.

4 Because it takes them away the opportunity to be

5 heard, to be part of a discussion about their own

6 lives.

14 to them.

So I was seeing it again and again, 8 children were coming to me wanting to say 9 something to the judge, and if not to the judge, 10 at least to the prosecutor, and if not to the 11 prosecutor at least to the intern. And the 12 system was shutting them down because first of 13 all, they are victims, and victims are not a 14 party.

15 You know there are some -- and that 16 victims' rights (inaudible), well, of which I was 17 a part of the reform that led to that did some 18 things towards victims' rights. So there were 19 some opportunities to submit statements for 20 example. But they were not only victims who are 21 guests, and not always welcome guests, they were 22 also children so they are vulnerable and we want

1 to give them a way. So the duality of being a

2 victim and being a child kept them so far away

3 from where things were decided about their own

4 future.

5 So as I said, I started to study

6 restorative justice and I went, I did my PhD in

Australia then came back. My family grew during

8 that time and I continued in Kadana (phonetic), I

9 was actually in an intersection debating whether

10 I should establish an organization or establish a

11 program promoting restorative justice for child

12 victims are going to academia, and I chose

13 academia.

But I still train practitioners. So I 14 15 want to talk a little bit about restorative 16 justice just so that people understand what it is 17 and how it is related to human rights. And 18 particularly children's human rights.

So imagine you are a victim. I hope 20 none of you is a victim ever, but I imagine you 21 are a victim, let's say of a violent crime, and 22 something bad had already happened to you. But

132

1 now something needs to be happening now because

you feel the world has changed and you want

3 justice to be done. And imagine you are and

4 offered an opportunity to meet with your

perpetrator. 5

130

6 To meet with him, or her, not in court 7 where the perpetrator will defend himself, and

8 not talk to you but talk to the judge. But face-

9 to-face in a safe environment where you have your

10 supporters. You choose your own supporters,

11 parents, partner, children, friends, whoever you

12 choose. You come with them, safe, after

13 preparation, to a room. You sit side-by-side to

14 your perpetrator who also comes with his or her

15 supporters. I'll talk in a minute about them.

And you have the opportunity to ask 16 17 questions, why me? Why me is the big question 18 that every victim struggles with. Did I wear 19 something wrong? Did I say something? Was I 20 responsible in any way for the fact that you

21 chose me to hurt me? That's one question that

22 bothers all victims.

Transcript of Symposium Conducted on September 27, 2019

133

134

The other one is what exactly happened?
What did you think? What did you plan? Why did
you do that, and not that? What happened
afterwards? What did you think about it later
on? Did you feel sorry about what happened? Are
you still -- do you understand what happened to
me, et cetera. So they want to listen and to
hear answers.

And the third thing that they want is

And the third thing that they want is 10 to tell their stories. Their stories about what 11 happened to them. How they were affected. 12 Victims lives are changed after victimization. 13 It happens in sexual assault, it happens in 14 violent assaults, it happens in all kinds of 15 assaults. Even property crimes change people's 16 lives. And if any of you have been burglared, 17 this is something that you just can't move on 18 without anything happens. So this is the 19 opportunity that is given to the victims.

Now, think about yourselves as 21 offenders. As someone who did something wrong. 22 It's been a terrible day, or you have had a

terrible life, are you did something really
 wrong, and even really terrible. You have the
 opportunity to take responsibility, to say, you
 know, I did it. You are not pushed into
 apologizing. This is something actually that
 comes in naturally. But, you have to acknowledge

7 that this is what you did.

You have an opportunity to come and meet your victim. Sometimes it's years after the 10 assault has happened. And you have the 11 opportunity to hear from them what has happened 12 to them. Many offenders come to these 13 conferences not because they want to meet their 14 offender (sic), but because they want some 15 discount in their punishment, or some of them do 16 want to say that they are sorry.

In these meetings what we see over and 18 over again, and there are movies now, and there 19 are all kinds, you can look for restorative 20 justice and find many testimonies about it, is 21 that for the first time offenders really 22 understand what they did. Because when the judge

1 tells them what you did was wrong, or when a
2 probation officer or when a social worker tells
3 them what you did was wrong, they don't really

4 listen. They are used to having others telling

5 them that they were wrong, and they were horrible 6 people, et cetera.

7 But when they hear the victim telling 8 their story. When they hear their own mother in 9 the room apologizing for the victim's mother for 10 what their son, what her son did, this is 11 something that makes a difference, and it changes 12 people. And you hear it again and again. So this is what I found fascinating, 14 and I thought having children in the room, child 15 victims, would be amazing and will give them the 16 opportunity to be heard that they don't get in 17 court. At the same time, it would be terribly 18 complicated so you know this is something you 19 need to work on. How to do it. How to establish 20 safety. How to make sure that they participate 21 in a way that suits their needs and vulnerability

1 So this is what I've been engaged on in 2 research, in training, in writing, and teaching 3 the law.

22 and capabilities. And every case is different.

4 MS. KADISH: Thank you. Thank you, 5 Tali.

So we, not surprising, we are over time. It won't shock you to know that. So we have a little bit of a break after so people, unfortunately, I'm sure there are questions.

10 Please feel free to -- I will assume that the panels will be happy for you to approach them and

But I want to give everyone just a 14 minute, no more than a minute because we are 15 running late. Far be it from me to keep you from 16 your lunch. Just a minute to address Herman 17 directly. Everyone really wanted to do that so 18 we will just go down the line. And Tamar, let's 19 start with you.

MS. MORAG: All right. Herman, I'm 21 sorry I can't see you. I'm so excited even from 22 afar to take part in celebrating your very

136

12 ask questions.

Transcript of Symposium Conducted on September 27, 2019

137

138

inspiring career.

You (inaudible) people I know who are there to look back with the (inaudible) you do, not only on their professional career but on the impact you've had the lives (inaudible). Herman, you are, and have been for me, for years, a model. A model of generosity of (inaudible) with them. A never-ending passion recruiting the world. You personify a unique and rare 10 combination of a commanding (inaudible) of the 11 highest caliber and an ability to translate it 12 into real world results.

All of this is coupled with exceptional 14 personal works. Look at it today, diversity of 15 causes you've worked for over the years and your 16 ability to constantly find new and exciting 17 challenges in this work. It seems that no human 18 rights cause is actually foreign or irrelevant to 19 you. And I think this is one of the things that 20 enabled you to form such strong connections with 21 (inaudible) of such wide-ranging interest.

Every time we've met over the years

1 I've always enjoyed meeting with you, your

2 curiosity, your true interest in so many

3 (inaudible). And I'm always touched by your

4 sincere interest in everything I do.

Herman, thank you. Thank you so much

6 for your significant role you've had in my

7 career, for your constant support and good

8 advice. I am beyond mentioning grateful to you.

9 I wish you a wonderful retirement and look 10 forward so much to seeing you and Mary here 11 (inaudible).

MS. KADISH: Thank you Tamar. And Dan.

MR. YAKIR: My main regret from the 14 year I stayed here in Washington was never, ever 15 (inaudible) student. It was while you were on 16 sabbatical in the year of '88, '89 so I didn't 17 have the opportunity to study with you. But you 18 were ever present at the with aid, and good 19 advice and arranging whatever internship we 20 wanted.

And the first internship I wanted was 22 the one for the local chapter of the ACLU here in

1 Washington. And the most embarrassing moment of

2 my -- one of the most embarrassing moments of my

3 professional life was that the ACLU asked for a

4 writing sample to submit to be accepted as an

5 intern.

6 And somehow I was thinking of

7 handwriting sample because it was very well

8 (inaudible) in Israel to screen candidates for

9 employment with graphologists. And it sounded

10 somewhat bizarre to me why the ACLU would use

11 graphology. But I thought I wasn't in a position

12 to argue about it. So I sat down and copied 10

13 lines from the Daily Washington Post with my

14 finest handwriting and faxed them the sheet.

15 And I am embarrassed to this day to 16 tell it. And suddenly it dawned onto me what a 17 mistake I had made. But a few days after it I 18 was told to come, on Sunday, on Monday at 9:00 19 a.m. and start my internship. And when I came I 20 was so embarrassed I decided, (inaudible) said 21 don't mention it.

And why am I embarrassing myself to

140

1 tell it to you today? Just to show that the

2 words from Herman take for instance an intern was

3 enough and I had to go through the motion and ask

4 for a writing sample but probably they didn't

5 even bother to read it and they just accepted me.

6 And the rest is history. This is -- I mean one

7 example of the stature of Herman and his

8 influence and how he got us any internship we

9 wanted.

And I am grateful for this opportunity, 11 for the good advice, for the friendship, for the 12 love you have for Israel and for its prosperity 13 and for its democracy and for progressive human 14 rights. And I wish you all the best and good 15 health to you and Mary.

16 MS. KADISH: Tali.

MS. GAL: So I was asking myself why is 18 it that I love Herman so much that I would come 19 to here all the way. And not only that just why 20 do I feel this way? And I think Herman has this 21 combination of being tough and meticulous. I 22 remember you corrected my English in ways that

Transcript of Symposium Conducted on September 27, 2019

1 others would not have dared to do.

And the constitutional law class was 3 tough, was really hard and I loved it. Because 4 you know you challenged me, you pushed me and 5 others I think forward the whole time. And what 6 I learned from you is that this is tough love. 7 This is when you love someone and when you care

8 about someone you put your effort into making

9 them better; making them more knowledgeable, more 9 Also many of our staff refer to you as the

10 exact, more accurate and this is something that 11 I've learned from you, and I cherish that you

12 have that and that you taught me that.

And I also wanted to say that Herman is 13 14 the youngest person I know. Because you are 15 always so curious. Just to see you and Mary, 16 I'll say a word about Mary with people will allow 17 me to. Just to see you reading papers together, 18 getting angry about -- and there is a lot to be 19 angry about these days -- and asking questions 20 and looking at things to think about, and 21 discussing politics and art, and nature, and 22 literature, and poetry. This is for me this is

1 being young. And this is something that I'm also

2 learning for me and I hope that I will stay

3 young, not as much as you are but a little bit.

And the last thing I wanted to say is to Mary. That Herman, you have a match. And 6 it's been wonderful and I adopted both of you as

parents, so thank you both.

9

MS. KADISH: Hasan?

10 MR. JABAREEN: I think Herman, you 11 didn't think in the past that you will be the 12 most influential person for establishing the 13 leading Palestinian human right organization at 14 all.

15 And really, without you, your advice, I 16 don't think that this organization could be 17 established at that time. So I think this is my 18 self to say (inaudible). And always I, not just 19 me, also Rina that I know her through my stay 20 here and this program, and she came with me and 21 we got married and established and (inaudible) 22 together.

Also, I think both of us know that 1

without you, Herman, we couldn't do that and I am

sure that I am not who I am now without your

advice. So to say thank you, grateful, I don't

think that they can express this. And if there

6 is in our (inaudible) something that (inaudible)

7 father beyond the (inaudible) father or -- I mean

8 emotionally I think that always not just me.

10 father. The father of the founders of the

11 organization and the father in the meeting as the

12 model. They are so -- that always when help and

13 good and give the good advice. And always he is 14 optimistic.

Even during the wars when we called him 15 16 he was optimistic. And when we sometimes we have 17 a moments that we are down and we say, oh father, 18 what does it deserve anything because one more 19 can destroy what we achieve. Immediately you 20 start to bring us aspects of American history, 21 (inaudible) history and the second (inaudible)

22 arise. One of his (inaudible) all that are

142

1 trying to choose one of those historical moment in our modern history in the straining for human

rights in order to give you more hope and more

energy.

5 Now, we are going to meet tomorrow for

lunch. And I am going to discuss with him many

things. What we would do with other cases.

8 Because the retirement is just official here.

9 And in fact, I look at him I had idea that I

10 would suggest that me and Danny here, tomorrow we

11 consult with him and will take the case of Morat

12 and to go back to the Supreme Court and change

13 the law because the law was supposed to be a

14 temporary law and we lost because the majority

15 say it is a temporary law.

And then we bring it and it we say 17 after 20 years it's not temporary. So I think I

18 am continue to discuss with him on tomorrow.

We love you, Herman, and when I say we, 19 20 also not just me and Rina, and also Herman even

21 the human (inaudible) it's not just (inaudible).

22 He took care for our wedding that will be before

Transcript of Symposium Conducted on September 27, 2019

1 the new Supreme Court before Justice Ruth

- 2 Ginsberg. And in fact, if Dan contributed to the
- 3 American legal history through that footnote, me
- 4 and Rina contribute (inaudible). Our wedding was
- 5 the last wedding before Justice of the U.S.
- 6 Supreme Court of persons who are not first degree 7 relatives.
- Because when we got our married the (inaudible) was against Supreme Court to U.S. why 10 every American citizen would have this authority?

 11 So they decided that this would be just for
- 12 first degree persons that they have (inaudible) 13 to a judge.
- Thank you for everything and see you 15 tomorrow.

16
17 MS. KADISH: Thank you. Thank you
18 everyone. And to the panelists, thank you. To
19 Herman, thank you for me personally for everyone
20 who was involved in this fellowship and made it
21 possible. And now all I need to say to you is
22 you go out this door to get lunch, and you come

back in from this door.

2 UNIDENTIFIED SPEAKER: I think you can

use both doors.

MS. KADISH: Oh, now you can use both doors. Oh sorry. Okay you can use both doors.

6 (Luncheon break 12:32 p.m. to 12:51

7 p.m.)

LUNCHEON CONVERSATION

THE CONTRIBUTIONS OF PROFESSOR HERMAN SCHWARTZ

10 TO HUMAN RIGHTS AND THE RULE OF LAW

11 MR. LAGUARDA: Welcome back everyone.

12 Welcome back and thank you for taking your seats

- 13 with your lunch. We are ready to begin our lunch
- 14 program. Thank you. And I would ask Professor
- 14 program. Thank you. That I would usk from
- 15 Orentlicher, please proceed with the panel
- 16 discussion.
- 17 PROFESSOR ORENTLICHER: It's really a
- 18 great honor to be able to participate in any way
- 19 in celebrating Herman Schwartz, about whom we've
- 20 heard so much, and (inaudible) the purpose of why
- 21 we esteem and adore Herman so much.
- 22 I'm really happy to help facilitate a

1 conversation with two men who are each imminent

- 2 in their own right and through their
- 3 contributions to human rights and other spheres.
- 4 And who are here, more importantly, because they
- are eminently well-qualified to talk about some
- 6 of Herman's influence in the field as we've
- 7 already heard, but also in their own careers, and
- 8 on Claudio's part in the law school community
- 9 that organize this.

I want to say that when I talked to 11 Herman a week or so ago about this program I 12 mentioned to him that I was trying to think about 13 a theme that kind of unified all the disparate 14 fields in which he has had an impact. And he 15 immediately, his first instinct was to say don't 16 even try that, Diane. Don't even try to find a 17 unifying theme.

And I want to find his words. He said 19 the problem with seeking coherence through 20 unifying themes is that there isn't any. So in 21 Herman's own view, he does kind of stumble 22 accidentally from one impactful area to another.

148

1 He went from being an antitrust lawyer to an

2 imminent activist in fields as disparate as

3 social justice, voting rights, prison reform, I'm

4 leaving out a ton of them. Comparative

5 constitutionalism of course, and on and on and

6 on.

146

But then, upon reflection, it's obvious that there are some unifying things and I hope

9 that they will kind of come out a little bit more

10 strongly in this conversation. The most obvious

11 one is that notion of scholar as activist. And

12 Herman is not just a scholar who is an activist,

101 /1 / 1 / 1 / 1 / 1

13 but he is an imminent scholar as somebody on the

14 previous panel noted. He is esteemed, and

15 rightly so, for his rigorous, and influential,

16 and insightful scholarship. And he is not just

17 an activist but, as we all know here and have

18 heard already, he has been amazingly influential

19 across an astonishing range of fields.

20 I am going to refer you to the bio for 21 this program for further background on our two

22 guests who are, as I said, and as I think

152

Transcript of Symposium Conducted on September 27, 2019

1 everybody here knows enormously influential, and

2 renowned, deservedly so in their own right. I

3 will briefly say Claudio Grossman is Senior

4 Emeritus of the Washington College of Law.

And he too has played, like Herman has 6 played, myriad leadership roles in many different

7 forums. In the field of human rights, and more

8 broadly in the field of public international law.

9 His contributions have been recognized in his

10 appointment to myriad influential positions,

11 including relatively recently, his appointment to 12 the International Law Commission of the United

13 Nations.

More relevant for this gathering, he 15 has been a key figure in Herman's life as a 16 colleague. I guess originally as a junior 17 colleague, and then later as his dean. But has 18 been a comrade in arms with Herman over decades. 18

Arveh Neier, also really needs no 20 introduction but is now president emeritus of the 21 Open Society Foundation where he was the founding 21 University of New York in Buffalo, active in what 22 president from 1993 to 2012. Before that, for 12

1 years he was the executive director of Human

2 Rights Watch. And before that, he was the

3 national director of ACLU. Then again, I could

4 go on and on, but you get the idea.

I mentioned earlier, that there in

6 fact, some through lines in Herman's life and one

7 of them actually is Aryeh, so I'm going to turn

8 to Aryeh first. And I'll first say that when I

9 was chatting with Herman a week ago, he said to

10 me and I'm going to quote here, "Aryeh has been

11 the key figure in my life in terms of the human

12 rights work. Aryeh has been crucial -- pause --

13 absolutely crucial. I followed Aryeh wherever he 14 went."

15 So I want to start by turning to Aryeh 16 to talk about some of the place you and Herman 17 went together, and ask you a sort of broad 18 question about reflecting on some key respects in 19 which Herman has been especially influential and 20 impactful in an area where you were involved with 21 him.

22 Mr. NEIER: Well, I wouldn't say 1 that -- is this on?

2 PROFESSOR ORENTLICHER: I think you

3 have to press it.

4 MR. NEIER: I wouldn't say that Herman

followed me. I would say that I did my best to

enlist Herman in the various activities in which

7 I was engaged, and he was quite willing to take

part in those activities.

As you noted, I divided my career into 10 three institutions, the ACLU, Human Rights Watch

11 and the Open Society Foundations. And I think

12 Herman is the only scholar activist who I have

13 collaborated with closely in all three of those

14 institutions. Scholar activists play immensely

15 important roles in all three institutions, but

16 Herman, as I say, was the person that I always

17 turned to to work with me on various matters.

When I got to know Herman in the ACLU,

19 Herman was already an established figure in the

20 ACLU. He was a lawyer, or a law professor at the

22 had been called the Niagara Frontier, an

150

1 affiliate of the ACLU. And when I became the

2 director of the New York Civil Liberties Union, I

3 was able to merge the Niagara Frontier branch of

4 the ACLU and other chapters that the ACLU had

around New York State into a single statewide New

6 York Civil Liberties Union.

And by the time I got to know Herman he 7

8 was established as the ACLU voice on electronic

9 eavesdropping, wiretapping, and other forms of

10 electronic eavesdropping, and he was involved in

11 the litigation on such matters as a desegregation

12 of the schools in Buffalo New York. So he was

13 dealing with a very important matters.

The issue on which I particularly got

15 to know Herman and work with Herman on was the

16 prisoners' rights issue. And I think it's

17 necessary to think back to the 1960s to

18 understand why that was such a revolutionary

19 issue in that period. Essentially, the law had

20 been that prisoners were civilly dead. That they

21 did not have rights.

But in the 1960s there were at least 22

156

Transcript of Symposium Conducted on September 27, 2019

1 two new classes of prisoners who challenged that

2 idea. First, there was the black Muslim

3 prisoners, those who had converted to Islam under

4 the leadership of Elijah Mohammed. And many of

5 them were in prison; a lot of the recruiting took

6 place in prison. And they wanted their own

7 worship services, and they didn't want to eat

8 pork. And so they began to ask for rights.

And another category of prisoners that 10 was new in that. Were the -- those who had 11 rejected participation in the Vietnam War. They 12 had sometimes applied for conscientious objection 13 and were turned down for conscientious objection. 14 Then they were people very much concerned about 15 rights. Among other things, they wanted to get 16 certain periodicals in prison. And the 17 periodicals ranged from Playboy to the New York

20 So new classes of prisoners were very 21 important in creating an interest in the idea of 22 prisoner's rights. And Herman was at the State

18 review of books. And those prisoners also began

1 University in Buffalo, and there was a nearby

2 prison 30 miles away, Attica State Prison. And

3 Herman began litigating on behalf of the

4 prisoners confined at Attica.

19 to assert rights during that period.

I can recall that in 1969, 50 years 6 ago, two years before the Attica riot Herman

7 called me one day and said that he thought he

8 would be able to get permission to establish an

9 office within Attica prison. And that way have 10 the prisoners have direct access to him on an

11 ongoing basis. And with the New York Civil

12 Liberties Union sponsor that effort and also, I

13 suppose, pay the costs, whatever was involved.

Herman very often look to me as a sort 15 of source of money bags. I was the person to go

16 and finance the various things in which he

17 engaged. But I said yes. We would do it. Well,

18 he didn't get permission to establish an office

19 in Attica. Maybe history would've been a little

20 bit different if he had been able to do so. But 21 he stayed very much involved in the litigation in

22 Attica. And of course, played a very important

1 role if ultimately an unsuccessful role, when the

prisoners took over the prison. But when

3 Governor Rockefeller, in effect, ordered a

4 massacre of the prison.

5 By the way, if you haven't read it,

6 there was a book published about three years ago

7 by Heather Ann Thompson, Blood in the Water, on

8 the Attica prison riot. And half a century, or

9 nearly half a century after the riots she manages

10 to bring the entire thing to life in an

11 extraordinary way. It is a riveting book to

12 read, and I recommend it highly.

But Herman, in my career at the ACLU

14 was involved in a variety of issues, but

15 prisoner's rights were at the forefront. And

16 when I became the national director of the ACLU,

17 I wanted to establish a national prison project,

18 and was ultimately able to do so, and asked

19 Herman to be the chair of the national prison

20 project, because this was something that were

21 going to use to challenge prison conditions all

22 over the United States.

154

1

PROFESSOR ORENTLICHER: I want to come

back a little bit later after I first turned to

Claudio to ask you to follow up on how Herman's

vision of prison reform affected your own

approach at ACLU. But first, just take really

quick follow up on your assistance to Herman and

financing some of his prison reform work. Now, I

happen to know that one of the places you helped

9 him get money was from the Playboy Foundation.

10 MR. NEIER: Yes.

PROFESSOR ORENTLICHER: So I want to

12 ask, did Herman receive any other benefits from

13 the Playboy Foundation?

MR. NEIER: Well, let me tell you what

15 happened there. I was chosen as the ACLU

16 director in 1970. It was a contested election.

17 The selection committee had divided and I won by

18 the landslide majority of 35 to 32, so I became

19 the ACLU director on that basis.

And a day or two later, after the

21 stories were in the newspaper I got a call from a

22 friend of mine in Chicago, a lawyer named Bert

160

Transcript of Symposium Conducted on September 27, 2019

1 Joseph. And Bert was somebody who I had worked 1 2 with several years earlier on an effort to 3 desegregate an all white suburb of Chicago, 4 Deerfield, Illinois. And Bert call me to 5 congratulate me, and he also said to me that he 6 also had a new job. And I said what's your new job and he 8 said two days a week I will be giving away Hugh 9 Hefner's money in the Playboy Foundation. And he 10 made it clear that the Playboy Foundation would 11 be at the disposal of the ACLU on a lot of 12 matters. It was not a foundation in the usual 13 sense. It was not a tax-deductible foundation. 14 It was a business expense of Playboy. And Bert was able, very easily, to 16 justify a grant in support of litigation on 17 prisoner's rights because prisoners wanted to get

question; did Herman get any personal benefit from this? Yes?

18 Playboy, and there was litigation over whether

20 attorney in a couple of the cases. And so the

22 get the first funding for the prison project.

19 prisoners would get Playboy, and he had been the

21 Playboy Foundation was an easy mark in helping to

MR. SCHWARTZ: I think you ought to

know that more came in than you knew. More

benefits.

7 MR. NEIER: Okay.

Mr. SCHWARTZ: I got two copies, not

one, but two copies of Playboy for a period of, I 10 don't know -- I'm not quite sure when it stopped.

MR. NEIER: What I don't remember,

12 Herman, is among other things the Playboy

13 Foundation organized a conference on prisoner's

14 rights at the Playboy mansion. I did not go to

15 that, but did you go?

MS. SCHWARTZ: Yeah. 16

17 MR. SCHWARTZ: I went, Mary went and my

18 mother-in-law came.

19 (Laughter)

MR. NEIER: The truth is that there are

21 a number of stories about what took place at that

22 event.

MR. SCHWARTZ: And my colleague Will

Hellerstein ---

3 PROFESSOR HELLERSTEIN: Oh, yeah.

4 MR. SCHWARTZ: -- was also there.

5 PROFESSOR HELLERSTEIN: And I remember

the pool.

7 MR. NEIER: Yes. Fred Herschkopf was

(inaudible)

9 PROFESSOR HELLERSTEIN: A good time in

10 there.

11 MR. NEIER: -- had a good time in the

12 pool.

13 PROFESSOR HELLERSTEIN: I was, however,

14 a devoted husband at the time.

PROFESSOR ORENTLICHER: So as you can

16 see, one of my goals in this panel was to elevate

17 the conversation. So if I can (inaudible) by

18 saying Herman's (inaudible) a bit when he got

19 this great subscription. He read it only for the

20 articles.

21 So Claudio, I want to ask you the same

22 question I asked Aryeh. But your variation of

158 PROFESSOR ORENTLICHER: And I repeat my 1 it. If you can talk about a way you've observed

up close in which Herman's had a particular

3 impact. And kind of also thinking as to matters

4 of the law school his impact that seems so much

5 to personify Herman's approach to his work.

6 Perhaps you could talk about that a little bit.

MR. GROSSMAN: Well, I share with Aryeh

8 a couple of things too; being seen as a source of

9 resources when I was the Dean. But I am

10 resenting the fact that I was not made part of

11 this Playboy situation. And I wasn't aware of

12 it. I think since it was as source for the

13 (inaudible) contributions to the course of human

14 rights, I think that law schools have a very lot

15 by not being a part of it. But people in the law

16 school created by Whitman, as you know, in 1996.

17 But let me say when I think of Herman,

18 the first thing that I think of is solidarity.

19 And I would -- that's sometimes the words lose

20 meaning by the fact that we repeat them. And we

21 are having -- we've had concepts to (inaudible)

22 to a structure. And for me the word solidarity

Transcript of Symposium Conducted on September 27, 2019

1 163

- 1 has special meaning because I was a political
- 2 refugee from Chile, for being (inaudible). And
- 3 when I came to this country as a full ride,
- 4 visiting scholar from the Netherlands. I living
- 5 in the Netherlands ten years. I had there the
- 6 (inaudible) scholarship, one way, no return as
- 7 you can understand.
- 8 Well, this professor in constitutional
 9 law he came from (inaudible) became for me a
 10 place for human solidarity. A place where you
 11 can go, talk, always his door was open. To
 12 discuss about the humane and the divine. Not
 13 about the (inaudible) any of this (inaudible).
 14 But it had a meaning; it was a tremendous
 15 personal meaning. A domain where we could talk
- 16 and ask everything.

 17 And when you would feel enriched after
 18 talking to him. And how would you feel enriched?
 19 For example in the rule of law. You know, the
 20 rule of law as an instrument of change, as a
 21 value in itself, that's -- it was (inaudible)
 22 claims in the legal matter. It was always a

1 talking and Herman was involved in that.

- 2 I would tell you that in law schools 3 it's not normal to (inaudible). Law schools have
- 4 a different normal than one in (inaudible) in
- 5 many ways. No professors do not acquire
- 6 reputation on the basis of attracting grants. No
- 7 law professors tend to be -- the destiny of their
- 8 success is measured more in terms of their legal
- 9 reputation that instead of working with others,
- 10 like (inaudible).
- 11 And that's fine. I'm not really
- 12 (inaudible) in any way, but Herman definitely
- 13 what he saw (inaudible) the country was
- 14 (inaudible). In terms of the creation of
- 15 (inaudible) that would unite people for the
- 16 purpose of achieving a better world on the basis
- To purpose of define ving a setter world on the susis
- 17 of the legal (inaudible) and the legal narrative
- 18 by using (inaudible) the national instrument.
- 19 And that is the story of the creation
- 20 of the Center for Human Rights. The Center For 21 Human Rights that lead the space for students in
- 22 January of every year, as a matter of a fact, to

- 1 see for them a possibility to contribute with the
- 2 legal -- with the legal (inaudible) better
- 3 proposition.
- 4 And the Center is a creation in which
- 5 if Herman would not have been here it would not
- 6 have taken place. And he was the person that in
- 7 charge of the -- he was in charge of the Center.
- 8 And the Center (inaudible) things for students.
- 9 It created a space for (inaudible) litigation,
- 10 many (inaudible). And we mention that Herman
- 11 gave an example of his own (inaudible) to make a
- 12 (inaudible).
- This school is a school where we
- 14 participated in the Laskis case and cases
- 15 involving indigent population, in the keeping of
- 16 children in what they (inaudible). He is using
- 17 more the American system on top of the board in
- 18 women rights, and in the community has tortured
- 19 some of us decided cases that established that
- 20 (inaudible) was a form of torture. That was
- 21 (inaudible) about that. But the (inaudible)
- 22 human trade member or even a (inaudible) to delay

1 torture. 2 S

- So a government embody solidarity, not
- 3 only in terms of abstract policies that needed to
- 4 be pursued but the (inaudible) of the States.
- 5 Nothing wrong with that, but personally in
- 6 expressing warmth, affection, and creating a
- 7 space where everyone could go and talk with him.
- 8 And he's because in terms of the law
- 9 school -- you know what will be enough? I mean
- 10 the creation of the program in Israel? Imagine
- 11 what meant that, no (inaudible). Not (inaudible)
- 12 right. And also I think that would have been
- 13 enough.
- 5 chough.
- 14 And then the participating in the
- 15 creation of a center of human rights that will 16 promote worldwide policies of tolerance and
- 17 policies that based on the rule of law.
- Let me finish by saying also in my
- 19 experience in cases about (inaudible) the fate of 20 (inaudible) experience in my own life and also
- 21 having been in (inaudible) and (inaudible) to
- to 22 have an kind of -- convening a special paper -- PLANET DEPOS

168

Transcript of Symposium Conducted on September 27, 2019

one thing that happened is that the validation of rights.

3 The thing that they are (inaudible), we 4 cannot refresh them from what is the right conduct disappears. There is no (inaudible) 6 women that think (inaudible) that wrote a book 7 called the La Fiesta in (inaudible). And 8 (inaudible) knowing about the (inaudible) the 9 detainer in (inaudible). And in that knowledge, 10 a person working the (inaudible) agencies of 11 Trujilia (phonetic) have lost his favor. So he 12 decides to give to Trujilia his young daughter to 13 be raised by Chuhilo. And what I felt impressing 14 in the (inaudible) by Joseph is it appeared the 15 normal thing to do.

16 Normal became abuse, bullying, 17 violation of rights and for me when I thinking 18 Herman, I thinking someone who (inaudible), 19 projected (inaudible) and did not accept what was 20 abnormal as normal.

21 PROFESSOR ORENTLICHER: Thank you. I 22 already indicated that I was going to follow up

1 with this question, but I'm going to repeat it,

2 which is, and Claudio, you sort of started to

3 touch on this. Beyond his impact out there in 4 the world, in so many difference spheres Herman

5 has influenced the way so many of us think about

6 issues. Has helped us reframe our own

understanding of what is possible to do, right?

And so I wonder if I could turn to you, 9 and maybe Aryeh first again, to talk about the 10 ways in which Herman's approach to issues kind of 11 opened up new possibilities in your mind?

12 MR. NEIER: Well, the idea of 13 protecting rights within prisons influenced me in 14 the following way, that I began to think about 15 other institutions in which people did not have 16 rights. And where rights were off limits. And 17 it made me think in terms of mental hospitals; in 18 terms of institutions for the developmentally 19 disabled, juvenile institutions, and the schools 20 and the armed forces, in the military.

21 I always regretted that I never 22 significantly got to extend that to nursing

1 homes, which were in a sense voluntary

institutions, but for a lot of the people

3 actually live the in the nursing homes they were

4 not so voluntary.

5 But over a period of time at the ACLU I

6 was able to launch efforts dealing with all of

7 those kinds of institutions, other than nursing

8 homes, and I used to refer to them as enclaves in

9 which people did not have rights. And people who

10 knew me in that. At the ACLU always associated

11 the idea of dealing with enclaves with my own

12 role at the ACLU. But the effort of dealing with

13 prisons preceded the other efforts and had a very

14 large influence in the way in which I went to

15 about addressing those issues during my tenure at

16 the ACLU.

17 PROFESSOR ORENTLICHER: Thank you. 18 That's so impressive. Those of us of a certain

19 age here understand how, you know, 30 years ago

20 there really was a narrow understanding of what

21 counted as human rights that were enforceable.

22 And I remember when I was a full-time human

166

1 rights lawyers in the 1980s frequently been

puzzled about why we only talked about political

prisoners and not other prisoners, and Herman

iust took it on.

5

He didn't just ask why aren't we doing

6 this, he just went for it and help to reframe our

understanding of where human rights applied. We

8 heard some more about that this morning. So it's

9 a super important impact.

10 Claudio, do you want to address that?

MR. GROSSMAN: I think that the role

12 that the institution increases. I think it's

13 something that very much inspired many of us, if 14 not all of us.

15 As you mentioned a lot of attention

16 have been focused in the (inaudible) community on

17 the situation on political prisoners. But it was

18 also the torture in some countries, political

19 prisoners because they come at prisoner with

20 torture. So it was very important to understand

21 in a holistic way the situation of prisoners.

22 And when I was in the (inaudible) commission and

Transcript of Symposium Conducted on September 27, 2019

1 the committee against torture, I was not there

2 when the key thing is the (inaudible) made by

3 Herman. The key thing was, for lack of a better

4 word, to let the (inaudible) the side, basically,

word, to let the (maddrole) the side, basically

5 of prisoners. Let us see the topic of prisons as

6 a whole.

MR. NEIER: If I can tell a story on

8 that. It involves your country, Chile, and one

9 of my colleagues had paid a visit to Chile and

10 had visited a regional branch of the non-

11 governmental organization, the Chilean Commission 11 tribune.

12 on Human Rights and --

13 MR. GROSSMAN: In (inaudible).

Mr. NEIER: Yes. And in talking to the 15 leader of that branch of the Chilean Commission, 16 he was told that things had improved, that there 17 had been only a couple of the cases of torture 18 during the past year. And my colleague asked 19 doesn't that include the common prisoners? And 20 the answer was oh no, they all get tortured. He

21 was talking about the political prisoners.

And, you know, an organization like

1 Amnesty International was formed to deal with

2 prisoners of conscious and in its early years

2 prisoners of conscious and in its early years

3 didn't deal with common prisoners. When we

4 created Human Rights Watch one of the founding

5 ideas of Human Rights Watch is that we would not

6 make that distinction, that we would be concerned

7 not only with the people who were in prison for

8 reasons of conscious, or for political reasons,

9 but we would deal with all prisoners.

10 And Amnesty, over time, shifted its 11 policy as well. And for many years now has dealt 12 with all prisoners. But one needed to make that 13 shift.

MR. GROSSMAN: Yeah, and to go on 15 (inaudible) I think that was important for me 16 with Herman, is the role of constitutionalism. 17 The role of the Constitution. Even if Herman 18 himself did not believe that the model of the 19 U.S. Constitution was somebody that could be at 20 adopted by other countries, you know, he would go 21 to some countries, I think there was an

1 he would try to install the same way of thinking

2 in another country.

No. But there was an idea of

4 constitutional is some that it was not only

5 embodied in the U.S. Constitution, and I think

6 that was very important to me in many ways. For

7 example, in the issue of emergency situations,

8 are in the topic of freedom of expression, but

9 that there was a something that was essential

10 here that was independent, impartial, competent

12 And I would say this. As you mentioned

13 earlier if this fact that a person is a prisoner,

14 the person is a prisoner when we attempt to

15 establish special categories of people that are

16 treated differently and special types of

17 tribunes, that's really what all of us want. I

18 mean if there was something important in this

19 idea of constitutionalism, this idea of the

20 separation of power, and this idea of a court and

21 court said that are independent and that deal

22 with all the situation. And I think that that --

1 and finally, let me say also, the role of

2 (inaudible). Not dealing up. I think that all

3 these values are not only in a paper. They are

4 the natural expression that says that paper has

5 patience. You can put in an opinion in the

6 newspaper, but they replace expectations of human

7 (inaudible) of living decently. And the power

8 goes well beyond simply the fact that they are in

9 (inaudible).

170

10 And I think what a very important thing

11 for what Herman stands for and inspires other

12 people.

13 PROFESSOR ORENTLICHER: I wanted to ask

14 each of you to reflect, if you can, because it's

15 fascinating to hear what Herman is light, in kind

16 of a more intimate sphere of collegiality. My

17 guess is that Herman was forthright in telling

18 you when he disagreed with you?

19 MR. SCHWARTZ: Yes.

20 PROFESSOR ORENTLICHER: And didn't

21 mince words about it. So I wonder if you could

22 expectation of those who did not know Herman that 22 talk about how he approach that, because my

PLANET DEPOS 888.433.3767 | WWW.PLANETDEPOS.COM

7

173

- 1 experience with Herman was that you could be just
- 2 adamantly in disagreement. Just, you know, he's
- 3 here and you are here and he would turn it into
- 4 an invitation and invite me to disagree with him
- 5 in the Washington Post. But I can't even
- 6 remember which side you are on in which side I
- 7 was on. But many years ago you did an op Ed
- 8 piece, and I disagreed with it and you said, well
- 9 let me help publish a taking exception piece. 10 And so I did.
- So let me give you a tee off. What
- 12 about economic and social rights? Did he --13 Mr. NEIER: Okay. Well, Herman and I
- 14 disagree on the subject of economic and social 15 rights. I am a advocate of limiting the
- 16 international human rights efforts to a focus on
- 17 civil and political rights. And Herman takes the
- 18 opposite point of view, but Herman invited me 19 here to this law school and we debated on the
- 20 subject and the law school published an account 21 of our disagreement.
- And I have seen that particular account
- 1 of our disagreement quoted and reprinted in a
- 2 good many places. So that's what I -- Herman was
- 3 always blunt. Herman was a very clear when he
- 4 didn't agree with me on something. And he was,
- 5 you know, quite vigorous and expressing his
- 6 disagreement. Not rude, but vigorous.
- 7 PROFESSOR ORENTLICHER: Claudio?
- 8 MR. GROSSMAN: He always agreed with
- 9 me. At some cost.
- 10 PROFESSOR ORENTLICHER: So maybe
- 11 following up on your comment.
- So fill in the blank here. I always
- 13 find myself smiling when I remember the time 14 Herman, blank.
- MR. NEIER: Okay. In the early days in 16 which I sought funding for Herman's work on
- 17 prison matters, I got report from a consortium of
- 18 small foundations in New York. And I had a very
- 19 friendly relationship with the woman who directed
- 20 that consortium of small foundations.
- And when I approached her for funding 22 for Herman's work on prisoner's rights she was

- 1 very receptive, but she said she thought Herman
- 2 should consult with, and I won't name the name,
- 3 but she named a prominent legal scholar. In
- 4 fact, he was the Dean of a leading law school,
- 5 and she suggested that Herman should consult him
- 6 about the project.
 - So I didn't know the person. I knew
- 8 his name, but I hadn't met him. And I repeated
- 9 that to Herman. Herman's response to me was why
- 10 should I consult that horse's ass? And later on,
- 11 I had another conversation with the foundation
- 12 director, and she repeated the request that I
- 13 should have Herman consult that to prominent 14 legal scholar.
- 15 And I was indiscrete and I repeated
- 16 Herman's comment to her. And then there was
- 17 silence on the other end of the phone for a
- 18 little bit. And then she informed me that she
- 19 was about to get married to him.
- 20 MR. SCHWARTZ: (inaudible) yeah.
- MR. NEIER: I should say that the, as
- 22 memory serves me, I think the grant was made and
 - 176
- 1 I remained her friend for many years until she
- 2 died. Her husband predeceased her, but she and I
- 3 worked together on various projects over a period
- 4 of time.

- 5 MR. SCHWARTZ: I would add she forgave
- 6 me for this. Because as it happened, her brother
- 7 was a contemporary of mine in college and she
- 8 knew me --
- 9 MR. NEIER: Was that her former
- 10 husband?
- 11 MS. SCHWARTZ: No, her brother.
- 12 PROFESSOR ORENTLICHER: Brother.
- MR. SCHWARTZ: Her brother was my
- 14 contemporary. However, some people are very,
- 15 very forgiving because years later when we had
- 16 the international prison project people went
- 17 around interviewing and looking at prisons around
- 18 the world. The two of them volunteered to do a
- 19 report on Indonesia.
- 20 MR. NEIER: Indonesia. Yeah, I
- 21 remember that.
- MR. SCHWARTZ: To which they were going

180

Transcript of Symposium Conducted on September 27, 2019

177 on this person's sabbatical. I'm obviously happy for the opportunity 1 MR. NEIER: I think it was published in 2 for us to recognize that Herman is not just an The New Republic. extraordinarily visionary and effective human MR. SCHWARTZ: I didn't know that. 4 rights and civil rights lawyer. But also a very 5 cherished human being. And so your stories have MR. NEIER: Yeah. MR. SCHWARTZ: So that some people are helped to bring out that dimension. really (inaudible) of gaps of various kinds. But I want to kind of come back to his 7 8 MR. NEIER: Well, it was my fault to 8 role in the work that both of you have done. One 9 repeat your comment. 9 of the things that the three of us have in common 10 PROFESSOR ORENTLICHER: So you just 10 or that's sort of the uniting institution of the 11 Open Society of Justice Initiative which Aryeh 11 witnessed some restorative justice. 12 Claudio? 12 created and Claudio is now on the board of. And 13 Herman and I were on the original board members 13 MR. GROSSMAN: When I (inaudible) 14 of that. I wonder if you could talk about why 14 reason to smile at one, and the only thing I 15 you turned to Herman when you were thinking about 15 think of is particularly in the other two 16 buildings where we had (inaudible) and 16 creating this new institution? 17 (inaudible) sit down, there was no place to sit 17 MR. NEIER: Well, most of the scholar 18 activists who I knew were either involved in 18 down because the office of Herman is full with 19 international human rights, or they were involved 19 all kinds of strange, (inaudible), you know and 20 they (inaudible). And you see he is planning for 20 in domestic civil liberties. There were 21 relatively few who I can think of, and Herman was 21 the (inaudible) center and I said that we are 22 (inaudible) of us. And then I got intent to 22 foremost among them who were deeply involved both 178 1 define Herman. 1 domestically and internationally. But when I think of Herman I think of And I wanted the Open Society Justice that office. That I think is a way, I mean with Initiative to play a role in litigation 4 the (inaudible) of action which is Herman on the 4 internationally. But the lawyers who had computer and we did (inaudible) create ideas and experience of the litigation in the United States 6 promote institution and so forth. 6 were actually more involved in litigation then It's a very warm place I would say and 7 many of those who were focused on international difficult to find a seat on occasion. 8 human rights. 9 PROFESSOR ORENTLICHER: I forgot to 9 And so because Herman combined both the 10 ask, Macarena, do you want me to allow some time 10 involvement in international human rights and the 11 for questions? 11 involvement in domestic civil liberties and had 12 Sorry, Macarena? I'm sorry. Do you 12 undertaken so much litigation, it seemed to me 13 want me to allow some time for questions? I 13 that he would to play an immensely important role 14 forgot to ask you before the panel. 14 in the Open Society Justice Initiative in helping 15 PROFESSOR SAEZ: Oh, absolutely. 15 it to fulfill the role that I had in mind for it. 16 PROFESSOR ORENTLICHER: Okay. 16 And, in fact, it has become a leading 17 PROFESSOR SAEZ: You're the 17 body in international human rights litigation.

> PLANET DEPOS 888.433.3767 | WWW.PLANETDEPOS.COM

20

21

22

Claudio?

PROFESSOR ORENTLICHER: Okay. Let me 19 making that take place.

18 And I think Herman contributed a great deal to

PROFESSOR ORENTLICHER: Thank you.

MR. GROSSMAN: Well, Diane, you can

18 (inaudible).

22 five minutes.

20 ask you one more round of questions of our two

21 speakers, and then open it up for the remaining

1 imagine that I have been a Dean of a law school

- 2 for 31 years. Let me say in that time, you have
- 3 crisis this and situations of tension and so
- 4 forth. As a matter of fact, when I went wants to
- 5 Columbia (inaudible) Commission there was a --
- 6 and we talked with the President of Columbia.
- And I said we arrived, there have been
- 8 some massacres. And somebody in our group said,
- 9 well, told the person don't you have nightmare,
- 10 with all the situation in your country? And the
- 11 person said, well, no. Actually, I sleep very
- 12 well. My nightmare starts when I open my eyes.
- Now, but with all the nightmares of 13
- 14 Columbia, I thought that Columbia was easier than
- 15 a law school from the point of your political
- 16 things here. Because you have the narco
- 17 trafficants, you have the army, you have the
- 18 capital of political parties, the church, some
- 19 international actor, and you could come to the
- 20 conclusion that you could not do anything.
- 21 In a law school you have a lot of
- 22 independent actors. And then you have
- 1 billionaire city, and (inaudible) and grantings
- 2 and a lot of things. And I -- when I had the
- 3 problem I will go and talk to Herman. And always
- 4 Herman, I mean it made me think about others.
- 5 And it entered my imagination and this space of
- 6 kind, like I said. Even if there were
- 7 difficulties sometimes to find a suitable chair,
- 8 I will tell you I have -- I think with tremendous
- 9 affection and gratitude to those moments where we
- 10 could talk. See these matters in (inaudible).
- 11 Appointments --
- 12 I will tell you, when I became the
- 13 Dean, on a Monday, you know, I trusted. I
- 14 received the letter of appointment that I
- 15 received on a Monday, it was (inaudible) and the
- 16 letter of appointment said you will not appoint a
- 17 Dean for finance. The second thing, you will not
- 18 appoint a (inaudible) in any administration
- 19 position (inaudible). You have run -- it was a
- 20 formality, I have run for the presidency of the
- 21 union.

22

So I never have discussed those matters

- 1 with anyone. I mean that was not part of my
- conversation with the presidential (inaudible).
- 3 So I went to Herman. And I what do we do? I say
- 4 they're trying to -- what you can't do and what
- 5 do you think you can do. Well, I ended that
- 6 talking with the (inaudible) and we never talked
- 7 to that. And I'm not going to exclude anyone
- 8 from any position and I don't think it's good for
- 9 you and this is not. So he said okay, I'll
- 10 change this, and you'll get the letter and he
- 11 deleted the topic of (inaudible).
- 12 But he kept the appointment of the, let
- 13 me say that the appointment of the Dean for the
- 14 finance will be his. And I had told him, you
- 15 know they report to you. If I don't do a good
- 16 job you can -- I am responsible, but in the law
- 17 school everyone reports to the dean of the law 18 school.
- 19 And you could not give away the control
- 20 of that for anyone. But he would -- (inaudible)
- 21 the notion of the law school is not a separate
- 22 from the university. You work over it and again,

- 1 I will go and ask Herman what do you think about
- 2 this mess? I ended up calling the president. He
- 3 was not there and I told the dean, the provost if
- 4 I don't get the letter by 3:30 I have faculty
- 5 meeting and (inaudible). He said, well, the
- 6 president will call you. I say do you have a
- problem then?

182

- I got the letter at 3:30. The converse
- 9 saying that was not there. And I can only tell
- 10 you had it not been by conversation (inaudible)
- 11 that I have with Herman I would have reacted in a
- 12 different way, perhaps not giving a chance
- 13 (inaudible). And that's simply from the faculty
- 14 (inaudible).
- 15 So I think that -- and that was not the
- 16 only person at issue. It established a
- 17 relationship an institutional relationship that
- 18 allowed for many things in the law school. Sol I
- 19 think that Herman played a very important role.
- 20 I have not known a person who is quicker on his
- 21 feet and can provide you with advice. And is not
- 22 something -- I mean when you are dealing with

complex situations it's not -- nothing is easy. 1 be here and if you would just indulge me for one So you have to battle different things and those 3 exchanges were very important for me. And I 3 4 think for the institution. PROFESSOR ORENTLICHER: Thank you. I 5 really worked with him. Never had a lot of 6 think we're just about out of time. And I know that my colleagues will thank me if I bring this 8 to a close on time. So I just want to close with 8 heated conversations. And one of the wonderful 9 seconding a point that Jabareen made earlier this 10 morning, which is that while we are all happy for 11 this opportunity to express our appreciation for 12 our just extraordinary colleague, and cherished 13 colleague, we're not letting you go anywhere. 13 aim for. And this is not a -- it's just a 14 15 moment to thank you and to say we look forward to 16 being your colleague for many, many more years. 17 And thank you, Herman, for all that you've done 18 and all that you are. 19 20 PROFESSOR SAEZ: We will start our next 21 panel in (inaudible) so --21 throne. And we would go at it. MR. LAGUARDA: Okay. Welcome back 186

1 everyone. Please have a seat. Please take a seat and we will begin with our next panel.

We'll get started in a moment. Thanks 3 4 very much. Thanks for returning for our afternoon program.

I want to introduce the moderator of 6 7 our next panel, our former colleague in the 8 program on law and government, Bill Yeomans who 8 9 will be moderating our discussion in the next 10 panel.

And a reminder to everyone that we do 12 have a coffee break after this panel. So if you 13 haven't had your coffee you will still have an 14 opportunity. Thank you.

15 PANEL 3

16 PERSPECTIVES ON VOTING RIGHTS

17 AND SOCIAL JUSTICE

MR. YEOMANS: Okay. Hello everybody. 19 It's great to be here. I am delighted to be part 20 of this amazing event for Herman. I have taken 21 to calling Herman Palooza, but I'm sure it has 22 other names as well. But it's a real pleasure to

I had heard about Herman for decades 4 while I was working in Washington but had never 6 contact until I came here to the law school. And 7 when I did we immediately fell into any number of

9 things about Herman he is he does have this 10 amazing set of values, protection of civil 11 liberties, progressive social values, and I think 12 he and I agree on most of the end of goals that

But we had no end of disputations 15 conversations about how to get there. And I just 16 want to say, they were so educational for me, 17 they were an important part of my day. We spoke 18 almost daily it seems. I would come in and see 19 it in his big chair. I don't know what else to 20 call it. It's not really a chair, it's almost a

And we became good friends and co-

1 authors and colleagues, and I will forever be indebted to him for helping me grow as a teacher,

3 and as a person.

4 So thank you, Herman. Okay. So as a 5 young manager I was given a piece of advice by 6 wise old head said if you really want to succeed, don't be afraid to surround yourself by people who are smarter and better looking than you. And 9 I've really outdone myself today.

10 We have on this panel three of the 11 country's leading voting rights advocates and 12 civil rights and generally, but voting rights in 13 particular who are really on the front lines of 14 what's going on in the country today. And so I'm 15 really excited to have them here. And let me --16 I'm not going to spend a lot of time introducing 17 them because I could spend all of our time 18 doing -- well, just going through their awards. 19 But just so you know who they are. 20 Starting at the far end is Dale Ho. Dale is the

21 director of the ACLU's voting rights project

22 supervises the ACLU's of voting rights litigation

188

192

Transcript of Symposium Conducted on September 27, 2019

1 and advocacy work nationwide. He has that been

2 at the center of many of the recent most

3 important voting cases in the country, including

4 arguing in the Supreme Court in the recent census

citizenship question case.

He is involved in litigation around the 7 country. He is an adjunct at the NYU school of 8 Law. He is a frequent commentator and all forms

9 of media. And so we are delighted to have him.

10 Next to him is Allison Riggs. Allison

11 leads the voting rights fights program at the

12 Southern Coalition for Social Justice, which is

13 an organization in North Carolina. She has been

14 there for a decade, which is about as long as

15 there hasn't been a Southern Coalition for Social

16 Justice.

17 And she too has been in the forefront 18 of some of the most important cases of recent 19 years, including arguing a couple of cases in the 20 Supreme Court, a Texas redistricting case from 21 the term before this past one, and the North

22 Carolina gerrymandering case in this past term.

1 And I said to her before we came out here, the

2 results certainly didn't reflect the quality of

3 her argument.

4 MS. RIGGS: We lost.

5 MR. YEOMANS: I assumed people would

know that. She did a great job.

And then next to me is Jon Greenbaum.

Jon, I have to look on my phone to get your title

9 because I --

10 MR. GREENBAUM: Chief counsel.

MR. YEOMANS:. Chief counsel for the 12 lawyers committee for civil rights. And Jon is a

13 long time civil rights litigator advocate. We

14 first knew each other back in the Department of

15 Justice. Jon was in the voting section, was a

16 key member of that section for a number of years.

17 And has since moved on to different pastures

18 with similar subject matter. And he too has been

19 involved in many of the most recent bits of

20 litigation -- most important bits of recent

21 litigation. So we are delighted to have him here

22 as well.

You notice, he is not Kristin Clark. 1

Kristen, unfortunately, had to make an emergency

appearance at a board meeting apparently. So she

could join us.

5 So what we're going to do, were going

6 to try to cover a fair number of voting issues

starting with a discussion of sort of the post

Shelby County landscape and the kinds of vote

9 suppression tactics that have arisen in the wake

10 of that decision. We are also going to move on

11 to talk about some current and upcoming issues.

12 Particularly, we will talk about the senses, and

13 were going to talk about redistricting.

So without further ado, let me just 14

15 give a little bit of background to make sure

16 everybody is on the same page. The Voting Rights

17 Act passed in 1965. An incredibly important

18 piece of legislation, really changed the voting

19 landscape and franchised millions, and was held

20 constitutional by the Supreme Court in 1966.

It was a renewed in 1970, 1975, 1982,

22 and 2006. And it has, for our purposes to really

190

1 essential fixtures. One is Section 2, and one is

Section 5. Section 2 is an authorization for

3 private and government entities to sue to redress

election practices that result in discrimination

based on race.

6 A Section 5 is the preclearance

provision. And the preclearance provision

8 required that cover jurisdiction submit all of

9 their proposed election changes to the Department

10 of Justice or get clearance from a three-judge

11 court in the District of Columbia before they

12 could go into effect.

And what the jurisdiction had to show 13

14 was that the change would not have the purpose or

15 effect of discriminating on the basis of race.

16 This applied to, as I said, covert jurisdictions.

17 It was a coverage formula in Section 4 of the

18 act which was created in 1965 and depended on

19 registration, and turnout in presidential

20 elections, and whether or not a jurisdiction had

21 used a test or device in the past that was

22 discriminatory.

194

193

So most of the South, and a number of other places in the country were covered jurisdictions. They had to submit everything they were going to do to the Department of

5 Justice, so the Department of Justice knew about

6 all of that and advocates knew about all of what

7 was happening. The Department of the Justice

8 could object, and, it was not completely

9 effective, but a pretty effective approach to 10 enforcing voting rights.

11 The Supreme Court in 2013 in Shelby
12 County decided that the Chief Justice decided
13 that times have changed, the five justices
14 decided, times have changed, the Act, the
15 preclearance requirement was no longer justified.
16 The coverage formula was outdated, it was based
17 on old data. The country had moved beyond that,
18 and coverage formula now violated something
19 called equal sovereignty of the states, which
20 many of us thought we had moved past in the Civil
21 War. But it was brought back.

So coverage states were unleashed, and

1 immediately took advantage. So the day that

2 Shelby County was decided the Texas attorney

3 general announced that the photo ID law that had

4 been on hold in taxes would go into effect. And

5 the North Carolina legislature, as we'll hear, in

6 acted a sort of greatest hits of vote suppression

7 law that had a devastating impact in North

8 Carolina. Other previously covered jurisdictions

9 followed suit.

10 So it has been the job of these people
11 to try to tamp down as many of these vote
12 suppression efforts as possible. And they've had
13 to do it through advocacy and through litigation.
14 In the problem, of course, with litigation in
15 the voting area is that you cannot undo
16 elections. Once an election change is use, once
17 the election happens, voters have lost their
18 opportunity to vote meaningfully and people have
19 been elected who should not have been. So a
20 heavy task, but they have done an extraordinary
21 job.

So I wanted to start with Jon Greenbaum

1 and ask him for a little bit of sort of the lay

2 of the landscape of the post Shelby world.

3 What's going on?

4 MR. GREENBAUM: Thanks, Bill. It's a

5 pleasure to be here. Professor Schwartz, I look

6 forward to reading the homework that you have

7 given us. Discussing your work, Bill, in terms

8 of discussing us, I wish I could have given his

9 bio because it's quite distinguished as well.

10 When I was a trial attorney at the civil rights

11 division, Bill was the deputy assistant attorney

12 general, and then, for a while, the us acting

13 assistant attorney general.

So as Bill mentioned, the Shelby County 15 case was a watershed moment in terms of voting 16 rights issues in this country, and the biggest 17 setback that we had in decades. Bill gave two 18 examples of how in the first month after the 19 Shelby County decision states that were governed 20 by Section 5 proved that times had not changed.

21 Texas, the day the decision came down 22 and said that it was going to start implementing

1 its of voting rights voter ID law. A law that

2 had been blocked by Section 5, both by the

3 Department of Justice and later by a federal

4 court because it was discriminatory. And we

5 spent the next 3-1/2 years litigating over that

6 issue, where we won in front of a -- we won first

7 of all in front of the trial court in federal

8 district court in Texas.

9 We won before a Fifth Circuit panel, 10 and then we won before the Fifth Circuit en banc, 11 but during all that time, during all those 12 elections between the summer of 2013 and the fall 13 of 2016 that law was in effect.

And then similarly, there was the North 15 Carolina voter suppression law where Allison will 16 probably talk about it some more, but in basic 17 terms what North Carolina did was to determine 18 which voting changes could they make that would 19 have a discriminatory effect, and they made those 20 changes. And if they determined that a voting 21 change wouldn't have a discriminatory effect, 22 they didn't make the change.

PLANET DEPOS 888.433.3767 | WWW.PLANETDEPOS.COM 195

Transcript of Symposium Conducted on September 27, 2019

And that also was litigated basically
all the way up through the end of the Obama
Administration. So again, another 3-1/2 years
where during most of that time that law was in
effect.

And we've seen problems and a lot of
other places, some of which don't get attention
like those. I mean we got involved at the
lawyers committee in cases involving Hancock
Ocunty in Georgia. A small rural county, a
majority black county. But, a place where the
demographics are changing because it's now a
laplace where people are now building their lake
houses.

15 They were having a mayoral election in 16 the big city in Hancock County known as Sparta, a 17 majority black city. And the election commission 18 decided they would do a voter purge. And they 19 focused, and all but two of the voters that they 20 purged were African-American. And, in the 21 upcoming mayoral election white candidate won, 22 mayor for the first time in decades.

So we sued, and we won and they
admitted that they had violated the national
voter registration act. But, in the meantime, as
Bill said, you have elections, and in this case,
that white mayoral candidate won. And we've seen
a whole bunch of other examples of that. In
fact, I was adding this up for testimony I gave
for Congress a couple of weeks ago.

My organization of lawyers committee
10 has filed 41 voting cases since the Shelby County
11 decision. Four against the federal government
12 because now there are times in which you need to
13 sue them. Of the other 27, 29 were in the states
14 that used to be covered by Section 5. Even
15 though those states -- even though, you know,
16 there were only nine fully covered states under
17 Section 5, and only two partially covered states,
18 so that's an idea of where the discrimination is
19 still concentrated.

And then, just to let you know in terms 21 of the success rate, we've gotten a result, or 22 settlement, and 33 of the cases and we won 27 of 1 them. But, even with our organizations and

2 groups like ours, it's simply not enough. We

3 don't know a lot of times when discriminatory

4 voting changes might be made in some small town

5 or some small county in the South.

Because a lot of these things happen

7 under the radar and voters don't realize, okay,

8 my polling place has been moved from a community

9 center to the sheriff's office until they show up

10 at the polls that day. And that actually

11 happened in one of the matters in Georgia that we

12 were successful with our grassroots partners in

13 stopping this, that they wanted to move the 14 polling place to the police department.

So you know these are the issues that
16 were continuing to deal with, and it's going to
17 be exacerbated when we get to redistricting.
18 Because redistricting is the time in which not
19 only do we have to deal with the fact that
20 thousands, tens of thousands of jurisdictions are
21 going to be redistricting for the first time
22 since Shelby County, but they make a lot of

200

1 voting changes related to the redistricting.

2 Like polling place changes, precinct changes, and

3 other rules.

198

And so, you know, we have a big gap and that we are dealing with and that we are going to

6 be dealing with in a more robust way in the years 7 to come.

8 How am I doing on time?

9 MR. YEOMANS:. That's great.

10 MR. GREENBAUM: Turn it over?

11 MR. YEOMANS:. Yeah, let's go down to 12 Dale.

Dale, you've been litigating lots of 14 these cases. Tell us a little bit about what 15 you've been up to.

MR. HO: Sure. Just before I do that I 17 just want to thank you for the introduction, 18 Bill. It's a real honor to be here today and get 19 a chance to talk to you all. It's a real 20 privilege to be here at an event for Herman. 21 He's a real legend at the ACLU where I work 22 directing the voting rights project there.

201 203

I just want to give a little bit of an 2 overview of the voting rights work that we've 3 been doing since Shelby County, which I think 4 will bring home what impact that decision had. The devastating impact it had on voting rights.

A decision to release in those states 7 and counties with the worst histories of 8 discrimination from federal supervision really 9 couldn't have come at a worse time. In the run-10 up to the 2012 presidential election, 19 states 11 passed 25 laws that make it harder either to 12 register to vote, or to cast a ballot. And that 13 came kind of like a bolt of lightning for us.

At least I can say I was not expecting 15 that to happen in the run-up to the 2012 16 presidential election. Voting becoming easier 17 pretty much across the country. And then, I 18 guess something happened with the 2008 election, 19 I'm not sure what that might have been that made 20 a number of states decide too much voting rights 21 we're going to make voting harder.

A number of those voting restrictions

1 were stopped because of the Section 5

2 preclearance regimen. Early voting cutbacks in

3 Florida for example. Texas is voter ID law in

4 which Jon mentioned. A voter ID law in South

5 Carolina was loosened up so that voters without

6 ID could actually still vote under that law.

But when the Supreme Court struck down 8 the federal preclearance regime, or at least 9 immobilized it with the Shelby County decision, 10 despite what Chief Justice Roberts said about 11 things having changed in the South, Justice 12 Ginsburg warned that getting rid of preclearance 13 system was like throwing away your umbrella in a 14 rainstorm because you're not getting wet.

15 And sure enough, the downpour came. 16 We've been litigating -- we've been up to our 17 eyeballs I would say in litigation over the past 18 six years or so. And I think the patterns we've 19 seen in that litigation reveal three points.

The first is that, again, 21 notwithstanding Chief Justice Roberts 22 characterization of things in the South, the 1 problems we see in voting rights appear to remain

concentrated in exactly those parts of the

country that Section 5 was protecting.

4 There have been a total of 26

5 successful cases brought under Section 2 of the

6 Voting Rights Act that are available on Westlaw.

There are more cases than that, but these are

8 cases where there has either been a judicial

9 decision are a settlement in a case alleging 10 racial discrimination under the VRA.

That doesn't include all the voting 12 rights cases over the last six years, not cases 13 under the National Voter Registration Act, or 14 under the Constitution, or under other provisions 15 of the Voting Rights Act, like the language 16 assistance provisions. But 26 cases successful 17 under Section 2 of the VRA since Shelby County.

More than half of those cases were in 19 the dozen or so cases that were covered by 20 Section 5 until the Shelby County decision. So 21 we see that those handful of states continue to 22 have sort of an outsize number of voting rights 204

1 of violations.

202

2 The second thing I noticed when I

3 looked at these cases is that more than half of

4 them occurred at the local level instead of the

5 state level. Now, when a state changes its laws

6 to in act a new voter ID law, or a new

7 restriction on registration, or cutbacks in early

8 voting, that's typically something that gets

9 covered in the local paper. It's a bill that

10 gets passed in a state legislature, and folks

11 like us at the ACLU hear about it, we can try to

12 litigate that.

13 But when changes to voting practices 14 happen at the local level it's much harder for us 15 to hear about it. And that, I think, underscores 16 another thing that we lost with the demise of the 17 preclearance regime, which was the simple 18 obligation for states and localities that were 19 covered by it to provide notice. To let the 20 Department of Justice know about it. The 21 Department of Justice would publish that 22 information and that would allow folks like us to

Transcript of Symposium Conducted on September 27, 2019

207

1 know about what was happening at the local level.

And now we're sort of left playing detective, or playing catch-up most of the time.

And there is a third point, I think,

5 that emerges when you look at these cases, and

6 I'll just talk about the ACLU's experience.

7 We've litigated 10 successful Section 2 Voting

8 Rights Act cases since Shelby County. Again,

9 that's not all our voting rights cases because

10 some of them are brought under other statutes.

But if you look at the cases we've

12 litigated, the average length of time is about

13 two years to litigate those cases. That's even

14 when we're seeking an expedited schedule. You

15 know, it's funny when I go and talk to law

16 students I tell them voting rights cases are so

17 much faster than other kinds of civil litigation.

18 We are sometime finished in two years. And the

19 students are sort of like, wow.

20 What I think that gets home is what 21 Bill was mentioning about the fact that voting

22 cases are different from other kinds of

1 discrimination cases. If you suffer from, say,

2 employment discrimination you don't get, say, a

3 raise that you were entitled to. You can bring a

4 case, and after the fact, if you prevail, you can

5 in theory, anyway, be made whole after the fact.

You can get your back pay, you can get it with

7 interest.

But if an election happens under a

9 discriminatory voting regime, there is no way to

10 undo that election and make the victims of

11 discrimination whole. Just in those 10

12 successful cases that we brought, between the

13 time that we filed suit in the time that we got a

14 favorable result for our clients, just in those

15 10 cases 350 federal, state, and local officials

16 were elected in those places under regimes that 17 were later determined to be discriminatory.

The best example I can think of is

19 other than the North Carolina case that Allison

20 led and is going to talk about, is a case that we 21 brought in Ferguson, challenging the way that the

22 school board is elected there. I think everyone

1 is familiar with Ferguson, in some ways the

birthplace of the Black Lives Matter movement

after Michael Brown was shot.

4 The school district there was created

5 pursuant to a 1975 desegregation order. As

6 recently as 2014 the school district had zero

7 African-American board members despite the fact

8 that the student body of the school district was

9 80 percent African-American. We brought a

10 lawsuit challenging the method of election there

11 to try to make it so that it could provide black

12 voters in Ferguson an opportunity to elect

13 members of their own community.

The case took four years to litigate

15 from start to when we got a favorable ruling from

16 the Eighth Circuit on appeal. And in that time,

17 the entire school board turned over 1-1/3 times

18 before we could finally get relief implemented

19 which went into effect earlier this year.

20 So the third point I think that I'm

21 trying to make was that we really lost something

22 with preclearance. We lost the ability to stop

206

1 voting discrimination before it happens and that

really results in irreparable harm for voters.

3 MR. YEOMANS:. Thank you, Dale.

4 Allison, North Carolina.

MS. RIGGS: So in the run up to the 5

Shelby County decision, a lot of the civil rights

community was warning what would happen if we

8 lost Section 5, and we were frequently dismissed

9 as worrywarts, and exaggerators. And North

10 Carolina created a scenario where I never got

11 less pressure from saying I told you so.

12 Just as a little background, North

13 Carolina in the spring of 2013, before the Shelby

14 County decision came down, the House in the North

15 Carolina General assembly passed a voter ID law.

16 This was when Section 5 was in place and they

17 knew they would have to go through preclearance.

18 It was a problematic law, but it was -- it had

19 some give.

So then it got sent to the Senate and

21 it just sat there for months. The Senate didn't

22 do anything. In June, when the Shelby County

211

decision was announced, one of the head senators
 of the North Carolina Senate said great, no more
 preclearance. Now we can go with the full bill,
 referring to the voter ID bill.

And we were, well, what's the full bill? You just passed a voter ID bill out of the House. They come back a short time later and changed what had been a 17 page a voter ID bill into a 58 page omnibus election bill that not 10 only rolled back every election reform designed 11 to increase participation, but took the ID law 12 that had passed out of the House and stripped out 13 IDs that had been acceptable in the House, and 14 made it a more stringent voter ID law.

15 And just so you understand, elect oral 16 change in North Carolina had happened really 17 quickly and really dramatically in the previous 18 10, 15 years. We got early voting in the late 19 1990s. In the mid-'90s, early '90s North 20 Carolina participation rates were abysmal. We 21 were in the 40s, the gap between black and white 22 participation was enormous.

And so from '99 to 2011 we started implementing these reforms, having early voting's, no excuse absentee voting, same-day registration during early voting. Out of precinct voting, so if you couldn't get to your assigned precinct on election day you could still vote.

8 Preregistration far 16 and 17-year9 olds. And that led us to the situation where in 10 2008 and 2012 we finally saw something 11 approaching parity between black and white 12 participation. And North Carolina's 13 participation rate overall was incredibly high. 14 It's a youth participation rate was off the 15 charts. And President Obama won North Carolina 16 in 2008.

17 So that is what led to rolling back
18 every single one of those reforms that I just
19 listed, proof. Then an ID law that was a good
20 enough in the House, suddenly student IDs aren't
21 good anymore. Public assistance IDs aren't good
22 anymore.

And so we litigated the case and I was lucky to co-counsel with Dale. The Department of Justice was involved in this case, and it took forever. We brought claims under Section 2, under the Constitution, under the 26th amendment, and it took a long time. We had some elections under these really problematic provisions and we saw voters being disenfranchised left and right.

And even though we ultimately won, we 10 secured one of what is to me, and unbiased, the 11 most inspiring opinions out of Fourth Circuit 12 finding that this lot was intentionally racially 13 discriminatory. That the legislature knew what 14 it was doing and designed this law with surgical 15 precision to undermine the ability of black 16 voters to participate in the political process.

17 Despite that huge win, and keeping it 18 out of the Supreme Court, despite that North 19 Carolina -- it's not like they said okay. I did 20 wrong. I do better from here out. The message 21 they took was what we did wrong was lumping it 22 all together. If we just did all of this stuff

210

212

1 piecemeal we would be fine. And that's what 2 we're facing now.

They found another way to get ID back
in the mix. They found new and creative ways to
tattack and undermine early voting, and so it
becomes a game of whack-a-mole. These laws go
into effect immediately. We have to seek
preliminary injunctions which, you know, are
difficult to gather that kind of evidence really
quickly, and to stop the laws from going into

And so it's a real injury to voters of
13 color in our state and across the South because
14 there is just only so many of us, and there are
15 only so many resources to do this work. The
16 Department of Justice's preclearance ability was
17 really important. And just to sort of let you
18 know how devious this is, I mean these
19 legislators are acting -- they can put a positive
20 spin on anything. And without the Department of
21 Justice doing a really careful analysis based on
22 data this stuff goes through and seems okay.

213

214

- A recent example is, last year North
- 2 Carolina's legislature enacted a bill that they 3 called the uniform early voting hours
- 4 requirement. That sounds okay. They said we
- 5 want every county to have all of its sites open
- 6 the exact same time, from 7:00 a.m. to 7:00 p.m.
- 7 We have 100 counties in North Carolina. Not
- 8 every county wants to be operating early voting
- 9 sites at 7:00 a.m. They could have evidence that
- 10 that no one will vote at 7:00 a.m., but they were
- 11 being forced by the state to do that.
- 12 So what did we find happened? In order
- 13 to staff at these hours that didn't make sense,
- 14 in order to comply with this rule that if one
- 15 site is open every site is going to open, we
- 16 solve formally covered counties reducing their
- 17 number of early voting sites from 5 to 3. From 4
- 18 to 2, and across the state a loss in the number 19 of early voting sites.
- And the legislature said well, we had 20
- 21 more hours of early voting than we ever had. I'm
- 22 like yes, during the hours that no one was using
- 1 them. We have very rural counties. Keeping a
- 2 site open in a rural part of the county, the
- 3 county board of elections might have decided that
- 4 if it makes sense to open a site in a rural area
- 5 on the weekends when people use it.
- But now, they had to keep all sites 6 7 open all the time. They have limited resources.
- 8 It's not like that this mandate for uniformity
- 9 came with a check. So sites closed left and
- 10 right and a real disservice to voters, especially
- 11 in a state where public transportation is
- 12 lacking, shall we say.
- So this is what we fight every day, and 14 it's not stopping. It's a getting more and more
- 15 creative just like what we saw when Section 5 was
- 16 put into place in the first place. That the
- 17 discriminators were coming up with new ways to
- 18 get around the laws. And in fact, very little
- 19 has changed since 1965 on that front.
- MR. YEOMANS:. Oh that's so sad. 20
- 21 So yeah. I so I think what the
- 22 panelists have made very clear is that the fact

- 1 that we have local elections and that we allow
- 2 local jurisdictions to administer elections opens
- 3 up nearly infinite possibilities for vote
- 4 suppression. And as Dale mentioned, one of the
- 5 things that was lost, and as I mentioned earlier,
- 6 with Section 5 and with preclearance was that in
- 7 the past when we had Section 5 all of those
- 8 changes had to be surfaced. They had to be
- 9 reported to Washington before they could go into 10 effect.
- 11 It is obviously, now, extremely
- 12 difficult as I've said to know what's going on,
- 13 to know when a local jurisdiction is making plot
- 14 may be a fairly minor change, or may appear, as
- 15 Allison says, to be a fairly neutral positive
- 16 change that will have a huge discriminatory
- 17 impact. It is extremely difficult to keep tabs
- 18 on these things, and it is because we have -- we
- 19 conduct thousands of elections every time we have 20 an election.
- So, the future. We have a future 21
- 22 coming. And there are two events coming that are
- 216 1 hugely significant for voting and are certainly
- 2 related. And the first is the census. We are
- 3 coming up on the 2020 census and the second is
- 4 the event that traditionally follows the census,
- 5 which is redistricting throughout the country.
- 6 And this will be the first time that we are
- dealing with redistricting without Section 5,
- 8 which will pose enormous new challenges.
- 9 But before we get to redistricting, we
- 10 have to get through the census. And there have
- 11 been some recent issues concerning the census
- 12 that have been unusually significant. And I
- 13 wanted to ask both Jon, and Dale, to talk a
- 14 little bit about the importance of the census to
- 15 voting rights and what's it going on this 16 upcoming census.
- 17 Jon, you want to start?
- 18 MR. GREENBAUM: Yes, I'll start and
- 19 then turn it over to Dale at some point in the
- 20 conversation. So why does the census matter?
- 21 Well, census matters because the census is what
- 22 we used to count people. And why discounting

220

Transcript of Symposium Conducted on September 27, 2019

1 people matter in terms of redistricting? Well,

2 it's because one person, one vote.

And so basically every 10 years,because in most places you have population

5 changes every 10 years anyplace that has

6 districts, whether we're talking about

7 congressional seats, or state legislative seats

8 or school board seats, or city council seats, or

9 water district seats. Anyplace that has

10 districts has to redistrict, and uses the census

11 data as the basis for having equal numbers of 12 people in each district.

13 A couple of big issues that are out
14 there that are interrelated. The first was the
15 subject of litigation that both Dale and I were
16 involved in related to the Commerce Secretary's
17 decision to put a citizenship question on the
18 2020 census. And the Commerce Secretary was
19 essentially hell-bent to do this. He had early
20 talks with people like Steve Bannon and Kris
21 Kobach putting a question on.

Later on we found out about some

1 additional documents and that were out there that

2 were used. But he needed to get another federal

3 agency to say that there is a good reason for

4 putting a citizenship question on the census.

5 And he went to the Department of Homeland

6 Security and they said we can't find one.

The first time he went to the

8 Department of Justice and they said we can't find

9 one. But later, after a conversation between

10 Commerce Secretary Ross and Attorney General

11 Sessions, Sessions said we will give you what you

12 want.

13 What they came up with was a concocted 14 reason saying that citizenship dates is needed by 15 the Department of Justice in order to enforce 16 Section 2 of the Voting Rights Act; something 17 that the Department of Justice had never needed 18 before and something that was particularly ironic 19 given that the Department of Justice during the 20 Trump Administration wasn't bringing Section 2 21 cases. In fact, it's only brought one in its 22 three years.

1 So they came back and, like I said, the

2 Department of Justice said okay, we need

3 citizenship data for the census. But that didn't

4 necessarily mean you had to have a citizenship

5 question. And so the employees within -- from

6 the Census Bureau who work on the census

7 basically came up with a memo talking about all

8 the various options for what's going to give you

9 the most accurate citizenship data on a census.

10 And they said the most accurate way to

11 do it is actually to use administrative records,

12 over putting a question on the census itself.

13 And it gave the reasons why. So then, Secretary

14 Ross basically said that's not good enough. What

15 if we used a combination of asking the question

16 and putting the data -- asking the question using

17 administrative records?

And the Bureau came back a second time 19 and said no. Using the data itself is going to

20 be more accurate. You're going to get more

21 accurate data, you are going to get more

22 information, and more accurate information. And

1 a large part of the reason why is that if you put

2 a citizenship question on the form, a lot of

3 people will answer the form. And particularly

4 people that are most vulnerable residents will

5 not answer the form.

218

6 Which, of course, is a large reason why

7 the political people wanted the question to be on

8 in the first place so that certain people would

9 not answer the form. And that would, ultimately,

101 1 1 1 1 C 1 4 C D 11'

 $10\,\mbox{help}$ -- and we later found out from a Republican

11 strategist that Republicans saw this as a way of

12 improving their chances of winning elections.

13 And so there were three cases that were 14 filed when the Commerce Secretary made his

14 filed when the Commerce Secretary made his 15 decision there were three cases that were filed

16 with respect to this. The California case, first

17 filed in the state of California. My

18 organization of lawyers committee represented the

19 City of San Jose and Baja in that case.

The case that was filed in New York by 21 New York and several other states that Dale and 22 the ACLU and other organizations were brought in.

Transcript of Symposium Conducted on September 27, 2019

22

1 And then a third case that was filed in Maryland2 that involved several private plaintiffs in that3 case.

3 case.
4 Before I turn it over to Dale, I would
5 just say that as a civil rights litigator for the
6 last 25 years, I've been involved in a lot of
7 crazy cases. This one was by far, the craziest
8 one that I was involved in. And, you know, I go
9 back to those eight days between when -- after we
10 thought we had won the case in front of the
11 Supreme Court and President Trump had tweeted and
12 said it's not over.

In those eight days between that tweet
14 and then when they finally conceded were
15 extremely stressful. I mean I thought that we
16 were headed for a constitutional crisis because
17 the Constitution gives Congress -- delegates to
18 Congress the authority to conduct the census.
19 And essentially what the President was doing was
20 taking over that authority. And I was concerned
21 that a majority of the Supreme Court was going to
22 let him do it. But luckily it never came to

1 that. We got a big victory.

And I'll turn it over to Dale to talk about the rest of it.

4 MR. HO: Thanks a lot, Jon. So just to give people a sense of the stakes of this case.

6 The Administration's own estimate as of this

7 summer, not ours, don't take my word for it. The

8 Census Bureau's own estimate this summer was that

9 if a citizenship question were on the decennial 10 census questionnaire 9 million people would not 11 respond to the census.

Now, because the census is the basis
13 for divvying up representing in the House of
14 Representatives, allocating seats internally
15 within states during the redistricting process
16 and also serves the basis for distributing \$900
17 billion in federal funds annually, you can
18 imagine what the might mean if 9 million people
19 don't respond to the census who are concentrated
20 in particular places.

Just to give you a sense. I mean, if 22 you put 9 million people together that would be

1 our 11th largest state. It's more people than in

2 the state of New Jersey. That state would have

3 12 seats in Congress and 14 votes in the

4 electoral college. So we're not talking about

5 just you know, losing a few numbers here and

6 there.

The district court in our case, at a time when the census bureau's estimate was actually lower, in terms of the effect, found that California, New York, Florida, Illinois, 11 Arizona, and Texas were all likely to lose a seat 12 in the House if there were a citizenship question 13 on the census. And then within those states 14 representation would get drained from urban 15 communities diverse areas of the states and would 16 flow to rural disproportionally white areas of 17 those states.

We have two basic arguments against the 19 Administration's attempt to put the question on. 20 One a sustentative one that basically the notion 21 that enforcing the Voting Rights Act could, in 22 some way, be facilitated by adding this question.

224

1 It was not supported by the evidence that was

2 before the Commerce Secretary at the time he made

3 his decision.

222

And then second, a series of procedural arguments that the Secretary in making that

6 decision regardless of whether of its'

7 substantive validity didn't follow proper

8 procedures including that he didn't openly and

9 honestly disclose his real reason for adding a

10 citizenship question to the census.

11 We won in a 5/4 decision from the 12 Supreme Court as Jon alluded to. But I want to 13 say if you believe the CNN reports that Chief 14 Justice Roberts, after the oral argument 15 initially was ready to side with the government, 16 but at some point switched his vote; if that's 17 the case then, you know, I think I can say with 18 certainty that the result of the case did not 19 reflect my real advocacy either.

There was a lot of gloom and doom 21 actually after the argument. I actually thought 22 the argument had gone well. But if you went in

225

1 thinking that we were the underdog, and it's

2 certainly the case that nothing that happened

- 3 during that argument would have changed that
- 4 assessment.
- Now, between the oral argument and when
- 6 the decision was issued our co-counsel in the
- 7 case who were litigating an unrelated partisan
- 8 gerrymandering case separate and apart from the
- 9 one that I think Allison is going to talk about
- 10 in the state court of North Carolina came across
- 11 some files from eight deceased Republican
- 12 gerrymandering guru. A man named Dr. Thomas
- 13 Hofeller. And in those files they found two
- 14 documents related to the citizenship question,
- 15 which was kind of bizarre.
- One of the questions indicated that if 16
- 17 Republicans wanted to pursue a redistricting
- 18 strategy that excluded non-citizens entirely they
- 19 would need a citizenship question to do that.
- 20 And the good news from Dr. Hofeller's perspective
- 21 is that would produce a process that would be in
- 22 his words advantageous to Republicans and non-
 - 226
- 1 Hispanic whites, and disadvantageous to
- 2 Hispanics. That's the first document.
- 3 The second document in Dr. Hofeller's
- 4 files was a request purported from the Department
- 5 of Justice to add a citizenship question to the
- 6 census because it would facilitate enforcement of
- 7 the Voting Rights Act and protect minority voting
- 8 rights.
- 9 We looked at that letter and that
- 10 letter was contained, or the language in that
- 11 letter was contained verbatim in a first draft of
- 12 the Department of Justice's letter requesting the
- 13 question, which was hand delivered by the
- 14 Commerce Secretary's advisor census issues to the
- 15 acting assistant attorney general for civil
- 16 rights who had oversight of the voting section
- 17 and who ultimately drafted the Department of
- 18 Justice's official request for the citizenship 19 question.
- So for the first time, and we didn't
- 21 discover this until after the oral argument in
- 22 the case. But for the first time we had a

- 1 document that spelled out in black and white what
- we had believed all along, which was that the
- Administration wasn't in fact interested,
- 4 surprise, the Trump Administration was not
- interested in protecting minority voting rights.
- But there, plainly in black and white they had a
- goal of subverting minority voting right
- protections and diluting the representation of
- 9 Hispanic communities.
- 10 We, you know, frankly didn't know what
- 11 to do with this. The record is closed, a lot of
- 12 people advised us, you know, the case has been
- 13 fully submitted to the Court, it's over. You
- 14 know take your lumps, which is what people
- 15 expected were coming, and maybe they were. Maybe
- 16 Chief Justice Roberts had already changed his
- 17 mind at that point.
- But we decided not to go down without
- 19 swinging and did something, I think, pretty
- 20 unusual. We filed a motion for remand in the
- 21 Supreme Court based on the discovery of these new
- 22 documents and asked the Court to allow the

1 District Court to, in the first instance, assess

- what these documents actually meant.
- 3 But by doing that we were able to put
- 4 those documents squarely before the Supreme Court
- so it wasn't just something out in the ether that
- 6 maybe the Justices were reading about. That they
- didn't have any way of escaping what we all, at
- that point thought we knew to be true.
- 9 We got the decision a couple of weeks
- 10 later and the decision -- not the decision nor
- 11 the concurrences, nor the dissents, make any
- 12 mention of the Hofeller files. So I think we'll
- 13 never know, or at least we won't know for a long
- 14 time whether or not they had any impact on the
- 15 decision.
- 16 But I think what they made clear is
- 17 that the efforts to suppress minority voting
- 18 rights that we were talking about in the first
- 19 half of this, those wave of laws that have made
- 20 it harder for people to register to vote or to
- 21 vote, that they're directly connected to other
- 22 kinds of efforts to weaken the power and

PLANET DEPOS 888.433.3767 | WWW.PLANETDEPOS.COM

232

Transcript of Symposium Conducted on September 27, 2019

1 representation of minority communities.

MR. YEOMANS:. Okay. Thank you. So 3 the next step after the census is complete is for

4 State legislatures to convene and start redrawing

- 5 legislative districts. North Carolina, again,
- 6 has been going through an interesting process
- 7 recently. But all states are going to be facing
- 8 a very interesting process this time around and
- 9 particularly in previously covered jurisdictions.
- 10 This will be the first time we've gone through
- 11 the decennial redistricting cycle without Section
- 125 in place. And it is going to be a different 13 environment.
- 14 So Allison, give us your thoughts.
- 15 MS. RIGGS: Yeah. I hate always being 16 the Debbie downer. It's hard, but I promise I'll
- 17 end with a positive call to action. I swear. So
- 18 redistricting doesn't just happen at the state 19 level. That's the sexy attention getting
- 20 redistricting. It happens everywhere and it
- 21 happens in a very compressed time schedule. Your
- 22 town councils, your school boards, many, many of
- 1 those jurisdictions that elect from districts
- 2 will have to redistrict. So it just happens in a
- 3 wave and it happened in 2011 to 2012. It's going
- 4 to happen in 2021 to 2022. We will be swamped.
 - And it wasn't easy with Section 5. We
- 6 engaged in a lot of redistricting and I've had a
- 7 number of cases that stretched on until this year
- 8 that we filed after the 2011 redistricting cycle
- 9 and it's been an uphill battle, particularly in
- 10 federal court. I think this last cycle has seen
- 11 more Supreme Court cases on redistricting than
- 12 we've seen in some time.
- 13 And the three buckets that they've
- 14 fallen into are Section 2 and constitutional
- 15 claims of intentional race discrimination, racial
- 16 gerrymandering cases and partisan gerrymandering
- 17 cases.
- 18 And really the only category that saw
- 19 any significant success was the racial
- 20 gerrymandering cases where state legislatures in
- 21 Alabama, and North Carolina, and Virginia had
- 22 purposely and cynically packed black voters into

- 1 as few districts as possible to limit their
- political power.
- But in doing so, used race in an
- 4 extreme way to separate black voters from white
- voters. And that offended even the conservatives
- on the court. And so we had some success that
- there.
- In Texas the -- I mean this is what is
- 9 discouraging about litigating Section 2 and
- 10 Constitution cases in this federal judiciary.
- 11 Texas experienced enormous population growth that
- 12 the 2010 census captured. So much so, that they
- 13 got four additional congressional districts. And
- 1490 percent of that population growth was due to
- 15 growth of communities of color. The Anglo
- 16 population in most areas decreased, and in some
- 17 places it just barely increased.
- 18 Despite that, despite being the primary
- 19 driver of population growth in Texas, communities
- 20 of color not only solve no benefit from the 2011
- 21 redistricting cycle, they lost representation.
- 22 They didn't get any additional congressional

1 seats where they could elect their candidates of

- choice. They lost one. And the same in state
- 3 legislative districts. And this was when we had
- 4 Section 5, so DOJ objected. A DC District Court
- said yeah, this is bad.
- 6 But then we lost Section 5 and Texas
- 7 was back at it again. And so we continued
- 8 litigating this case again. And in 2017 a three-
- 9 judge panel comprised of two Republican
- 10 appointees said yeah, this is intentional racial
- 11 discrimination. This is not okay.
- 12 There was just a variety -- and this
- 13 was a grab bag of violations. They had racial
- 14 gerrymandering violations, they had intentional
- 15 racial discrimination violations, Section 2
- 16 violations and we went up to the Supreme Court
- 17 and we won on all of those. And the only thing
- 18 that survived our visit to the Supreme Court was
- 19 the racial gerrymandering claim and one house
- 20 district. Everything else was reversed. So
- 21 that's the challenge we face in this atmosphere
- 22 and in this Court.

Transcript of Symposium Conducted on September 27, 2019

22

The good news is the Supreme Court
can't take up all of these cases. They didn't
like taking as many as they did. And local
redistricting doesn't need to go through a threejudge panel usually, so we can just try and avoid
the court granting cert.

But another thing we had hoped to see
some progress on in this decade was getting -the social science around partisan gerrymandering
that developed and become more precise in
assessing where the partisan harms in purposeful
manipulation of district lines to ensure that
some group, whether it's white folks are
Republicans or whoever stays in power.
And my group is a racial justice

15 And my group is a racial justice
16 organization and we have litigated partisan
17 gerrymandering cases because we think there is a
18 racial justice implication to them. Particularly
19 in the South, but throughout the country there is
20 alignment and intersection between race and
21 politics that we can't ignore. And we don't want
22 legislatures to be able to engage in intentional

1 racial discrimination and just call it partisan2 discrimination.

And so we, again, won in the District
Court. Won unanimously with a Republican
appointee, and in a 5/4 decision the Supreme
Court said no, these cases aren't just judicial,
these are political questions. We are not going
to wait into that thicket. And so it was a
disappointment.

The Court had an opportunity to 11 indicate constitutional rights and really step 12 into the breach where the technology has become 13 so sophisticated they can almost draw a perfect 14 gerrymander. We used to call gerrymanders that 15 didn't work as intended dummy gerrymanders. 16 Well, the gerrymanders went to college now and we 17 don't see any of that anymore. They perform as 18 they are intended to perform.

19 So now we are stuck on partisan 20 gerrymandering claims in state courts and, you 21 know, state courts are even slower than federal 22 courts usually, unfortunately. So it's going to be a challenge. And not having Section 5 is
going to be a real burden on communities of color
across the South because some of the stuff is not
going to be noticed and publicized the way it
used to be.

It used to be you could go on -- and remember redistricting is happening in mass in a wave, at every level of government. It used to be you could go on DOJ's website and see data and 10 maps of the proposed redistricting plans being 11 submitted to DOJ for their review. So you could 12 see all the data you needed to see right up there 13 on the website.

Now, without that notification element 15 not only can groups like ours not easily assist 16 affected communities, but affected communities 17 don't have an ease of access to that kind of 18 information. They may go to a town council 19 meeting and see some maps, but they will have 20 that granular data that really tells you if there 21 is a problem or not. And they are going to have 22 to do a lot more advocacy.

234

And so we are really at a turning point
in how we do redistricting education and
outreach. We can't be everywhere. Folks on the
ground are really going to need to not only
understand redistricting and how to engage in the
legislative process, but engage in and open up
the process in a more democratic way.

Right now much of the software is very expensive. The data is hard to obtain. And so 10 all of our groups are working on changing that in 11 conjunction with academics and technology 12 experts, opening up online redistricting software 13 platforms so people can play with maps and 14 analyze maps and see what the impact is.

But it's going to take a concerted
16 effort not only with the civil rights community
17 and grassroots organizations on the ground, but I
18 think folks from the private bar are really going
19 to be needed even more than we need them
20 normally, pulled in to help support all of these
21 communities that are now going to experience
22 redistricting in a different way than they have

Transcript of Symposium Conducted on September 27, 2019

237 1 before.

And this is doable. This is doable if 3 every single person in here makes a commitment to

4 themselves and to folks in formerly covered

5 jurisdictions to lend your expertise, to land

6 your talents, to lend your support, financial or

7 moral. However you can do it to the work that we

8 have to do because it's going to be challenging. But we are creative and we are 10 relentless, and we are good at arcade games like 11 whack-a-mole. So I think there is a lot of 12 people really geared up for the fight and since 13 the urgency of what's about to happen in 2021.

14 And we look forward to hopefully bring more of 15 you in to help with this work.

MR. YEOMANS:. Okay. Well, that was a 16 17 moderately positive note. It gives people some 18 hope. Just one, again, speaking about Section 51 19 technical point that we haven't really discussed 20 is that Section 5 did have an effect standard in 21 it. So it prohibited election changes that would 22 have the purpose or effect of discriminating.

1 And effect was defined by the Supreme Court as

2 meaning retro aggression. Basically minority

3 voters could be worse off after the change than

4 they were before the change.

Nothing like that standard will apply 6 going forward. Going forward, advocates will

7 have to show that there was intentional

8 discrimination or that Section 2 of the voting

9 right act which has a results standard which is 10 sort of an intense light standard, I say that

11 only in friendly company. Those standards are

12 much more difficult to satisfy than

13 retrogression. So we will be facing that as 14 well.

15 Just one other note, just going back to 16 the beginning of our conversation, after the 17 Shelby County decision a bunch of us, including 18 the lawyers committee, the ACLU, and others sat 19 down to try to put together legislation that 20 would restore preclearance that would come up 21 with a formula that could survive, that could 22 pass Congress and survive the scrutiny of the

1 Supreme Court.

2 It did and that legislation has been

pending for the last, at least five years now,

with no movement, not surprisingly in this

5 Congress.

6 AUDIENCE: I wouldn't say no movement.

MR. YEOMANS:. Backward movement.

AUDIENCE: Movement in one house, not

9 in the other.

10 MR. YEOMANS:. Okay. Well certainly 11 the House. The House has taken it up and there

12 is HR4 in the House.

But there is hope, I think, that if we 13 14 have a president of another party and a Congress 15 of another party that at some point we could 16 restore some of the sanity of Section 5 to these 17 jurisdictions, as Dale pointed out that tend to 18 be the same jurisdictions over and over. And I 19 guess Jon pointed that out too. Who again could 20 be covered by Section 5 and should be covered by 21 a preclearance requirement.

So there is that to look forward to. 22

240

Would love to get any of your 1

questions. We have just a few minutes left.

3 Yes.

238

4 AUDIENCE: Many years have now expired

since Shelby County and there is a list of

greater powers that takes you back to pre Voting

7 Rights Act. Is there any thought (inaudible)

8 that you have enough data now to structure a

9 lawsuit that could show the Supreme Court, if

10 they would look, that Roberts view that the Civil

11 War was over doesn't hold water?

12 Now, I don't think there are

13 (inaudible), but has any thought -- I mean if you

14 have categorized all these things that those of

15 us who are old enough to know about as

16 (inaudible) of the Voting Rights Section of the

17 Civil Rights Commission in 1963, my first job out 18 of law school, and whack-a-mole was even worse

19 then, as you know.

20 So now you've got almost nine years,

21 and as you said the moment that case came down, I

22 mean you couldn't buy a pair of sneakers quicker

- 1 than they ran those things. Is there any
- 2 possibility of amassing data based on well, it's
- 3 Roberts is saying it's all over. The folks down
- 4 South are really (inaudible), you know. Eat
- 5 those corn pones and stuff like that. They're
- 6 (inaudible), they love all the black folk. Is
- 7 that a crazy idea or is it --
- PROFESSOR HELLERSTEIN: Yeah. 8
- 9 AUDIENCE: You think it's crazy?
- 10 MR. YEOMANS:. I think what you're
- 11 describing is a great legislative record.
- 12 MR. GREENBAUM: Yeah.
- MR. YEOMANS:. And there was a great 13
- 14 legislative record in 2006, and I know that Jon
- 15 was very engaged in putting together the
- 16 nationwide record requiring the continuation of
- 17 preclearance and Congress held some 20 hearings,
- 18 compiled 15,000 pages of documents. I was on the
- 19 Senate Judiciary committee then when we passed
- 20 it, and it would have been very difficult to
- 21 compile a better record, or a more compelling
- 22 record.
- 242
- That didn't matter to a majority of the
- 2 Supreme Court, and I think it would matter even 3 less to this majority of the supreme court,
- 4 unfortunately. And so the challenge would be
- 5 coming up with a new (inaudible) formula that
- 6 would survive scrutiny, putting it into a
- lawsuit. I don't see the frame for that.
- MR. GREENBAUM: Yeah. I don't see the
- 9 frame either and Bill, I -- we're sort of on the
- 10 defensive here in terms of what the Supreme Court
- 11 did in Shelby was kicked it back to Congress to
- 12 come up with a new formula. And so the question
- 13 has got to be there's got to be more Congress as
- 14 opposed to a new lawsuit. Now, of course if
- 15 Congress passes something then we'll be involved
- 16 in defending against the constitutional challenge 17 that will follow.
- 18 AUDIENCE: I have a question about this 19 goal of (inaudible) citizenship. It's not a new
- 20 idea, but it is one that is gaining a log or
- 21 currency. And what -- so could you talk about
- 22 just what are the strongest arguments against

- 1 that and is that something that will come up
- simply because there is some state that is going
- to say that's how were going to do it and they're
- going to force the issue that way? In your
- 5 crystal ball, what do you see?
- MR. GREENBAUM: So it's interesting
- 7 because the one person one vote doctrine has
- 8 never meant what it says, right. Your one
- 9 person, one vote that makes it sound like every
- 10 district should have the same number of voters.
- 11 But that's not actually the rule that emerged
- 12 from Reynolds v. Sims, the Supreme Court case
- 13 that established that.
- What the case instead required is that 15 every district have the same number of people,
- 16 right. So that legislators each represented the
- 17 same number of people all of us, voters and
- 18 nonvoters are represented equally in the
- 19 political process.
- 20 Now, all that being said, one person
- 21 one vote, has such a powerful kind of sway
- 22 rhetorically that some people have tried to push

- 1 in that argument to say let's not have citizens
- count -- let's not have non-citizens count at all
- 3 in the redistricting process because noncitizens
- 4 can't vote. We need only citizens to be counted.
- Now that kind of ignores the fact that children
- 6 can't vote either, right.
- And there are all kinds of people who 7
- 8 are ineligible for other reasons and there are
- 9 all kinds of people who don't vote, right. I
- 10 mean you are never going to have a system where
- 11 every district has the same number of voters
- 12 because that's going to change from election to
- 13 election.
- But as he said, this idea has been kind 14 15 percolating for a while on the right. And you
- 16 have seen kind of efforts by activists on the
- 17 right to try to litigate their way into those
- 18 issues and sue jurisdictions that draw districts
- 19 and based on equal numbers of people and say, uh-
- 20 huh, you can't count all people you have to
- 21 exclude the non-citizens. And those cases
- 22 haven't succeeded and a Supreme Court case a few

Transcript of Symposium Conducted on September 27, 2019

-

years ago Evenwell from Texas ruled that states
 are not required to draw districts with equal
 numbers of citizens.

But the Supreme Court's decision left
open whether or not states are permitted to do
so. And I think the fear that we have is that
some state or county is going to come back in the
next cycle and do precisely that. And if you can
imagine a place like Texas, very perversely,
right getting all this new representation in
Congress on the basis of its burgeoning noncitizen population saying thank you for that.
And now, we're not going to count you, and we're
only going to give representation to citizens.
It would be pretty devious.

16 I think, and maybe I'm naïve, I think
17 that's a bridge too far, right? But it seems
18 like a pretty, pretty bald-face hypocrisy to try
19 to get away with something like that at the state
20 level.

21 But it would not surprise me, and in 22 fact I would expect that there will some local

1 jurisdictions, some county that's had a really

2 large increase in its non-citizen population in

3 the last decade worried about what kind of

4 political ramifications that's going to have in

5 terms of the existing power structure and say,

6 uh-huh, we don't want to count them. That will

7 engender a lawsuit I think, and it could go to

8 the Supreme Court at that point and I think it

9 would be a pretty tough case to win.

AUDIENCE: What partnerships do you 11 have or strategies do you have to deal with the 12 actual grass roots that drove registration and 13 promoting that regarding specific districts to 14 counter this? You're fighting the rules and 15 you're (inaudible) from participating. But that 16 doesn't mean there doesn't have to be (inaudible) 17 energy on the grass roots level to actually get 18 people to vote.

19 And I didn't know whether you're 20 partnering with that or whether that's something 21 that you would be interested in doing. I say 22 that because for several decades I've been 1 working to try (inaudible).

2 So the new software technology to

3 bridge communities. To get people to link to

4 help each other (inaudible) kids to school, do

5 homework so that a strategy that has not just a

6 voting agenda, but a strategy that has a

7 community building agenda that's independent

8 might get independent foundation support. And

9 the technology is already -- it's available. I'm

10 simply saying you don't have to spend money

11 (inaudible). I've spent three decades developing 12 it.

MS. RIGGS: There are networks now like 14 there haven't been in the past. C3 coordination 15 at the state level, they're usually called state 16 C3 tables where we see folks pooling resources, 17 pooling their energies and their talents to 18 communicate with each other. And just in North 19 Carolina we use our C3 table for all kinds of 20 engagement activities, civic engagement 21 activities.

We've pushed early voting advocacy at

1 the county level. We have, you know, every

2 county considers its early voting plan, the

3 number of sites to have and we turn folks out en

4 masse to these meetings. Folks are excited, and

5 these are the same people were going to go back

6 to and say look at this online redistricting

7 platform. We're going to provide you with the

8 data you need to look at your redistricting maps

9 and plans in your community.

I think as frustrating as some of the 11 legal stuff has been in the last decade, what 12 I've seen is a real commitment both in how we 13 work with grassroots groups and how the 14 philanthropy world works realizing that yes, I 15 wish there were funding for 10 times as many of 16 us, but putting money in the hands of folks on 17 the grounds you can get excited to make change, 18 can use this new technology to monitor what's 19 going on and to fight back. And to try and 20 mitigate some of the state level, or even local 21 level legislation that's harmful. That is -- 22 we're making good progress on that.

AUDIENCE: The destruction of the 2 census case, just reminds me that I've never -- I 3 can't remember anything quite like it where the 4 Court didn't believe the government. They just 5 didn't believe it I mean (inaudible) go with the 6 presumption (inaudible) most of the time. I just 7 wondered if there's any growth in that because 8 the Court finally saw -- every once in a while 9 the Court sees something they've been told about. 10 I wonder if there's any future in challenging 11 the word of the government.

12 MR. HO: It's so interesting where we 13 are right now because I remember when I was 14 (inaudible) just starting as a civil rights 15 lawyer and the urge not to bring cases or bring 16 claims that called into question the government's 17 motives. Right, you're never going to get 18 conservative judges to go with you on that. 19 You're not even going to get moderate liberal 20 judges to go with you on that.

You've got to bring claims of based on 22 the impact, you know, whatever the intent may

1 have been it's got an improper impact and you can

2 strike it down on that basis without calling

3 anyone names or hurting anyone's feelings, right.

4 And that had -- had, for a time continue to be

5 the advice that we were getting. Maybe it

6 started changing after the Shelby County where we

7 were may be getting advised to go ahead and make

8 an intent to argument to give the Court some

9 suspicion of what's happening. But you're still

10 not going to get a court to strike down something

11 on the basis of improper intent.

12 And in the North Carolina case that 13 Allison argued at the Fourth Circuit where the 14 Fourth Circuit unanimously found that the North 15 Carolina legislature acted with "surgical 16 precision" in targeting black voters, right. It

17 was kind of like a wake-up call, to me at least. And I think we're still in a lowercase 19 conservative in taking these kinds of risks 20 Muslim band litigation, you know, there was an

21 equal protection constitutional claim there but

22 the bulk of the action was on the question of

1 whether or not the president had the authority

under the Immigration and Naturalization Act. So

3 it was still kind of narrow statutory, almost a

4 procedural claim then it was more about intent.

And the Court kind of looked the other

6 way and said well, you know, we know that some

things have been said, or tweeted perhaps but,

8 you know, within the four corners of this

9 document it's (inaudible) invalid so we're just 10 going to accept it.

And we have the same internal debates

12 in the census case as we were going up to the

13 Supreme Court. But for the first time I started

14 hearing more people saying you have to emphasize

15 intent here. If you just tell them that there

16 was some evidence that the secretary should have

17 paid attention to but he didn't that's not going

18 to give the chief enough of a concern to feel

19 like he needs to step in here and stop something.

20 And I was almost tempted at one point, 21 maybe if I had had 30 more seconds at the podium

22 I would have said it, to say there's not a single

250

1 person in this room that thinks that this

Administration is going to all this trouble

because it wants a better Voting Rights Act to

4 enforce.

5 I mean seriously. Just get real for

6 one second. It was good that I didn't because we

won. So -- but you know, I do think going

8 forward particularly with an administration that

9 has made what had previously been subtext into

10 text, it might be a fruitful pursuit to try to

11 focus more on intent.

12 MR. GREENBAUM: I really -- I don't say

13 this much but all of our cases that get to the

14 Supreme Court, even though I think we should win

15 them all, the census case should have been a 9/0

16 decision. It really should have. And I think it

17 doesn't speak well for the Justices that didn't

18 go our way. I mean the behavior here was

19 outrageous and you had four Justices that were

20 willing to sign off on that.

MR. HO: But I think it speaks to how

22 gun shy we've been about these kinds of issues.

251

1 I mean their conduct was outrageous, as Jon says,

- 2 but even then, you know, the lead argument that I
- 3 was making in the Supreme Court was a very dry,
- 4 kind of technical. The evidence says this but
- 5 these Secretary ignored it. And I think it's may
- 6 be we're at a context now where we need to be a
- 7 little bolder.
- MR. GREENBAUM: And I can say this now, but we thought that the more aggressive argument should've been made on motive.
- 11 MR. HO: Well, we did make it, right.
- MR. GREENBAUM: No, but I -- but you
- 13 didn't emphasize it. Without getting into the
- 14 details it was sort of embedded in your brief,
- 15 and our view was that was the out front argument 16 that -- and you know, we got the right result.
- 17 And you did do a great job.
- 17 mia you ara ao a giv
- 18
- 19 MR. YEOMANS:. Okay, Herman. You have 20 the microphone.
- 21 MR. SCHWARTZ: Yeah, I just wanted to 22 say that in the citizenship case you say you
- 1 don't know whether the revelation about Hofeller
- 2 had anything to do with it. There revelation, I
- 3 checked was in April. I think after your
- 4 argument?
- 5 MR. GREENBAUM: It was.
- 6 MR. SCHWARTZ: And although Roberts
- 7 didn't say, and of course judging by the oral
- 8 argument you guys were going to lose. I mean
- 9 they almost dismissed -- what are you talking
- 10 about? We don't go behind the Secretary of
- 10 doods. We don't go bennid the Secretary of
- $11\,\mbox{Commerce}$ when he says he has to do that. I mean
- 12 they're just not going -- the Muslim case the
- 13 same thing. We're not going to go behind.
- 14 And then, there is a line in which
- 15 Judge Henry Friendly is quoted in which it is
- 16 said, something about, "We should not be naïve
- 17 about what's really going on" in paren. So you
- 18 put it all together. If there hadn't been that
- 19 stuff revealed, if it had been revealed and the
- 20 Court came out the way it did it's interesting,
- 21 Roberts you think changed his mind.
- The Court would have just looked

- 1 unbelievable. With all of this evidence in the
- 2 newspapers, all over the place, the estranged
- 3 daughter, boy --
- 4 AUDIENCE: That's crazy.
- 5 MR. SCHWARTZ: (inaudible) out that
- 6 Hofeller, who by the way was a genius at this
- 7 districting, and was known as the Republican
- MR. GREENBAUM: And I can say this now, 8 districter. He worked with North Carolina very
 - 9 closely. The net effect for the Court would have
 - 10 been sort of like the Affordable Care Act. This 11 is a bridge too far.
 - 12 MR. GREENBAUM: I think you're right.
 - 13 But I'll say something about the oral argument.
 - 14 With Chief Justice Roberts when he's strongly
 - 15 against you, you know it, right. I mean he comes
 - 16 out firing. He did not come out firing in this
 - 17 case. I mean something held him back.
 - 18 I agree with you that probably after
 - 19 the argument it was probably 5/4 against us. But
 - 20 he was -- he was holding back. Maybe even
 - 21 knowing that something might come out.
 - MS. RIGGS: I thought that was true
 - 1 because the Chief Justice came after me hard in
 - 2 the Texas case and was very quiet in partisan
 - 3 gerrymandering case. But one positive lesson I
 - 4 learned from the Hofeller situation is these guys
 - 5 are not smart enough to keep quiet. Dr. Hofeller
 - 6 had spent his career telling people not to email
 - 7 anything. And apparently he didn't follow his
 - 8 own advice.

254

- 9 So I think, you know, in these next few
- 10 years we really have to devote -- I mean it's not
- 11 like we were, you know, taking the lazy out on
- 12 discovery battles. But I think we've got to push
- 13 the front on legislative privilege and try and
- 14 get some of this stuff that is proving the true
- 15 intent and creates this atmosphere where it would
- 16 be just beyond the pale to be that naïve.
- 17 MR. SCHWARTZ: It wasn't Hofeller who 18 emailed. It was stuff in his files. He kept 19 quiet.
- MS. RIGGS: According to David Dailey 21 he's got one email in there that's pretty bad. I 22 don't see (inaudible).

PLANET DEPOS 888.433.3767 | WWW.PLANETDEPOS.COM 255

Transcript of Symposium Conducted on September 27, 2019

MR. YEOMANS:. Okay. Well, I think we're out of ---

PROFESSOR SAEZ: I mean, I don't see any more questions coming.

MR. YEOMANS:. Okay. All right. Well, please join me in thanking our panel.

8

9

PANEL 4

COMPARATIVE CONSTITUTIONALISM:

10 FROM THEORY TO PRACTICE

MR. LAGUARDA: Okay. Welcome back 11 12 everybody. We are going to get started with our 13 last panel of the day.

We're going to get started with our 14 15 last panel of the day. Thank you very much. And 16 without further ado, I would like to introduce my 17 colleague, vice-dean Susan Carle who will be 18 moderating the panel.

MS. CARLE: Good afternoon everyone. I 19 20 think you will find that we have left among the 21 best for last here. We are really excited about 22 this panel, really excited about looking at

258

1 Herman's contribution in this amazing area of 2 law.

3 I am going to start by introducing the 4 panelist, and I am going to do it in the order in

which they are going to speak. We have had a few

6 conference calls to sort of figure out how to

best structure this panel.

So starting that my immediate left, I 9 would like to introduce AE Dick Howard who is the 9

10 Warren Booker Distinguished Professor of

11 International law at the University of Virginia.

12 He is a widely acknowledged expert in 13 the fields of constitutional law, comparative

14 constitutionalism and the Supreme Court. He is a

15 graduate of the University of Richmond and

16 received his law degree at the University of

17 Virginia. He was a Rhodes Scholar at the 18 University of Oxford, and he was a law clerk to

19 Hugo L. Black of the U.S. Supreme Court.

He was executive director of the 21 commission that wrote Virginia's current

22 constitution, and directed the successful

1 referendum campaign for its ratification. He has

2 been counsel to the General Assembly of Virginia

and a consultant to too many state and federal

4 bodies to name.

5 He is the author of many books,

6 articles, and monographs including the Road from

7 Runnymede Magna Carta and the Constitution, and

8 constitutionalism in America. And commentaries

9 on the Constitution of Virginia which one a Phi

10 Beta Kappa prize. More recent works include

11 Democracy's Dawn and Constitution Making in

12 Eastern Europe, which will be the subject of this 13 panel.

14 He has briefed and argued cases before 15 state and federal courts including the Supreme

16 Court of the United States. He is a regular

17 guest on many television shows and he has been

18 often consulted by constitutional drafts of

19 persons in other states and abroad. He has

20 worked with revisions on new constitutions in

21 Brazil, Hong Kong, the Philippines,

22 Czechoslovakia, Poland, Romania, Russia, Albania,

260

1 Malawi, and South Africa.

And I could go on. So he will be

3 speaking to sort of layout in general in a broad

4 overview the work of reformers in Eastern Europe

after the fall of the Iron Curtain, and the

6 attempts to establish Democratic

constitutionalism in Eastern Europe, and also

8 successes and failures and where all of that

ended up.

10 Second, Mark S. Ellis will be speaking.

11 He is the executive director of the

12 International Bar Association, which is the

13 foremost international organization of bar

14 associations. It is made up of law firms and

15 individual lawyers and currently has about 190

16 national bar associations, major international

17 law firms and 80,000 individual members from all

18 around the world. Prior to joining the IBA, Mark

19 spent 10 years as the first executive director of

20 the Central European and Eurasian Law Initiative,

21 or CEELI, which I expect we will hear quite a bit

22 about on this panel.

Transcript of Symposium Conducted on September 27, 2019

263

CEELI is a project of the American Bar

Association and what it does is provides

technical legal assistance to 28 countries in

4 central Europe and the former Soviet Union and to

5 the international criminal tribunal for the

6 former Yugoslavia and the Hague. It remains one

7 of the most extensive international pro bono

8 legal assistance projects ever undertaken by the

9 U.S. legal community.

10 Mr. Ellis also served as legal advisor 11 to the independent legal commission of Kosovo. 12 He advised on the creation of Serbia's war crimes 13 tribunal. He was actively involved with the 14 Iraqi high tribunal and also acted as legal 15 consultant to the define team of Nuan Jea

16 (phonetic) at the Cambodian war crimes tribunal.

17 He has been admitted to the list of 18 witnesses to the council of international 19 criminal court, appointed to the UN created 20 advisory panel on matters related to defense 21 counsel of the mechanism for international 22 criminal tribunals.

262

He's a long-time consultant to the

World Bank on investment policies in central and

3 eastern European -- eastern Europe and the former

4 Soviet Union and he has served as an adjunct

5 professor at Catholic University, Columbus School

6 of law and is presently an adjunct professor at

the Florida State University College of Law.

He has been twice a Fulbright Scholar,

9 earned his JD and bachelor of science degrees

10 from Florida State University and an PhD from

11 King's College. And I could go on and on, but 12 there is not time.

13 Last, but certainly not least Vici

14 Jackson will speak. Vicki Jackson is the

15 Thurgood Marshall professor of constitutional law 16 at Harvard Law School. She writes and teaches

17 about U.S. Constitutional law and comparative

18 constitutional law. She is author of the

19 Constitutional Engagement in a transnational Era.

20 And co-author of comparative constitutional law,

21 a leading course book int eh field. She has

22 written on the constitutional aspects of

1 federalism, gender equality, election law, free

speech, sovereign immunity, courts and judicial

3 independence. She has written about the

4 methods -- the logical challenges and comparative

constitutional law.

Her books include Federalism and two

7 edited collections, Federal Court Stories and

8 Defining the Field of Constitutional Law as well

9 as inside the Supreme Court, the Institution and

10 Its Procedures. Her scholarly projects include

11 Normative Conceptions of the Role of Elected

12 Officials in a Democracy, Proportionality and

13 constitutional Law and Interpretation, gender

14 equality and the interaction of international and

15 domestic law, and the co-evolution of the

16 constitutional of international law and the

17 internationalization of constitutional law.

She has very recently the president --

19 I could go on and on, and see I am embarrassing

20 her. Very recently the president of the American

21 Law Schools or the director -- the president of

22 the American Association of Law Schools in which

1 she visited our school and gave a very lovely

talk at the National People of Colors conference.

And she's also served on the executive committee

4 of the International Association of

5 Constitutional Law. And I could go on and on

6 even more, but I think I would rather leave the

time for our panelists.

So we'll start with Professor Howard.

PROFESSOR HOWARD: Susan, thank you

10 very much. It's really a thrill to get together

11 with other people here and from around the

12 country to pay tribute to one of my most special

13 friends and someone for whom I've had deep

14 respect and admiration, having worked together in

15 central and eastern Europe.

16 It goes back 30 years now, believe it

17 or not. But it was a real threshold in my 18 understanding of other parts of the world. So I

19 want to join others in saying, well done, Herman.

Thirty years it has been. That's pretty

21 remarkable that we -- I think many of us in the 22 room will remember that time that after the rise

268

Transcript of Symposium Conducted on September 27, 2019

1 of solidarity in Poland that the Berlin Wall came

2 down and in a remarkably short time regimes,

3 communist regimes in central and eastern Europe,

4 in effect, collapsed.

And my first introduction to that part 6 of the world was when the State Department called 7 me one day; this was in 1988. The Berlin Wall 8 had not yet come down. And asked me if I would 9 spend two days with a delegation if Hungarian 10 constitutional drafters and I said you've got to 11 be kidding. I mean this is a communist country.

12 What kind of constitution will they write and 13 what would I possibly have to contribute.

Well, they came down and we spent a 15 couple of days talking about what do you do when 16 you write a constitution? I was then invited to 17 Budapest. This was still 1988 and I could sense 18 change in the air. It was really quite 19 remarkable. I said something is going on here. 20 You could see students down int eh metro stations 21 handing out leaflets and the like. And then, of

22 course, as 1989 came along things really began to

1 unravel.

2

One thing that I learned and I want 3 this to be feel like alight motif from my remarks 4 this afternoon, is how much a county's history 5 matters. How contextual constitutions are that 6 they depend so much on history and tradition, and 7 culture and mentality and there's no sort of one 8 size fits all.

9 I remember having dinner one evening 10 with friends in Budapest, Hungarian friends. And 11 I asked the about the revolution of 1848 and 12 there was a cafe called the Cafe Pilhock 13 (phonetic) where the liberals and the reformers 14 and all hang around and have coffee and the like 15 and talked about what might happen.

And I said I'm curious to know whether 16 17 that cafe still exists. Maybe it's still not 18 even a cafe anymore, but I would sort of like to 19 see places where historic things happen. So when 20 I asked that question, a Hungarian woman sitting 21 at the table turned to her friends, pointed at 22 me, and said, there I told you he was Hungarian.

1 I had no Hungarian blood that I know

about for sure, but the message was clear. You

had to be Hungarian to care that much about

4 Hungarian history. And that, to me, I could tell

other stories like that, but that's fairly

typical of these small countries and how

intensely caught up they are in their own

experience.

Now, mind you, as drafters of 10 constitutions in the region went about their 11 work, in many ways they were drawn to western 12 models, especially the German basic law to 13 documents like the United Nations declaration, 14 the European Convention of Human Rights. They 15 clearly were looking to the west because they 16 wanted desperately to be readmitted to the family 17 of Europe from which they had been wrenched 18 during the time of communism.

So the principles that they brought 20 into play were familiar ones to people in the 21 West, free and fair elections, a free press, 22 independent judiciary, a checks and balances

1 constitutional supremacy. I mean those were all

part of the general bargain. And they did ask 3 for advice.

Now how important this was, one can

only surmise, but they did have advisors both

6 from the United States and from Western Europe.

7 And foremost among those advisors, I have to say,

8 work teams that were put together by CEELI. By

9 what was then called the Central and Eastern Law 10 Initiative, the inspiration Homer Moyer and Sandy 11 D'Alberte and sitting here at the table, Mark

12 Ellis.

266

13 And I am very confident in saying that 14 among all the advice teams of that work to be 15 seen in the capitals of central and eastern 16 Europe CEELI was the gold standard. I mean that 17 was the best of the lot. And it was during that 18 time that I came to know Herman. We had met 19 before, but we hadn't really worked together on 20 any projects. And I came to realize that he was 21 the gold standard among the individual advisors. 22 If CEELI was the best group, Herman was

Transcript of Symposium Conducted on September 27, 2019

270

1 the best individual. He was seasoned, he was

2 wise, he was thoughtful, he had a perspective

3 that very few people did. And in particular,

4 unlike so many Americans who got on airplanes and 4

5 flew off to places like Budapest and Prague, he

6 understood where he was. He understood the

7 people and their history and their politics, and

8 their mentality, and it was a blessing to the

9 rest of us who worked with him.

Now, he -- I see Wendy is here and 11 others who worked in that area. We will remember 12 what an incredibly exciting time it was. I mean 13 it was like sort of a springtime of nations. It 14 was like being in Philadelphia in 1776, or being 15 in Europe in 1848. You had a sense of 16 exuberance, of walls coming down literally, as 17 well as figuratively.

18 Of new beginnings, and you will 19 remember, many of you will remember the heady 20 optimism of that time. This was when Francis 21 Fukuyama, wrote his famous book called the end of 22 history in the last land. You may remember in

1 that book that he predicted that Western liberal

2 democracy was the wave of the future. It would

3 sweep the globe. It might take longer in places

4 like China and Russia, but that's where we were

5 headed. That was the sort of optimism that

6 carried people in that time.

Well, nobody talks that way anymore. I mean do you here, I mean even Fukuyama has sort of, I think, reversed course with some of his predictions. But the widely shared optimism labout liberal constitutional democracy is being undermined as we speak by nationalism, by spopulism, by xenophobia, by anti-globalism.

And I wanted to give one specific 15 example. I could give others, but I'm going to 16 talk about Hungary is simply a case study because 17 it's one of the places that I did work and had 18 the most memorable experiences.

When I was there, I met a then unknown 20 graduate student. I think he was 26 years old, 21 whose name was Viktor Orban. You may know the 22 name Viktor Orban. Well, he was just a graduate

1 student. And he made a famous speech at the time

2 of the reburial of Imre Nagy calling for free

3 elections and for the Soviets to get out, and go

4 home. And it was really electrifying.

Well, today a very different Viktor

6 Orban is on the scene. He proclaims that

7 Europe's liberal consensus is at an end. He says

8 Hungary is, and I think he coined the phrase, a

9 liberal democracy. And so he sees himself as a

10 buffer against the bureaucrats in Brussels and

11 George Soros and migrants and others.

I think Viktor Orban's journey is one

13 of the most remarkable transformations in modern

14 European history. And it's also a story, I

15 think, with a moral, and that is how the

16 transition to democratic constitutional

17 government in central and eastern Europe which,

18 after the admission of those countries to the

19 European Union seemed to most of us, or many of

20 us at least, to be irreversible. That they were

21 on a course tied to the West.

It seems to me it's beginning to

272

1 unravel. I'm not saying that they have gone all

2 the way back, that would be overreaching. But

3 certainly there is a threat, it seems to me to

4 the consensus that we had taken for granted.

5 You may know of events in Hungary; how

6 Orban's party, Fidez won -- the curious electoral

7 system of Hungary is hard to describe. But they

8 won an election with a little over half the

9 votes, but got two thirds of the seats in

10 parliament. And in Hungary, you can amend the

11 Constitution by a two thirds vote of Parliament.

12 And so what Orban and his colleagues

13 have done is basically piece that by piece

14 dismantled many of the components of

15 constitutional democracy. Attacks on the media,

16 undermining checks and balances by putting his

17 favorites in various majors offices. Gutting the

18 constitutional court which at one time was one of

19 the great, great constitutional courts of that

20 region, now, it's made up entirely of judges

21 appointed by Fidez.

22 Crony capitalism, he doles out favors.

Elections are taking place in gerrymandered

- 2 districts. Of course, I should pull off to say
- 3 one should not be too quick to judge Hungary if
- 4 gerrymandered districts are undermining
- 5 democracy. We know something about that in this
- 6 country.

But one of the things that struck me

- 8 about Hungary and some other countries is how
- 9 they played the victim card. Hungry, you may
- 10 know was on the losing side of World War I, and
- 11 at the Treaty of Trianon they lost something like
- 12 two thirds of their territory. And so there are
- 13 1 million or 2 million ethnic Hungarians today
- 14 who live outside of Hungary. They live in
- 15 Romania and other bordering countries. And the
- 16 Hungarians simply have not forgotten that.
- 17 And Orban, for example, conferred
- 18 voting rights on those ethnic Hungarians in
- 19 neighboring countries, and you may be sure they, 20 in turn, vote for Fidez.
- Now, I would love to talk about Poland, 22 but time will permit me walking you through, but
- 1 all the devices that that Orban has used in
- 2 Hungary, you will find have been used in Poland
- 3 by the Law of Justice party. They have pretty
- 4 much played the same card. Indeed, they look out
- 5 for each other in European union circles.
- 6 Poland, the Law and Justice department
- 7 is very good at thriving on cultural and identity
- 8 politics. Poland, as the bastion of traditional
- 9 values against the sort of free thinking ideas
- 10 that come out of Brussels. And if there is an
- 11 interesting Polish national mythology; there was
- 12 a 19th century Polish poet who once described
- 13 Poland as a being the Christ of nations.
- 14 And you have this image of Poland being 15 crucified on a cross. And the story is that here
- 16 is Poland, the bastion of Western Christian 17 civilization against the Ottoman hordes and they
- 18 have bled for the people of Europe and what kind
- 19 of thanks to they get? The Europeans don't give 20 them the time of day.
- The Poles, in particular have a very 22 strong sense of what it means to be Polish. The

- 1 Polish nation, after all -- the Polish state I
- 2 should say disappeared in the third great
- 3 partition in 1795 and didn't reappear on the map
- 4 of Europe until 1918. And yet the idea of the
- 5 Polish nation was kept alive during all that
- 6 time. So the Poles see the whole idea of Poland
- 7 as being fragile.
- So what's going on in those countries,
- 9 in my judgment, can be amplified and generalized
- 10 to suggest transit global, that I'm increasingly
- $11\,\mathrm{worried}$ about. The three trends that I think are
- 12 important. First, is the resurgence of
- 13 nationalism. And by nationalism I mean the
- 14 notion that the nation has an internal, sort of a
- 15 special core different from everybody else. And
- 16 that that core has to be defended against other
- 17 people. And often invoking a past that's
- 18 sometimes mythologized.
- 19 Secondly, populism, a powerful force.
- 20 Populace, I think that's the vote in -- and my
- 21 English friends I've tried to get them to explain
- 22 Brexit. I think populism had a lot to do with
- 1 that, the tabloids there attack the English
 - 2 judges as a being enemies of the people, which
 - 3 used to be Stalin's language in the Soviet Union.
 - 4 So populist politicians talk about the
 - 5 corruption of elites and how conspiracies are at
 - 6 play.

274

- 7 And then finally, and I think this may
- 8 be the most powerful, or the most troubling
- 9 trend, if you like. And that is the rise of
- 10 authoritarianism as an alternative to the liberal
- 11 state. And by authoritarianism, I think if it
- 12 has certain earmarks, certain indicia, they would
- 13 include first majoritarianism, the notion that
- 14 elections yield a mandate, in effect, that checks
- 15 and balances are not to be respected.
- 16 Secondly, to have state or oligarchy
- 17 control of the economy. Similarly you control
- 18 the media whether it's public or private, to have
- 19 it echo the state line. Suppressing in NGOs,
- 20 especially if they receive any money from
- 21 outside, to make them register, to drive them
- 22 out. This is the story of Central European

280

Transcript of Symposium Conducted on September 27, 2019

77

2

1 University which has had to leave Budapest and go2 to Vienna.

3 Dictatorship of the law. This is a
4 striking phenomenon. Here in a law school, this
5 is something that's used in a lot of countries,
6 and that is to take the form of the law to
7 suppress your enemies. Turkey for (inaudible),
8 Turkey for example has, in the criminal code a
9 section that makes it a criminal offense to
10 insult Turkishness. Well, I don't know what that

12 It basically means whatever the 13 prosecutor and a friendly judge take it to mean. 14 So you may be sure that journalists and scholars 15 and others have been punished under that 16 particular heading.

11 means.

17 Revising history. This is something
18 that textbooks get rewritten to parrot the
19 prevailing party's story. So these are powerful
20 forces. We see them at their zenith in places
21 like China and Russia. The more oppressive
22 countries become more repressive yet. Democratic

1 states become illiberal democracies.

And so it makes me think of looking
even further back; how in the years since World
War II, think of how genuine constitutional
liberal democracy was in 1945, and then how it
spread through Japan and Germany, through the
Mediterranean in the 1970s. Through countries
like Chile and Argentina in the 1980s, Central
and Eastern Europe of course wholesale after
10 1989.

11 The burgeoning spread. It seems to me 12 for the first time in recent years there's been a 13 bit of a decline, and maybe it's a decade of 14 decline if you like.

15 So I don't want to end on a pessimistic 16 note, but I do want to end on a note of one 17 should certainly take account of these trends, 18 and I'm going to be intrigued to see whether in 19 our discussion this afternoon we have any 20 thoughts about what our response ought to be.

21 Susan, thank you.

MS. CARLE: Thank you very much. Next,

1 we will turn to Mark.

MR. ELLIS: Thank you very much.

When you go to a high school and

4 college reunion there's always that prize for who

5 traveled the furthest. And I woke up this

6 morning at 5:00 this morning in Seoul, South

7 Korea. I'm telling you I win. I wouldn't have

8 done that for anybody else but Herman Schwartz.

9 I really wouldn't have. But this is a person who

10 in all my years of friendships with such great

11 respect, admiration, and love for this man. He

12 has had a real impact on my life, and so I'm

13 blessed in knowing him.

When we talked (inaudible) about CEELI
15 and Dick had mentioned that sense of Herman being
16 kind of the gold standard and that is absolutely
17 right. But the first time, I think we all met in
18 a more professional capacity was in Prague in
19 Czechoslovakia. And Wendy Lourdes had put
20 together some funding and put together Lloyd
21 Cutler and Herman Schwartz and some others to
22 come into Prague and talk about what

278

1 Czechoslovakia was thinking about at that time,

2 with split or to stay united.

3 And I was fortunate, and I think it was

4 probably hungry and who made the suggestion

5 because CEELI was just beginning to start. We

6 had done a project yet and he asked me to come

7 along. And it was such an important trip because

8 I realized the way Herman had set this program up

9 talking about constitutional issues and legal

10 reform that this was probably the model that

11 CEELI probably needed to follow.

So the success of CEELI actually is due 13 to the work of Herman and Dick as well. We 14 brought him in so early and thank goodness we 15 did.

When I was preparing my notes on this 17 because it was decided I was going to talk a 18 little bit about the constitutional courts 19 specifically. Both because it's an area that 20 Herman has focused a lot on and because I thought 21 it was intriguing because we were, during -- 22 after 1989 focusing a lot on judicial reform.

284

Transcript of Symposium Conducted on September 27, 2019

1 And constitutional courts were quite something that had great attention to.

But actually, before '89 there was only 4 two countries in the region that had experimented 5 with these constitutional courts. One was Poland 6 and the other was where I was living at the time, 7 at that time Yugoslavia. But neither of these 8 experiments really indicated that these courts 9 had much authority, much, kind of robust 10 constitutional review at all. That just wasn't 11 the case.

12 But when we look at these 13 constitutional courts and the creation of the 14 courts after '89 and again CEELI was very much 15 involved with the discussions on some of these 16 things. Initially I think these courts still 17 struggled to gain any type of credibility. And specifically within the 19 constitutional law because of course it was all 20 new for everyone, including trying to identify 21 those who were qualified enough to sit on these

1 interpretations. But in hindsight, when you look

2 at that particular transitional period, I think

3 these courts played an essential role in

22 courts and to be able to make these

4 contributing to the process of this transition to

democracy and did so in a number of vital ways.

6 And it was actually when I was 7 preparing my notes I was looking back at my own 8 notes that I kept during the time and then 9 looking at who has written in this area and 10 actually came up with Herman and Dick, and then 11 later with Vicki. So it's quite extraordinary 12 that you have these individuals here.

13 But Herman had made a comment that 14 several of these states, these new constitutional 15 courts provided an effective political check on 16 the other branches on the national, and sometimes 17 local government. And he said, and diffuse some 18 of the most explosive conflicts both in 19 substantive issues and inner governmental branch 20 issues. I think he was absolutely right. But most importantly, I think they

22 generated a really high degree of respect for the

1 primacy of law. And the primacy of the courts in

2 interpreting what that law is and then suggesting

3 that these courts have the authority to make that

4 interpretation. So their mere existence and

5 their survival because that was questioned. That

6 was -- even with the excitement of '89 as Wendy

7 will know, there was uncertainty about exactly

how this was going to work.

And even Dick, I think, had mentioned 10 some uncertainty about that in some of the 11 countries that we were working in at the time. 12 But, I think, gradually these courts, 13 particularly the courts became really the 14 hallmark of this transformation. And they did so 15 slowly but with increasing authority and the 16 perception that this was the right way of going

17 in providing some type of balance to the 18 government. 19 I too want to just talk just a couple

20 of minutes on Hungary and I've selected Hungary 21 and Poland. Vicki will probably allude to it as

22 well because it's fascinating both with what was

282 1 happening after '89 and what's happening today,

and the important role that the courts played

then, and what's happening to the courts right

4 now.

5 The Hungarian court really kind of

6 faced its due task of trying to foster legitimacy

7 in this kind of constitutional order. But at the

8 same time preserving its kind of -- as a

9 political entity as well, which these were at the

10 time. And part, I think, of the success from

11 Hungary, and again, Herman refers to this in some

12 of the writings he does -- that he had written.

13 It was because of the fact that Hungary 14 was had the model of this form of communism 15 throughout central and eastern Europe. So the

16 transition was a little easier there and was able

17 to embed more quickly and had a bit more history

18 on that. And I think Herman was right.

19 And it wasn't too far after when the 20 court came and it emerged that all of us out and 21 you realized how powerful the Hungarian court was

22 going to be. And again, when you look back to

5 287

the constitutional court, and particularly the
 powers that were given this court, and this may
 very well have been some of the earlier work that
 Dick had done in Hungary as well.

But it is quite striking that you had a
court that had the authority to strike down not
just national but international treaty law, deal
with direct conflicts between the state organs
and to oversee the impeachment of the president
swell. And most importantly, we were able to
have constitutional complaints coming directly
from citizens. And this ability kind of for the
sprivate -- the ability for citizens to go
directly to the court is essential, and essential

16 And I think that at its height the
17 Hungarian constitutional court was really seen as
18 probably the most successful, certainly the most
19 active court in central Europe. Within six years
20 of its creation the court had brought down more
21 than 200 national laws and nearly one third of
22 all those brought before it for review. And many

of those decisions were cutting edge decisions.

And decisions that were moving Hungary through this transitional phase into a democratic state.

Again Herman's observation, "what is especially surprising, given the wide scope and deep impact of the court's decision is the support the court had enjoyed from all sides despite the many criticisms." That is absolutely 10 essential to embed within citizens the 11 understanding of the importance of the court and 12 the respect for the court is something that is 13 transformative for the countries.

But then, we moved to not Dick's 15 student because I certainly don't want to say 16 that, but Mr. Orban. And they are, you have -- 17 you begin to shift and you begin to shift pretty 18 dramatically. And I should say before that you 19 had, as I said, the ability of citizens to move 20 directly to the court. That was really essential 21 in Hungary and I think that gave it such 22 significant credibility.

But now, with Orban, you're going to start seeing the reversal to the court. Not only

3 to other aspects but particularly the court. The

4 court was one of the first -- that should give

5 you an indication of how important the court had

6 been for Hungary, it was one of the first areas

7 of that Orban started moving against.

And as soon as his party became, and as soon as he came to power, he started turning this 10 court into really a political instrument in 11 support of a government. He started this kind of 12 revolution, or an attack that started stripping 13 back the competencies of the court, its decisions 14 were being overturned by constitutional 15 amendments being pushed by the government. And 16 the bench was beginning to be packed by 17 government appointees.

And then I was looking at some of those 19 cases that was coming out and the one that I love 20 is the case regarding the decision on 21 homelessness this last year. I don't know if you 22 have heard about this, but the government had

288

1 decided to initiate some new legislation that

2 said that living in public places on a permanent

3 basis was prohibited. That you just couldn't do

4 that, the homelessness was criminal.

5 So this was a constitutional issue. It

6 came before the constitutional court and the

7 majority of the court, of the justices, the

8 justices now having been placed on there by

9 Orban, said, "According to the value of

10 fundamental law, no one has the right to be poor

11 or homeless. This status is not part of the

12 right to dignity." Quite extraordinary when you 13 read that.

But it wasn't just the poor quality of 15 its decision because that's apparent in the 16 wording. But it was because it was and now a 17 political court. And it is a political court. 18 And that was the new transformation that has 19 occurred under Orban.

20 Poland, as Dick says, is very similar, 21 kind of similar in process, although for Poland 22 the constitutional court in the sense of its

289 291

1 authority, its ability to listen or to take cases directly from the citizens didn't come until 3 quite later. It wasn't in 1989 or a few years 4 after, it was really quite late in 1997 actually. But now, with the law, and just as part 6 of it came in, that court too has become a very powerless institution. It was, again, the 8 government's attack pretty quickly on trying to 9 bring back court into the government's fold. And 10 so the court is now considered to be quite 11 friendly to the government, and is viewed as kind 12 of an arm to the government. So rather than it's 13 an institution of objective reasoning, it is 14 simply now an institution for government policy. And this is kind of when I started 16 looking at the statistics it is quite 17 extraordinary. Before this crisis of the court 18 accepted about 5 to 600 cases annually. That 19 started in 2016. The number of cases now have 20 decreased down to 282 as of last year. I have 21 mapped it out, it just kept going down. The court was also known for kind of

1 perspective and from the European Court of Justice's perspective these issues of the

independence of the judiciary are paramount to

protecting the rule of law. And so these cases

are moving.

Whether or not the Commission and 7 whether or not Parliament has the sufficient 8 vision and power to strike back at countries like 9 Poland and Hungary is still to be determined. 10 But I think the crisis is there. And I think it 11 has awoken countries to say, not only these 12 countries are in jeopardy, but the European union 13 itself as a body is in jeopardy if these policies 14 and principals that are being set forth by 15 countries like Hungary and Poland are not 16 stopped. And that, to me, is crucial and that's 17 a question that's still unknown as to its answer, 18 but I'm hoping it moves in our direction.

I'll stop there. Thank you, Susan. 19

20 MS. CARLE: Thank you very much Mark.

MS. JACKSON: I'm going to stand up 21

22 because I'm short, and I've been sitting for a

290

292

1 its efficiency. In 2014 alone the court had 2 rendered 110 judgments. That dropped to 73 in

3 2015, and in 2017 it had dropped to 89. And so

4 it's clearly now a court for all purposes it's

5 review mechanism has ceased to exist. It relates

6 only to what the government has asked for.

So finally, I just want to conclude 8 because I do live in Europe and the crisis, as 9 Dick says, on nationalism, populism, what can 10 counter the rise in nationalism, as Dick says, or 11 populism or authoritarianism, that history 12 points? And actually it holds within the

13 European Union and the European Court of Justice.

And the European Court of Justice, 15 interesting has played, and is playing right now 16 a very important role in countering this 17 development that we're seeing across these 18 countries. And the cases that are now beginning 19 to emerge, and I say now emerging, I'm literally 20 talking about within the lats year and a half.

21 These are really important cases coming out that

22 is making it quite clear that from Europe's

2 So I am just so honored to be here.

Can you hear me okay? All right. To honor a

really rare incomparably wonderful human being,

scholar and public interest advocate, Herman

Schwartz. So thank you for the opportunity to

express my great admiration and gratitude as you

will come to hear.

1 while.

9 So we're back in the early 1990s and I 10 am on unpaid leave following the addition of a 11 third child to our family. And Herman Schwartz 12 calls me. I had met Herman through our mutual 13 friend, David Silverman, who I think is going to 14 be here later today. And so we are in the early 15 '90s and Herman calls me up and he says Vicki, I 16 want you to come to a conference in Prague. And 17 maybe also Salzburg, I can't quite remember.

And the conference is on making a new 19 constitution in a country that at the time I 20 thought of as being called Czechoslovakia. Now, 21 as you know from my colleagues Czechoslovakia was 22 the site of the so-called Velvet Revolution. The

7

294

1 peaceable displacement of communist control over

2 the country inspired by the leadership of Vaclav

3 Havel and the (inaudible) and made possible by

4 the Soviet withdrawal.

And the country was embarked on a 6 constitution making process. Now when Herman

7 called me I was a both very surprised and very

8 flattered. I was, as yet, and on tenured law

9 professor at Georgetown. And I had written, as

10 far as I can remember, on late on U.S.

11 Constitution law issues. But I was quite

12 interested in constitutional change and in the

13 federalism. Herman and I might have talked about

14 these over various dinners that we had had.

And want some domestic details had been 16 worked out with this new-born and two other 17 children, thanks to my incredibly supportive

18 spouse who is also here today, I accepted.

And I owe a great deal to Herman

20 because it was through this trip that I first 21 became completely fascinated by constitutional

22 experiences elsewhere, leading me within that

1 decade to produce both an edited collection and

2 casebook on comparative constitutional law with

3 my then Georgetown, and now Harvard colleague

4 Mark Tushnet. And then becoming active in the

5 field.

So going back again to the early '90s, 6

7 after I said yes to the invitation to what I

8 thought was a country called Czechoslovakia, I

9 learned, when I went to get the visa that the

10 country's name had become something like the

11 Czech and Slovak Federal Republic. A small

12 harbinger of the much larger changes to come.

13 For by late 1992, with in a year or two of this

14 the two parts had separated, each becoming its

15 own independent country.

Now, right before I traveled to Prague 16 17 I was a given a draft constitution, one of many 18 to review on federalism issues. And I recall 19 many conversations with Herman as he tried to 20 educate me on the history of this country, about 21 which I had formerly known nothing. And it was 22 through these conversations and what I learned

1 while I was in Prague, which was the capital of

2 the Czech and Slovak Federated Republic, that I

3 first started to think about and realize how much

4 local knowledge is needed really to understand

another country's constitution, a point that Dick

6 Howard made, also.

And I believe I learned a great deal

from you also at those conferences, Dick.

And my experiences there also

10 contributed to my thinking about federalism,

11 giving me an appreciation of the role of what I

12 will call existing power holders. Informing

13 federal systems. What do I mean? So I recall

14 one discussion with Herman in which I rather

15 naively raised the possibility of envisioning a

16 federal republic for this country that would have

17 more than two parts. That is, of using other

18 geographic boundaries, not just between the Czech

19 part and the Slovak part, but trying to break it

20 up into smaller multiple parts.

Because I said to him bipolar

22 federations are likely to be very unstable.

1 Well, yeah. Yeah, I mean that's (inaudible)

Czechoslovakia. But Herman explained to me why

this idea would be totally impractical given the

history and looking --

People can't hear me? 5

6 UNIDENTIFIED SPEAKER: Yeah, it's

(inaudible).

MS. JACKSON: Should I stop or can I

9 keep going? I'm going to keep going. Can you 10 hear me?

11 AUDIENCE: Yeah.

12 MS. JACKSON: I'm looking, looking at

13 the perspective of the delegation. Let me k now

14 if you can't hear me. Can you hear me?

UNIDENTIFIED SPEAKER: Yeah. 15

16 MS. JACKSON: Looking at it from the

17 perspective of the delegations from the Czech

18 Republic and the Slovak Republic you've got all

19 these people who can envision being governors, or

20 presidents, or heads of their supreme courts.

21 And you have to take that into account if you

22 want a peaceful kind of transition.

PLANET DEPOS 888.433.3767 | WWW.PLANETDEPOS.COM 295

296

299

Transcript of Symposium Conducted on September 27, 2019

And as I listened to the debates while 2 I was there I came even more to appreciate why

3 Herman felt this way. So I'm listening to

4 members of the delegation from the Slovak

5 Republic explained why it was completely,

6 logically, inconceivable that a Supreme Court for

7 the whole country could review the decisions of

8 the highest court of the Slovak Republic a

9 sovereign entity.

10 And it was like being a fly on the wall 11 back at the time of Chief Justice Jon Marshall's 12 tenure at the U.S. Supreme Court. In Martin 13 against Hunter's Lessee, in 1816, and again in 14 1821 in Combs against Virginia, the Marshall 15 court concluded that it could, indeed, exercise 16 appellate jurisdiction over the decisions of the 17 highest court of the state of Virginia.

In doing so, our Supreme Court rejected 19 quite vociferous arguments to the contrary by the 20 state of Virginia and by a leading critic of the 21 Marshall Court, Judge Spencer Rome. They argued 22 that any exercise of appellate jurisdiction by

1 the U.S. Supreme Court was inconsistent with

2 Virginia's sovereignty. And honestly, listening

3 to these discussions and probably really gave me

4 a much a better understanding of the nature of

5 U.S. constitutional history and what those

6 debates were about in the early 19th century, and

7 how it could have gone in a different direction.

Now, my experience in Prague also led 9 me to reach some more general conclusions about 10 the formation of federal systems. And that is, 11 that there will always be very important elements 12 of what we might think of as historic contingency 13 involving who already holds power, and what their 14 history has been. That any given polity will

15 constrain the possibilities for creating federal 16 systems.

17 So when students and scholars say oh, 18 what was the purpose of creating the federal 19 system? You wanted to experiment? You wanted to 19 of that country and appointed by an outsider, the 20 do this? And I think well yeah, that might be 21 function served, but what with the actual forces

22 leading to the creation? And you have to look at

1 who was at the table. Who had the power to gum

up the works?

All right so those are some of the 3

4 things I learned as a result of my encounters

5 with Herman and the country that was once called

6 Czechoslovakia.

And there was one other sort of

8 substantive comment as I'm coming close to -- and

9 near the end. And that is on the role of

10 outsiders. Foreign legal experts in three areas,

11 constitution making as Herman, and Dick, and

12 Mark, and I, to a very limited extent, were

13 involved in. Constitutional interpretation and 14 constitutional adjudication.

And in that my academic work I have

16 considered the role of outsiders in

17 constitutional interpretation and adjudication.

18 Now, what do I mean? Well, on interpretation

19 when the OAS, or the U.S. or the UN decides that,

20 for example, Honduras has had a rupture from its

21 own democratic constitutional order as occurred

22 in 2009, those outsiders are reaching a decision

298

1 about what the Honduran Constitution provides for

in the way of removing a president and appointing

a successor. It's a big mess in Honduras. I

won't go into the details.

But when countries are reacting this

6 way that's what they're looking at. Did this

7 happen legitimately, or was this some sort of a

8 pseudo-coup? They are in effect interpreting the

9 Honduran Constitution, and this happens actually

10 more than you might think when you start looking

11 around the world.

12 Constitutional adjudication. So in a

13 recent co-authored paper I worked on, we studied 14 what we called hybrid constitutional courts such 15 as that in Bosnia-Herzegovina, which is required

16 under the Constitution negotiated as part of the

17 Dayton Accords. To include as members of the

18 court three judges not from any constituent part

20 president of the European Court of Human Rights.

The highest courts in Fiji as well as

22 in Hong Kong have frequently had foreign judges

303

304

Transcript of Symposium Conducted on September 27, 2019

1 sitting on them from other common law

2 jurisdictions and deciding constitutional cases

as well as other cases.

Now, on constitution making. I was in

5 Prague as a very junior member of a gathering of

6 real giants in the field of constitutional design

7 including such great luminaries as Pierre

8 Trudeau, if memory serves, Lloyd Cutler, Herman

9 Schwartz and, if memory serves, I think maybe

10 Larry Tribe was also there for that one.

And while I have not written about that

12 experience, I do want to say that there may be

13 some paired advantages and disadvantages similar

14 to those I haven't written about in other

15 settings when foreign experts become involved in

16 a constitution drafting process.

17 And now, outsiders can bring

18 significant benefits, and I will mention two.

19 One is they may have expertise and knowledge of

20 legal phenomenon that are not as well known in

21 the country they are in. Second, they might be

22 perceived as more impartial. They don't have a

1 dog in the fight because they are from outside.

They're not going to continue on there.

(inaudible) the paired disadvantage is 3

4 that outsiders may lack crucial local knowledge.

And rather than being perceived as more

6 impartial, they might be regarded as foreign

7 interlopers acting, whether consciously or not,

8 more in the interest of their own governments or

9 countries then in the interest of the people who

10 are supposedly engaging in constitution making.

Now, this is, I think, a conundrum.

12 It's a balancing act two whose contours I was

13 first introduced by Herman, for which I will be

14 forever grateful. And let me just be clear, I am

15 not trying to suggest that we should stop the

16 enterprise of learning from comparative

17 experience elsewhere. I've devoted a major part

18 of my own scholarly career to that.

19 And as we heard from the two prior 20 speakers, there is -- I don't think they used

21 this word, but there's almost a playbook at work,

22 borrowing a word from Kim Shepley (phonetic),

1 among the illiberal democracies that seem to be

emerging, attack the independence of the courts,

stifle electoral competition, shut down the

4 press, the Free Press, the independent press.

Shut down the free and independent universities

6 or the Academy of science, or Central European

University. And these are techniques that are

not seen in only one country.

And what I would last suggest is

10 something I think Herman's whole career showed an

11 innate appreciation for. Is that if you want to

12 build a good and just constitutional democracy in

13 your own country, you really need to be engaged

14 in the quality of constitutional democracies in

15 other countries. It's really hard to be the

16 only -- to be the only constitutional democracy

17 around, or one of few.

18 So we really have a stake in learning

19 about what's going on in other countries. And

20 figuring out how to sustain what is good and just

21 in our constitutional democracy, and fix what is

22 not. So thank you, Herman, for your many

1 contributions to constitutionalism at home and

abroad in so many areas. And I'm sure you all

3 join me.

4

302

MS. CARLE: Okay. Well, we have some 5

time for further discussion and questions from

the audience. I would take the moderator's

prerogative, which is to ask the first question.

9 Which is, we have heard a lot about the

10 hopes and the excitement and the period of

11 optimism about what might happen in eastern

12 Europe and then the sort of results that did not

13 end up quite the way everybody was hoping.

And a little bit about what factors

15 contributed to that, and among those context,

16 history, the self-conception of the people, the

17 national identity of the people. Who already

18 held power and what the historical contingencies

19 were. And I wondered if you could expand just a

20 little bit on that and the lessons learned.

And also the way in which popular

22 constitutionalism is a part of, or a lack of sort

1 of a popular conception of what the elites were

2 trying to do in drafting these new constitutions

- 3 and what the importance of the independence of
- 4 the courts. To what extent is that one of the
- 5 factors that we need to look to in thinking about
- 6 the lessons of this. Yes, go right ahead,
- everybody.

MR. HOWARD: It would take somebody who 9 understood anthropology, history, sociology and

- 10 other disciplines in a way that I do not. But I
- 11 sense that one of the trends said that's going
- 12 on, we see it domestically in this country, and
- 13 we see it in Western Europe in places like
- 14 France, the United Kingdom, Germany, we see it
- 15 certainly in central and eastern Europe, and I
- 16 think in other places.
- 17 And that is the sense that the people
- 18 we dealt with when we went to Prague and Budapest 19 and those cities, we were dealing by and large
- 20 with the educated elite. The judges, the
- 21 loggers, they were every bit as good as anybody
- 22 in the West, no doubt about that. And they were

1 just sort of naturally the people you gravitated

- 2 to, you talked to, you worked with.
- 3 We didn't go out into the countryside.
- 4 We didn't go out into the small towns and
- 5 villages of say eastern Hungary or southern
- 6 Poland. I don't know much about those places.

This is only kind of a hunch that

- 8 somehow some of the sliding back that we tend to
- 9 regret is the resurgence of popular feeling among
- 10 people who feel left out, feel neglected, feel
- 11 left behind and in many cases economically are.
- 12 I mean they are also living in very hard times
- 13 and they attack globalism and the like and they 14 attack the elites in the cities.
- 15 And that's why, say for Orban in
- 16 Hungary and for Law and Justice in Poland it's
- 17 easy to label the elites as being much more
- 18 comfortable in the drawing rooms of Brussels with
- 19 people like themselves. They don't really
- 20 understand ordinary folks like us. This is very
- 21 popular. I think this is powerful and this may
- 22 explain, to use the -- to coin the phrase popular

- 307
- 1 constitutionalism. I think this may be one of
- the factors that is in play.
- MS. CARLE: Thank you. Any other 3
- comments?
- 5 MR. ELLIS: In London when the Brexit
- 6 vote happened up until that point I was quite
- 7 certain that there would be a remaining vote that
- 8 was very, very certain in my mind. It was only
- 9 afterwards that I realized why I erred. It was
- 10 exactly what Dick had just said. Because my
- 11 input, my information was coming from where I
- 12 lived in London.
- And London was not going to exit 13
- 14 anything. So the newspapers I read, BBC that I
- 15 listened to had been slanted and it was an
- 16 absolute huge disconnect in what was happening
- 17 outside that. And I do believe Dick is
- 18 absolutely right in the sense of a disconnect in 19 other countries.
- 20 I would say that there are real
- 21 concerns. I don't want to dismiss those who
- 22 perceive grievances against globalization,

306

- 1 against economies that are just not working for
- them anymore. That has to exist in order to be
- able to turn that into a political movement. And
- then if you have an Orban, or Horace Johnson or
- 5 Nigel Farage that's a perfect storm of being able
- 6 to make that work.
- And then it's much easier than to bring
- 8 in disinformation, false allegations and just
- 9 build up that discontent. So that's point one
- 10 and point two, I would just say when we could
- 11 have moved out of central (inaudible) Europe and
- 12 these countries, whether it's Poland, Hungary,
- 13 Czech Republic, I wouldn't have ever in for a
- 14 million dollars thought we would be where we are
- 15 right now. And I just wouldn't have thought.
- 16 But one thing that I think had been missing and
- 17 is missing now, is really about civic education.
- When you look at the -- and you have to
- 19 realize it and this is pretty among the younger
- 20 people, but the younger generation they're long
- 21 away from 1989. This is two generations in fact
- 22 that -- but the lack of civic education about the

308

311

Transcript of Symposium Conducted on September 27, 2019

1

principles of the rule of law, the principals of
 liberal democracy is absent time and time again
 in the countries. And you can see it in the

4 polling of young people who were pulled into the

5 idea of an authoritarian type of approach.

That to me, is scary and that is
something that Europe needs to deal with. It's
something this country needs to deal with here.

9 MS. CARLE: Thank you.

10 MS. JACKSON: So can I just add?

11 MS. CARLE: Yes.

MS. CARLE. Tes.

MS. JACKSON: Is it on? Right. So I

matter whether

liliberalism correlates with lack of education.

Is I'm just -- query. I took a look at literacy

rates from Wikipedia, this great source, and you

know if Wiki is right, Poland's ahead of the U.S.

and so - -query. I'm just not sure.

19 And I remember ra study I read a long 20 time ago about India and about that Indian 21 democracy lived mostly in the villages, not in 22 the big cities. So I'm just -- I'm not sure

1 about education as such.

9 that's true around the world.

Which is a different question than who
you hang out with. So one of the thing is in the
world we now live in, all of us hang out much
more than we would have 40 years ago, with people
who think similarly. We are more likely to be
Facebook friends, I mean I don't do Face -- but
we're more likely to hang out. Okay. And I think

Which means that one of the phenomenon 11 that's going on here is the radical change in the 12 technology of communication. Change in speed of 13 communication, the fact that someone can come out 14 of nowhere and develop a popular following and 15 win elections without going through intermediary 16 organizations, like political parties. So that's 17 one of the phenomenon.

Second, there is huge pressures in the 19 world created by migration. Migration is 20 typically for people who are different from us, 21 and human beings seem to have some capacity to 22 deal with people who are different from them, but

1 apparently not infinite capacities. And so we

2 need people who believe in constitutional

3 democracy and the idea of liberal restraints on

4 government need to come up with a way of

5 responding to that.

And third, one of my colleagues
mentioned the economic pressures as being real,
and you know maybe we are rearing the results a

8 and you know, maybe we are reaping the results of

9 decades of neoliberal economic policy. All of 10 which, I believe, are creating pressures that go 11 into this stew.

12 The last thing I want to say is I don't 13 know that -- so there are still elections held. 14 Now, you know, elections without a free press 15 aren't such reliable indicators.

But what's interesting about what's 17 going on in the eastern European countries, 18 people are talking about is that we are not 19 seeing military coups. We are not seeing the 20 tanks are rolling down and a military leader 21 saying no more elections for 10 years. That's 22 not what we're seeing. So it is important to

1 these illiberal leaders to win elections and that

2 may offer some possibility for change of

3 direction. Just not to be totally pessimistic

4 care.

310

MR. ELLIS: Susan could I just respond to Vicki a little on this point of education if I could. The issue is not literacy. The issue is literacy and what. If you are not providing the civic education and the principles of 10 democracies, liberal democracies, that's the 11 problem.

So if you look at, again, back to that 13 perfect storm. If you have a government that is 14 attacking the judiciary and beginning to alter 15 the judiciary so it's no longer an independent 16 judiciary, a population, citizens, who are 17 willing to allow that, who then buy into that 18 that's the lack of the civic education, of the 19 understanding of the importance of these in very 20 fundamental principles that ensures not only the 21 independence of the judiciary, but the rule of 22 law and democracy.

312 it

315

Transcript of Symposium Conducted on September 27, 2019

313

314

That is where I think we are falling away.

2

MS. CARLE: Thank you very much. We want to open it up for questions now, and we already have a queue forming. Herman, do you have anything you want to say? Any comments?

Or are you -- this would be very rare but you might be overwhelmed by --

9 MR. SCHWARTZ: I think that I share a 10 bunch of the thoughts back in 1990, '91, '92 that 11 there would be significant change. But I think 12 that in some ways I'm not surprised by what's 13 happened.

14 We're talking about an area of Europe 15 that has really never known anything like what 16 liberal democracy. Hungary between the wars, 17 earlier Poland these countries were not anything 18 like liberal democracies and the pressures, I 19 haven't followed East Europe closely so I don't 20 really know. But I somehow am not terribly 21 surprised.

As to the role of outsiders, I think

1 that one of the things I knew right away was that

2 we had a very limited role. This was at their

- 3 constitutions. We didn't know their languages.
- 4 We didn't know the legal traditions whereby a
- 5 word in a constitution, words in our -- each word
- 6 in our constitution carries a host of prenumbers
- 7 and traditions. Words are suitcases, and
- 8 (inaudible) certain kinds of contents. We don't
- 9 know those.

10 So I saw our role really as very
11 limited. There were some things we could tell
12 them about. Some things they knew without us.
13 For example, one of the things I usually
14 suggested was the notion of an ombudsman. And
15 the Polish ombudsman played a huge role, starting
16 out incidentally on prison issues.

One of the things that seemed to me
18 very clear but again, this is only in the
19 constitution, was that try to institutionalize
20 the projections. Write into the constitution
21 that there is a right to resort to a court,
22 that's common in Latin America. We could tell

1 them about some of our bad experiences.

2 Our court system was not much of a

3 model. They had constitutional courts which

4 judges sitting on those courts for limited

5 periods of time. They were mostly academics.

6 They were immensely powerful compared to ours.

7 The Polish constitution knocked out a deal that

8 the finance minister had made with tone of the

9 international -- the IMF or with the World Bank.

10 The finance minister resigned, nothing happened 11 to the court.

The Hungarian constitutional court in 13 those first many years through out a big chunk of 14 the economic program that had been adopted by the 15 parliament. Nobody complained.

In different societies I think we were 17 able to help a little, provide them with certain 18 tips and point out things that had gotten screwed 19 up as far as we knew. We played a very limited 20 role. To some extent, it was useful.

I came away being very clear in my mind 22 that what Learned Hand said, constitutions and

1 courts cannot save a people. It all depends on

2 what's happening to the people inside. Whether

3 it's migrants, whether it's economic problems

4 it's the surrounding society that makes it

5 possible. Without that, a constitution won't do

6 much. And outsiders certainly won't do much.

7 But those of us involved, as Dick said,

8 had a wonderful time.

9 (Crosstalk)

10 MR. ELLIS: Before quitting, do you 11 remember the one thing that we did add, and this 12 is an interesting historical point. Vicki was 13 talking about constitution making, it's because 14 of these countries were in Europe and they were 15 looking for integrating in Europe. And so we 16 brought in European experts around those tables, 17 if you recall, Dick.

Now, that was interesting because we 19 were getting funding CEELI was getting funding 20 from the U.S. government. And I remember going 21 to that meeting and saying I want to get money to 22 pay for Europeans to come in. They didn't like

316

317

1 that at all. But I think that change the

2 dynamics as well because it allowed us to

3 continue to play the role that you described

4 correctly as simply there to be a sounding board.

It said their process, it was their

6 draft, and having Europeans join us, I thought

raised the credibility of the process.

8 MR. SCHWARTZ: We had Germans, and I'll 8 9 just close a little bit. 9

One of our wonderful, unhappily now

11 dead, French friends Roger Rivera (phonetic),

12 Roger said at one point, good constitutions, like

13 good wines, don't travel well.

MS. LOURDES: Mark you just -- I'm

15 Wendy Lourdes and my husband was the American 16 ambassador in Prague. We lived there during

17 communism, we got to know most of these people,

18 including Vaclav Havel very, very well. So on

19 the first of January, this is how it all happened

20 and this is why it's important to the history and

21 then how the experts took over.

22 But it was Jan Jaworski, a Slovak who

1 had just gotten out of jail two weeks before and

2 was suddenly deputy prime minister of

3 Czechoslovakia and he was suddenly up next to the

4 castle and he invited Bill and me for lunch. We

5 had given an inaugural dinner for Vaclav Havel

6 the night before he became president.

And Jan said, hey Wendy, we need to

8 have a constitution and free Czechoslovakia,

9 you're going to help us. And I said Jan, I'm not

10 even a lawyer, how can I possibly help you with

11 your constitution? But we had taken Lloyd Cutler

12 to see Vaclav Havel, the summer before. And I

13 knew about Herman because I had been working for

14 Human Rights Watch in New York. And this is how

15 that all happened.

And we picked up the phone and I called 17 Lloyd from Prague and I said how would you like 18 to help the drafting committee and the new 19 parliament to write the constitution. He said

20 I'd love nothing more. Then I married Herman and

21 Lloyd who didn't know each other and ended up on

22 opposite sides of the border situation. And they

1 are very different people, these two men. And

2 they became fast friends, of course.

3 And what I was going to say, and Herman

4 just brought this up, and I'm going to follow on

5 this. What they did was an American initiative

6 was to bring the leading and with their roster

7 the former general counsel on the white house,

8 Lloyd, and all of the contacts. They were able

9 to bring the leading jurists from each of the

10 parliamentary countries in Europe to come to

11 Prague and sit with these people and get to know

12 them.

13 And what that Czecslovaks told me

14 afterwards was we had somebody we could call at 15 2:00 in the morning. We had somebody where if we

16 were having a fight we could pick up and call

17 (inaudible). We could call Benkopf (phonetic).

18 We could call any of these other people. That's

19 the part that so important. The shared

20 experience, the American initiative in bringing

21 together -- we (inaudible) a parliament and

22 constitution in this country so you know -- and

1 so they (inaudible) because they don't have a

2 constitution.

And so that -- and to prove that it
worked is that the Slovaks after they split and

5 this was just two authoritarian figures, Vaclav

6 Havel and Mitchar (phonetic) who decided to

7 split. There was no referendum. There was no

8 vote, there was no nothing.

9 The Slovaks asked Herman and Lloyd and

10 their constitutional group to come and do it for

11 Slovakia, which meant that they didn't see these 12 as interlopers coming in from outside and telling

13 them what to do. And by the way, we did not

14 accept U.S. government money at all, ever for

15 that part of this. We only took private, you

16 know, RBF and all the other foundations.

Now, in these countries Hungary and

18 Poland are a problem. But the children have 19 taken to the streets in Slovakia and in the Czech

20 republic and are demanding that there be

21 anticorruption laws, that there be rule of law.

22 They are demanding that there be civic education

319

320

321 323 1 in those countries. They don't remember '89. 1 front during the reception. Please sign it, 2 It's long ago. It's two generations ago but they don't feel bad. I signed it, others have signed 3 are demanding and Zuzana Caputova, a young woman it so please sign it. Thank you very much and 4 who headed up (inaudible) international in please enjoy the reception. Slovakia is now the new president. 5 MS. CARLE: And thank you for not --So it is -- there is some optimism on 6 (Symposium ends at 4:48 p.m.) 7 all of this that can happen. But my former 7 8 offices are now the leading NGOs and one of the 8 9 main things that they are focusing on is civic 9 10 education. Because they know that this is a not 10 11 being taught in the schools in any of these 11 12 countries. And they can't just rule by 12 13 demonstrations, they have to understand, so 13 14 that's a little of the history, the combination 14 15 of the great fun we all had doing it. The role 15 16 that CEELI played was absolutely, totally 16 17 important, and crucial in that part of the world 17 18 and the importance of civic education. 18 19 MS. CARLE: Thank you very much for 19 20 that. I saw so many hands and know people have a 20 21 lot to say, and a lot to talk about but I have 21 22 gotten the sign that it's time to go to the 22 322 324 1 reception. And I hope all of this conversation CERTIFICATE OF TRANSCRIBER 1 2 can continue during the reception that will be 2 I, Molly Bugher, do hereby certify that the 3 right outside the building. foregoing transcript is a true and correct record 4 Thank you. A big hand for our panel. of the recorded proceedings; that said proceedings 5 were transcribed to the best of my ability from 6 6 the audio recording and supporting information; MR. LAGUARDA: I have to say two things 7 before you go to the reception. The first is and that I am neither counsel for, related to, nor 8 despite what you might think this entire day was 8 employed by any of the parties to this case and 9 not Herman's idea. Actually, not surprisingly it 9 have no interest, financial or otherwise, in its 10 outcome. 10 was the idea of my colleague Professor Macarena 11 Saez, so please give her a round of applause. 12 Okay. Then I copied the idea. And if 13 Molly Bugher 13 you are inspired by what you heard, especially 14 about civic education we hope you will be 14 DATE: October 10, 2019 15 inspired to buy the book of a selection of 15 16 Herman's work for sale in the lobby during the 16 17 reception. One hundred percent of the proceeds, 17 18 and you can donate more, go to support one of 18 19 Herman's favorite causes, the Marshall Brennan 19 20 Constitutional Literacy Project here at AUWCL. 20 21 So please be generous and it's a wonderful book. 21 22 And please sign the poster that is out 22

A	abstract	accomplishments	167:16, 200:21,
aaron	99:22, 164:3	11:17	204:11, 220:22,
26:11	abundance	accordance	238:18
abhorrent	40:10	45:19	aclu's
60:11	abuse	according	188:21, 188:22,
ability	14:22, 40:16,	256:20, 288:9	205:6
137:11, 137:16,	41:12, 44:20,	accords	acquire
207:22, 211:15,	57:17, 165:16	300:17	162:5
212:16, 285:12,	abysmal	account	acquired
285:13, 286:19,	209:20	173:20, 173:22,	108:17
289:1, 324:5	academia	278:17, 296:21	acri
abir	5:4, 81:4,	accurate	87:20, 88:10,
119:12, 119:13,	131:12, 131:13	141:10, 219:9,	89:1, 98:15,
119:20, 122:10	academic	219:10, 219:20,	99:4, 99:6,
able	44:15, 66:22,	219:21, 219:22	99:8, 100:18, 103:11, 103:13,
5:10, 15:10,	79:6, 95:5,	accused	103:11, 103:13, 103:14, 103:15,
20:13, 50:6,	99:17, 100:9, 299:15	25:18	103:21, 113:16
63:19, 84:13,	academics	achieve	across
107:9, 116:10,	88:14, 236:11,	5:11, 143:19 achieved	8:10, 55:7,
146:18, 152:3,	315:5	11:16, 40:20	129:7, 148:19,
154:8, 154:20, 155:18, 157:15,	academy	achievements	201:17, 212:13,
155:18, 157:15, 167:6, 228:3,	14:9, 303:6	9:10, 9:14	213:18, 225:10,
233:22, 281:22,	accept	achieving	235:3, 290:17
284:16, 285:10,	121:18, 125:9,	162:16	act
308:3, 308:5,	127:4, 165:19,	acknowledge	11:8, 24:12,
315:17, 319:8	251:10, 320:14	134:6	29:9, 29:15,
abnormal	acceptable	acknowledged	39:18, 41:16,
165:20	209:13	258 : 12	191:17, 192:18,
abolish	accepted	acknowledging	193:14, 198:3,
55:6	82:4, 82:6,	112:4	203:6, 203:13,
abroad	117:4, 117:15,	aclu	203:15, 204:6,
3:4, 6:3,	139:4, 140:5,	16:16, 16:20,	205:8, 218:16, 223:21, 226:7,
12:18, 14:4,	289:18, 293:18	18:8, 18:11,	238:9, 240:7,
259:19, 304:2	access	32:7, 51:5,	251:2, 252:3,
absent	23:18, 24:9,	87:21, 89:5,	255:10, 302:12
309:2	28:3, 28:8,	94:9, 94:13,	acted
absentee	28:10, 35:12, 35:16, 36:20,	100:12, 100:15,	194:6, 250:15,
210:3	37:7, 38:18,	103:3, 138:22,	261:14
absolute	39:1, 63:19,	139:3, 139:10, 150:3, 151:10,	acting
307:16	154:10, 235:17	151:18, 151:20,	195:12, 212:19,
<pre>absolutely 7:17, 63:7,</pre>	accidentally	152:1, 152:4,	226:15, 302:7
	147:22	152:1, 152:4,	action
150:13, 178:15, 279:16, 282:20,	accompanying	155:16, 156:5,	127:1, 178:4,
286:9, 307:18,	100:19	156:15, 156:19,	229:17, 250:22
321:16	accomplished	157:11, 167:5,	actions
	8:9	167:10, 167:12,	4:21

active	131:9, 134:5,	adjudication	advantages
9:3, 16:17,	137:18, 150:7,	299:14, 299:17,	301:13
118:20, 119:2,	167:3, 180:6,	300:12	advice
126:22, 151:21,	181:11, 199:10,	adjunct	92:11, 138:8,
285:19, 294:4	202:6, 219:11,	189:7, 262:4,	138:19, 140:11,
actively	223:9, 224:21,	262:6	142:15, 143:4,
261:13	228:2, 243:11,	administer	143:13, 184:21,
activist	246:17, 280:12,	215:2	188:5, 250:5,
4:17, 5:16,	281:3, 282:6,	administration	256:8, 268:3,
84:5, 148:2,	282:10, 289:4,	182:18, 197:3,	268:14
148:11, 148:12,	290:12, 300:9,	218:20, 227:3,	advised
148:17, 151:12	322:9	227:4, 252:2,	227:12, 250:7,
activists	adalah	252:8	261:12
151:14, 179:18,	85:19, 86:12	administration's	advisor
244:16	adamantly	222:6, 223:19	9:2, 226:14,
activities	173:2	administrative	261:10
151:6, 151:8,	adapted	24:11, 219:11,	advisors
247:20, 247:21	114:14, 115:9	219:17	268:5, 268:7,
activity	add	admiration	268:21
70:9, 108:15	60:16, 176:5,	264:14, 279:11,	advisory
actor	226:5, 309:10,	292:7	261:20
181:19	316:11	admission	advocacy
actors	added	271:18	10:11, 14:6,
97:16, 181:22	46:14, 54:19,	admit	44:13, 83:11,
acts	56 : 22	94:17	93:15, 94:6,
21:12, 21:22,	adding	admitted	95:19, 189:1,
49:13	64:18, 198:7,	198:2, 261:17	194:13, 224:19,
actual	223:22, 224:9	ado	235:22, 247:22
104:3, 246:12,	addition	191:14, 257:16	advocate
298:21	10:17, 112:9,	adopted	9:2, 16:17,
actually	292:10	53:10, 100:22,	80:22, 93:9,
13:10, 19:8,	additional	142:6, 170:20,	95:20, 123:17,
33:15, 33:20,	10:10, 218:1,	315:14	123:22, 125:5,
34:18, 34:20,	231:13, 231:22	adore	125:14, 173:15,
35:10, 35:11,	address	146:21	190:13, 292:5
35:14, 36:9,	36:16, 52:6,	adult	advocates
37:2, 37:11,	63:3, 128:10,	42:3, 44:19,	43:12, 56:8,
40:2, 40:5,	136:16, 168:10	56:11, 56:13	69:11, 188:11,
43:5, 44:4,	addressed	adults	193:6, 238:6
45:6, 48:14,	40:15, 52:7,	45:4, 49:7,	advocating
50:12, 62:1,	52:12, 52:17	49:19, 129:16	46:5
63:17, 64:1,	addressing	advance	ae
70:15, 70:22,	16:10, 167:15	8:19	112:6, 258:9
71:6, 76:21,	adelah	advancing	afar
82:8, 93:9,	90:7	104:6	136:22
96:13, 105:18,	adequately	advantage	affected
108:6, 111:2,	128:10	194:1	133:11, 156:4,
111:4, 130:3,	adheres	advantageous	235:16
	53:21	225 : 22	

affection	256:1, 260:5,	127:13, 127:14,	ahead
164:6, 182:9	264:22, 271:18,	145:9, 169:1,	20:19, 62:22,
affects	275:1, 278:9,	198:11, 223:18,	86:15, 250:7,
104:9, 105:6	280:22, 281:14,	242:16, 242:22,	305:6, 309:17
affidavit	284:1, 284:19,	255:15, 255:19,	aid
102:12, 102:15	289:4, 294:7,	271:10, 274:9,	18:16, 107:17,
affiliate	320:4	274:17, 275:16,	109:9, 138:18
152:1	afternoon	287:7, 297:13,	aim
affirmed	186:5, 257:19,	297:14, 307:22,	187:13
30:4	266:4, 278:19	308:1	aimed
affordable	afterwards	age	108:19
255:10	133:4, 307:9,	42:2, 46:6,	air
aficionado	319:14	54:11, 57:6,	265:18
15:8	again	102:3, 167:19	airplanes
afraid	6:13, 6:17,	agencies	72:7, 269:4
188:7	11:22, 14:15,	165:10	alabama
africa	36:5, 36:12,	agency	55:2, 230:21
120:20, 120:21,	39:21, 40:6,	218:3	albania
260:1	42:4, 58:6,	agenda	259 : 22
african-american	111:15, 111:16,	33:4, 92:8,	alight
197:20, 207:7,	125:17, 126:3,	125:22, 126:1,	266:3
207:9	129:15, 129:20,	128:3, 247:6,	alignment
after	130:3, 130:7,	247 : 7	233:20
16:5, 19:16,	134:18, 135:12,	aggression	alive
21:13, 28:4,	150:3, 166:9,	238:2	275 : 5
55:5, 81:2,	183:22, 197:3,	aggressive	allegations
87:15, 88:3,	202:20, 205:8,	73:10, 253:9	308:8
89:22, 90:15,	229:5, 232:7,	ago	alleging
90:18, 97:22,	232:8, 234:3,	5:1, 5:2,	203:9
99:2, 100:16,	237:18, 239:19,	50:11, 87:3,	allison
107:1, 112:17,	281:14, 284:11,	99:10, 108:17,	189:10, 196:15,
114:9, 119:11,	284:22, 286:5,	147:11, 150:9,	206:19, 208:4,
120:22, 122:4,	289:7, 294:6,	154:6, 155:6,	215:15, 225:9,
122:19, 124:22,	297:13, 309:2,	167:19, 173:7,	229:14, 250:13
128:20, 132:12,	312:12, 314:18	198:8, 245:1,	allocated
133:12, 134:9,	against	309:20, 310:5,	58:13
136:8, 139:17,	21:14, 21:22,	321:2	allocating
144:17, 155:9,	27:5, 30:21,	agree	222:14
156:2, 156:20,	41:11, 52:9,	174:4, 187:12,	allow
161:17, 186:12,	54:4, 54:15,	255:18	80:3, 141:16,
195:18, 206:4,	56:22, 61:5, 66:22, 100:20,	agreed	178:10, 178:13,
206:5, 207:3,	115:14, 116:1,	174:8	204:22, 215:1,
218:9, 221:9,	116:22, 117:6,	agreement	227:22, 312:17
224:14, 224:21,	110:22, 117:6, 117:18, 118:3,	87:10, 91:11	allowed
226:21, 229:3,	121:18, 125:6,	ah	40:3, 113:21,
230:8, 238:3,	126:7, 126:19,	12:19	114:4, 123:19,
238:16, 250:6,	127:1, 127:9,	aharon	124:5, 125:13,
254:3, 255:18,	161 · 1 / 161 · 2 /	112:12	126:9, 184:18,

Transcript of Symposium				
Conducted on September 27, 2019				
317:2	62:13, 62:19,	48:5, 59:9,	122:15, 122:20,	
allowing	62:21, 63:14,	72:5, 73:3,	143:20, 145:3,	
113:15	63:20, 64:9,	76:19, 130:21,	145:10, 163:17,	
allows	65:7, 67:5,	138:1, 138:3,	261:1, 263:20,	
56:10, 65:9	68:6, 71:9,	141:15, 142:18,	263:22, 317:15,	
allude	78:9, 81:4,	143:8, 143:12,	319:5, 319:20	
283:21	83:7, 84:1,	143:13, 151:16,	americans	
alluded	88:1, 88:22,	161:11, 161:22,	269:4	
224:12	89:5, 89:9,	166:21, 167:10,	amici	
almost	90:11, 96:18,	174:3, 174:8,	54:6	
	107:11, 108:3,	174:12, 182:3,	amicus	
75:1, 93:12,	108:16, 110:5,	229:15, 279:4,	53:6	
102:10, 123:9,	110:15, 111:7,	298:11	amnesty	
187:18, 187:20,	112:2, 112:10,	amassing	51:6, 170:1,	
234:13, 240:20,	117:7, 120:12,	241:2		
251:3, 251:20,	120:22, 121:2,	amazing	170:10	
254:9, 302:21	123:7, 125:16,	23:4, 44:12,	among	
alone	128:20, 130:22,	48:14, 55:3,	5:6, 98:20,	
54:14, 290:1	132:14, 141:13,	60:14, 63:13,	153:15, 158:12,	
along	142:1, 142:19,	83:7, 84:10,	179:22, 257:20,	
4:8, 227:2,	143:1, 143:9,	94:18, 135:15,	268:7, 268:14,	
265:22, 280:7	144:20, 147:7,	186:20, 187:10,	268:21, 303:1,	
alpha	149:19, 153:18,	258:1	304:15, 306:9, 308:19	
68:3	154:12, 157:5,	amazingly		
already	157:6, 159:4,	148:18	<pre>amongst 13:7</pre>	
8:7, 18:1,	160:3, 164:12,	ambassador		
22:3, 22:7,	164:18, 164:20,	317:16	amplified	
23:5, 47:1,	168:18, 172:1,	amend	275:9	
71:12, 71:21,	179:4, 191:10,	272:10	amplify	
71:22, 90:9,	197:1, 222:16,	amendment	61:12	
95:4, 98:9,	260:7, 261:10,		analysis	
98:17, 105:13,	261:14, 264:3,	36:21, 38:3, 99:19, 116:7,	53:7, 212:21	
131:22, 147:7,	271:14, 289:22,		analyze	
148:18, 151:19,	292:17, 293:18,	117:6, 117:19,	236:14	
165:22, 227:16,	295:6, 295:8,	118:2, 211:5 amendments	angelou	
247:9, 298:13,	295:9, 298:8,		8:3	
304:17, 313:5	301:10, 304:21,	117:10, 287:15 america	anglo	
also	306:12	259:8, 314:22	231:15	
5:22, 7:4,	alter	•	angry	
10:15, 14:12,	312:14	american	141:18, 141:19	
15:2, 15:9,	alternative	1:2, 2:4, 4:7,	ann	
18:3, 19:4,	276:10	7:8, 9:20, 11:4,	64:8, 155:7	
19:10, 24:15,	although	11:11, 24:16, 41:9, 44:3,	annex	
31:10, 40:18,	50:1, 55:19,	41:9, 44:3, 51:12, 81:19,	34:22, 36:10	
41:1, 41:2,	120:1, 254:6,	89:6, 94:22,	annie	
41:3, 41:15,	288:21	95:9, 99:18,	71:9	
42:1, 42:7,	always	95:9, 99:18, 100:10, 102:16,	announced	
42:10, 42:11,	47:17, 48:1,	100:10, 102:16, 105:13, 120:14,	194:3, 209:1	
58:12, 62:2,	, ,	100.10, 120:14,	annually	
			222:17, 289:18	

another	162:12, 182:18,	apartheid	appointees
18:5, 42:7,	183:8, 187:7,	87:15, 120:21,	232:10, 287:17
70:17, 74:6,	228:7, 228:11,	121:6, 121:7,	appointing
82:13, 101:11,	228:14, 230:19,	121:11	300:2
101:13, 110:11,	231:22, 234:17,	apologizing	appointment
115:3, 119:22,	240:1, 240:7,	134:5, 135:9	24:5, 105:14,
147:22, 153:9,	240:13, 241:1,	apparent	149:10, 149:11,
171:2, 175:11,	249:7, 249:10,	288:15	182:14, 182:16,
197:3, 204:16,	257:4, 268:20,	apparently	183:12, 183:13
212:3, 218:2,	276:20, 278:19,	43:19, 43:20,	appointments
233:7, 239:14,	281:17, 297:22,	191:3, 256:7,	182:11
239:15, 295:5	298:14, 300:18,	311:1	appreciate
answer	307:3, 313:6,	appeal	13:6, 58:19,
62:1, 169:20,	319:18, 321:11,	19:19, 21:18,	91:5, 297:2
220:3, 220:5,	324:8	207:16	appreciation
220:9, 291:17	anybody	appeals	185:11, 295:11,
answering	279:8, 305:21	18:16	303:11
85 : 12	anymore	appear	apprenticeship
answers	21:17, 119:15,	203:1, 215:14	35:19
33:7, 58:14,	210:21, 210:22,	appearance	apprenticeships
58:15, 68:14,	234:17, 266:18,	191 : 3	38:19
133:8	270:7, 308:2	appearances	approach
anthropology	anyone	44:1	136:11, 156:5,
305:9	60:12, 183:1,	appeared	160:5, 166:10,
anti-globalism	183:7, 183:20,	165:14	172:22, 193:9,
270:13	250:3	appellate	309:5
anti-infiltration	anyone's	19:18, 297:16,	approached
117:6	250:3	297:22	174:21
anti-revolution	anyplace	applause	approaches
31:12	217:5, 217:9	74:7, 322:11	14:18
anticorruption	anything	application	approaching
320:21	67:13, 104:13,	46:10	210:11
antitrust	133:18, 143:18,	applied	appropriate
148:1	181:20, 208:22,	153:12, 168:7,	37 : 7
antonin	212:20, 249:3,	192:16	approved
27:21	254:2, 256:7,	apply	15:5
any	307:14, 313:6,	238:5	april
19:5, 20:14,	313:15, 313:17	applying	254:3
35:18, 44:8,	anyway	103:12	arab
55:7, 56:12,	24:1, 27:3,	appoint	85:19, 89:2,
56:14, 59:13,	58:18, 76:5,	182:16, 182:18	123:13, 123:16,
68:8, 87:7,	92:21, 206:5	appointed	127:7, 127:9,
89:17, 92:21,	anyways	16:11, 95:20,	127:20, 128:2
116:7, 123:20,	57:5	107:8, 108:1,	arabic
132:20, 133:16,	anywhere	261:19, 272:21,	88:3, 90:8
140:8, 146:18,	185:13	300:19	arabs
147:20, 156:12,	apart	appointee	125:1
158:2, 161:13,	225:8	234:5	aram
			121:17

arbor	189:19	arranging	aspects
64:8	argument	138:19	113:14, 143:20,
arcade	29:16, 45:21,	array	262:22, 287:3
237:10	55:9, 102:21,	7:17	aspire
ard	113:3, 121:14,	arrived	5:6, 5:7
100:12, 101:5,	190:3, 224:14,	31:21, 34:16,	ass
101:18, 101:22	224:21, 224:22,	93:7, 181:7	43:20, 175:10
area	225:3, 225:5,	art	assault
41:4, 42:20,	226:21, 244:1,	141:21	133:13, 134:10
42:22, 62:16,	250:8, 253:2,	article	assaults
77:1, 77:12,	253:9, 253:15,	24:16, 24:19,	130:1, 133:14,
106:7, 108:10,	254:4, 254:8,	54:6, 80:8,	133:15
147:22, 150:20,	255:13, 255:19	111:16, 112:7,	assemble
194:15, 214:4,	arguments	124:3	21:3
258:1, 269:11,	223:18, 224:5,	articles	assembling
280:19, 282:9,	242:22, 297:19	16:2, 159:20,	101:5
313:14	arim	259:6	assembly
areas	126:10	aruba	208:15, 259:2
4:19, 10:15,	arise 143:22	22:21	assert
13:8, 77:2,		aryeh	153:19
108:20, 121:10, 223:15, 223:16,	arisen 191:9	18:7, 90:12,	assess
231:16, 287:6,	arizona	149:19, 150:7,	102:6, 228:1
299:10, 304:2	223:11	150:8, 150:10,	assessing
aren't	arm	150:12, 150:13,	233:11
73:1, 83:3,	289:12	150:15, 159:22, 160:7, 166:9,	assessment
168:5, 210:20,	armed	179:11	225:4
210:21, 234:6,	166:20	asani	assigned
311:15	arms	119:7, 122:9	57:14, 107:11,
argentina	17:12, 149:18	ascension	210:6
278:8	army	27:21	assist
argue	35:11, 116:22,	asked	36:7, 235:15
39:8, 46:9,	181:17	23:15, 36:6,	assistance 129:3, 156:6,
46:11, 63:22,	around	83:2, 107:4,	203:16, 210:21,
139:12	8:12, 8:20,	109:10, 110:6,	261:3, 261:8
argued	10:22, 14:6,	123:13, 128:2,	assistant
16:18, 21:19,	14:16, 14:19,	139:3, 155:18,	195:11, 195:13,
23:5, 55:10,	18:2, 22:18,	159:22, 169:18,	226:15
56:19, 57:2,	32:3, 36:19,	227:22, 265:8,	associate
57:3, 67:8,	48:8, 75:3,	266:11, 266:20,	16:6, 27:17
80:14, 112:15,	152:5, 176:17,	280:6, 290:6,	associated
120:8, 250:13,	189:6, 214:18,	320:9	167:10
259:14, 297:21	229:8, 233:9,	asking	associates
arguing	260:18, 264:11,	80:18, 140:17,	67:7
5:4, 18:2,	266:14, 300:11,	141:19, 219:15,	association
43:7, 44:17,	303:17, 310:9,	219:16	9:18, 24:17,
67:21, 73:2,	316:16	aspect	87:19, 98:16,
113:2, 189:4,	arrangement	64:1	99:8, 260:12,
	67:16		,

261:2, 263:22,	attorney	authorization	25:12, 25:14,
264:4	4:16, 9:1,	192:2	26:13, 28:1,
associations	43:2, 66:19,	authors	32:6, 36:13,
260:14, 260:16	123:11, 126:16,	188:1	37:11, 43:21,
assume	127:2, 157:20,	auwcl	45:8, 63:20,
58:17, 136:10	194:2, 195:10,	322 : 20	68:18, 76:10,
assumed	195:11, 195:13,	available	77:6, 79:9,
190:5	218:10, 226:15	203:6, 247:9	84:9, 85:21,
astonishing	attorneys	avenue	87:2, 90:4,
148:19	43:11, 50:7,	2:6	98:6, 98:22,
asylum-seekers	76:9, 76:10,	average	99:3, 100:13,
117:8, 117:12,	76:17	205:12	101:16, 101:17,
117:17	attracting	aviv	103:2, 103:10,
atmosphere	162:6	99:7, 103:20,	103:11, 103:12,
72:17, 232:21,	attuned	103:21	103:15, 106:8,
256:15	128:15	avoid	113:5, 119:11,
attack	audience	233:5	119:12, 122:22,
24:5, 113:19,	6:19, 58:15,	award	131:7, 137:3,
212:5, 276:1,	58:22, 70:18,	40:20	144:12, 146:1,
287:12, 289:8,	111:17, 239:6,	awards	146:11, 146:12,
303:2, 306:13,	239:8, 240:4,	188:18	152:17, 156:2,
306:14	241:9, 242:18,	aware	179:7, 185:22,
attacking	246:10, 249:1,	59:16, 66:21,	190:14, 193:21,
312:14	255:4, 296:11,	98:9, 160:11	206:6, 209:7, 209:10, 210:17,
_	004 5		7119•111 7111•17
attacks	304:7	awareness	
attacks 272:15	audiences	<pre>awareness 61:12</pre>	212:3, 219:1,
272:15 attempt	<pre>audiences 12:13</pre>		212:3, 219:1, 219:18, 221:9,
272:15 attempt 59:21, 171:14,	audiences 12:13 audio	61:12	212:3, 219:1, 219:18, 221:9, 232:7, 238:15,
272:15 attempt	<pre>audiences 12:13 audio 2:10, 324:6</pre>	61:12 away	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11,
272:15 attempt 59:21, 171:14, 223:19 attempts	audiences 12:13 audio 2:10, 324:6 australia	61:12 away 61:1, 72:20,	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5,
272:15 attempt 59:21, 171:14, 223:19 attempts 260:6	<pre>audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7</pre>	61:12 away 61:1, 72:20, 118:5, 129:17,	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17,
272:15 attempt 59:21, 171:14, 223:19 attempts	audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7 australian	61:12 away 61:1, 72:20, 118:5, 129:17, 129:18, 130:2,	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17, 255:20, 257:11,
272:15 attempt 59:21, 171:14, 223:19 attempts 260:6	audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7 australian 85:4	61:12 away 61:1, 72:20, 118:5, 129:17, 129:18, 130:2, 130:4, 131:2,	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17, 255:20, 257:11, 264:16, 272:2,
272:15 attempt 59:21, 171:14, 223:19 attempts 260:6 attend 101:7 attention	audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7 australian 85:4 author	61:12 away 61:1, 72:20, 118:5, 129:17, 129:18, 130:2, 130:4, 131:2, 154:2, 157:8,	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17, 255:20, 257:11, 264:16, 272:2, 278:3, 282:7,
272:15 attempt 59:21, 171:14, 223:19 attempts 260:6 attend 101:7 attention 14:20, 25:2,	audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7 australian 85:4 author 16:1, 16:21,	61:12 away 61:1, 72:20, 118:5, 129:17, 129:18, 130:2, 130:4, 131:2, 154:2, 157:8, 183:19, 202:13, 245:19, 308:21, 313:2, 314:1,	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17, 255:20, 257:11, 264:16, 272:2, 278:3, 282:7, 284:22, 287:13,
272:15 attempt 59:21, 171:14, 223:19 attempts 260:6 attend 101:7 attention 14:20, 25:2, 168:15, 197:7,	audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7 australian 85:4 author 16:1, 16:21, 80:14, 259:5,	61:12 away 61:1, 72:20, 118:5, 129:17, 129:18, 130:2, 130:4, 131:2, 154:2, 157:8, 183:19, 202:13, 245:19, 308:21,	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17, 255:20, 257:11, 264:16, 272:2, 278:3, 282:7, 284:22, 287:13, 289:9, 291:8,
272:15 attempt 59:21, 171:14, 223:19 attempts 260:6 attend 101:7 attention 14:20, 25:2, 168:15, 197:7, 229:19, 251:17,	audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7 australian 85:4 author 16:1, 16:21, 80:14, 259:5, 262:18	61:12 away 61:1, 72:20, 118:5, 129:17, 129:18, 130:2, 130:4, 131:2, 154:2, 157:8, 183:19, 202:13, 245:19, 308:21, 313:2, 314:1, 315:21 awe	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17, 255:20, 257:11, 264:16, 272:2, 278:3, 282:7, 284:22, 287:13, 289:9, 291:8, 292:9, 294:6,
272:15 attempt 59:21, 171:14, 223:19 attempts 260:6 attend 101:7 attention 14:20, 25:2, 168:15, 197:7, 229:19, 251:17, 281:2	audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7 australian 85:4 author 16:1, 16:21, 80:14, 259:5, 262:18 authoritarian	61:12 away 61:1, 72:20, 118:5, 129:17, 129:18, 130:2, 130:4, 131:2, 154:2, 157:8, 183:19, 202:13, 245:19, 308:21, 313:2, 314:1, 315:21 awe 11:16	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17, 255:20, 257:11, 264:16, 272:2, 278:3, 282:7, 284:22, 287:13, 289:9, 291:8, 292:9, 294:6, 297:11, 306:8,
272:15 attempt 59:21, 171:14, 223:19 attempts 260:6 attend 101:7 attention 14:20, 25:2, 168:15, 197:7, 229:19, 251:17, 281:2 attica	audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7 australian 85:4 author 16:1, 16:21, 80:14, 259:5, 262:18 authoritarian 309:5, 320:5	61:12 away 61:1, 72:20, 118:5, 129:17, 129:18, 130:2, 130:4, 131:2, 154:2, 157:8, 183:19, 202:13, 245:19, 308:21, 313:2, 314:1, 315:21 awe 11:16 awful	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17, 255:20, 257:11, 264:16, 272:2, 278:3, 282:7, 284:22, 287:13, 289:9, 291:8, 292:9, 294:6, 297:11, 306:8, 312:12, 313:10
272:15 attempt 59:21, 171:14, 223:19 attempts 260:6 attend 101:7 attention 14:20, 25:2, 168:15, 197:7, 229:19, 251:17, 281:2 attica 15:18, 17:22,	audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7 australian 85:4 author 16:1, 16:21, 80:14, 259:5, 262:18 authoritarian 309:5, 320:5 authoritarianism	61:12 away 61:1, 72:20, 118:5, 129:17, 129:18, 130:2, 130:4, 131:2, 154:2, 157:8, 183:19, 202:13, 245:19, 308:21, 313:2, 314:1, 315:21 awe 11:16	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17, 255:20, 257:11, 264:16, 272:2, 278:3, 282:7, 284:22, 287:13, 289:9, 291:8, 292:9, 294:6, 297:11, 306:8, 312:12, 313:10 background
272:15 attempt 59:21, 171:14, 223:19 attempts 260:6 attend 101:7 attention 14:20, 25:2, 168:15, 197:7, 229:19, 251:17, 281:2 attica 15:18, 17:22, 18:20, 18:21,	audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7 australian 85:4 author 16:1, 16:21, 80:14, 259:5, 262:18 authoritarian 309:5, 320:5 authoritarianism 276:10, 276:11,	61:12 away 61:1, 72:20, 118:5, 129:17, 129:18, 130:2, 130:4, 131:2, 154:2, 157:8, 183:19, 202:13, 245:19, 308:21, 313:2, 314:1, 315:21 awe 11:16 awful	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17, 255:20, 257:11, 264:16, 272:2, 278:3, 282:7, 284:22, 287:13, 289:9, 291:8, 292:9, 294:6, 297:11, 306:8, 312:12, 313:10 background 148:21, 191:15,
272:15 attempt 59:21, 171:14, 223:19 attempts 260:6 attend 101:7 attention 14:20, 25:2, 168:15, 197:7, 229:19, 251:17, 281:2 attica 15:18, 17:22, 18:20, 18:21, 19:18, 24:2,	audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7 australian 85:4 author 16:1, 16:21, 80:14, 259:5, 262:18 authoritarian 309:5, 320:5 authoritarianism 276:10, 276:11, 290:11	61:12 away 61:1, 72:20, 118:5, 129:17, 129:18, 130:2, 130:4, 131:2, 154:2, 157:8, 183:19, 202:13, 245:19, 308:21, 313:2, 314:1, 315:21 awe 11:16 awful 57:15	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17, 255:20, 257:11, 264:16, 272:2, 278:3, 282:7, 284:22, 287:13, 289:9, 291:8, 292:9, 294:6, 297:11, 306:8, 312:12, 313:10 background
272:15 attempt 59:21, 171:14, 223:19 attempts 260:6 attend 101:7 attention 14:20, 25:2, 168:15, 197:7, 229:19, 251:17, 281:2 attica 15:18, 17:22, 18:20, 18:21, 19:18, 24:2, 25:3, 25:5,	audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7 australian 85:4 author 16:1, 16:21, 80:14, 259:5, 262:18 authoritarian 309:5, 320:5 authoritarianism 276:10, 276:11, 290:11 authority	61:12 away 61:1, 72:20, 118:5, 129:17, 129:18, 130:2, 130:4, 131:2, 154:2, 157:8, 183:19, 202:13, 245:19, 308:21, 313:2, 314:1, 315:21 awe 11:16 awful 57:15 awoken	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17, 255:20, 257:11, 264:16, 272:2, 278:3, 282:7, 284:22, 287:13, 289:9, 291:8, 292:9, 294:6, 297:11, 306:8, 312:12, 313:10 background 148:21, 191:15, 208:12
272:15 attempt 59:21, 171:14, 223:19 attempts 260:6 attend 101:7 attention 14:20, 25:2, 168:15, 197:7, 229:19, 251:17, 281:2 attica 15:18, 17:22, 18:20, 18:21, 19:18, 24:2, 25:3, 25:5, 25:7, 71:10,	audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7 australian 85:4 author 16:1, 16:21, 80:14, 259:5, 262:18 authoritarian 309:5, 320:5 authoritarianism 276:10, 276:11, 290:11 authority 59:3, 145:10,	61:12 away 61:1, 72:20, 118:5, 129:17, 129:18, 130:2, 130:4, 131:2, 154:2, 157:8, 183:19, 202:13, 245:19, 308:21, 313:2, 314:1, 315:21 awe 11:16 awful 57:15 awoken 291:11	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17, 255:20, 257:11, 264:16, 272:2, 278:3, 282:7, 284:22, 287:13, 289:9, 291:8, 292:9, 294:6, 297:11, 306:8, 312:12, 313:10 background 148:21, 191:15, 208:12 backward
272:15 attempt 59:21, 171:14, 223:19 attempts 260:6 attend 101:7 attention 14:20, 25:2, 168:15, 197:7, 229:19, 251:17, 281:2 attica 15:18, 17:22, 18:20, 18:21, 19:18, 24:2, 25:3, 25:5, 25:7, 71:10, 154:2, 154:4,	audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7 australian 85:4 author 16:1, 16:21, 80:14, 259:5, 262:18 authoritarian 309:5, 320:5 authoritarianism 276:10, 276:11, 290:11 authority 59:3, 145:10, 221:18, 221:20,	61:12 away 61:1, 72:20, 118:5, 129:17, 129:18, 130:2, 130:4, 131:2, 154:2, 157:8, 183:19, 202:13, 245:19, 308:21, 313:2, 314:1, 315:21 awe 11:16 awful 57:15 awoken 291:11 B	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17, 255:20, 257:11, 264:16, 272:2, 278:3, 282:7, 284:22, 287:13, 289:9, 291:8, 292:9, 294:6, 297:11, 306:8, 312:12, 313:10 background 148:21, 191:15, 208:12 backward 29:7, 239:7
272:15 attempt 59:21, 171:14, 223:19 attempts 260:6 attend 101:7 attention 14:20, 25:2, 168:15, 197:7, 229:19, 251:17, 281:2 attica 15:18, 17:22, 18:20, 18:21, 19:18, 24:2, 25:3, 25:5, 25:7, 71:10, 154:2, 154:4, 154:6, 154:9,	audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7 australian 85:4 author 16:1, 16:21, 80:14, 259:5, 262:18 authoritarian 309:5, 320:5 authoritarianism 276:10, 276:11, 290:11 authority 59:3, 145:10, 221:18, 221:20, 251:1, 281:9,	61:12 away 61:1, 72:20, 118:5, 129:17, 129:18, 130:2, 130:4, 131:2, 154:2, 157:8, 183:19, 202:13, 245:19, 308:21, 313:2, 314:1, 315:21 awe 11:16 awful 57:15 awoken 291:11 B bachelor	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17, 255:20, 257:11, 264:16, 272:2, 278:3, 282:7, 284:22, 287:13, 289:9, 291:8, 292:9, 294:6, 297:11, 306:8, 312:12, 313:10 background 148:21, 191:15, 208:12 backward 29:7, 239:7 bad
272:15 attempt 59:21, 171:14, 223:19 attempts 260:6 attend 101:7 attention 14:20, 25:2, 168:15, 197:7, 229:19, 251:17, 281:2 attica 15:18, 17:22, 18:20, 18:21, 19:18, 24:2, 25:3, 25:5, 25:7, 71:10, 154:2, 154:4,	audiences 12:13 audio 2:10, 324:6 australia 85:5, 131:7 australian 85:4 author 16:1, 16:21, 80:14, 259:5, 262:18 authoritarian 309:5, 320:5 authoritarianism 276:10, 276:11, 290:11 authority 59:3, 145:10, 221:18, 221:20,	61:12 away 61:1, 72:20, 118:5, 129:17, 129:18, 130:2, 130:4, 131:2, 154:2, 157:8, 183:19, 202:13, 245:19, 308:21, 313:2, 314:1, 315:21 awe 11:16 awful 57:15 awoken 291:11 B bachelor 262:9	212:3, 219:1, 219:18, 221:9, 232:7, 238:15, 240:6, 242:11, 245:7, 248:5, 248:19, 255:17, 255:20, 257:11, 264:16, 272:2, 278:3, 282:7, 284:22, 287:13, 289:9, 291:8, 292:9, 294:6, 297:11, 306:8, 312:12, 313:10 background 148:21, 191:15, 208:12 backward 29:7, 239:7 bad 20:6, 22:22,

29:22, 43:5,	barak	basive	109:18, 111:11,
47:16, 47:17,	112:12, 116:18,	103:18	113:10, 113:22,
48:1, 86:9,	121:17, 126:10,	bastion	114:8, 119:6,
129:22, 131:22,	127:8	274:8, 274:16	120:18, 121:7,
232:5, 256:21,	barak's	battle	122:8, 123:9,
315:1, 323:2	112:16	185:2, 230:9	125:17, 128:19,
bag	barber	battles	144:22, 145:1,
232:13	111:19	66:21, 256:12	145:5, 149:22,
bags	barely	battling	150:2, 154:6,
154 : 15	35:20 , 38:12 ,	9:6	178:14, 189:21,
baja	46:10, 231:17	bbc	190:1, 192:11,
220:19	bargain	307:14	196:9, 196:10,
baked	268:2	beacon	200:16, 207:18,
37 : 18	barracks	41:6	208:1, 208:13,
balach	35 : 11	beating	215:9, 216:9,
113:11	based	37:14	218:18, 221:4,
balance	46:17, 53:7,	became	224:2, 228:4,
283:17	89:10, 89:17,	9:18, 10:19,	237:1, 238:4,
balances	89:20, 91:12,	18:7, 18:19,	259:14, 268:19,
105:17, 106:17,	91:16, 97:13,	78:20, 123:12,	281:3, 285:22,
267:22, 272:16,	124:12, 127:8,	152:1, 155:16,	286:18, 288:6,
276:15	164:17, 192:5,	156:18, 161:9,	289:17, 294:16,
balancing	193:16, 212:21,	165:16, 182:12,	316:10, 318:1,
302:12	227:21, 241:2,	187:22, 283:13,	318:6, 318:12,
bald-face	244:19, 249:21	287:8, 293:21,	322:7
245:18	basic	318:6, 319:2	began
ball	16:21, 69:8,	become	22:5, 23:7,
243:5	113:8, 114:15,	5:12, 14:5,	24:1, 32:19,
ballot	114:16, 114:18,	85:19, 93:8,	106:21, 153:8,
201:12	114:19, 114:20,	95:14, 180:16,	153:18, 154:3,
banc	115:1, 115:11,	233:10, 234:12,	166:14, 265:22 begging
196:10	124:3, 124:4,	277:22, 278:1,	84:8
band	196:16, 223:18,	289:6, 294:10,	begin
250:20	267:12	301:15	17:3, 88:4,
bank	basically	becomes	146:13, 186:2,
91:13, 92:3,	169:4, 197:1,	212:6	286:17
92:6, 92:7,	217:3, 219:7,	becoming	beginning
262:2, 315:9	219:14, 223:20,	22:8, 201:16,	14:2, 25:2,
bannon	238:2, 272:13,	294:4, 294:14	25:12, 55:22,
217:20	277:12	before	88:5, 90:15,
baptize	basis	6:4, 17:22,	238:16, 271:22,
101:9	46:11, 95:11,	18:13, 18:20,	280:5, 287:16,
bar	154:11, 156:19,	24:2, 41:9,	290:18, 312:14
24:16, 76:12,	162:6, 162:16, 192:15, 217:11,	41:10, 43:4,	beginnings
78:3, 101:7,	222:12, 222:16,	51:19, 60:6,	269:18
117:20, 236:18,	245:11, 250:2,	87:12, 87:22, 05:13, 102:21	begun
260:12, 260:13,	250:11, 288:3	95:13, 102:21, 103:3, 105:9,	22:6, 69:21
260:16, 261:1	200.11, 200.0	103:3, 103:9,	,

197:11, 197:17,

209:21, 210:11,

207:2, 207:11,

211:15, 227:1,

behalf 109:3, 170:18, bethlehem 209:6, 209:8, 224:13, 249:4, 209:9, 213:2, 7:8, 11:10, 119:13, 119:14 249:5, 264:16, 242:9, 318:4 29:11, 34:7, better 295:7, 307:17, 34:10, 35:2, billion 27:1, 31:2, 40:14, 40:21, 311:2, 311:10 222:17 60:15, 65:4, believed 44:7, 46:4, 68:6, 83:1, billionaire 29:19, 227:2 105:10, 113:16, 83:16, 83:20, 182:1 154:3 bell 141:9, 162:16, bills behavior 26:3 163:2, 169:3, 116:4 188:8, 211:20, 252:18 beloved bio behind 7:7, 8:7 241:21, 252:3, 148:20, 195:9 298:4 47:18, 254:10, bemoaned biographies between 254:13, 306:11 128:8 15:13 bench 38:21, 84:19, bios 6:13, 12:6, 86:7, 87:10, 43:19, 287:16 75:9 92:5, 104:16, 12:12, 13:21, beneficial bipolar 110:20, 121:8, 25:19, 39:12, 110:13, 110:15 295:21 196:12, 206:12, 48:7, 60:17, benefit birthplace 209:21, 210:11, 61:13, 61:21, 62:14, 158:2, 207:2 218:9, 221:9, 62:14, 63:9, 231:20 bit 63:12, 63:19, 221:13, 225:5, benefits 33:6, 44:12, 65:21, 94:1, 233:20, 285:8, 156:12, 158:6, 51:8, 61:22, 295:18, 313:16 95:3, 96:9, 75:4, 75:10, 301:18 103:6, 110:9, beyond benkopf 79:12, 93:4, 131:1, 131:2, 33:4, 65:9, 104:3, 104:11, 319:17 140:21, 142:1, 138:8, 143:7, berlin 128:18, 131:15, 148:1, 160:8, 166:3, 172:8, 136:8, 142:3, 87:16, 265:1, 160:15, 161:2, 193:17, 256:16 265:7 148:9, 154:20, 179:5, 185:16, big bert 156:2, 159:18, 211:8, 213:11, 25:15, 54:17, 160:6, 175:18, 99:19, 156:22, 229:15, 231:18, 65:5, 66:13, 191:15, 195:1, 157:1, 157:4, 67:7, 110:19, 235:10, 243:20, 200:14, 201:1, 157:15 269:14, 270:11, 125:18, 125:19, 216:14, 260:21, beside 274:13, 274:14, 132:17, 187:19, 278:13, 280:18, 89:5 275:7, 276:2, 197:16, 200:4, 284:17, 304:14, besides 279:15, 287:14, 217:13, 222:1, 304:20, 305:21, 114:6 287:15, 291:14, 300:3, 309:22, 317:9 best 292:4, 292:20, 315:13, 322:4 bits 49:4, 72:5, 296:19, 297:10, biggest 190:19, 190:20 87:6, 87:7, 302:5, 306:17, 195:16 bizarre 91:14, 97:13, 308:5, 311:7, bill 49:8, 139:10, 140:14, 151:5, 315:21, 321:11 29:17, 114:20, 206:18, 257:21, 225:15 beings 186:8, 195:4, black 258:7, 268:17, 310:21 195:7, 195:11, 121:8, 153:2, 268:22, 269:1, belief 195:14, 195:17,

198:4, 200:18,

204:9, 205:21,

209:3, 209:4,

324:5

30:13

beta 259:10

bet

94:19

believe

8:6, 13:12,

227:6, 230:22,	book	bothering	255:11
231:4, 241:6,	155:6, 155:11,	84:9	brief
250:16, 258:19	165:6, 262:21,	bothers	72:14, 253:14
blank	269:21, 270:1,	132:22	briefcase
174:12, 174:14	322:15, 322:21	bought	73:4
bled	booker	90:14	briefed
274:18	258:10	boundaries	259:14
blessed	books	295:18	briefly
279:13	28:9, 28:10,	boy	9:13, 149:3
blessing	153:18, 259:5,	255:3	briefs
269:8	263:6	boys	19:19, 53:7,
blocked	booth	42:10, 44:18	57:3, 57:8,
196:2	21:1	brain	57:9, 57:10
blood	border	57:4	bring
155:7, 267:1	318:22	braithwaite	7:5, 24:12,
blue	bordering	85:6	26:15, 53:3,
65:1	273:15	branch	63:10, 76:11,
blunt	born	99:7, 100:15,	99:2, 99:3,
174:3	18:9, 73:1,	103:20, 152:3,	113:22, 114:4,
board	101:9	169:10, 169:15,	120:18, 126:17,
6:7, 6:10,	borrowing	282:19	126:21, 143:20,
13:17, 22:13,	104:18, 302:22	branches	144:16, 155:10,
22:15, 163:17,	bosnia-herzegovi-	114:17, 282:16	179:6, 185:7,
179:12, 179:13,	na	brazil	201:4, 206:3,
191:3, 206:22,	300:15	14:11, 259:21	237:14, 249:15,
207:7, 207:17,	boss	breach	249:21, 289:9,
214:3, 217:8,	100:13	234:12	301:17, 308:7,
317:4	both	breached	319:6, 319:9
boards	5:12, 25:5,	48:7	bringing
229:22	30:4, 40:12,	break	17:2, 80:11,
bodies	71:17, 72:17,	33:5, 74:8,	218:20, 319:20
41:5, 51:20,	76:9, 96:17,	136:8, 146:6,	brings
52:6, 53:12,	97:2, 99:17,	186:12, 295:19	87:2
259:4	103:4, 103:7,	breaks	brink
body	103:16, 105:2,	6 : 11	113:6, 118:6
49:2, 49:5,	112:16, 113:11,	breeds	broad
52:22, 56:10,	119:20, 142:6,	40:7	94:16, 150:17,
180:17, 207:8,	142:7, 143:1,	brenda	260:3
291:13	146:3, 146:4,	16:6, 33:13,	broadly
bolder	146:5, 179:8,	70:1	149:8
253:7	179:22, 180:9,	brennan	broke
bolsonaro	196:2, 216:13,	322:19	18:21
14:11	217:15, 248:12,	brexit	bronx
bolt	268:5, 280:19,	275:22, 307:5	73:11, 73:14
201:13	282:18, 283:22,	brian	brooklyn
bono	293:7, 294:1	50:14	15:16
65:5, 66:10,	bother	bridge	brother
261:7	140:5	245:17, 247:3,	176:6, 176:11,

	Conducted on S	eptember 27, 2019	
176:12, 176:13	built	266:18	24:8, 27:15,
brought	37:2, 129:5	caliber	35:13, 35:14,
26:14, 26:15,	bulk	137:11	36:6, 59:4,
45:8, 104:13,	250:22	california	75:3, 75:5,
117:17, 126:3,	bullying	30:6, 220:16,	80:21, 83:1,
193:21, 203:5,	165:16	220:17, 223:10	84:9, 85:16,
205:10, 206:12,	bunch	call	87:4, 87:22,
206:21, 207:9,	20:16, 198:6,	55:21, 73:10,	88:1, 88:6,
211:4, 218:21,	238:17, 313:10	103:3, 121:10,	97:20, 98:1,
220:22, 267:19,	bupkis	156:21, 157:4,	98:14, 98:21,
280:14, 285:20,	67 : 9	184:6, 187:20,	99:9, 99:11,
285:22, 316:16,	burden	229:17, 234:1,	103:11, 113:5,
319:4	235:2	234:14, 250:17,	119:10, 119:11,
brown	bureau	295:12, 319:14,	121:6, 131:7,
30:3, 207:3	18:16, 219:6,	319:16, 319:17,	139:19, 142:20,
brussels	219:18	319:18	158:5, 158:18,
271:10, 274:10,	bureau's	called	161:3, 161:9,
306:18	222:8, 223:8	4:11, 15:4,	187:6, 190:1,
brutality	bureaucratic	20:19, 20:21,	195:21, 201:13,
19:20, 21:11,	31 : 15	26:16, 30:3,	202:15, 208:14,
21:22	bureaucrats	37:14, 52:16,	214:9, 218:13,
buckets	271:10	103:2, 107:18,	219:1, 219:7,
230:13	burgeoning	114:14, 122:18,	219:18, 221:22,
budapest	245:11, 278:11	128:12, 143:15,	225:10, 240:21,
265:17, 266:10,	burger	151:22, 154:7,	254:20, 256:1,
269:5, 277:1,	24:1, 24:3,	165:7, 193:19,	265:1, 265:14,
305:18	24:4, 24:6,	213:3, 247:15,	265:22, 268:18, 268:20, 282:10,
buffalo	25:2, 25:11,	249:16, 265:6,	284:20, 287:9,
20:1, 20:2,	27:10, 27:13,	266:12, 268:9,	288:6, 289:6,
73:5, 151:21,	28:6	269:21, 292:20,	297:2, 315:21
152:12, 154:1	burglared	293:7, 294:8, 299:5, 300:14,	camille
buffer	133:16	318:16	6:5, 6:14
271:10	business	calling	campaign
bugging	19:4, 57:8,	184:2, 186:21,	93:19, 97:3,
11:7	63:19, 157:14	250:2, 271:2	259:1
bugher	button	calls	campbell
1:22, 324:2,	17:8	258:6, 292:12,	34:21
324:13	buy	292:15	camps
build	240:22, 312:17,	cam	5 : 12
102:18, 303:12,	322:15	61:6, 61:7,	can't
308:9	С	61:10, 61:20,	32:15, 49:11,
building	c 3	63:4	92:20, 133:17,
3:5, 42:18,	247:14, 247:16,	cambodian	136:21, 173:5,
54:2, 62:21, 74:10, 93:17,	247:19	261:16	183:4, 218:6,
101:5, 197:13,	cadre	came	218:8, 233:2,
247:7, 322:3	62 : 21	15:20, 18:18,	233:21, 236:3,
buildings	cafe	19:12, 21:8,	244:4, 244:6,
177:16	266:12, 266:17,		
I / / • I O			

		, , , , , , , , , , , , , , , , , , ,	
244:20, 249:3,	137:1, 137:4,	22:7, 23:19,	cast
292:17, 296:5,	138:7, 151:9,	26:2, 26:14,	201:12
296:14, 321:12	155:13, 256:6,	26:19, 26:20,	castle
candidate	302:18, 303:10	27:3, 28:4,	318:4
124:5, 197:21,	careers	28:14, 30:3,	catch-up
198:5	147:7	40:19, 44:17,	205:3
candidates	careful	45:16, 53:3,	categories
139:8, 232:1	212:21	53:16, 55:2,	171:15
cannot	carey	55:8, 56:10,	categorized
8:5, 8:14,	22:11, 22:16	77:8, 100:19,	240:14
11:12, 47:8,	carle	101:5, 102:18,	category
89:6, 90:21,	257:17, 257:19,	116:8, 118:22,	153:9, 230:18
118:21, 119:17,	278:22, 291:20,	119:5, 120:2,	catholic
122:22, 123:22,	304:5, 307:3,	120:3, 120:7,	262:5
125:13, 127:3,	309:9, 309:11,	121:13, 121:15,	caught
165:4, 194:15,	313:3, 321:19,	121:22, 122:9,	267:7
316:1	323:5	123:3, 123:4,	cause
capabilities	carolina	123:7, 123:10,	137:18
135:22	189:13, 189:22,	124:20, 125:19,	causes
capacities	194:5, 194:8,	126:6, 127:6,	8:22, 137:15,
311:1	196:15, 196:17,	135:22, 144:11,	322:19
capacity	202:5, 206:19,	163:14, 189:5,	
279:18, 310:21	208:4, 208:10,	189:20, 189:22,	causing
capital	208:13, 208:15,	195:15, 198:4,	30:8
181:18, 295:1	209:2, 209:16,	203:9, 206:4,	cautious
capitalism	209:20, 210:15,	206:19, 206:20,	115:20
272:22	211:19, 213:7,	207:14, 211:1,	caveat
capitals	225:10, 229:5,	211:3, 220:16,	56:19
268:15	230:21, 247:19,	220:19, 220:20,	ceased
captured	250:12, 250:15,	221:1, 221:3,	290:5
231:12	255:8	221:10, 222:5,	ceeli
caputova	carolina's	223:7, 224:17,	260:21, 261:1,
321:3	210:12, 213:2	224:18, 225:2,	268:8, 268:16,
card	carried	225:7, 225:8,	268:22, 279:14,
19:4, 273:9,	56:21, 73:6,	226:22, 227:12,	280:5, 280:11,
274:4	270:6	232:8, 240:21,	280:12, 281:14,
	carries	243:12, 243:14,	316:19, 321:16
care 22:8, 28:19,	314:6	244:22, 246:9,	celebrating
40:16, 59:12,	carry	249:2, 250:12,	1:6, 4:12,
59:13, 61:3,	65:9, 89:21	251:12, 252:15,	6:18, 7:10,
73:15, 73:16,	carta	253:22, 254:12,	136:22, 146:19
141:7, 144:22,	259:7	255:17, 256:2,	celebration
255:10, 267:3,	carved	256:3, 270:16,	7:6, 7:12
312:4	71:22	281:11, 287:20,	cell
career	case	324:8	20:22
4:16, 5:1,	15:18, 16:18,	casebook	census
4:16, 5:1, 7:19, 9:1,	20:12, 20:14,	294:2	189:4, 216:2,
15:21, 66:8,	21:5, 21:16,	casey	216:3, 216:4,
10.21, 00.0,	,,	28:5	216:10, 216:11,

216:14, 216:16,	cert	championing	chapters
216:20, 216:21,	233:6	7:21	152:4
217:10, 217:18,	certain	chance	characterization
218:4, 219:3,	48:9, 49:3,	58:13, 103:14,	202:22
219:6, 219:9,	153:16, 167:18,	184:12, 200:19	characterize
219:12, 221:18,	220:8, 276:12,	chances	27:13
222:8, 222:10,	307:7, 307:8,	220:12	charge
222:11, 222:12,	314:8, 315:17	change	163:7
222:19, 223:8,	certainly	27:19, 94:17,	charts
223:13, 224:10,	19:20, 57:19,	94:20, 97:12,	210:15
226:6, 226:14,	190:2, 216:1,	108:19, 133:15,	chat
229:3, 231:12,	225:2, 239:10,	144:12, 161:20,	109:14
249:2, 251:12,	262:13, 272:3,	183:10, 192:14,	chatting
252 : 15	278:17, 285:18,	194:16, 196:21,	150:9
center	286:15, 305:15,	196:22, 209:16,	check
4:5, 7:3,	316:6	215:14, 215:16,	109:18, 214:9,
10:18, 13:1,	certainty	238:3, 238:4,	282:15
14:8, 33:22,	224:18	244:12, 248:17,	checked
34:1, 34:4,	certificate	265:18, 293:12,	254 : 3
34:12, 34:17,	324:1	310:11, 310:12,	checks
34:18, 36:15,	certify	312:2, 313:11,	105:17, 106:16,
83:11, 85:19,	324:2	317:1	267:22, 272:16,
90:7, 94:2,	cetera	changed	276:14
162:20, 163:4,	30:9, 82:20,	60:8, 67:19,	cherish
163:7, 163:8,	130:1, 133:7,	99:2, 111:5,	141:11
164:15, 177:21,	135:6	121:19, 122:2,	cherished
189:2, 199:9	chair	122:3, 122:17,	179:5, 185:12
center's	107:8, 155:19,	132:2, 133:12,	chicago
36:18	182:7, 187:19,	191:18, 193:13,	156:22, 157:3
centered	187:20	193:14, 195:20,	chief
63:10, 63:12	chairman	202:11, 209:8,	24:15, 27:19,
centers	22:11, 22:16	214:19, 225:3,	43:9, 112:11,
45:16	challenge	227:16, 254:21	121:17, 190:10,
central	114:3, 115:4,	changes	190:11, 193:12,
25:4, 124:18,	116:16, 155:21,	106:12, 108:9,	202:10, 202:21,
260:20, 261:4,	232:21, 235:1,	135:11, 192:9,	224:13, 227:16,
262:2, 264:15,	242:4, 242:16	196:18, 196:20,	251:18, 255:14,
265:3, 268:9,	challenged	199:4, 200:1,	256:1, 297:11
268:15, 271:17,	37:3, 120:2,	200:2, 204:5,	child
276:22, 278:8,	141:4, 153:1	204:13, 215:8,	45:7, 52:4,
284:15, 285:19,	challenges	217:5, 237:21,	54:7, 81:1,
303:6, 305:15,	92:9, 117:5,	294 : 12	82:2, 82:15,
308:11	137:17, 216:8,	changing	82:22, 85:3,
century	263:4	32:13, 113:14,	93:8, 93:15,
155:8, 155:9,	challenging	197:12, 236:10,	93:21, 94:5,
274:12, 298:6	206:21, 207:10,	250:6	95:18, 96:17,
ceo	237:8, 249:10	chapter	101:14, 105:2,
111:19, 112:1	championed	103:21, 138:22	105:6, 105:8,
	7:19		

105:18, 106:1,	129:9, 129:17,	22:7, 26:9,	civil
106:2, 106:7,	129:18, 130:8,	196:9, 196:10,	8:19, 10:7,
107:3, 107:5,	130:22, 132:11,	207:16, 211:11,	11:4, 24:12,
107:7, 107:19,	135:14, 163:16,	250:13, 250:14	51:22, 63:17,
108:2, 108:10,	244:5, 293:17,	circulate	69:8, 77:13,
108:11, 108:19,	320:18	58:18	87:19, 87:20,
109:2, 109:4,	children's	circumstances	89:6, 89:16,
109:7, 109:16,	49:6, 80:21,	102:6	98:16, 99:8,
110:16, 110:20,	82:1, 82:8,	cities	99:15, 114:6,
111:9, 129:1,	82:12, 83:11,	305:19, 306:14,	152:2, 152:6,
129:2, 131:2,	93:14, 94:12,	309:22	154:11, 173:17,
131:11, 135:14,	97:10, 104:19,	citizen	179:4, 179:20,
292:11	105:16, 108:7,	49:12, 49:17,	180:11, 187:10,
child's	128:22, 131:18	119:19, 122:5,	188:12, 190:12,
111:1	chile	124:2, 125:6,	190:13, 193:20,
children	161:2, 169:8,	126:8, 126:12,	195:10, 205:17,
16:22, 36:3,	169:9, 278:8	128:4, 145:10,	208:6, 221:5,
45:2, 45:3,	chilean	245:12	226:15, 236:16,
45:13, 45:15,	169:11, 169:15	citizens	240:10, 240:17,
45:18, 48:19,	china	43:17, 120:9,	249:14
48:22, 49:1,	270:4, 277:21	123:18, 125:1,	civilization
49:6, 49:9,	choice	125:15, 244:1,	274:17
49:17, 50:4,	109:12, 232:2	244:4, 245:3,	civilly
50:5, 50:16,	choose	245:14, 285:12,	152:20
50:19, 50:21,	112:18, 118:13,	285:13, 286:10,	claim
51:1, 51:2,	118:14, 118:15,	286:19, 289:2,	33:15, 33:16,
51:11, 51:18,	122:11, 132:10,	312:16	232:19, 250:21,
52:14, 52:16,	132:12, 144:1	citizenship	251:4
53:15, 55:7,	chose	122:21, 124:15,	claims
55:15, 55:18,	4:20, 122:11,	189:5, 217:17,	25:3, 161:22,
55:22, 56:4,	131:12, 132:21	218:4, 218:14,	211:4, 230:15,
56:6, 56:11,	chosen	219:3, 219:4,	234:20, 249:16,
56:12, 56:15,	156:15	219:9, 220:2,	249:21
57:5, 57:21,	christ	222:9, 223:12,	clark
58:2, 65:3,	274:13	224:10, 225:14,	191:1
70:6, 70:7,	christian	225:19, 226:5,	class
83:12, 93:21,	274:16		5:21, 44:18,
94:1, 96:17,	christmas	253 : 22	57:13, 83:6,
97:1, 101:10,	26:17	city	141:2
104:7, 105:15,	chuhilo	114:20, 182:1,	classes
106:4, 106:19,	165:13	197:16, 197:17,	153:1, 153:20
106:21, 107:12,	chunk	217:8, 220:19	claudio
107:20, 108:1,	315:13	civic	149:3, 156:3,
108:20, 109:8, 110:2, 110:21,	church	247:20, 308:17,	159:21, 166:2,
111:3, 111:6,	181:18	308:22, 312:9,	168:10, 174:7,
128:12, 128:17,	circles	312:18, 320:22,	177:12, 179:12,
129:4, 129:8,	274:5	321:9, 321:18,	180:21
147.1, 147.0,	circuit	322:14	claudio's
	21:19, 21:20,		147:8

PLANET DEPOS 888.433.3767 | WWW.PLANETDEPOS.COM

cleaning	29:17	coherence	colors
35:21	close	147:19	264:2
clear	27:10, 70:22,	cohorts	columbia
71:6, 78:20,	80:2, 160:2,	64 : 11	2:12, 61:8,
115:13, 125:4,	185:8, 299:8,	coin	181:5, 181:6,
157:10, 174:3,	317:9	306 : 22	181:14, 192:11
214:22, 228:16,	closed	coined	columbus
267:2, 290:22,	47:18, 214:9,	271 : 8	262:5
302:14, 314:18,	227:11	collaborated	combination
315:21	closely	151 : 13	5:15, 95:5,
clearance	34:1, 151:13,	collapsed	137:10, 140:21,
192:10	255:9, 313:19	265:4	219:15, 321:14
clearly	closet	colleague	combined
267:15, 290:4	103:6	4:8, 4:17, 5:3,	180:9
cleary	cnasa	7:7, 7:13, 8:7,	combs
65 : 1	114:11, 114:19,	13:5, 13:14,	297:14
clerk	115:7, 115:18,	149:16, 149:17,	come
258:18	116:9	159:1, 169:18,	12:6, 12:8,
clerking	cnasity	185:12, 185:13,	31:17, 31:20,
71:7	115:10	185:16, 186:7,	34:5, 62:10,
client	cnn	257:17, 294:3,	63:2, 70:1,
63:5, 63:9,	224:13	322:10	76:19, 79:5,
63 : 12	co-author	colleagues	88:2, 91:3,
clients	262:20	7:2, 95:4,	122:5, 122:15,
19:19, 47:12,	co-authored	169:9, 185:7,	122:22, 132:12,
63:12, 206:14	300:13	188:1, 272:12,	134:8, 134:12,
clinic	co-counsel	292:21, 311:6	139:18, 140:18,
64:14, 65:22,	211:2, 225:6	collection	145:22, 148:9,
70:5	co-evolution	41:17, 294:1	156:1, 168:19,
clinical	263:15	collections	179:7, 181:19,
61:11, 61:16,	co-panelists	263 : 7	187:18, 200:7,
62:11, 63:9,	40:11	college	201:9, 209:7,
64:2, 64:16,	co-sponsored	1:3, 2:5, 4:7,	238:20, 242:12,
65:6, 65:8,	14:9	7:9, 11:11,	243:1, 245:7,
65:18, 66:22,	coach	16:7, 35:18,	255:16, 255:21,
67:2, 68:1,	111:2	38:11, 69:21,	265:8, 274:10,
68:10, 76:22,	coalition	149:4, 176:7,	279:22, 280:6,
79:8	189:12, 189:15	223:4, 234:16,	289:2, 292:8,
clinician	code	262:7, 262:11,	292:16, 294:12, 310:13, 311:4,
61:21	277 : 8	279:4	316:22, 319:10,
clinics	coerce	collegiality	
62:1, 62:2,	117:13	172:16	320:10
62:3, 62:13,	coffee	color	comes
63:14, 63:15,	33:5, 74:8,	50:5, 52:14,	32:2, 69:14,
63:16, 64:3,	186:12, 186:13,	57:21, 212:13,	132:14, 134:6, 255:15
78:4	266:14	231:15, 231:20,	comfortable
clinton	cofounded	235:2	81:17, 306:18
29:12, 29:14,	10:18	colorblind	01.11, 300:10
		89:3	

PLANET DEPOS 888.433.3767 | WWW.PLANETDEPOS.COM

coming	62
32:18, 47:22,	23
55:10, 73:21,	COI
93:5, 128:19,	50
130:8, 214:17,	55
215:22, 216:3,	COI
227:15, 242:5,	41
257:4, 269:16,	52
285:11, 287:19,	82
290:21, 299:8,	10
307:11, 320:12	10
commanding	10
137:10	169
comment	19
58.20 59.6	220
61:7- 65:16-	241
comment 58:20, 59:6, 61:7, 65:16, 65:18, 68:16, 174:11, 175:16, 177:9, 282:13,	318
174:11. 175:16.	COI
177:9, 282:13,	10
299:8	COI
commentaries	169
259:8	179
commentator	31
189:8	COI
comments	31
71:3, 307:4,	COI
313:6	24
commerce	COI
217:16, 217:18,	310
218:10, 220:14,	COI
224:2, 226:14,	26
254:11	31
commission	COI
16:13, 22:12,	26
41:10, 52:19,	293
41:10, 52:19, 149:12, 168:22,	COI
169:11. 169:15.	8:
181:5, 197:17,	22
240:17, 258:21,	23
181:5, 197:17, 240:17, 258:21, 261:11, 291:6	23
commissioner	23
19:1, 19:4, 19:6	COI

commit

53:16, 53:20, 65:2, 68:9

commitment
11:18, 19:7,

Conducted on
62:8, 95:22, 237:3, 248:12 committed 50:22, 54:11, 55:7, 65:5 committee 41:11, 52:7, 52:8, 52:11, 82:7, 107:3, 107:4, 107:9, 107:11, 108:18, 109:6, 156:17, 169:1, 190:12, 197:9, 198:9, 220:18, 238:18, 241:19, 264:3, 318:18 committees
107:10
common 169:19, 170:3, 179:9, 301:1, 314:22
commonwealth 31:20
communicate 247:18
communicate 247:18 communication
communicate 247:18 communication 310:12, 310:13
<pre>communicate 247:18 communication 310:12, 310:13 communism 267:18, 284:14, 317:17</pre>
communicate 247:18 communication 310:12, 310:13 communism 267:18, 284:14, 317:17 communist 265:3, 265:11, 293:1
communicate 247:18 communication 310:12, 310:13 communism 267:18, 284:14, 317:17 communist 265:3, 265:11, 293:1 communities
communicate 247:18 communication 310:12, 310:13 communism 267:18, 284:14, 317:17 communist 265:3, 265:11, 293:1 communities 8:10, 223:15, 227:9, 229:1, 231:15, 231:19, 235:2, 235:16, 236:21, 247:3 community
communicate 247:18 communication 310:12, 310:13 communism 267:18, 284:14, 317:17 communist 265:3, 265:11, 293:1 communities 8:10, 223:15, 227:9, 229:1, 231:15, 231:19, 235:2, 235:16, 236:21, 247:3

tember 27, 2019
163:18, 168:16, 199:8, 207:13, 208:7, 236:16, 247:7, 248:9, 261:9 company
238:11
comparative
3:17, 148:4, 257:9, 258:13, 262:17, 262:20, 263:4, 294:2, 302:16 compared
315:6 compassion
8:15
compelling
241:21
compensate
43:15
compensation 43:10
competencies
287:13
competent
171:10
competition
303:3 compile
241:21
compiled
241:18
complained
315:15
complaining 26:18
complaint
26:19
complaints
285:11
complete
229:3 completed
86:3
completely
57:18, 193:8, 293:21, 297:5
293:21, 297:5

completing
81 : 2
complex
109:3, 185:1
complexity
69:5, 109:16
compliance
52:10
complicated
135:18
comply
213:14
component
48:17
components
272:14
composition
27:20
compressed
229 : 21
comprised
232:9
computer
178:5
comrade
17:11, 149:18
conceded
221:14
conceived
9:17, 36:11,
37:16
conceiving
39:14
concentrated
198:19, 203:2,
222:19
concept
56:14, 91:12,
100:1
conception
305:1
conceptions
263:11
concepts
50:17, 58:8,
160:21
conceptualize
91:22

concern	confident	consecutive	294:17, 295:5,
97:9, 251:18	268:13	117:5, 117:14	299:11, 300:1,
concerned	confined	consensus	300:9, 300:16,
153:14, 170:6,	154:4	54:2, 54:4,	301:4, 301:16,
221:20	confinement	271:7, 272:4	302:10, 314:5,
concerning	14:21, 14:22,	consequences	314:6, 314:19,
216:11	37:5, 39:11,	39:8	314:20, 315:7,
concerns	44:19	conservative	316:5, 316:13,
307:21	confirm	24:4, 113:20,	318:8, 318:11,
concerted	86:1	249:18, 250:19	318:19, 319:22,
236:15	conflict	conservatives	320:2
conclude	52:16, 84:7,	231:5	constitutional
290:7	84:19	consider	11:2, 30:15,
concluded	conflicts	84:4, 87:6,	46:11, 59:19,
54:13, 297:15	282:18, 285:8	119:22, 128:12	83:6, 92:5,
conclusion	congratulate	considerable	95:10, 99:13,
53:13, 53:14,	157 : 5	29:7	99:18, 102:16,
53:18, 181:20	congress	considered	102:19, 112:13,
conclusions	29:8, 198:8,	84:4, 118:16,	112:21, 113:7,
298:9	221:17, 221:18,	289:10, 299:16	114:8, 115:4,
concocted	223:3, 238:22,	considers	123:8, 141:2,
218:13	239:5, 239:14,	248:2	161:8, 171:4, 191:20, 221:16,
concurrences	241:17, 242:11,	consistent	230:14, 234:11,
228:11	242:13, 242:15,	56 : 5	242:16, 250:21,
condition	245:11	consortium	258:13, 259:18,
27 : 5	congressional	174:17, 174:20	262:15, 262:17,
conditions	217:7, 231:13,	conspiracies	
14:10, 14:15,	231:22	<pre>conspiracies 276:5</pre>	262:18, 262:19,
14:10, 14:15, 16:3, 25:7,	231:22 congruent	_	262:18, 262:19, 262:20, 262:22,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10,	231:22 congruent 36:18	276:5 constant 138:7	262:18, 262:19, 262:20, 262:22, 263:5, 263:8,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3,	231:22 congruent 36:18 conjunction	276:5 constant 138:7 constantly	262:18, 262:19, 262:20, 262:22, 263:5, 263:8, 263:13, 263:16,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14,	231:22 congruent 36:18 conjunction 236:11	276:5 constant 138:7	262:18, 262:19, 262:20, 262:22, 263:5, 263:8, 263:13, 263:16, 263:17, 264:5,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14, 30:6, 37:4,	231:22 congruent 36:18 conjunction 236:11 connect	276:5 constant 138:7 constantly	262:18, 262:19, 262:20, 262:22, 263:5, 263:8, 263:13, 263:16, 263:17, 264:5, 265:10, 268:1,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14, 30:6, 37:4, 39:11, 40:7,	231:22 congruent 36:18 conjunction 236:11 connect 34:6	276:5 constant 138:7 constantly 44:14, 137:16	262:18, 262:19, 262:20, 262:22, 263:5, 263:8, 263:13, 263:16, 263:17, 264:5, 265:10, 268:1, 270:11, 271:16,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14, 30:6, 37:4, 39:11, 40:7, 63:14, 155:21	231:22 congruent 36:18 conjunction 236:11 connect 34:6 connected	276:5 constant 138:7 constantly 44:14, 137:16 constituent 300:18 constitute	262:18, 262:19, 262:20, 262:20, 263:5, 263:8, 263:13, 263:16, 263:17, 264:5, 265:10, 268:1, 270:11, 271:16, 272:15, 272:18,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14, 30:6, 37:4, 39:11, 40:7, 63:14, 155:21 conduct	231:22 congruent 36:18 conjunction 236:11 connect 34:6 connected 96:4, 228:21	276:5 constant 138:7 constantly 44:14, 137:16 constituent 300:18	262:18, 262:19, 262:20, 262:20, 263:5, 263:8, 263:13, 263:16, 263:17, 264:5, 265:10, 268:1, 270:11, 271:16, 272:15, 272:18, 272:19, 278:4,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14, 30:6, 37:4, 39:11, 40:7, 63:14, 155:21 conduct 165:5, 215:19,	231:22 congruent 36:18 conjunction 236:11 connect 34:6 connected 96:4, 228:21 connection	276:5 constant 138:7 constantly 44:14, 137:16 constituent 300:18 constitute 126:19 constitution	262:18, 262:19, 262:20, 262:22, 263:5, 263:8, 263:13, 263:16, 263:17, 264:5, 265:10, 268:1, 270:11, 271:16, 272:15, 272:18, 272:19, 278:4, 280:9, 280:18,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14, 30:6, 37:4, 39:11, 40:7, 63:14, 155:21 conduct 165:5, 215:19, 221:18, 253:1	231:22 congruent 36:18 conjunction 236:11 connect 34:6 connected 96:4, 228:21 connection 87:4, 96:19	276:5 constant 138:7 constantly 44:14, 137:16 constituent 300:18 constitute 126:19	262:18, 262:19, 262:20, 262:22, 263:5, 263:8, 263:13, 263:16, 265:10, 268:1, 270:11, 271:16, 272:15, 272:18, 272:19, 278:4, 280:9, 280:18, 281:1, 281:5,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14, 30:6, 37:4, 39:11, 40:7, 63:14, 155:21 conduct 165:5, 215:19, 221:18, 253:1 conducted	congruent 36:18 conjunction 236:11 connect 34:6 connected 96:4, 228:21 connection 87:4, 96:19 connections	276:5 constant 138:7 constantly 44:14, 137:16 constituent 300:18 constitute 126:19 constitution 24:19, 31:1, 43:16, 114:10,	262:18, 262:19, 262:20, 262:20, 263:5, 263:8, 263:13, 263:16, 265:10, 268:1, 270:11, 271:16, 272:15, 272:18, 272:19, 278:4, 280:9, 280:18, 281:1, 281:5, 281:10, 281:13,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14, 30:6, 37:4, 39:11, 40:7, 63:14, 155:21 conduct 165:5, 215:19, 221:18, 253:1 conducted 21:10	231:22 congruent 36:18 conjunction 236:11 connect 34:6 connected 96:4, 228:21 connection 87:4, 96:19 connections 137:20	276:5 constant 138:7 constantly 44:14, 137:16 constituent 300:18 constitute 126:19 constitution 24:19, 31:1, 43:16, 114:10, 114:13, 170:17,	262:18, 262:19, 262:20, 262:20, 263:5, 263:8, 263:13, 263:16, 263:17, 264:5, 265:10, 268:1, 270:11, 271:16, 272:15, 272:18, 272:19, 278:4, 280:9, 280:18, 281:1, 281:5, 281:10, 281:13, 281:19, 282:14,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14, 30:6, 37:4, 39:11, 40:7, 63:14, 155:21 conduct 165:5, 215:19, 221:18, 253:1 conducted 21:10 conference	congruent 36:18 conjunction 236:11 connect 34:6 connected 96:4, 228:21 connection 87:4, 96:19 connections 137:20 conscientious	276:5 constant 138:7 constantly 44:14, 137:16 constituent 300:18 constitute 126:19 constitution 24:19, 31:1, 43:16, 114:10, 114:13, 170:17, 170:19, 171:5,	262:18, 262:19, 262:20, 262:20, 263:5, 263:8, 263:13, 263:16, 265:10, 268:1, 270:11, 271:16, 272:15, 272:18, 272:19, 278:4, 280:9, 280:18, 281:1, 281:5, 281:10, 281:13,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14, 30:6, 37:4, 39:11, 40:7, 63:14, 155:21 conduct 165:5, 215:19, 221:18, 253:1 conducted 21:10 conference 158:13, 258:6,	231:22 congruent 36:18 conjunction 236:11 connect 34:6 connected 96:4, 228:21 connection 87:4, 96:19 connections 137:20 conscientious 153:12, 153:13	276:5 constant 138:7 constantly 44:14, 137:16 constituent 300:18 constitute 126:19 constitution 24:19, 31:1, 43:16, 114:10, 114:13, 170:17, 170:19, 171:5, 203:14, 211:5,	262:18, 262:19, 262:20, 262:20, 263:5, 263:8, 263:13, 263:16, 263:17, 264:5, 265:10, 268:1, 270:11, 271:16, 272:15, 272:18, 272:19, 278:4, 280:9, 280:18, 281:1, 281:5, 281:10, 281:13, 281:19, 282:14, 284:7, 285:1,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14, 30:6, 37:4, 39:11, 40:7, 63:14, 155:21 conduct 165:5, 215:19, 221:18, 253:1 conducted 21:10 conference 158:13, 258:6, 264:2, 292:16,	231:22 congruent 36:18 conjunction 236:11 connect 34:6 connected 96:4, 228:21 connection 87:4, 96:19 connections 137:20 conscientious 153:12, 153:13 conscious	276:5 constant 138:7 constantly 44:14, 137:16 constituent 300:18 constitute 126:19 constitution 24:19, 31:1, 43:16, 114:10, 114:13, 170:17, 170:19, 171:5, 203:14, 211:5, 221:17, 231:10,	262:18, 262:19, 262:20, 262:20, 263:5, 263:8, 263:13, 263:16, 263:17, 264:5, 265:10, 268:1, 270:11, 271:16, 272:15, 272:18, 272:19, 278:4, 280:9, 280:18, 281:1, 281:5, 281:10, 281:13, 281:19, 282:14, 284:7, 285:11, 285:17,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14, 30:6, 37:4, 39:11, 40:7, 63:14, 155:21 conduct 165:5, 215:19, 221:18, 253:1 conducted 21:10 conference 158:13, 258:6, 264:2, 292:16, 292:18	231:22 congruent 36:18 conjunction 236:11 connect 34:6 connected 96:4, 228:21 connection 87:4, 96:19 connections 137:20 conscientious 153:12, 153:13 conscious 170:2, 170:8	276:5 constant 138:7 constantly 44:14, 137:16 constituent 300:18 constitute 126:19 constitution 24:19, 31:1, 43:16, 114:10, 114:13, 170:17, 170:19, 171:5, 203:14, 211:5, 221:17, 231:10, 258:22, 259:7,	262:18, 262:19, 262:20, 262:22, 263:5, 263:8, 263:13, 263:16, 263:17, 264:5, 265:10, 268:1, 270:11, 271:16, 272:15, 272:18, 272:19, 278:4, 280:9, 280:18, 281:1, 281:5, 281:10, 281:13, 281:19, 282:14, 284:7, 285:11, 285:17, 287:14, 288:5,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14, 30:6, 37:4, 39:11, 40:7, 63:14, 155:21 conduct 165:5, 215:19, 221:18, 253:1 conducted 21:10 conference 158:13, 258:6, 264:2, 292:16, 292:18 conferences	231:22 congruent 36:18 conjunction 236:11 connect 34:6 connected 96:4, 228:21 connection 87:4, 96:19 connections 137:20 conscientious 153:12, 153:13 conscious 170:2, 170:8 consciously	276:5 constant 138:7 constantly 44:14, 137:16 constituent 300:18 constitute 126:19 constitution 24:19, 31:1, 43:16, 114:10, 114:13, 170:17, 170:19, 171:5, 203:14, 211:5, 221:17, 231:10, 258:22, 259:7, 259:9, 259:11,	262:18, 262:19, 262:20, 262:22, 263:5, 263:8, 263:13, 263:16, 263:17, 264:5, 265:10, 268:1, 270:11, 271:16, 272:15, 272:18, 272:19, 278:4, 280:9, 280:18, 281:1, 281:5, 281:10, 281:13, 281:19, 282:14, 284:7, 285:11, 285:17, 287:14, 288:5, 288:6, 288:22,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14, 30:6, 37:4, 39:11, 40:7, 63:14, 155:21 conduct 165:5, 215:19, 221:18, 253:1 conducted 21:10 conference 158:13, 258:6, 264:2, 292:16, 292:18 conferences 134:13, 295:8	231:22 congruent 36:18 conjunction 236:11 connect 34:6 connected 96:4, 228:21 connection 87:4, 96:19 connections 137:20 conscientious 153:12, 153:13 conscious 170:2, 170:8 consciously 302:7	276:5 constant 138:7 constantly 44:14, 137:16 constituent 300:18 constitute 126:19 constitution 24:19, 31:1, 43:16, 114:10, 114:13, 170:17, 170:19, 171:5, 203:14, 211:5, 221:17, 231:10, 258:22, 259:7, 259:9, 259:11, 265:12, 265:16,	262:18, 262:19, 262:20, 262:22, 263:5, 263:8, 263:13, 263:16, 263:17, 264:5, 265:10, 268:1, 270:11, 271:16, 272:15, 272:18, 272:19, 278:4, 280:9, 280:18, 281:1, 281:5, 281:10, 281:13, 281:19, 282:14, 284:7, 285:11, 285:11, 285:17, 287:14, 288:5, 288:6, 288:22, 293:12, 293:21,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14, 30:6, 37:4, 39:11, 40:7, 63:14, 155:21 conduct 165:5, 215:19, 221:18, 253:1 conducted 21:10 conference 158:13, 258:6, 264:2, 292:16, 292:18 conferences 134:13, 295:8 conference	231:22 congruent 36:18 conjunction 236:11 connect 34:6 connected 96:4, 228:21 connection 87:4, 96:19 connections 137:20 conscientious 153:12, 153:13 conscious 170:2, 170:8 consciously 302:7 consciousness	276:5 constant 138:7 constantly 44:14, 137:16 constituent 300:18 constitute 126:19 constitution 24:19, 31:1, 43:16, 114:10, 114:13, 170:17, 170:19, 171:5, 203:14, 211:5, 221:17, 231:10, 258:22, 259:7, 259:9, 259:11, 265:12, 265:16, 272:11, 292:19,	262:18, 262:19, 262:20, 262:20, 263:5, 263:8, 263:13, 263:16, 263:17, 264:5, 265:10, 268:1, 270:11, 271:16, 272:15, 272:18, 272:19, 278:4, 280:9, 280:18, 281:1, 281:5, 281:10, 281:13, 281:19, 282:14, 284:7, 285:1, 285:11, 285:17, 287:14, 288:5, 288:6, 288:22, 293:12, 294:2, 298:5,
14:10, 14:15, 16:3, 25:7, 26:5, 26:10, 27:11, 28:3, 28:13, 28:14, 30:6, 37:4, 39:11, 40:7, 63:14, 155:21 conduct 165:5, 215:19, 221:18, 253:1 conducted 21:10 conference 158:13, 258:6, 264:2, 292:16, 292:18 conferences 134:13, 295:8	231:22 congruent 36:18 conjunction 236:11 connect 34:6 connected 96:4, 228:21 connection 87:4, 96:19 connections 137:20 conscientious 153:12, 153:13 conscious 170:2, 170:8 consciously 302:7	276:5 constant 138:7 constantly 44:14, 137:16 constituent 300:18 constitute 126:19 constitution 24:19, 31:1, 43:16, 114:10, 114:13, 170:17, 170:19, 171:5, 203:14, 211:5, 221:17, 231:10, 258:22, 259:7, 259:9, 259:11, 265:12, 265:16,	262:18, 262:19, 262:22, 263:5, 263:8, 263:13, 263:16, 263:17, 264:5, 265:10, 268:1, 270:11, 271:16, 272:15, 272:18, 272:19, 278:4, 280:9, 280:18, 281:1, 281:5, 281:10, 281:13, 281:19, 282:14, 284:7, 285:11, 285:17, 287:14, 288:5, 288:6, 288:22, 293:12, 294:2, 298:5, 299:13, 299:14,

Conducted on September 27, 2019				
300:12, 300:14, 301:2, 301:6,	contents 314:8	180:18, 295:10, 304:15	187:8, 187:15, 294:19, 294:22	
303:12, 303:14,	contested	contributing	converse	
303:16, 303:21,	108:4, 156:16	282 : 4	184:8	
311:2, 315:3,	contesting	contribution	converted	
315:12, 320:10,	25 : 8	68:20, 73:21,	153:3	
322:20	context	102:15, 258:1	convictions	
constitutionalism	48:13, 109:3,	contributions	32:14	
3:17, 91:16,	109:16, 253:6,	1:6, 3:11,	convicts	
148:5, 170:16,	304:15	4:12, 5:13,	45:4, 55:18	
171:19, 257:9,	contexts	7:10, 11:14,	convinced	
258:14, 259:8,	66:8, 67:4	33:18, 42:22,	82:7, 83:4	
260:7, 304:1,	contextual	62:11, 146:9,	convincing	
304:22, 307:1	266:5	147:3, 149:9,	34:20	
constitutionally	contingencies	160:13, 304:1	cook	
38:17	304:18	control	38:15	
constitutions	contingency	11:8, 37:21,	coordinate	
259:20, 266:5,	298:12	183:19, 276:17,	74:21	
267:10, 305:2,	continuation	293:1	coordination	
314:3, 315:22,	241:16	controller	247:14	
317:12	continue	114:20	copied	
constrain	42:5, 54:1,	controversial	139:12, 322:12	
298:15	62:22, 74:3,	96:22	copies	
consult	91:5, 121:20,	controversy	158:8, 158:9	
60:5, 91:7,	122:16, 144:18,	117:9	core	
120:16, 144:11,	203:21, 250:4,	conundrum	64:15, 275:15,	
175:2, 175:5,	302:2, 317:3,	302:11	275:16	
175:10, 175:13 consultant	322:2	convene	corn	
259:3, 261:15,	continued	229:4	241:5	
262:1	23:1, 131:8,	convening	corners	
consultation	232:7	164:22	251 : 8	
92:10	continues	convention	corporal	
consulted	38:2	45:12, 52:3,	97:1	
259:18	continuing	54:7, 107:2,	corporate	
contact	12:5, 42:20,	107:6, 108:11, 108:18, 267:14	43:17	
120:12, 120:16,	53:19, 78:6,	conversation	corpus	
120:12, 120:10,	199:16	3:10, 5:3, 5:8,	29:15	
contacted	contours 302:12	12:5, 31:6,	correct	
19:1		32:12, 80:1,	61:20, 324:3	
contacts	<pre>contracts 99:15</pre>	146:8, 147:1,	corrected	
319:8		148:10, 159:17,	140:22	
contained	contrary 56:14, 297:19	175:11, 183:2,	correctional	
226:10, 226:11	contribute	184:10, 216:20,	26:11	
contemporary	145:4, 163:1,	218:9, 238:16,	corrections	
176:7, 176:14	265:13	322:1	19:2, 22:12,	
content	contributed	conversations	31:13	
40:22	23:3, 145:2,	5:20, 79:4,	correctly	
	23.3, 143.2,	-, - - ,	61:19, 317:4	

Conducted on September 27, 2019			
correlates	314:11, 314:22,	281:4, 283:11,	202:9, 203:17,
309:14	319:14, 319:16,	286:13, 290:18,	203:20, 205:8,
corrin	319:17, 319:18	291:8, 291:11,	208:6, 208:14,
32:3, 72:19	couldn't	291:12, 291:15,	208:22, 213:5,
corruption	45:3, 61:15,	300:5, 302:9,	213:8, 214:2,
276 : 5	67:15, 101:7,	303:15, 303:19,	214:3, 238:17,
cost	101:9, 101:12,	307:19, 308:12,	240:5, 245:7,
43:10, 174:9	101:14, 112:18,	309:3, 311:17,	246:1, 248:1,
costs	122:10, 123:3,	313:17, 316:14,	248:2, 250:6
154:13	143:2, 201:9,	319:10, 320:17,	county's
could	210:5, 240:22,	321:1, 321:12	266:4
21:3, 21:5,	288:3	country	couple
31:14, 35:17,	council	8:10, 14:19,	5:2, 19:22,
35:19, 36:7,	81:1, 100:22,	33:1, 49:22,	21:6, 118:8,
55:21, 59:3,	129:1, 217:8,	51:13, 88:7,	157:20, 160:8,
63:5, 64:6,	235:18, 261:18	101:3, 101:4,	169:17, 189:19,
67:19, 72:4,	councils	117:13, 120:9,	198:8, 217:13,
73:12, 77:18,	229:22	120:13, 121:5,	228:9, 265:15,
99:20, 104:10,	counsel	125:12, 129:7,	283:19
112:19, 115:14,	11:3, 57:14,	161:3, 162:13,	coupled
122:10, 125:9,	57:15, 66:10,	169:8, 171:2,	137:13
128:17, 142:16,	82:2, 95:18,	181:10, 188:14,	coups
150:3, 160:6,	106:1, 190:10,	189:3, 189:7,	311:19
161:15, 164:7,	190:11, 259:2,	193:2, 193:17,	course
166:8, 170:19,	261:21, 319:7,	195:16, 201:17,	30:2, 49:20,
172:21, 173:1,	324:7	203:3, 216:5,	53:10, 55:14,
179:14, 181:19,	count	233:19, 264:12,	71:13, 76:15,
181:20, 182:10,	216:22, 244:2,	265:11, 273:6,	77:15, 84:9,
183:19, 188:17,	244:20, 245:13,	292:19, 293:2,	88:9, 97:12,
191:4, 192:12,	246:6	293:5, 294:8,	97:14, 97:22,
193:8, 195:8,	counted	294:15, 294:20,	101:12, 120:8,
196:18, 202:6,	167:21, 244:4	295:16, 297:7,	122:1, 123:6,
207:11, 207:18,	counter	299:5, 300:19,	129:6, 148:5,
210:6, 213:9,	246:14, 290:10	301:21, 303:8,	154:22, 160:13,
215:9, 223:21,	countering	303:13, 305:12,	194:14, 220:6,
232:1, 235:6,	290:16	309:8, 319:22	242:14, 254:7,
235:9, 235:11,	counties	country's	262:21, 265:22,
238:3, 238:21,	201:7, 213:7,	188:11, 294:10,	270:9, 271:21,
239:15, 239:19,	213:16, 214:1	295:5	273:2, 278:9,
240:9, 242:21,	countries	countryside	281:19, 319:2
246:7, 260:2,	120:18, 121:3,	306:3	courses
262:11, 263:19,	126:4, 168:18,	county	99:17, 100:9
264:5, 265:17,	170:20, 170:21,	191:8, 193:12,	court's
265:20, 267:4,	261:3, 267:6,	194:2, 195:14,	27:20, 28:6,
270:15, 297:7,	271:18, 273:8,	195:19, 197:10,	29:3, 245:4,
297:15, 298:7,	273:15, 273:19,	197:11, 197:16,	286:7
304:19, 308:10,	275:8, 277:5,	198:10, 199:5,	courtroom
312:5, 312:7,	277:22, 278:7,	199:22, 201:3,	21:4
	•		

courts create 24:9, 28:3, 30:8, 31:7, created 32:14, 46:15, 46:22, 47:12, 49:18, 56:12, 58:3, 73:12, 109:5, 109:9, 111:7, 111:10, 112:16, 113:16, 115:15, 117:20, 310:19 234:20, 234:21, creates 234:22, 259:15, 256:15 263:2, 272:19, creating 280:18, 281:1, 281:5, 281:8, 281:13, 281:14, 281:16, 281:22, 282:3, 282:15, 283:1, 283:3, 311:10 283:12, 283:13, creation 284:2, 284:3, 296:20, 300:14, 300:21, 303:2, 305:4, 315:3, 315:4, 316:1 covenant creative 51:22 cover 4:15, 115:2, 191:6, 192:8 coverage 317:7 192:17, 193:16, credit 193:18, 193:22 covered credited 193:2, 194:8, 80:10 198:14, 198:16, crenshaw 198:17, 203:19, 50:14 204:9, 204:19, crime 213:16, 229:9, 237:4, 239:20 131:21 covert crimes 192:16 craziest

221:7

crazy

221:7, 241:7,

241:9, 255:4

```
84:13, 178:5
23:12, 37:13,
41:16, 64:11,
65:22, 70:20,
160:16, 163:9,
170:4, 179:12,
192:18, 207:4,
208:10, 261:19,
42:19, 69:10,
72:21, 77:8,
112:12, 153:21,
164:6, 179:16,
298:15, 298:18,
69:15, 162:14,
162:19, 163:4,
164:10, 164:15,
261:12, 281:13,
285:20, 298:22
65:12, 212:4,
214:15, 237:9
credibility
281:17, 286:22,
44:12, 75:16
11:8, 83:9,
53:16, 55:7,
55:8, 133:15,
261:12, 261:16
criminal
16:2, 18:15,
23:13, 23:14,
```

ember 27	', 2019
32:12, 128:9, 261:19, 277:8,	42:2, 261:5, 261:22, 277:9,
288:4	
crimino	logist
85:6	
crisis	001 16
181:3, 289:17,	221:16,
289:17, 291:10	290:8,
critic	
297:20	
critica	1
7:18, 6	
70:7	3.120
critici	.sm
115:18,	
117:18	
critici	.sms
286:9	
crony	
272:22	
crop	
75:5	
cross	
274:15	
	examining
67:20	11-
crossta	
61:9, 8	
86:19, crucial	
45:9, 1	
	150:13,
291:16,	
321:17	302.4,
crucifi	.ed
274:15	
cruelty	•
21:22,	25:6
crystal	
243:5	
culpabi	lity
42:2	
cultura	1
274:7	
culture	
culture	

curfew 100:21, 101:13, 102:7, 102:11 curiosity 138:2 curious 141:15, 266:16, 272:6 currency 242:21 current 116:6, 191:11, 258:21 currently 105:4, 108:6, 260:15 curtail 116:4 curtailed 29:15 curtain 260:5 curtin 20:9, 20:15, 20:21, 21:9, 21:14, 21:20 curtin's 20:11 custodial 41:21, 42:13 custodies 105:3 custody 36:3, 36:4, 36:12, 37:4, 37:9, 37:16, 38:13, 39:2, 39:6, 39:14, 39:15, 40:4, 40:8, 40:16, 41:13, 70:6, 96:17 cutbacks 202:2, 204:7 cutler 279:21, 301:8, 318:11 cutting 77:4, 286:1

cycle	danny	34:7, 34:17,	debated
229:11, 230:8,	144:10	40:13, 40:15,	120:4, 120:5,
230:10, 231:21,	dared	40:22, 64:22,	173:19
245:8	141:1	94:9, 100:22,	debates
cynically	data	101:2, 232:4	251:11, 297:1,
230:22	41:17, 193:17,	dead	298:6
czech	212:22, 217:11,	23:21, 68:5,	debating
294:11, 295:2,	219:3, 219:9,	152:20, 317:11	131:9
295:18, 296:17,	219:16, 219:19,	deaf	debbie
308:13, 320:19	219:21, 235:9,	66:16	229:16
czechoslovakia	235:12, 235:20,	deal	deborah
259:22, 279:19,	236:9, 240:8,	170:1, 170:3,	16:15, 43:3
280:1, 292:20,	241:2, 248:8	170:9, 171:21,	debt
292:21, 294:8,	date	180:18, 199:16,	70:19
296:2, 299:6,	102:2, 102:3,	199:19, 246:11,	decade
318:3, 318:8	324:14	285:7, 293:19,	75:1, 80:6,
czecslovaks	dates	295:7, 309:7,	189:14, 233:8,
319:13	218:14	309:8, 310:22,	246:3, 248:11,
D	daughter	315:7	278:13, 294:1
d'alberte	165:12, 255:3	dealing	decades
268:11	david	14:3, 117:20,	8:17, 11:20,
dailey	256:20, 292:13	152:13, 167:6,	12:5, 40:13,
256:20	dawn	167:11, 167:12,	62:9, 149:18,
daily	259:11	172:2, 184:22,	187:3, 195:17,
126:18, 139:13,	dawned	200:5, 200:6,	197:22, 246:22,
187:18	139:16	216:7, 305:19	247:11, 311:9
dale	day	dealt	deceased
188:20, 200:12,	12:1, 44:14,	93:19, 170:11,	225:11
200:13, 208:3,	93:16, 133:22,	305:18	decency
211:2, 215:4,	139:15, 154:7,	dean	16:21
216:13, 216:19,	156:20, 187:17,	6:5, 16:7,	decennial
217:15, 220:21,	194:1, 195:21,	149:17, 160:9,	222:9, 229:11
221:4, 222:2,	199:10, 210:6,	175:4, 181:1,	decently
239:17	214:13, 257:13,	182:13, 182:17, 183:13, 183:17,	172:7
damage	257:15, 265:7,	184:3	decide
40:20	274:20, 322:8	dear	4:14, 201:20
damages	days	7:13, 8:6	decided
40:12, 40:19,	5:2, 17:18,	dearest	15:14, 19:8,
61:3	18:20, 19:9,	17:11	19:13, 19:17,
dan	21:6, 21:13,	death	20:7, 26:12,
98:13, 111:15,	32:2, 72:18,	37:14, 37:17,	53:1, 85:1,
112:14, 138:12,	139:17, 141:19,	50:20	109:17, 122:15,
145:2	157:8, 174:15, 221:9, 221:13,	deb	131:3, 139:20,
danger	265:9, 265:15	40:11, 40:18,	145:11, 163:19,
46:6	dayton	40:20, 41:1	193:12, 193:14,
dangerous	300:17	debate	194:2, 197:18,
38:17	dc	9:3	214:3, 227:18,
	2:7, 34:5,	J • J	280:17, 288:1,
	۷.1, ۵4.0,		

Conducted on September 27, 2019 145:6, 145:12, 312:22, 313:16

220.6	doom	145.6 145.10	212.22 212.16
320:6	deep	145:6, 145:12,	312:22, 313:16
decides	45:20, 57:10,	258:16, 282:22 degrees	<pre>democracy's 259:11</pre>
165:12, 299:19	95:21, 264:13,	_	
deciding	286:7	6:2, 38:11, 262:9	democratic
301:2	deeply		115:12, 124:1,
decision	17:4, 47:15,	delay	124:7, 124:8,
28:6, 30:3,	48:4, 49:20,	163:22	124:10, 125:7,
56:20, 56:21,	50:6, 53:7,	delegates	126:1, 236:7,
102:13, 104:9,	57:18, 64:10,	221:17	260:6, 271:16,
105:9, 114:11,	71:14, 85:11,	delegation	277:22, 286:3,
116:10, 116:18,	98:9, 179:22	265:9, 296:13,	299:21
116:19, 127:8,	deerfield	297:4	demographics
191:10, 195:19,	157:4	delegations	197:12
195:21, 198:11,	defend	296:17	demonstrations
201:4, 201:6,	47:22, 132:7	deleted	321:13
202:9, 203:9,	defendant's	183:11	dennis
203:20, 208:6,	84:3	deliberate	66:19
208:14, 209:1,	defendants	28:16, 28:17,	department
217:17, 220:15,	23:14	29:4	67:13, 190:14,
224:3, 224:6,	defended	delighted	192:9, 193:4,
224:11, 225:6,	275:16	186:19, 189:9,	193:5, 193:7,
228:9, 228:10,	defenders	190:21	196:3, 199:14,
228:15, 234:5,	34:5, 34:8,	delightful	204:20, 204:21,
238:17, 245:4,	34:17	66:12	211:2, 212:16,
252:16, 286:7,	defending	delivered	212:20, 218:5,
287:20, 288:15,	43:16, 242:16	226:13	218:8, 218:15,
299:22	defense	delivering	218:17, 218:19,
decision-making	93:15, 261:20	39:14	219:2, 226:4,
108:8	defensive	delivery	226:12, 226:17,
decisions	242:10	41:14	265:6, 274:6
24:8, 60:19,	deficient	demanding	depend
105:6, 116:17,	38:18	320:20, 320:22,	266:6
286:1, 286:2,	define	321:3	depended
287:13, 297:7,	178:1, 261:15	demise	192:18
297:16	defined	204:16	depending
declaration	238:1	democracies	60:8
267:13	defining	278:1, 303:1,	depends
declared	263:8	303:14, 312:10,	316:1
115:22, 116:11	definite	313:18	deposition
declaring	28:9	democracy	67 : 9
116:20	definitely	123:20, 140:13,	deprivation
decline	104:15, 162:12	263:12, 270:2,	66:14
278:13, 278:14	definition	270:11, 271:9,	deputy
decrease	124:6, 127:10	272:15, 273:5,	19:1, 195:11,
106:15	degrade	278:5, 282:5,	318:2
decreased	47:8	303:12, 303:16,	describe
106:14, 231:16,	degree	303:21, 309:2,	73:2, 98:3,
289:20	35:18, 85:11,	309:21, 311:3,	272 : 7
	JJ. 10, JJ. 11,	, - ,	

doganihod	E0.4 6E.2	202.0 205.4	difficultion
described	58:4, 65:3,	283:9, 285:4,	difficulties
80:12, 274:12,	71:16 determination	288:20, 290:9,	123:2, 182:7
317:3		290:10, 295:5, 295:8, 299:11,	diffuse
describing	125:12	307:10, 307:17,	282:17
241:11	determine	316:7, 316:17	dignity
description	196:17	dick's	46:16, 48:2,
87:21	determined	286:14	106:17, 115:2,
desegregate	196:20, 206:17,		288:12
157:3	291:9	dictatorship	diluting
desegregation	detroit	277 : 3	227:8
152:11, 207:5	71:8	died	dimension
deserve	devastating	176:2	179:6
143:18	194:7, 201:5	difference	diminish
deservedly	develop	5:8, 25:15,	47:8
149:2	114:12, 310:14	93:22, 135:11,	diminished
design	developed	166:4	47:1, 48:20
128:14, 301:6	34:13, 108:19,	differences	dinner
designed	109:6, 233:10	38:21	266:9, 318:5
209:10, 211:14	developing	different	dinners
desirable	18:3, 105:13,	4:19, 13:8,	293:14
66:19	109:2, 247:11	31:4, 31:16,	dire
desire	development	32:17, 38:6,	14:10
43:12	4:22, 105:5,	63:1, 63:2,	direct
desperately	290:17	68:6, 77:2,	96:6, 154:10,
267:16	developmentally	84:12, 85:9,	285:8
despite	166:18	85:10, 85:12,	directed
31:9, 66:18,	developments	94:15, 99:4,	174:19, 258:22
202:10, 207:7,	104:11	104:17, 120:17,	directing
211:17, 211:18,	device	121:3, 124:13,	200:22
231:18, 286:9,	192:21	126:11, 135:22,	direction
322:8	devices	149:6, 154:20,	291:18, 298:7,
destiny	274 : 1	162:4, 184:12,	312:3
162:7	devious	185:2, 190:17,	directly
destroy	212:18, 245:15	205:22, 229:12,	104:18, 105:9,
143:19	devote	236:22, 271:5,	109:13, 136:17,
destruction	256:10	275:15, 298:7,	228:21, 285:11,
249:1	devoted	310:2, 310:20,	285:14, 286:20,
details	9:6, 159:14,	310:22, 315:16,	289:2
253:14, 293:15,	302:17	319:1	director
300:4	devotee	differently	4:5, 4:9, 16:9,
detainer	65 : 18	171:16	16:19, 100:14,
165:9	dialogue	difficult	112:1, 150:1,
detective	31:16, 60:7	5:16, 29:10,	150:3, 152:2,
205:2	diane	91:2, 96:20,	155:16, 156:16,
detention	147:16, 180:22	125:3, 178:8,	156:19, 175:12,
42:15, 47:5,	dick	212:9, 215:12,	188:21, 258:20,
48:13, 48:19,	258:9, 279:15,	215:17, 238:12,	260:11, 260:19,
48:20, 49:7,	280:13, 282:10,	241:20	263:21

dirty
38:17
disabled
66:15, 166:19
disadvantage
302:3
disadvantaged
96:11
disadvantageous
_
226:1
disadvantages
301:13
disagree
60.2 95.2
60:2, 95:2, 173:4, 173:14
1/3:4, 1/3:14
disagreed
172:18, 173:8
disagreement
173:2, 173:21,
174.1 174.6
174:1, 174:6
disappeared
275:2
disappears
165:5
165:5
disappointment
<pre>disappointment 234:9</pre>
<pre>disappointment 234:9 disaster</pre>
<pre>disappointment 234:9 disaster 118:6</pre>
disappointment 234:9 disaster 118:6 disciplinary
disappointment 234:9 disaster 118:6 disciplinary
disappointment 234:9 disaster 118:6 disciplinary 25:13
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect 307:16, 307:18
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect 307:16, 307:18 discontent
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect 307:16, 307:18 discontent 308:9
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect 307:16, 307:18 discontent 308:9 discount
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect 307:16, 307:18 discontent 308:9
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect 307:16, 307:18 discontent 308:9 discount 134:15
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect 307:16, 307:18 discontent 308:9 discount 134:15 discounting
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect 307:16, 307:18 discontent 308:9 discount 134:15 discounting 216:22
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect 307:16, 307:18 discontent 308:9 discount 134:15 discounting 216:22
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect 307:16, 307:18 discontent 308:9 discount 134:15 discounting 216:22 discouraging
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect 307:16, 307:18 discontent 308:9 discount 134:15 discounting 216:22 discouraging 231:9
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect 307:16, 307:18 discontent 308:9 discount 134:15 discounting 216:22 discouraging
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect 307:16, 307:18 discontent 308:9 discount 134:15 discounting 216:22 discouraging 231:9 discourse
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect 307:16, 307:18 discontent 308:9 discount 134:15 discounting 216:22 discouraging 231:9 discourse 37:3, 88:18,
disappointment 234:9 disaster 118:6 disciplinary 25:13 disciplines 305:10 disclose 224:9 disconnect 307:16, 307:18 discontent 308:9 discount 134:15 discounting 216:22 discouraging 231:9 discourse

226:21

Conducted on						
<pre>discovery 227:21, 256:12 discreet 44:1</pre>						
discretion 25:22						
discriminating 192:15, 237:22						
discrimination						
9:6, 52:12,						
192:4, 198:18,						
9:6, 52:12, 192:4, 198:18, 201:8, 203:10, 206:1, 206:2, 206:11, 208:1, 230:15, 232:11, 232:15, 234:1, 234:2, 238:8						
206:11, 208:1,						
230:15, 232:11,						
234:15, 234:1,						
discriminators						
214:17						
discriminatory						
192:22, 196:4, 196:19, 196:21,						
199:3, 206:9,						
206:17, 211:13,						
215:16						
discuss						
144:6, 144:18, 161:12						
discussed						
127:15, 182:22,						
237:19						
<pre>discussing 71:17, 141:21,</pre>						
195:7, 195:8						
discussion						
68:19, 130:5, 146:16, 186:9,						
146:16, 186:9,						
191:7, 278:19, 295:14, 304:6						
discussions						
83:5, 281:15,						
298:3						
<pre>disempowered 97:6</pre>						
disenfranchised						
34:14, 211:8						
disinformation						
308:8						

```
dismantled
272:14
dismiss
307:21
dismissed
208:8, 254:9
disparate
147:13, 148:2
displacement
293:1
disposal
157:11
disproportionally
223:16
disproportionate
57:20
disproportionate-
52:14, 128:11
disputations
187:14
disqualification
127:22
disqualified
124:19
disqualify
123:13, 127:7,
128:2
dissents
228:11
disservice
214:10
distinct
32:21
distinction
86:4, 104:16,
170:6
distinctive
5:5
distinctual
27:7
distinguished
7:16, 195:9,
258:10
distributing
222:16
district
2:11, 26:8,
```

```
61:8, 67:17,
102:21, 192:11,
196:8, 207:4,
207:6, 207:8,
217:9, 217:12,
223:7, 228:1,
232:4, 232:20,
233:12, 234:3,
243:10, 243:15,
244:11
districter
255:8
districting
255:7
districts
217:6, 217:10,
229:5, 230:1,
231:1, 231:13,
232:3, 244:18,
245:2, 246:13,
273:2, 273:4
disturbing
49:20
dive
104:2, 104:3
diverse
10:14, 223:15
diversity
137:14
divided
120:6, 151:9,
156:17
divine
161:12
division
121:1, 195:11
divorce
49:3, 109:4
divvying
222:13
doable
237:2
docket
67:18
doctors
20:17, 57:3
doctrine
```

38:3, 72:21,

113:15, 113:19,	263:15, 293:15	265:2, 265:8,	drive
115:9, 243:7	domestically	265:14, 265:20,	75:17, 276:21
document	180:1, 305:12	269:16, 285:6,	driver
226:2, 226:3,	domesticity	285:20, 289:20,	231:19
227:1, 251:9	38:10	289:21, 303:3,	driving
documentation	dominant	303:5, 311:20	108:9
46:14, 51:7,	96:8	downer	dropped
51:10, 51:18	donate	229:16	290:2, 290:3
documented	322:18	downpour	drove
51:19	done	202:15	246:12
documents	7:2, 7:5, 8:7,	dozen	dry
46:2, 218:1,	8:19, 22:22,	203:19	253:3
225:14, 227:22,	29:22, 32:10,	dozens	duality
228:2, 228:4,	32:11, 33:11,	112:15	131:1
241:18, 267:13	34:7, 57:1,	dr	due
dog	67:9, 67:13,	225:12, 225:20,	25:16, 28:2,
302:1	72:15, 100:5,	226:3, 256:5	47:13, 105:16,
doing	132:3, 179:8,	draft	106:11, 106:17,
17:22, 18:6,	185:17, 194:20,	72:5, 226:11,	231:14, 280:12,
21:17, 35:2,	264:19, 272:13,	294:17, 317:6	284:6
51:13, 53:12,	279:8, 280:6,	drafted	duffy
60:4, 62:5,	285:4	226:17	34:21
64:17, 70:5,	doom	drafters	dummy
70:14, 71:14,	224:20	265:10, 267:9	234:15
75:20, 75:21,	door	drafting	dunbar
75:22, 76:20,	20:18, 145:22,	301:16, 305:2,	19:2
76:22, 77:1,	146:1, 161:11	318:18	duo
79:10, 84:17,	doors	drafts	27 : 21
127:7, 129:2,	146:3, 146:5	72:10, 259:18	durability
168:5, 188:18,	dorsen	dragooned	62:21
200:8, 201:3,	9:19	19:22	during
211:14, 212:21,	dothard	drained	6:11, 36:4,
221:19, 228:3,	40:2	223:14	41:13, 83:14,
231:3, 246:21,	doubt	drama	84:1, 101:1,
297:18, 321:15	5:18, 305:22	101:11	102:22, 105:12,
doj	down	dramatically	113:10, 120:21,
232:4, 235:11	24:8, 26:4,	80:15, 209:17,	121:5, 131:7,
doj's	50:11, 71:20,	286:18	143:15, 153:19,
235:9	116:19, 130:2,	draw	167:15, 169:18,
doles	130:12, 136:18,	104:16, 234:13,	196:11, 197:4,
272 : 22	139:12, 143:17,	244:18, 245:2	210:4, 213:22,
dollars	153:13, 177:17,	drawing	218:19, 222:15,
308:14	177:18, 194:11,	306:18	225:3, 267:18,
domain	195:21, 200:11,	drawn	268:17, 275:5,
161:15	202:7, 208:14,	267:11	280:21, 282:8,
domestic	227:18, 238:19,	dreadful	317:16, 322:2,
46:3, 49:1,	240:21, 241:3,	67 : 1	322:16, 323:1
179:20, 180:11,	250:2, 250:10,	dream	dynamic
		63:1, 93:9	5:19, 27:21
		•	

dynamics	earned	edited	efforts
317:2	262 : 9	263:7, 294:1	32:1, 42:3,
E	ease	educate	106:18, 167:6,
each	235:17	294:20	167:13, 173:16,
5:20, 5:22,	easier	educated	194:12, 228:17,
17:19, 51:7,	181:14, 201:16,	305:20	228:22, 244:16
80:18, 84:7,	284:16, 308:7	educating	eh
147:1, 172:14,	easily	11:18	262:21, 265:20
190:14, 217:12,	157:15, 235:15	education	eight
243:16, 247:4,	east	10:16, 40:16,	72:10, 221:9,
247:18, 274:5,	90:17, 313:19	63:9, 65:19,	221:13, 225:11
294:14, 314:5,	eastern	66:22, 67:2,	eighth
318:21, 319:9	259:12, 260:4,	68:1, 236:2,	207:16
ear	260:7, 262:3,	308:17, 308:22,	either
25 : 10	264:15, 265:3,	309:14, 310:1,	5:11, 117:1,
earl	268:9, 268:15,	312:6, 312:9,	179:18, 201:11,
23:21, 68:5	271:17, 278:9,	312:18, 320:22,	203:8, 224:19,
earlier	284:15, 304:11,	321:10, 321:18,	242:9, 244:6
22:6, 108:12,	305:15, 306:5,	322:14	el
150:5, 157:2,	311:17	educational	123:14
171:13, 185:9,	easy	35:17, 36:20,	elect
207:19, 215:5,	4:14, 88:4,	38:6, 187:16	207:12, 209:15,
285:3, 313:17	157:21, 185:1,	effect	230:1, 232:1
earliest	230:5, 306:17	113:21, 116:13,	elected
17 : 18	eat	155:3, 192:12,	194:19, 206:16,
early	153:7, 241:4	192:15, 194:4,	206:22, 263:11
9:17, 17:20,	eavesdropping	196:13, 196:19,	election
19:9, 23:16,	152:9, 152:10	196:21, 197:5,	118:1, 123:15,
24:6, 37:3,	echo	207:19, 212:7,	124:21, 125:2,
37:20, 43:7,	276:19	212:11, 215:10,	125:22, 126:16,
67:1, 69:1,	economic	223:9, 237:20,	127:6, 127:20,
69:20, 71:12,	57:13, 173:12,	237:22, 238:1,	128:1, 156:16,
72:4, 95:15,	173:14, 311:7,	255:9, 265:4,	192:4, 192:9,
98:14, 106:6,	311:9, 315:14,	276:14, 300:8	194:16, 194:17,
170:2, 174:15,	316:3	effective	197:15, 197:17,
202:2, 204:7,	economically	18:19, 179:3,	197:21, 201:10,
209:18, 209:19,	306:11	193:9, 282:15	201:16, 201:18,
210:2, 210:4,	economies	effectiveness	206:8, 206:10,
212:5, 213:3,	308:1	11:6	207:10, 209:9,
213:8, 213:17,	economy	efficacy	209:10, 210:6,
213:19, 213:21,	276:17	9:4	215:20, 237:21, 244:12, 244:13,
217:19, 247:22,	ed	efficiency	263:1, 272:8
248:2, 280:14,	32:3, 72:18,	290:1	elections
292:9, 292:14,	173:7	effort	192:20, 194:16,
294:6, 298:6	eden	56:2, 96:20,	196:12, 198:4,
earmarks	71:8	141:8, 154:12, 157:2, 167:12,	211:6, 214:3,
276:12	edge	236:16	215:1, 215:2,
	77:4, 286:1	23U.IU	210.11 210.21

139:20

263:19

284:20

215:19, 220:12,	embarrassed
267:21, 271:3,	139:15, 139:20
273:1, 276:14,	
310:15, 311:13,	<pre>embarrassing 139:1, 139:2,</pre>
311:14, 311:21,	139:22, 263:19
312:1	embed
electoral	65:7, 284:17,
223:4, 272:6,	286:10
303:3	embedded
electrifying	64:10, 253:14
271:4	embodied
electronic	171:5
11:5, 152:8,	embodies
152:10	5 : 15
element	embody
235:14	164:2
elements	emerge
298:11	290:19
elevate	emerged
159:16	243:11, 284:20
elijah	emergency
153:4	171:7, 191:2
elimination	emerges
16:13, 41:16,	205:5
52:11	emerging
elite	290:19, 303:2
305:20	emeritus
elites	15:16, 149:4,
276:5, 305:1,	149:20
306:14, 306:17	eminently
ellis	147:5
260:10, 261:10,	emotional
268:12, 279:2,	81:14, 98:8
307:5, 312:5,	emotionally
316:10	143:8
else	emphasize
57:12, 59:13,	54:6, 251:14,
66:4, 73:17,	253:13
85:17, 187:19,	empirical
232:20, 275:15,	309:13
279:8	employed
elsewhere	324:8
293:22, 302:17	employees
email	219:5
256:6, 256:21	employment
emailed	139:9, 206:2
256:18	empowering
embarked	89:12, 96:12

293:5

tember 27, 2019
terrioer 27, 2017
en 196:10, 248:3
enable
106:18
enabled
137:20
enacted
111:9, 113:9, 114:17, 114:22,
114:17, 114:22,
213:2
encapsulate
23:9
<pre>enclaves 167:8, 167:11</pre>
encounters
299:4
encourage
5:17
encouraged
90:4
encouraging
56:18
end
19:12, 56:1, 59:2, 78:17, 80:3, 81:14, 83:4, 91:4, 107:1, 119:8, 126:6, 175:17, 187:12, 187:14, 188:20, 197:2, 229:17, 269:21,
80.3 81.14
83:4. 91:4.
107:1, 119:8,
126:6, 175:17,
187:12, 187:14,
188:20, 197:2,
,,
271:7, 278:15,
278:16, 299:9, 304:13
ended
78:1, 183:5,
184:2, 260:9,
318:21
ending
14:2, 39:18
ends
323:6
endure 39:10
endures
9:21
9:21 enduring

```
enemies
276:2, 277:7
energies
9:5, 247:17
energy
144:4, 246:17
enforce
218:15, 252:4
enforceable
167:21
enforcement
22:14, 226:6
enforcing
193:10, 223:21
engage
233:22, 236:5,
236:6
engaged
17:20, 66:21,
136:1, 151:7,
154:17, 230:6,
241:15, 303:13
engagement
41:21, 247:20,
262:19
engaging
51:21, 302:10
engender
246:7
english
88:2, 140:22,
275:21, 276:1
enhanced
110:15
enhancing
109:1
enjoy
12:3, 323:4
enjoyed
138:1, 286:8
enlist
151:6
enormous
209:22, 216:8,
231:11
enormously
149:1
enough
11:13, 74:20,
```

126:7, 140:3,	epstein	152:19, 217:19,	278:9, 284:15,
164:9, 164:13,	26:12	221:19	285:19, 290:8,
199:2, 202:15,	equal	establish	304:12, 305:13,
210:20, 219:14,	36:21, 38:3,	76:12, 89:10,	305:15, 308:11,
240:8, 240:15,	92:5, 124:11,	90:5, 106:1,	309:7, 313:14,
251:18, 256:5,	124:13, 193:19,	131:10, 135:19,	313:19, 316:14,
281:21	217:11, 244:19,	154:8, 154:18,	316:15, 319:10
enriched	245:2, 250:21	155:17, 171:15,	europe's
161:17, 161:18	equality	260:6	271:7, 290:22
ensure	34:13, 36:18,	established	european
34:13, 105:7,	124:12, 124:15,	10:4, 18:14,	260:20, 262:3,
233:12	124:16, 263:1,	91:10, 142:17,	267:14, 271:14,
ensures	263:14	142:21, 151:19,	271:19, 274:5,
312:20	equally	152:8, 163:19,	276:22, 290:13,
ensuring	243:18	184:16, 243:13	290:14, 291:1,
17:1, 41:22	equivalent	establishing	291:12, 300:20,
enter	80:8	142:12	303:6, 311:17,
119:6	era	establishment	316:16
entered	91:8, 91:10,	86:12, 89:20,	europeans
122:8, 182:5	262:19	90:16	274:19, 316:22,
enterprise	erased	esteem	317:6
302:16	8:5, 8:14	146:21	evaluate
enthusiasm	erred	esteemed	128:14
94:19	307:9	148:14	evaluation
entire	escaping	estimate	23:20, 66:4
7:19, 28:19,	228:7	222:6, 222:8,	even
7:19, 28:19, 30:7, 32:12,	228:7 escorted	222:6, 222:8, 223:8	even 5:12, 14:19,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10,	228:7 escorted 129:3	222:6, 222:8, 223:8 estranged	even 5:12, 14:19, 16:17, 17:22,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8	228:7 escorted 129:3 escorting	222:6, 222:8, 223:8 estranged 255:2	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely	228:7 escorted 129:3 escorting 82:15, 129:8	222:6, 222:8, 223:8 estranged 255:2 et	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18,	228:7 escorted 129:3 escorting 82:15, 129:8 especially	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20,	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1,	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7,	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20 entities	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1, 7:22, 13:4,	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7, 135:6	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10, 78:20, 113:10,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20 entities 192:3	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1, 7:22, 13:4, 13:6, 33:8,	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7, 135:6 ether	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10, 78:20, 113:10, 114:8, 116:11,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20 entities 192:3 entitled	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1, 7:22, 13:4, 13:6, 33:8, 46:21, 65:2,	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7, 135:6 ether 228:5	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10, 78:20, 113:10, 114:8, 116:11, 121:5, 124:1,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20 entities 192:3 entitled 56:5, 206:3	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1, 7:22, 13:4, 13:6, 33:8, 46:21, 65:2, 88:6, 106:7,	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7, 135:6 ether 228:5 ethnic	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10, 78:20, 113:10, 114:8, 116:11, 121:5, 124:1, 126:5, 133:15,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20 entities 192:3 entitled 56:5, 206:3 entity	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1, 7:22, 13:4, 13:6, 33:8, 46:21, 65:2, 88:6, 106:7, 129:17, 150:19,	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7, 135:6 ether 228:5 ethnic 89:17, 273:13,	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10, 78:20, 113:10, 114:8, 116:11, 121:5, 124:1, 126:5, 133:15, 134:2, 136:21,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20 entities 192:3 entitled 56:5, 206:3 entity 92:4, 119:22,	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1, 7:22, 13:4, 13:6, 33:8, 46:21, 65:2, 88:6, 106:7, 129:17, 150:19, 214:10, 267:12,	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7, 135:6 ether 228:5 ethnic 89:17, 273:13, 273:18	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10, 78:20, 113:10, 114:8, 116:11, 121:5, 124:1, 126:5, 133:15, 134:2, 136:21, 140:5, 143:15,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20 entities 192:3 entitled 56:5, 206:3 entity 92:4, 119:22, 284:9, 297:9	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1, 7:22, 13:4, 13:6, 33:8, 46:21, 65:2, 88:6, 106:7, 129:17, 150:19, 214:10, 267:12, 276:20, 286:6,	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7, 135:6 ether 228:5 ethnic 89:17, 273:13, 273:18 eurasian	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10, 78:20, 113:10, 114:8, 116:11, 121:5, 124:1, 126:5, 133:15, 134:2, 136:21, 140:5, 143:15, 144:20, 147:16,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20 entities 192:3 entitled 56:5, 206:3 entity 92:4, 119:22, 284:9, 297:9 entrepreneurship	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1, 7:22, 13:4, 13:6, 33:8, 46:21, 65:2, 88:6, 106:7, 129:17, 150:19, 214:10, 267:12, 276:20, 286:6, 322:13	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7, 135:6 ether 228:5 ethnic 89:17, 273:13, 273:18 eurasian 260:20	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10, 78:20, 113:10, 114:8, 116:11, 121:5, 124:1, 126:5, 133:15, 134:2, 136:21, 140:5, 143:15, 144:20, 147:16, 163:22, 170:17,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20 entities 192:3 entitled 56:5, 206:3 entity 92:4, 119:22, 284:9, 297:9 entrepreneurship 63:16	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1, 7:22, 13:4, 13:6, 33:8, 46:21, 65:2, 88:6, 106:7, 129:17, 150:19, 214:10, 267:12, 276:20, 286:6, 322:13 essential	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7, 135:6 ether 228:5 ethnic 89:17, 273:13, 273:18 eurasian 260:20 europe	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10, 78:20, 113:10, 114:8, 116:11, 121:5, 124:1, 126:5, 133:15, 134:2, 136:21, 140:5, 143:15, 144:20, 147:16, 163:22, 170:17, 173:5, 182:6,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20 entities 192:3 entitled 56:5, 206:3 entity 92:4, 119:22, 284:9, 297:9 entrepreneurship 63:16 environment	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1, 7:22, 13:4, 13:6, 33:8, 46:21, 65:2, 88:6, 106:7, 129:17, 150:19, 214:10, 267:12, 276:20, 286:6, 322:13 essential 48:17, 171:9,	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7, 135:6 ether 228:5 ethnic 89:17, 273:13, 273:18 eurasian 260:20 europe 259:12, 260:4,	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10, 78:20, 113:10, 114:8, 116:11, 121:5, 124:1, 126:5, 133:15, 134:2, 136:21, 140:5, 143:15, 144:20, 147:16, 163:22, 170:17, 173:5, 182:6, 198:14, 198:15,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20 entities 192:3 entitled 56:5, 206:3 entity 92:4, 119:22, 284:9, 297:9 entrepreneurship 63:16 environment 132:9, 229:13	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1, 7:22, 13:4, 13:6, 33:8, 46:21, 65:2, 88:6, 106:7, 129:17, 150:19, 214:10, 267:12, 276:20, 286:6, 322:13 essential 48:17, 171:9, 192:1, 282:3,	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7, 135:6 ether 228:5 ethnic 89:17, 273:13, 273:18 eurasian 260:20 europe 259:12, 260:4, 260:7, 261:4,	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10, 78:20, 113:10, 114:8, 116:11, 121:5, 124:1, 126:5, 133:15, 134:2, 136:21, 140:5, 143:15, 144:20, 147:16, 163:22, 170:17, 173:5, 182:6,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20 entities 192:3 entitled 56:5, 206:3 entity 92:4, 119:22, 284:9, 297:9 entrepreneurship 63:16 environment 132:9, 229:13 envision	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1, 7:22, 13:4, 13:6, 33:8, 46:21, 65:2, 88:6, 106:7, 129:17, 150:19, 214:10, 267:12, 276:20, 286:6, 322:13 essential 48:17, 171:9, 192:1, 282:3, 285:14, 286:10,	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7, 135:6 ether 228:5 ethnic 89:17, 273:13, 273:18 eurasian 260:20 europe 259:12, 260:4, 260:7, 261:4, 262:3, 264:15,	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10, 78:20, 113:10, 114:8, 116:11, 121:5, 124:1, 126:5, 133:15, 134:2, 136:21, 140:5, 143:15, 144:20, 147:16, 163:22, 170:17, 173:5, 182:6, 198:14, 198:15, 199:1, 205:13,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20 entities 192:3 entitled 56:5, 206:3 entity 92:4, 119:22, 284:9, 297:9 entrepreneurship 63:16 environment 132:9, 229:13 envision 296:19	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1, 7:22, 13:4, 13:6, 33:8, 46:21, 65:2, 88:6, 106:7, 129:17, 150:19, 214:10, 267:12, 276:20, 286:6, 322:13 essential 48:17, 171:9, 192:1, 282:3, 285:14, 286:10, 286:20	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7, 135:6 ether 228:5 ethnic 89:17, 273:13, 273:18 eurasian 260:20 europe 259:12, 260:4, 260:7, 261:4, 262:3, 264:15, 265:3, 267:17,	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10, 78:20, 113:10, 114:8, 116:11, 121:5, 124:1, 126:5, 133:15, 134:2, 136:21, 140:5, 143:15, 144:20, 147:16, 163:22, 170:17, 173:5, 182:6, 198:14, 198:15, 199:1, 205:13, 211:9, 231:5,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20 entities 192:3 entitled 56:5, 206:3 entity 92:4, 119:22, 284:9, 297:9 entrepreneurship 63:16 environment 132:9, 229:13 envision 296:19 envisioned	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1, 7:22, 13:4, 13:6, 33:8, 46:21, 65:2, 88:6, 106:7, 129:17, 150:19, 214:10, 267:12, 276:20, 286:6, 322:13 essential 48:17, 171:9, 192:1, 282:3, 285:14, 286:10, 286:20 essentially	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7, 135:6 ether 228:5 ethnic 89:17, 273:13, 273:18 eurasian 260:20 europe 259:12, 260:4, 260:7, 261:4, 262:3, 264:15, 265:3, 267:17, 268:6, 268:16,	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10, 78:20, 113:10, 114:8, 116:11, 121:5, 124:1, 126:5, 133:15, 134:2, 136:21, 140:5, 143:15, 144:20, 147:16, 163:22, 170:17, 173:5, 182:6, 198:14, 198:15, 199:1, 205:13, 211:9, 231:5, 234:21, 236:19,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20 entities 192:3 entitled 56:5, 206:3 entity 92:4, 119:22, 284:9, 297:9 entrepreneurship 63:16 environment 132:9, 229:13 envision 296:19 envisioned 78:13	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1, 7:22, 13:4, 13:6, 33:8, 46:21, 65:2, 88:6, 106:7, 129:17, 150:19, 214:10, 267:12, 276:20, 286:6, 322:13 essential 48:17, 171:9, 192:1, 282:3, 285:14, 286:10, 286:20 essentially 21:15, 76:12,	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7, 135:6 ether 228:5 ethnic 89:17, 273:13, 273:18 eurasian 260:20 europe 259:12, 260:4, 260:7, 261:4, 262:3, 264:15, 265:3, 267:17, 268:6, 268:16, 269:15, 271:17,	even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10, 78:20, 113:10, 114:8, 116:11, 121:5, 124:1, 126:5, 133:15, 134:2, 136:21, 140:5, 143:15, 144:20, 147:16, 163:22, 170:17, 173:5, 182:6, 198:14, 198:15, 199:1, 205:13, 211:9, 231:5, 234:21, 236:19, 240:18, 242:2,
7:19, 28:19, 30:7, 32:12, 107:5, 155:10, 207:17, 322:8 entirely 85:18, 225:18, 272:20 entities 192:3 entitled 56:5, 206:3 entity 92:4, 119:22, 284:9, 297:9 entrepreneurship 63:16 environment 132:9, 229:13 envision 296:19 envisioned	228:7 escorted 129:3 escorting 82:15, 129:8 especially 5:21, 7:1, 7:22, 13:4, 13:6, 33:8, 46:21, 65:2, 88:6, 106:7, 129:17, 150:19, 214:10, 267:12, 276:20, 286:6, 322:13 essential 48:17, 171:9, 192:1, 282:3, 285:14, 286:10, 286:20 essentially	222:6, 222:8, 223:8 estranged 255:2 et 30:9, 82:20, 130:1, 133:7, 135:6 ether 228:5 ethnic 89:17, 273:13, 273:18 eurasian 260:20 europe 259:12, 260:4, 260:7, 261:4, 262:3, 264:15, 265:3, 267:17, 268:6, 268:16,	***Even 5:12, 14:19, 16:17, 17:22, 20:11, 21:20, 28:13, 29:10, 29:16, 31:14, 46:9, 49:10, 78:20, 113:10, 114:8, 116:11, 121:5, 124:1, 126:5, 133:15, 134:2, 136:21, 140:5, 143:15, 144:20, 147:16, 163:22, 170:17, 173:5, 182:6, 198:14, 198:15, 199:1, 205:13, 211:9, 231:5, 234:21, 236:19, 240:18, 242:2, 248:20, 249:19,

055 00 064 6	40 00 55 10	06 7 106 01	
255:20, 264:6,	49:22, 55:13,	96:7, 126:21,	exhaust
266:18, 270:8,	74:13, 74:15,	130:20, 140:7,	24:11
278:3, 283:6,	74:17, 75:9,	161:19, 163:11,	exist
283:9, 297:2,	80:1, 136:13,	171:7, 202:3,	27:18, 290:5,
318:10	136:17, 145:18,	206:18, 213:1,	308:2
evening	145:19, 146:11,	270:15, 273:17,	existed
266:9	164:7, 183:17,	277:8, 299:20,	
event	186:1, 186:11,	314:13	32:18
	206:22, 257:19,		existence
92:21, 158:22,		examples	283:4
186:20, 200:20,	281:20	96:8, 195:18,	existing
216:4	everyone's	198:6	246:5, 295:12
events	74:15	except	exists
29:5, 215:22,	everything	46:19, 51:14,	60:10, 266:17
272:5	57:12, 57:17,	54:8, 67:13,	exit
eventually	79:16, 83:13,	88:10	307:13
19:7, 19:10,	138:4, 145:14,	exception	exited
97:4	161:16, 193:3,	173:9	
evenwell	232:20	exceptional	121:13
	everywhere	_	exorcise
245:1		10:20, 11:13,	43:5
ever	229:20, 236:3	51:16, 54:20,	expand
33:1, 51:19,	evidence	56:16, 137:13	304:19
97:7, 131:20,	212:9, 213:9,	exceptionally	expansion
138:14, 138:18,	224:1, 251:16,	11:19	42 : 8
213:21, 261:8,	253:4, 255:1	exchanges	expect
308:13, 320:14	evidences	185:3	245:22, 260:21
every	126:17, 126:21,	excited	expectation
6:11, 54:8,	127:3, 127:9,	24:13, 105:21,	_
64:1, 82:19,	127:15	136:21, 188:15,	170:22
90:19, 115:10,	evidentiary	248:4, 248:17,	expectations
127:6, 127:19,	21:11	257:21, 257:22	172 : 6
	evoked		expected
132:18, 135:22,		excitement	227:15
137:22, 145:10,	43:6, 43:22	283:6, 304:10	expecting
162:22, 209:10,	evolve	exciting	201:14
210:18, 213:5,	32:14	137:16, 269:12	expedited
213:8, 213:15,	exacerbated	exclude	205:14
214:13, 215:19,	199:17	183:7, 244:21	expense
217:3, 217:5,	exact	excluded	157:14
235:8, 237:3,	113:4, 141:10,	225:18	
243:9, 243:15,	213:6	excuse	expensive
244:11, 248:1,	exactly	210:3	236:9
249:8, 305:21	46:12, 99:10,	executive	experience
everybody	133:1, 203:2,		12:4, 59:14,
149:1, 186:18,	283:7, 307:10	112:1, 150:1,	79:8, 88:10,
191:16, 257:12,		258:20, 260:11,	89:4, 89:22,
275:15, 304:13,	exaggerators	260:19, 264:3	91:9, 92:11,
	208:9	exercise	93:5, 96:5,
305:7	examine	297:15, 297:22	97:15, 99:4,
everyone	93:11	exercises	99:12, 99:16,
6:16, 6:18,	example	115:19	100:12, 103:7,
	63:15, 92:6,		

	Conducted on Sep	otember 27, 2019	
105:19, 124:22,	expression	38:16, 42:1,	failures
164:19, 164:20,	126:14, 171:8,	42:15, 58:4	260:8
173:1, 180:5,	172:4	facility	fair
205:6, 236:21,	extend	26:11, 27:8	34:3, 191:6,
267:8, 298:8,	33:4, 166:22	facing	267:21
301:12, 302:17,	extensive	91:8, 92:8,	fairly
319:20	14:21, 21:14,	212:2, 229:7,	215:14, 215:15,
experienced	68:9, 261:7	238:13	267:5
231:11	extensively	fact	faith
experiences	100:5	16:9, 23:19,	57:9
15:17, 270:18,	extent	34:20, 37:12,	fall
293:22, 295:9,	78:17, 299:12,	40:1, 45:16,	87:15, 87:16,
315:1	305:4, 315:20	53:18, 57:1,	196:12, 260:5
experiment	externships	57:18, 62:9,	fallen
298:19	77:1, 79:3,	73:10, 76:14,	230:14
experimented	79:9	77:18, 87:18,	falling
281:4	extraordinarily	88:22, 90:1,	313:1
experiments	179:3	96:2, 97:19,	falls
281:8	extraordinary	102:7, 110:19,	91:21
expert	11:14, 155:11,	113:1, 120:4,	false
11:4, 120:17,	185:12, 194:20,	122:2, 125:16,	308:8
120:20, 121:2,	282:11, 288:12,	132:20, 144:9,	falsely
258:12	289:17	145:2, 150:6,	25:18
expertise	extreme	160:10, 160:20,	familiar
237:5, 301:19	231:4	162:22, 171:13,	207:1, 267:20
experts	extremely	172:8, 175:4,	families
15:11, 236:12,	215:11, 215:17,	180:16, 181:4,	14:19, 50:8,
299:10, 301:15,	221:15	198:7, 199:19,	57:9
316:16, 317:21	exuberance	205:21, 206:4,	family
expired	269:16	206:5, 207:7,	109:5, 109:9,
240:4	eyeballs	214:18, 214:22,	111:10, 119:16,
explain	202:17	218:21, 227:3,	120:10, 121:8,
275:21, 306:22	eyes	244:5, 245:22,	121:12, 123:10,
explained		284:13, 308:21,	131:7, 267:16,
296:2, 297:5	F	310:13	292:11
exploitation	face	factors	famous
37:9, 39:9	54:15, 132:8,	126:19, 304:14,	269:21, 271:1
explosive	232:21, 310:7	305:5, 307:2	famously
282:18	facebook	facts	8:3
exposed	310:7	39:15, 91:3	far
25:5, 89:15,	faced	faculties	31:4, 32:17,
90:1, 94:15	284:6	69:12	69:1, 127:16,
exposing	facilitate	faculty	131:2, 136:15,
97:16	146:22, 226:6	86:5, 184:4, 184:13	188:20, 210:8,
express	facilitated	failure	221:7, 245:17,
143:5, 185:11,	223:22		255:11, 284:19,
292 : 7	facilities	45:17, 57:13, 57:16, 128:9	293:10, 315:19
expressing	35:15, 38:12,	57.10, 120:9	farage
164:6, 174:5	,,		308:5

Conducted on September 27, 2019 259:15, 263:7, 78:10, 78:11, 97:17, 108:15

farm	259:15, 263:7,	78:10, 78:11,	97:17, 108:15,
30:13	294:11, 295:13,	79:2, 79:13,	147:6, 149:7,
fascinated	295:16, 298:10,	79:15, 80:7,	149:8, 262:21,
293:21	298:15, 298:18	81:2, 81:6,	263:8, 294:5,
fascinating	federalism	86:12, 93:3,	301:6
101:4, 103:4,	263:1, 263:6,	93:5, 96:7,	fields
135:13, 172:15,	293:13, 294:18,	96:18, 97:10,	97:11, 147:14,
283:22	295:10	97:16, 98:7,	148:2, 148:19,
fast	federated	98:15, 99:5,	258:13
319:2	295:2	103:12, 104:14,	fiesta
faster	federations	111:18, 111:22,	165:7
205:17	295:22	112:3, 112:5,	fifth
fate	feeder	112:6, 128:21,	196:9, 196:10
164:19	49:21, 50:3	145:20	fight
father	feeding	felt	42:6, 214:13,
143:7, 143:10,	50:3	67:22, 75:11,	237:12, 248:19,
143:11, 143:17	feel	110:21, 165:13,	302:1, 319:16
fault	15:9, 44:4,	297:3	fighting
177:8	86:9, 113:2,	female	32:4, 246:14
favor	132:2, 133:5,	37:18, 37:20	fights
165:11	136:10, 140:20,	feminists	32:4, 189:11
favorable	161:17, 161:18,	37 : 3	figuratively
93:11, 206:14,	251:18, 266:3,	ferguson	269:17
207:15	306:10, 323:2	206:21, 207:1,	figure
favorite	feeling	207:12	20:3, 23:3,
322:19	31:3, 306:9	fernando	25:1, 149:15,
favorites	feelings	4:8, 7:5	150:11, 151:19,
272 : 17	250:3	few	258:6
2/2•1/			
favors	feet	5:10, 15:12,	figures
	184:21	17:20, 18:20,	320:5
favors	184:21 fell	17:20, 18:20, 23:8, 24:22,	320:5 figuring
favors 272:22	184:21 fell 187:7	17:20, 18:20, 23:8, 24:22, 35:12, 36:1,	320:5 figuring 303:20
<pre>favors 272:22 faxed</pre>	184:21 fell 187:7 fellow	17:20, 18:20, 23:8, 24:22, 35:12, 36:1, 53:9, 81:1,	320:5 figuring 303:20 fiji
favors 272:22 faxed 139:14	184:21 fell 187:7 fellow 50:13, 103:18,	17:20, 18:20, 23:8, 24:22, 35:12, 36:1, 53:9, 81:1, 85:3, 86:7,	320:5 figuring 303:20 fiji 300:21
<pre>favors 272:22 faxed 139:14 fear</pre>	184:21 fell 187:7 fellow 50:13, 103:18, 119:8, 122:12	17:20, 18:20, 23:8, 24:22, 35:12, 36:1, 53:9, 81:1, 85:3, 86:7, 88:11, 90:15,	320:5 figuring 303:20 fiji 300:21 filed
<pre>favors 272:22 faxed 139:14 fear 245:6</pre>	184:21 fell 187:7 fellow 50:13, 103:18, 119:8, 122:12 fellows	17:20, 18:20, 23:8, 24:22, 35:12, 36:1, 53:9, 81:1, 85:3, 86:7, 88:11, 90:15, 112:19, 112:20,	320:5 figuring 303:20 fiji 300:21 filed 26:19, 44:22,
<pre>favors 272:22 faxed 139:14 fear 245:6 features</pre>	184:21 fell 187:7 fellow 50:13, 103:18, 119:8, 122:12 fellows 10:7, 10:13,	17:20, 18:20, 23:8, 24:22, 35:12, 36:1, 53:9, 81:1, 85:3, 86:7, 88:11, 90:15, 112:19, 112:20, 118:18, 139:17,	320:5 figuring 303:20 fiji 300:21 filed 26:19, 44:22, 102:12, 198:10,
<pre>favors 272:22 faxed 139:14 fear 245:6 features 63:8</pre>	184:21 fell 187:7 fellow 50:13, 103:18, 119:8, 122:12 fellows 10:7, 10:13, 80:11, 80:14,	17:20, 18:20, 23:8, 24:22, 35:12, 36:1, 53:9, 81:1, 85:3, 86:7, 88:11, 90:15, 112:19, 112:20, 118:18, 139:17, 179:21, 223:5,	320:5 figuring 303:20 fiji 300:21 filed 26:19, 44:22, 102:12, 198:10, 206:13, 220:14,
<pre>favors 272:22 faxed 139:14 fear 245:6 features 63:8 federal</pre>	184:21 fell 187:7 fellow 50:13, 103:18, 119:8, 122:12 fellows 10:7, 10:13, 80:11, 80:14, 90:10, 94:10,	17:20, 18:20, 23:8, 24:22, 35:12, 36:1, 53:9, 81:1, 85:3, 86:7, 88:11, 90:15, 112:19, 112:20, 118:18, 139:17, 179:21, 223:5, 231:1, 240:2,	320:5 figuring 303:20 fiji 300:21 filed 26:19, 44:22, 102:12, 198:10, 206:13, 220:14, 220:15, 220:17,
<pre>favors 272:22 faxed 139:14 fear 245:6 features 63:8 federal 18:19, 20:9,</pre>	184:21 fell 187:7 fellow 50:13, 103:18, 119:8, 122:12 fellows 10:7, 10:13, 80:11, 80:14, 90:10, 94:10, 98:1, 98:14,	17:20, 18:20, 23:8, 24:22, 35:12, 36:1, 53:9, 81:1, 85:3, 86:7, 88:11, 90:15, 112:19, 112:20, 118:18, 139:17, 179:21, 223:5, 231:1, 240:2, 244:22, 256:9,	320:5 figuring 303:20 fiji 300:21 filed 26:19, 44:22, 102:12, 198:10, 206:13, 220:14, 220:15, 220:17, 220:20, 221:1,
<pre>favors 272:22 faxed 139:14 fear 245:6 features 63:8 federal 18:19, 20:9, 24:12, 31:8,</pre>	184:21 fell 187:7 fellow 50:13, 103:18, 119:8, 122:12 fellows 10:7, 10:13, 80:11, 80:14, 90:10, 94:10, 98:1, 98:14, 103:16, 112:10	17:20, 18:20, 23:8, 24:22, 35:12, 36:1, 53:9, 81:1, 85:3, 86:7, 88:11, 90:15, 112:19, 112:20, 118:18, 139:17, 179:21, 223:5, 231:1, 240:2, 244:22, 256:9, 258:5, 269:3,	320:5 figuring 303:20 fiji 300:21 filed 26:19, 44:22, 102:12, 198:10, 206:13, 220:14, 220:15, 220:17, 220:20, 221:1, 227:20, 230:8
favors 272:22 faxed 139:14 fear 245:6 features 63:8 federal 18:19, 20:9, 24:12, 31:8, 39:16, 39:19, 39:21, 41:21, 59:3, 102:21,	184:21 fell 187:7 fellow 50:13, 103:18, 119:8, 122:12 fellows 10:7, 10:13, 80:11, 80:14, 90:10, 94:10, 98:1, 98:14, 103:16, 112:10 fellowship	17:20, 18:20, 23:8, 24:22, 35:12, 36:1, 53:9, 81:1, 85:3, 86:7, 88:11, 90:15, 112:19, 112:20, 118:18, 139:17, 179:21, 223:5, 231:1, 240:2, 244:22, 256:9, 258:5, 269:3, 289:3, 303:17	320:5 figuring 303:20 fiji 300:21 filed 26:19, 44:22, 102:12, 198:10, 206:13, 220:14, 220:15, 220:17, 220:20, 221:1, 227:20, 230:8 files
favors 272:22 faxed 139:14 fear 245:6 features 63:8 federal 18:19, 20:9, 24:12, 31:8, 39:16, 39:19, 39:21, 41:21, 59:3, 102:21, 196:3, 196:7,	fell 187:7 fellow 50:13, 103:18, 119:8, 122:12 fellows 10:7, 10:13, 80:11, 80:14, 90:10, 94:10, 98:1, 98:14, 103:16, 112:10 fellowship 3:9, 10:6,	17:20, 18:20, 23:8, 24:22, 35:12, 36:1, 53:9, 81:1, 85:3, 86:7, 88:11, 90:15, 112:19, 112:20, 118:18, 139:17, 179:21, 223:5, 231:1, 240:2, 244:22, 256:9, 258:5, 269:3, 289:3, 303:17 fewer	320:5 figuring 303:20 fiji 300:21 filed 26:19, 44:22, 102:12, 198:10, 206:13, 220:14, 220:15, 220:17, 220:20, 221:1, 227:20, 230:8 files 225:11, 225:13,
favors 272:22 faxed 139:14 fear 245:6 features 63:8 federal 18:19, 20:9, 24:12, 31:8, 39:16, 39:19, 39:21, 41:21, 59:3, 102:21, 196:3, 196:7, 198:11, 201:8,	fell 187:7 fellow 50:13, 103:18, 119:8, 122:12 fellows 10:7, 10:13, 80:11, 80:14, 90:10, 94:10, 98:1, 98:14, 103:16, 112:10 fellowship 3:9, 10:6, 74:12, 74:22,	17:20, 18:20, 23:8, 24:22, 35:12, 36:1, 53:9, 81:1, 85:3, 86:7, 88:11, 90:15, 112:19, 112:20, 118:18, 139:17, 179:21, 223:5, 231:1, 240:2, 244:22, 256:9, 258:5, 269:3, 289:3, 303:17 fewer 5:12	320:5 figuring 303:20 fiji 300:21 filed 26:19, 44:22, 102:12, 198:10, 206:13, 220:14, 220:15, 220:17, 220:20, 221:1, 227:20, 230:8 files 225:11, 225:13, 226:4, 228:12,
favors 272:22 faxed 139:14 fear 245:6 features 63:8 federal 18:19, 20:9, 24:12, 31:8, 39:16, 39:19, 39:21, 41:21, 59:3, 102:21, 196:3, 196:7, 198:11, 201:8, 202:8, 206:15,	184:21 fell 187:7 fellow 50:13, 103:18, 119:8, 122:12 fellows 10:7, 10:13, 80:11, 80:14, 90:10, 94:10, 98:1, 98:14, 103:16, 112:10 fellowship 3:9, 10:6, 74:12, 74:22, 75:6, 75:10,	17:20, 18:20, 23:8, 24:22, 35:12, 36:1, 53:9, 81:1, 85:3, 86:7, 88:11, 90:15, 112:19, 112:20, 118:18, 139:17, 179:21, 223:5, 231:1, 240:2, 244:22, 256:9, 258:5, 269:3, 289:3, 303:17 fewer 5:12 fidez	320:5 figuring 303:20 fiji 300:21 filed 26:19, 44:22, 102:12, 198:10, 206:13, 220:14, 220:15, 220:17, 220:20, 221:1, 227:20, 230:8 files 225:11, 225:13, 226:4, 228:12, 256:18
favors 272:22 faxed 139:14 fear 245:6 features 63:8 federal 18:19, 20:9, 24:12, 31:8, 39:16, 39:19, 39:21, 41:21, 59:3, 102:21, 196:3, 196:7, 198:11, 201:8, 202:8, 206:15, 218:2, 222:17,	184:21 fell 187:7 fellow 50:13, 103:18, 119:8, 122:12 fellows 10:7, 10:13, 80:11, 80:14, 90:10, 94:10, 98:1, 98:14, 103:16, 112:10 fellowship 3:9, 10:6, 74:12, 74:22, 75:6, 75:10, 75:17, 77:7,	17:20, 18:20, 23:8, 24:22, 35:12, 36:1, 53:9, 81:1, 85:3, 86:7, 88:11, 90:15, 112:19, 112:20, 118:18, 139:17, 179:21, 223:5, 231:1, 240:2, 244:22, 256:9, 258:5, 269:3, 289:3, 303:17 fewer 5:12 fidez 272:6, 272:21,	320:5 figuring 303:20 fiji 300:21 filed 26:19, 44:22, 102:12, 198:10, 206:13, 220:14, 220:15, 220:17, 220:20, 221:1, 227:20, 230:8 files 225:11, 225:13, 226:4, 228:12, 256:18 filing
favors 272:22 faxed 139:14 fear 245:6 features 63:8 federal 18:19, 20:9, 24:12, 31:8, 39:16, 39:19, 39:21, 41:21, 59:3, 102:21, 196:3, 196:7, 198:11, 201:8, 202:8, 206:15, 218:2, 222:17, 230:10, 231:10,	184:21 fell 187:7 fellow 50:13, 103:18, 119:8, 122:12 fellows 10:7, 10:13, 80:11, 80:14, 90:10, 94:10, 98:1, 98:14, 103:16, 112:10 fellowship 3:9, 10:6, 74:12, 74:22, 75:6, 75:10, 75:17, 77:7, 77:11, 77:14,	17:20, 18:20, 23:8, 24:22, 35:12, 36:1, 53:9, 81:1, 85:3, 86:7, 88:11, 90:15, 112:19, 112:20, 118:18, 139:17, 179:21, 223:5, 231:1, 240:2, 244:22, 256:9, 258:5, 269:3, 289:3, 303:17 fewer 5:12 fidez 272:6, 272:21, 273:20	320:5 figuring 303:20 fiji 300:21 filed 26:19, 44:22, 102:12, 198:10, 206:13, 220:14, 220:15, 220:17, 220:20, 221:1, 227:20, 230:8 files 225:11, 225:13, 226:4, 228:12, 256:18 filing 116:21
favors 272:22 faxed 139:14 fear 245:6 features 63:8 federal 18:19, 20:9, 24:12, 31:8, 39:16, 39:19, 39:21, 41:21, 59:3, 102:21, 196:3, 196:7, 198:11, 201:8, 202:8, 206:15, 218:2, 222:17,	184:21 fell 187:7 fellow 50:13, 103:18, 119:8, 122:12 fellows 10:7, 10:13, 80:11, 80:14, 90:10, 94:10, 98:1, 98:14, 103:16, 112:10 fellowship 3:9, 10:6, 74:12, 74:22, 75:6, 75:10, 75:17, 77:7,	17:20, 18:20, 23:8, 24:22, 35:12, 36:1, 53:9, 81:1, 85:3, 86:7, 88:11, 90:15, 112:19, 112:20, 118:18, 139:17, 179:21, 223:5, 231:1, 240:2, 244:22, 256:9, 258:5, 269:3, 289:3, 303:17 fewer 5:12 fidez 272:6, 272:21,	320:5 figuring 303:20 fiji 300:21 filed 26:19, 44:22, 102:12, 198:10, 206:13, 220:14, 220:15, 220:17, 220:20, 221:1, 227:20, 230:8 files 225:11, 225:13, 226:4, 228:12, 256:18 filing

filling	260:17	fit	fold
58:4	first	37 : 1	289:9
finally	12:8, 12:9,	fits	folk
42:17, 82:4,	31:5, 33:20,	266:8	241:6
172:1, 207:18,	37:12, 39:18,	five	folks
210:10, 221:14,	46:7, 48:21,	120:7, 178:22,	50:13, 75:8,
249:8, 276:7,	51:5, 51:6,	193:13, 239:3	104:2, 112:7,
290:7	51:17, 53:3,	fix	204:10, 204:22,
finance	70:11, 72:5,	303:21	233:13, 236:3,
154:16, 182:17,	78:13, 84:15,	fixtures	236:18, 237:4,
183:14, 315:8,	85:11, 88:2,	192:1	241:3, 247:16,
315:10	89:15, 90:1,	flag	248:3, 248:4,
financial	93:13, 93:16,	30:10	248:16, 306:20
237:6, 324:9	94:5, 94:15,	flagship	follow
financing	95:20, 98:18,	90:16	16:8, 51:3,
156 : 7	99:16, 99:19,	flashback	156:3, 156:6,
find	103:17, 103:21,	43:5	165:22, 224:7,
5:16, 60:11,	105:22, 109:10,	flattered	242:17, 256:7,
102:13, 114:1,	109:22, 113:1,	293:8	280:11, 319:4
134:20, 137:16,	113:8, 114:22,	fledged	followed
147:16, 147:18,	115:5, 115:17,	114:13	150:13, 151:5,
174:13, 178:8,	119:3, 125:20,	flew	194:9, 313:19
182:7, 213:12,	130:12, 134:21,	269:5	following
218:6, 218:8,	138:21, 145:6,	floor	95:8, 107:15,
257:20, 274:2	145:12, 147:15,	58:20	111:8, 166:14,
finding	150:8, 153:2,	florida	174:11, 292:10,
110:11, 211:12	156:2, 156:5,	53:4, 202:3,	310:14
findings	157:22, 160:18,	223:10, 262:7,	follows
102:9, 110:18	166:9, 190:14,	262:10	216:4
fine	195:18, 196:6,	flow	footnote
46:6, 100:10,	197:22, 199:21,	223:16	55:20, 145:3
162:11, 212:1	202:20, 214:16,		footprint
finest	216:2, 216:6,	fly	11:20
139:14	217:14, 218:7,	81:17, 297:10	footsteps
finish	220:8, 220:16,	flyer	44:9
164:18	226:2, 226:11,	6:7	forbid
finished	226:20, 226:22,	focal	45:6
205:18	228:1, 228:18,	14:6	forbids
	229:10, 240:17,	focus	
firing	251:13, 260:19,	8:22, 16:8,	52:4
255:16	265:5, 275:12,	69:3, 79:19,	force
firm	276:13, 278:12,	173:16, 252:11	100:3, 108:9,
64:10, 64:21,	279:17, 287:4,	focused	243:4, 275:19
66:11, 67:6,	287:6, 293:20,	104:6, 168:16,	forced
71:7	295:3, 302:13,	180:7, 197:19,	122:13, 213:11
firms	304:8, 315:13,	280:20	forces
64:22, 65:2,	317:19, 322:7	focusing	116:15, 166:20,
65:8, 67:7,	first-degree	85:2, 280:22,	277:20, 298:21
99:14, 260:14,	120:11	321 : 9	forefront
			114:7, 155:15,

189:17	formerly	225:13, 250:14	fred
foregoing	10:6, 237:4,	foundation	159:7
324:3	294:21	23:10, 149:21,	free
foreign	formidable	156:9, 156:13,	136:10, 263:1,
49:13, 106:9,	7:14	157:9, 157:10,	267:21, 271:2,
137:18, 299:10,	forming	157:12, 157:13,	274:9, 303:4,
300:22, 301:15,	313:5	157:21, 158:13,	303:5, 311:14,
302:6	forms	175:11, 247:8	318:8
foremost	10:10, 152:9,	foundations	freedom
179:22, 260:13,	189:8	95:9, 108:15,	28:1, 126:14,
268:7	formula	111:21, 151:11,	171:8
forever	192:17, 193:16,	174:18, 174:20,	french
188:1, 211:4,	193:18, 238:21,	320:16	317:11
302:14	242:5, 242:12	founded	frequent
forgave	forth	34:2, 85:20	189:8
176:5	178:6, 181:4,	founders	frequently
forget	291:14	143:10	168:1, 208:8,
76:2	forthright	founding	300:22
forgiving	172:17	149:21, 170:4	friend
176:15	fortunate	four	4:18, 8:7,
forgot	74:20, 280:3	126:7, 198:11,	13:5, 17:11,
178:9, 178:14	fortune	207:14, 231:13,	156:22, 176:1,
forgotten	13:16	251:8, 252:19	292:13
273:16	forums	fourth	friendly
form	149:7	211:11, 250:13,	174:19, 238:11,
13:15, 137:20,	forward	250:14	254:15, 277:13,
163:20, 220:2,	12:4, 21:8,	fragile	289:11
220:3, 220:5,	47:22, 48:16,	275 : 7	friends
220:9, 277:6,	56:8, 58:9,	frame	30:18, 59:16,
284:14	93:6, 138:10,	56:7, 242:7,	87:3, 90:11,
formal	141:5, 185:15,	242:9	132:11, 187:22,
90:10	195:6, 237:14,	framed	264:13, 266:10,
formality	238:6, 239:22,	36:17, 54:18	266:21, 275:21,
182:20	252 : 8	framework	310:7, 317:11,
formally	foster	51:4, 91:12	319:2
213:16	61:17, 284:6	framing	friendship
formation	fought	48:12	8:16, 8:17,
298:10	59:20	fran	22:4, 140:11
formative	found	112:3	friendships
93:3, 103:7,	26:9, 30:8,	france	279:10
105:19	35:9, 36:16,	305:14	front
formed	41:2, 75:21,	franchised	43:7, 45:21,
63:5, 170:1	83:14, 83:22,	191:19	92:21, 114:3,
former	93:12, 110:19,	francis	188:13, 196:6,
176:9, 186:7,	121:4, 126:11,	269:20	196:7, 214:19,
261:4, 261:6,	135:13, 212:3,	frankly	221:10, 253:15,
262:3, 319:7,	212:4, 217:22,	9:14, 11:15,	256:13, 323:1
321:7	220:10, 223:9,	60:18, 227:10	frontier
			151:22 , 152:3

fi+f1	•	102.10 117.10	goowgo
fruitful	funds	103:19, 117:10, 163:11, 195:17,	george 271:11
252:10	222 : 17	198:7, 219:13,	
<pre>frustrating 248:10</pre>	funny 205:15	264:1, 286:21,	<pre>georgetown 94:11, 293:9,</pre>
fukuyama	further	298:3	294:11, 293:9,
269:21, 270:8	11:1, 71:20,	gay	georgia
fulbright	148:21, 191:14,	103:1, 103:6	197:10, 199:11
262 : 8	257:16, 278:3,	gay-rights	german
fulfill	304:6	103:8	267:12
180:15	furthest	gaza	germans
fulfilling	279:5	91:13, 92:3	317:8
44:8	future	geared	germany
full	43:22, 131:4,	237:12	278:6, 305:14
5:19, 21:10,	215:21, 249:10,	ged	gerrymander
97:4, 101:20,	270:2	35:20, 38:13	234:14
102:13, 107:13,	G	gender	gerrymandered
111:12, 114:12,		38:9, 263:1,	273:1, 273:4
161:3, 177:18,	gain	263:13	gerrymandering
209:3, 209:5	281:17 gained	general	189:22, 225:8,
full-time	108:16	66:19, 123:11,	225:12, 230:16,
167:22	gaining	126:16, 127:3,	230:20, 232:14,
fully	242 : 20	194:3, 195:12,	232:19, 233:9,
68:9, 198:16,	gal	195:13, 208:15,	233:17, 234:20,
227:13	81:7, 81:9,	218:10, 226:15,	256:3
fun	81:11, 81:13,	259:2, 260:3,	gerrymanders
84:17, 321:15	82:11, 83:16,	268:2, 298:9,	234:14, 234:15,
function	83:19, 83:22,	319:7	234:16
298:21	86:15, 128:19,	generalized	getting
fund	140:17	275 : 9	24:13, 30:22,
3:8, 29:2,	galveston	generally	70:14, 79:8,
51:7, 74:11,	76:1	188 : 12	128:6, 141:18,
74:21, 75:1,	game	generated	202:12, 202:14,
75:6, 79:13,	212:6	69:2, 70:9,	214:14, 229:19,
79:14, 93:15,	games	282:22	233:8, 245:10,
111:22, 112:2	237 : 10	generation	250:5, 250:7,
fundamental	gap	33:16, 308:20	253:13, 316:19
80:17, 288:10,	110:19, 200:4,	generations	giant
312:20	209:21	33:10, 308:21,	51:6
funded	gaps	321:2	giants
28:18, 62:15	177:7	generosity	301:6
funders	gather	137:7	ginsberg
62:17	212:9	generous	145:2
funding	gathering	322:21	ginsburg
18:17, 18:18,	149:14, 301:5	genius	202:12
51:8, 62:19,	gave	255:6	girls
157:22, 174:16,	24:20, 41:18,	genuine	37:9
174:21, 248:15,	76:7, 100:10,	278:4	give
279:20, 316:19		geographic	6:5, 17:13,
		295:18	

44:15, 70:16,	go	264:16	government
73:22, 74:3,	12:20, 26:21,	gold	4:10, 7:4,
82:16, 90:13,	35:6, 56:8,	268:16, 268:21,	13:3, 18:19,
92:10, 110:7,	57:22, 62:22,	279:16	51:15, 87:10,
120:20, 131:1,	68:18, 69:1,	goldman	87:11, 106:14,
135:15, 136:13,	74:7, 76:10,	99:21, 112:3	106:15, 114:17,
143:13, 144:3,	78:19, 85:2,	goldstone	114:19, 115:19,
165:12, 173:11,	86:15, 86:20,	121:11	116:5, 116:6,
183:19, 191:15,	90:4, 98:22,		118:1, 164:2,
201:1, 208:19,	101:12, 102:1,	gone	186:8, 192:3,
218:11, 219:8,	102:4, 109:17,	224:22, 229:10,	198:11, 224:15,
222:5, 222:21,	111:11, 136:18,	272:1, 298:7	235:8, 249:4,
229:14, 245:14,	140:3, 144:12,	good	249:11, 271:17,
250:8, 251:18,	145:22, 150:4,	4:4, 6:16,	282:17, 283:18,
270:14, 270:15,	154:15, 158:14,	6:18, 6:19, 9:4,	287:11, 287:15,
274:19, 287:4,	158:15, 161:11,	12:15, 12:16,	287:17, 287:22,
322:11	164:7, 170:14,	12:19, 13:16,	289:11, 289:12,
given	170:20, 182:3,	13:22, 24:22,	289:14, 290:6,
109:12, 133:19,	184:1, 185:13,	27:13, 30:1,	311:4, 312:13,
188:5, 195:7,	187:21, 192:12,	30:13, 57:14, 59:17, 64:20,	316:20, 320:14
195:8, 218:19,	194:4, 200:11,	74:14, 74:17,	government's
285:2, 286:6,	205:15, 208:17,	86:2, 86:3,	249:16, 289:8,
294:17, 296:3,	209:3, 212:6,	87:2, 92:10,	289:9
298:14, 318:5	215:9, 221:8,	92:11, 138:7,	governmental
gives	227:18, 233:4,	138:18, 140:11,	169:11, 282:19
33:10, 58:13,	235:6, 235:9,	140:14, 143:13,	governments
67:4, 115:5,	235:18, 246:7,	159:9, 159:11,	302:8
221:17, 237:17	248:5, 249:5,	174:2, 183:8,	governor
giving	249:18, 249:20,	183:15, 187:22,	19:13, 22:10,
10:8, 58:7,	250:7, 252:18,	210:19, 210:21,	155:3
63:18, 74:2,	254:10, 254:13,	218:3, 219:14,	governors
82:18, 157:8,	260:2, 262:11,	225:20, 233:1,	38:1, 296:19
184:12, 295:11	263:19, 264:5,	237:10, 248:22,	grab
glad	271:3, 277:1,	252:6, 257:19,	232:13
29:1, 65:17	279:3, 285:13,	274:7, 303:12,	gradually
global	300:4, 305:6,	303:20, 305:21,	283:12
1:5, 4:12, 7:9,	306:3, 306:4,	317:12, 317:13	graduate
54:2, 54:3,	311:10, 321:22,	goodman	258:15, 270:20,
275:10	322:7, 322:18	71:8, 71:9	270:22
globalism	goal	goodness	graduates
306:13	103:11, 227:7,	280:14	77:16
globalization	242:19	goshen	gran
307:22	goals	71:8	53:5
globe	159:16, 187:12	gotten	grand
10:22, 270:3	god	198:21, 315:18,	65 : 18
gloom	19:21	318:1, 321:22	grant
224:20	goes	governed	53:3, 157:16,
glover	172:8, 212:22,	195:19	175:22
40 10			110.44

PLANET DEPOS 888.433.3767 | WWW.PLANETDEPOS.COM

40:19

granted	greater	grow	155:8, 155:9,
272:4	60:3, 240:6	188:2	203:18, 204:3,
granting	greatest	growth	228:19, 272:8,
102:14, 233:6	32:22, 194:6	231:11, 231:14,	290:20
grantings	greatly	231:15, 231:19,	hall
182:1	29:9	249:7	120:6
grants	greenbaum	guardian	hallmark
62:15, 162:6	190:7, 190:10,	96:15, 106:19	283:14
granular	194:22, 195:4,	guardsmen	hancock
235:20	200:10, 216:18,	21:7	197:9, 197:16
graphologists	241:12, 242:8,	guess	hand
139:9	243:6, 252:12,	26:10, 34:9,	39:4, 112:2,
graphology	253:8, 253:12,	149:16, 172:17,	112:5, 226:13,
139:11	254:5, 255:12	201:18, 239:19	315:22, 322:4
grass	greenberger	guesswork	handed
246:12, 246:17	34:21	125:3	116:19
grassroots	greet	guest	handful
199:12, 236:17,	6:9	4:3, 97:18,	75:22, 76:6,
248:13	grew	259:17	115:21, 203:21
grateful	131:7	guests	handing
7:1, 11:17,	grievances	7:17, 130:21,	265:21
32:20, 32:21,	307:22	148:22	handle
42:21, 138:8,	grievous	gulf	67:19
140:10, 143:4,	68:11	100:4	hands
302:14	grossman	gum 000 1	30:12, 82:17,
gratitude	149:3, 160:7,	299:1	248:16, 321:20
182:9, 292:7	168:11, 169:13,	gun	handwriting
gravitated	170:14, 174:8,	252:22	139:7, 139:14
306:1	177:13, 180:22	guru	hang
great	ground	225:12	22:17, 266:14,
7:22, 9:3,	236:4, 236:17	gutting	310:3, 310:4, 310:8
12:2, 17:5,	<pre>groundbreaking 10:5</pre>	272:17	happen
17:10, 23:12,	grounds	guys	47:17, 48:1,
44:4, 44:8, 47:21, 71:19,	248:17	254:8, 256:4	110:14, 156:8,
85:11, 87:4,	group	H	199:6, 201:15,
98:10, 108:9,	34:14, 35:3,	haaretz	204:14, 208:7,
	47:21, 64:15,	80:8, 112:8	229:18, 230:4,
159:19, 180:18,		habeas	237:13, 266:15,
186:19, 190:6,	181:8, 233:13,	29:15	266:19, 300:7,
200:9, 209:2,	233:15, 268:22,	hadar	304:11, 321:7
241:11, 241:13,	320:10	112:5	happened
253:17, 272:19,	groups	hague	75:15, 76:14,
275:2, 279:10,	63:5, 64:11,	261:6	131:22, 133:1,
281:2, 292:7,	96:11, 97:6,	haifa	133:3, 133:5,
293:19, 295:7,	124:13, 199:2,	81:17	133:6, 133:11,
301:7, 309:16,	235:15, 236:10,	half	134:10, 134:11,
321:15	248:13	80:6, 120:6,	156:15, 165:1,
	210.10		

176:6, 199:11,	harvard	111:6, 129:13,	60:21, 65:17,
201:18, 209:16,	262:16, 294:3	130:5, 135:16,	70:10, 72:1,
213:12, 225:2,	hasan	146:20, 147:7,	159:2, 159:3,
230:3, 307:6,	85:14, 86:3,	148:18, 168:8,	159:5, 159:9,
313:13, 315:10,	92:14, 113:2,	187:3, 287:22,	159:13, 241:8
317:19, 318:15	116:15, 118:6,	302:19, 304:9,	hellerstein's
happening	128:5, 142:9	322:13	68 : 18
20:15, 56:13,	hate	hearing	hello
70:15, 132:1,	229:15	19:16, 21:9,	186:18
193:7, 205:1,	havel	21:11, 25:20,	help
235:7, 250:9,	293:3, 317:18,	66:15, 71:6,	19:5, 126:15,
284:1, 284:3,	318:5, 318:12,	111:6, 251:14	143:12, 146:22,
307:16, 316:2	320:6	hearings	168:6, 173:9,
happens	head	241:17	220:10, 236:20,
133:13, 133:14,	18:8, 18:15,	heart	237:15, 247:4,
133:18, 194:17,	188:6, 209:1	23:22	315:17, 318:9,
206:8, 208:1,	headed	heartened	318:10, 318:18
229:20, 229:21,	20:17, 121:16,	58 : 6	helped
230:2, 300:9	221:16, 270:5,	heated	13:15, 29:8,
happy	321:4	187:8	65:21, 110:6,
4:10, 8:18,	heading	heather	111:22, 156:8,
13:12, 21:17,	44:18, 277:16	155 : 7	166:6, 179:6
30:19, 87:1,	heads	heavy	helpful
97:4, 127:16,	296:20	194:20	65 : 6
136:11, 146:22,	heady	hebrew	helping
179:1, 185:10	269:19	86:5, 88:3,	157:21, 180:14,
harbinger	health	124:17, 127:2	188:2
294 : 12	28:20, 30:9,	hefner's	helprin
hard	57:2, 64:13,	157 : 9	111:20
61:2, 62:13,	140:15	height	henry
62:15, 78:19,	hear	285:16	254 : 15
114:1, 118:12,	15:12, 61:15,	held	hereby
141:3, 229:16,	73:2, 82:3,	2:1, 23:17,	324:2
236:9, 256:1,	92:18, 92:19,	25:20, 60:19,	heritage
272:7, 303:15,	99:1, 112:19,	191:19, 241:17,	88:7, 88:9
306:12	129:21, 133:8,	255:17, 304:18,	herman's
hard-pressed	134:11, 135:7,	311:13	4:21, 11:3,
77:12, 78:19	135:8, 135:12,	hell	18:9, 20:7,
harder	172:15, 194:5,	74:1, 74:3	22:4, 22:6,
201:11, 201:21,	204:11, 204:15,	hell-bent	23:3, 33:18,
204:14, 228:20	260:21, 292:3,	217:19	42:8, 68:19,
harm	292:8, 296:5,	hellerstein	69:15, 73:21,
30:8, 208:2	296:10, 296:14	15:15, 16:1,	75:13, 77:17,
harmful	heard	16:5, 17:3,	147:6, 147:21,
248:21	18:22, 54:18,	17:4, 17:9,	149:15, 150:6,
harms	60:1, 60:12,	23:21, 33:3,	156:3, 159:18,
233:11	00:1, 00:12,	23.21, 33.3,	
	75:18, 84:21,	33:9, 41:20,	160:2, 160:5,
harris			
	75:18, 84:21,	33:9, 41:20,	160:2, 160:5,

		optonio (1 27, 201)	
174:22, 175:9,	140:6, 143:20,	homeless	hopeful
175:16, 258:1,	143:21, 144:2,	288:11	58:11, 118:5
286:5, 303:10,	145:3, 154:19,	homelessness	hopefully
322:9, 322:16,	266:4, 266:6,	287:21, 288:4	237:14
322:19	267:4, 269:7,	homer	hopes
herschkopf	269:22, 271:14,	268:10	304:10
159 : 7	277:17, 284:17,	homes	hoping
hershop	290:11, 294:20,	167:1, 167:3,	33:6, 291:18,
18:5	296:4, 298:5,	167:8	304:13
hesitant	298:14, 304:16,	homework	hopped
114:3	305:9, 317:20,	195:6, 247:5	20:1
hey	321:14	homicide	horace
318:7	hit	53:16, 53:21,	308:4
high	61 : 2	55:8	hordes
87:17, 128:11,	hits	homicides	274:17
210:13, 261:14,	194:6	50:22	horizon
279:3, 282:22	hmm	honduran	50:19
highest	28:7	300:1, 300:9	horrendous
101:3, 137:11,	ho	honduras	21:8
297:8, 297:17,	188:20, 200:16,	299:20, 300:3	horrible
300:21	222:4, 249:12,	honestly	50:18, 135:5
highlight	252:21, 253:11	224:9, 298:2	horse's
9:13, 112:20,	hofeller	hong	175:10
118:7	225:13, 228:12,	259:21, 300:22	hospitals
highly	254:1, 255:6,	honor	_
155 : 12	256:4, 256:5,		166:17
himself	256 : 17	4:3, 7:12,	host
26:12, 73:7,	hofeller's	12:2, 12:22,	314:6
132:7, 170:18,	225:20, 226:3	32:21, 44:5,	hot
271:9	hold	44:10, 74:19,	74:17
hindsight	194:4, 240:11	121:18, 125:16,	hours
282:1	holders	125:19, 146:18,	67:11, 101:13,
hippie	295:12	200:18, 292:3	213:3, 213:13,
20:16	holding	honored	213:21, 213:22
hispanic	21:20, 82:17,	17:5, 17:10,	house
•	255:20	33:16, 81:20,	20:7, 20:11,
226:1, 227:9	holds	292:2	208:14, 209:7,
hispanics	290:12, 298:13	honoree	209:12, 209:13,
226:2	holistic	58:7	210:20, 222:13,
historic	168:21	hope	223:12, 232:19,
266:19, 298:12		5:22, 33:11,	239:8, 239:11,
historical	home	44:11, 48:4,	239:12, 319:7
144:1, 304:18,	8:20, 17:2,	69:13, 85:12,	houses
316:12	20:21, 101:1,	111:13, 122:16,	197:14
histories	113:2, 201:4,	131:19, 142:2,	howard
201:7	205:20, 271:4,	144:3, 148:8,	258:9, 264:8,
history	304:1	237:18, 239:13,	264:9, 295:6,
103:9, 118:19,	homeland	322:1, 322:14	305:8
120:6, 125:20,	218:5	hoped	however
		233:7	25:9, 159:13,

176:14, 237:7	272:5, 272:7,	41:19, 42:9,	imagine
hr4	272:10, 273:3,	76:7, 84:16,	89:6, 90:21,
239:12	273:8, 273:14,	106:20, 144:9,	131:19, 131:20,
huge	274:2, 283:20,	150:4, 153:2,	132:3, 164:10,
211:17, 215:16,	284:11, 284:13,	153:21, 166:12,	181:1, 222:18,
307:16, 310:18,	285:4, 286:2,	167:11, 171:3,	245:9
314:15	286:21, 287:6,	171:19, 171:20,	imagined
hugely	291:9, 291:15,	198:18, 241:7,	87 : 12
216:1	306:5, 306:16,	242:20, 244:14,	imagining
hugh	308:12, 313:16,	275:4, 275:6,	92:1
22:10, 22:16,	320:17	296:3, 309:5,	imf
157:8	hungry	311:3, 322:9,	315:9
hugo	273:9, 280:4	322:10, 322:12	immeasurable
258:19	hunter's	ideas	72:16
huh	297:13	42:12, 63:2,	immediate
244:20	hurt	72:22, 170:5,	258:8
humane	129:11, 129:19,	178:5, 274:9	immediately
161:12	132:21	identify	18:22, 19:3,
humanitarian	hurting	58:19, 281:20	119:14, 143:19,
4:6, 7:3,	250:3	identity	147:15, 187:7,
10:19, 13:2,	husband	89:11, 89:17,	194:1, 212:7
14:8, 91:15,	121:9, 159:14,	89:18, 89:21,	immensely
99:20	176:2, 176:10,	274:7, 304:17	151:14, 180:13,
humanity	317:15	ideological	315:6
8:16, 46:17,	hybrid	95:11	immigration
46:20	300:14	ids	42:15, 47:5,
humbled	hypocrisy	209:13, 210:20,	117:21, 251:2
81:21	245:18	210:21	imminent
humor	I	ignore	147:1, 148:2,
9:4	iba	233:21	148:13
humvee	260:18	ignored	immobilized
49:11	iccpr	253:5	202:9
hunch	52 : 4	ignores	immunes
306:7	iccqi	244:5	115:3
hundred	45 : 11	ii	immunity
322:17	iconic	278:4	263:2
hungarian	9:15	illiberal	impact
265:9, 266:10,	id	278:1, 303:1,	3:7, 17:15,
266:20, 266:22,	194:3, 196:1,	312:1	57:20, 74:11,
267:1, 267:3,	202:3, 202:4,	illiberalism	96:19, 98:10,
267:4, 284:5,	202:6, 204:6,	309:14	137:5, 147:14,
284:21, 285:17,	208:15, 209:4,	illinois	160:3, 160:4,
315:12	209:6, 209:8,	157:4, 223:10	166:3, 168:9,
hungarians	209:11, 209:14,	illustrative	194:7, 201:4,
273:13, 273:16,	210:19, 212:3	112:21	201:5, 215:17,
273:18	idea	image	228:14, 236:14,
hungary	9:18, 18:14,	274:14	249:22, 250:1,
270:16, 271:8,		imagination	279:12, 286:7
		182:5	

	0011000000
impacted	191:17, 212:17
50:6, 77:14,	268:4, 275:12,
93:6	280:7, 284:2,
impactful	287:5, 290:16,
147:22, 150:20	290:21, 298:11
impartial	311:22, 317:20
171:10, 301:22,	319:19, 321:17
302:6	importantly
impeachment	76:21, 110:1,
285:9	147:4, 282:21,
imperative	285:10
105:15	impose
implementation	53:19
111:12	imposition
implemented	54:9
207:18	impractical
implementing	296:3
195:22, 210:2	impressing
implication	165:13
233:18	impressive
import	73:8, 167:18
96:8	improper
importance	250:1, 250:11
62:19, 216:14,	improve
286:11, 305:3,	39:3
312:19, 321:18	improved
important	169:16
4:22, 15:21,	improving
41:2, 42:7,	220:12
45:10, 46:1,	impulsive
48:12, 53:4,	57:7
53:5, 62:10,	imre
63:21, 64:19,	271:2
65:12, 68:3,	in-house
69:9, 73:3,	102:10
79:7, 89:9,	inaugural
95:1, 95:16,	318:5
96:1, 113:14,	incarcerate
115:1, 116:19, 118:10, 151:15,	117:12, 117:16
152:13, 153:21,	incarcerated
154:22, 168:9,	36:9, 43:17
168:20, 170:15,	incidentally
171:6, 171:18,	314:16
172:10, 180:13,	include
184:19, 185:3,	39:12, 42:9,
187:17, 189:3,	169:19, 203:11
189:18, 190:20,	259:10, 263:6,
100.10, 100.20,	263:10, 276:13

temoer 27, 2019
300:17
included
52:9
including
16.3 /0.13
16:3, 40:13,
41:19, 55:8,
149:11, 189:3, 189:19, 224:8,
109:19, 224:0,
238:17, 259:6,
259:15, 281:20,
301:7, 317:18
incomparably
292:4
inconceivable
297:6
inconsistent
298:1
incorporating
46:1
increase
61:12, 209:11,
246:2
increased
39:9, 231:17
increases
168:12
increasing
24:9, 80:16,
283:15
increasingly
275:10
incredible
9:15, 66:3,
94:3
incredibly
51:16, 191:17,
210:13, 269:12,
293:17
incubation
91:17, 91:19
indebted
188:2
indeed
8:12, 59:6,
274:4, 297:15
indefinitely
117:11
independence
263:3, 291:3,
, ,

303:2, 305:3, 312:21 independent 171:10, 171:21, 181:22, 247:7, 247:8, 261:11, 267:22, 294:15, 303:4, 303:5, 312:15 india 309:20 indian 309:20 indicate 234:11 indicated 165:22, 225:16, 281:8 indication 287:5 indicators 311:15 indicia 276:12 indifference 28:16, 28:18, 29:4 indigent 163:15 indiscrete 175:15 individual 260:15, 260:17, 268:21, 269:1 individuals 8:11, 124:11, 282:12 indonesia 176:19, 176:20 indulge 187:1 industries 35:22

ineligible 244:8

inequality 37:5, 37:19,

39:7, 40:7, 63:3

	Conducted of
inequities	injunction
58:3	20:8, 21:21,
infinite	22:2, 102:14
215:3, 311:1	injunctions
influence	212:8
4:19, 5:14,	injunctive
75:13, 88:18,	40:12
95:21, 96:7,	injured
98:3, 98:4,	113:17, 114:1,
140:8, 147:6,	117:1
167:14	injury
influenced	28:9, 212:12
4:20, 10:15,	injustice
97:10, 166:5,	128:13
166:13	injustices
influential	6 : 2
88:17, 118:10,	inmate
118:17, 118:18,	28:7
123:7, 142:12,	inmates
148:15, 148:18,	14:19, 18:2,
149:1, 149:10,	19:12, 20:14,
150:19	25:7, 26:22,
information	28:7, 30:9,
64:14, 204:22,	45:5, 55:17,
219:22, 235:18,	66:17, 70:4
307:11, 324:6	innate
informed	303:11
86:12, 175:18	inner
<pre>informing 295:12</pre>	282:19
infringed	innes
102:20	79:2
inherent	innocence
46:16, 48:2	66:1
initially	input
224:15, 281:16	307:11
initiate	inquiry
288:1	43:9, 69:4
initiative	inside
13:18, 16:20,	48:4, 263:9,
105:4, 105:12,	316:2
121:2, 179:11,	insightful 148:16
180:3, 180:14,	insights
260:20, 268:10,	108:16
319:5, 319:20	inspiration
	THISTITUTION

initiatives

108:6

10:22, 104:17,

tember 27, 2019
<pre>inspired 168:13, 293:2, 322:13, 322:15 inspires</pre>
172:11 inspiring 94:18, 137:1, 211:11 install
171:1 instance 140:2, 228:1 instead
162:9, 204:4, 243:14 instinct
147:15 institution 42:18, 168:12, 178:6, 179:10, 179:16, 185:4, 263:9, 289:7, 289:13, 289:14 institutional
38:7, 184:17 institutionalize 314:19 institutions
41:21, 151:10, 151:14, 151:15, 166:15, 166:18, 166:19, 167:2, 167:7
<pre>instrument 161:20, 162:18, 287:10 insult 277:10</pre>
<pre>int 262:21, 265:20 integrate 44:6 integrating 316:15</pre>
<pre>intellect 8:15 intellectuals 69:12</pre>

intended 13:4, 98:22, 234:15, 234:18 intending 85:16 intense 238:10 intensely 267:7 intensively 126:18 intent 177:22, 249:22, 250:8, 250:11, 251:4, 251:15, 252:11, 256:15 intentional 230:15, 232:10, 232:14, 233:22, 238:7 intentionally 211:12 inter-american 41:10, 52:18 interaction 263:14 interdisciplinary 109:7 interest 49:4, 118:13, 128:16, 137:21, 138:2, 138:4, 153:21, 206:7, 292:5, 302:8, 302:9, 324:9 interested 13:21, 227:3, 227:5, 246:21, 293:12 interesting 13:11, 29:18, 103:9, 110:18, 229:6, 229:8, 243:6, 249:12, 254:20, 274:11, 290:15, 311:16, 316:12, 316:18 interestingly 96:18

6:1, 42:20

268:10

inspire

interests	93:13, 138:19,	294:7	irrelevant
94:1, 105:1,	138:21, 139:19,	invite	137:18
105:2	140:8	6:14, 12:7,	irreparable
interior	internships	173:4	208:2
117:11	83:8	invited	irreversible
interlopers	interpretation	13:1, 33:17,	271:20
302:7, 320:12	125:8, 263:13,	109:8, 173:18,	islam
intermediary	283:4, 299:13,	265:16, 318:4	153 : 3
310:15	299:17, 299:18	inviting	israel
intern	interpretations	68:17	3:6, 3:8, 10:5,
84:1, 130:11,	282:1	invoked	10:7, 10:16,
139:5, 140:2	interpreting	115:22	74:10, 74:11,
internal	115:10, 283:2,	invoking	74:21, 75:1,
251:11, 275:14	300:8	275 : 17	75:6, 75:19,
internally	interrelated	involve	76:10, 76:11,
222:14	217:14	108:7	76:13, 77:6,
	interrogations	involved	77:8, 77:9,
international	21:12		77:13, 78:3,
12:21, 15:3,	intersection	40:14, 71:9, 71:15, 94:22,	79:10, 79:11,
46:2, 51:20,	131:9, 233:20	96:3, 99:6,	79:10, 79:11, 79:14, 80:16,
51:22, 53:11,	intervene	104:17, 105:5,	84:10, 85:20,
91:14, 99:20,		108:6, 108:22,	87:18, 87:20,
100:2, 100:11,	31:9, 57:16 interview	145:20, 150:20,	88:13, 88:16,
120:17, 149:8, 149:12, 170:1,		152:10, 154:13,	89:4, 90:6,
173:16, 176:16,	79:20	154:21, 155:14,	90:22, 91:15,
179:19, 180:7,	<pre>interviewing 176:17</pre>	162:1, 179:18,	92:3, 93:2,
180:10, 180:17,	intimate	179:19, 179:22,	93:11, 95:17,
181:19, 258:11,		180:6, 189:6,	98:19, 99:9,
260:12, 260:13,	172:16	190:19, 197:8,	104:4, 105:20,
260:16, 261:5,	intrigued	211:3, 217:16,	105:22, 107:1,
261:7, 261:18,	278:18	221:2, 221:6,	108:9, 108:18,
261:21, 263:14,	intriguing	221:8, 242:15,	112:2, 113:5,
263:16, 264:4,	280:21	261:13, 281:15,	114:10, 118:18,
285:7, 315:9,	introduce	299:13, 301:15,	119:15, 119:16,
321:4	15:13, 186:6,	316:7	119:18, 119:21,
internationaliza-	257:16, 258:9	involvement	120:5, 121:19,
tion	introduced	180:10, 180:11	122:5, 122:11,
263:17	302:13	involves	123:11, 123:18,
internationally	introducing	169:8	123:19, 123:22,
72:17, 87:14,	75:8, 188:16,	involving	124:6, 125:7,
180:1, 180:4	258:3	23:6, 23:17,	126:13, 126:19,
interned	introduction	163:15, 197:9,	127:11, 128:22,
94:8, 94:10	6:22, 149:20,	298:13	139:8, 140:12,
internet	200:17, 265:5	iraqi	164:10
101:18	invalid	261:14	israel's
interning	251:9	iron	80:9, 80:22,
94:14	investment	260:5	112:8
internship	262:2	ironic	israeli
83:8, 89:14,	invitation	218:18	10:8, 10:15,
00.0, 00.14,	81:20, 173:4,	210.10	·

194:21, 240:17, 125:20, 130:2 13:21, 44:21, jails 253:17 132:8, 134:2 15:22, 52:7, 34:15, 42:4, john 145:13, 232: 15:21, 63:17, 63:22, jair johnson 273:3, 277:1 15:214, 15:216, jair doi:19, 308:4 297:21 15:219, 171:7, jamaica join judge's 15:219, 171:7, jamaica join judge's 14:11 join judge's 12:1, 103:13, 20:19, 102:1 15:219, 171:7, jamaica join judge's 12:31, 103:13, 20:19, 102:1 16:3 jan 103:14, 103:20, judges 243:4, 288:5, jan 103:14, 257:6, 46:16, 249:11 25:6 january 317:6 264:19, 304:3, 249:20, 272: 318:9 317:6 276:2, 300:11 25:6 january joined 300:22, 305: 30:22, 35:5, 32:7, 315:4 41:1, 14:6, japan 95:17, 106:18, judging 14:20, 16:18, japan 107:2, 116:15 254:7 25:12, 59:19, jaworski joining judgment 39:20, 96:2, javorski joining judgment 39:20, 96:2, joined 32:17, 190:18, 39:20, 96:2, joined 32:17, 190:18, 39:20, 96:2, joined judgment 30:22, 30:22 joined judgment 30:24, 30:22 joined judgment 30:25, 32:7, 31:4 joined judgment 30:24, 30:22 joined judgment 30:25, 32:7, 31:4 joined judgment 30:24, 30:22 joined judgment 30:25, 32:7, judgment judgment 30:26, 30:22 joined judgment 30:26, 30:22 joined judgment 30:26, 30:22 joined judgment 30:26, 30:22 joi	13 18, 120, 18, 18:20, 16, 6, 22 :10, :22, 14, :16,
ix 124:8, 124:9, journalists juridically 36:19 277:14 31:3, 31:12	7

jurisdiction	226:5, 227:16,	215:17, 256:5,	244:16, 246:3,
192:8, 192:13,	233:15, 233:18,	296:9	250:17, 251:3,
192:20, 215:13,	255:14, 256:1,	keeping	251:5, 253:4,
297:16, 297:22	274:3, 274:6,	58:12, 130:2,	265:12, 274:18,
jurisdictions	290:13, 290:14,	163:15, 211:17,	279:16, 281:9,
192:16, 193:3,	297:11, 306:16	214:1	284:5, 284:7,
194:8, 199:20,	justice's	kennedy	284:8, 285:12,
215:2, 229:9,	212:16, 226:12,	30:2	287:11, 288:21,
230:1, 237:5,	226:18, 291:2	kept	289:11, 289:15,
239:17, 239:18,	justices	24:22, 84:22,	289:22, 296:22,
244:18, 246:1,	121:16, 125:17,	131:2, 183:12,	306:7
301:2	126:6, 193:13,	256:18, 275:5,	kinds
jurisprudence	228:6, 252:17,	282:8, 289:21	28:20, 31:17,
80:16, 114:7	252:19, 288:7,	key	35:17, 133:14,
jurists	288:8	17:6, 62:20,	134:19, 167:7,
319:9	justified	63:8, 149:15,	177:7, 177:19,
justice	193:15	150:11, 150:18,	191:8, 205:17,
3:16, 9:7,	justify	169:2, 169:3,	205:22, 228:22,
13:18, 24:15,	157:16	190:16	244:7, 244:9,
27:17, 27:19,	juvenile	kicked	247:19, 250:19,
28:5, 30:2,	16:19, 54:16,	242:11	252:22, 314:8
32:13, 43:8,	57:19, 166:19	kicking	king's
43:18, 55:20,	juveniles	6:22	262 : 11
56:21, 57:19,	53:20, 54:22,	kid	kingdom
81:4, 83:10,	55:17	73:13, 101:6,	305 : 14
84:21, 85:2,		101:11	knew
85:7, 112:11,	K	kidding	20:10, 22:16,
121:1, 121:10,	kadana	265:11	22:17, 26:20,
121:17, 122:1,	131:8		27:16, 88:5,
	kadish	kids	
		(1.1) (17.4	102•1. 158•5.
123:13, 126:10,	74:13, 74:18,	61:13, 247:4	102:1, 158:5, 167:10, 175:7
123:13, 126:10, 128:10, 128:14,	74:13, 74:18, 76:5, 83:17,	killed	167:10, 175:7,
123:13, 126:10, 128:10, 128:14, 131:6, 131:11,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9,	killed 117:1	167:10, 175:7, 176:8, 179:18,
123:13, 126:10, 128:10, 128:14, 131:6, 131:11, 131:16, 132:3,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9, 86:14, 86:16,	killed 117:1 kim	167:10, 175:7, 176:8, 179:18, 190:14, 193:5,
123:13, 126:10, 128:10, 128:14, 131:6, 131:11, 131:16, 132:3, 134:20, 145:1,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9, 86:14, 86:16, 86:20, 92:14,	<pre>killed 117:1 kim 50:14, 302:22</pre>	167:10, 175:7, 176:8, 179:18, 190:14, 193:5, 193:6, 208:17,
123:13, 126:10, 128:10, 128:14, 131:6, 131:11, 131:16, 132:3, 134:20, 145:1, 145:5, 148:3,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9, 86:14, 86:16, 86:20, 92:14, 92:19, 93:1,	<pre>killed 117:1 kim 50:14, 302:22 kind</pre>	167:10, 175:7, 176:8, 179:18, 190:14, 193:5, 193:6, 208:17, 211:13, 228:8,
123:13, 126:10, 128:10, 128:14, 131:6, 131:11, 131:16, 132:3, 134:20, 145:1, 145:5, 148:3, 177:11, 179:11,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9, 86:14, 86:16, 86:20, 92:14, 92:19, 93:1, 98:12, 104:1,	killed 117:1 kim 50:14, 302:22 kind 6:22, 25:16,	167:10, 175:7, 176:8, 179:18, 190:14, 193:5, 193:6, 208:17, 211:13, 228:8, 314:1, 314:12,
123:13, 126:10, 128:10, 128:14, 131:6, 131:11, 131:16, 132:3, 134:20, 145:1, 145:5, 148:3, 177:11, 179:11, 180:2, 180:14,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9, 86:14, 86:16, 86:20, 92:14, 92:19, 93:1, 98:12, 104:1, 111:14, 118:4,	killed 117:1 kim 50:14, 302:22 kind 6:22, 25:16, 70:8, 75:20,	167:10, 175:7, 176:8, 179:18, 190:14, 193:5, 193:6, 208:17, 211:13, 228:8, 314:1, 314:12, 315:19, 318:13
123:13, 126:10, 128:10, 128:14, 131:6, 131:11, 131:16, 132:3, 134:20, 145:1, 145:5, 148:3, 177:11, 179:11, 180:2, 180:14, 186:17, 189:12,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9, 86:14, 86:16, 86:20, 92:14, 92:19, 93:1, 98:12, 104:1, 111:14, 118:4, 118:12, 128:5,	killed 117:1 kim 50:14, 302:22 kind 6:22, 25:16, 70:8, 75:20, 76:22, 77:5,	167:10, 175:7, 176:8, 179:18, 190:14, 193:5, 193:6, 208:17, 211:13, 228:8, 314:1, 314:12, 315:19, 318:13 knocked
123:13, 126:10, 128:10, 128:14, 131:6, 131:11, 131:16, 132:3, 134:20, 145:1, 145:5, 148:3, 177:11, 179:11, 180:2, 180:14, 186:17, 189:12, 189:16, 190:15,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9, 86:14, 86:16, 86:20, 92:14, 92:19, 93:1, 98:12, 104:1, 111:14, 118:4, 118:12, 128:5, 136:4, 138:12,	killed 117:1 kim 50:14, 302:22 kind 6:22, 25:16, 70:8, 75:20, 76:22, 77:5, 79:10, 89:18,	167:10, 175:7, 176:8, 179:18, 190:14, 193:5, 193:6, 208:17, 211:13, 228:8, 314:1, 314:12, 315:19, 318:13 knocked 315:7
123:13, 126:10, 128:10, 128:14, 131:6, 131:11, 131:16, 132:3, 134:20, 145:1, 145:5, 148:3, 177:11, 179:11, 180:2, 180:14, 186:17, 189:12, 189:16, 190:15, 192:10, 193:5,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9, 86:14, 86:16, 86:20, 92:14, 92:19, 93:1, 98:12, 104:1, 111:14, 118:4, 118:12, 128:5, 136:4, 138:12, 140:16, 142:9,	killed 117:1 kim 50:14, 302:22 kind 6:22, 25:16, 70:8, 75:20, 76:22, 77:5, 79:10, 89:18, 106:5, 127:21,	167:10, 175:7, 176:8, 179:18, 190:14, 193:5, 193:6, 208:17, 211:13, 228:8, 314:1, 314:12, 315:19, 318:13 knocked 315:7 knowing
123:13, 126:10, 128:10, 128:14, 131:6, 131:11, 131:16, 132:3, 134:20, 145:1, 145:5, 148:3, 177:11, 179:11, 180:2, 180:14, 186:17, 189:12, 189:16, 190:15, 192:10, 193:5, 193:7, 193:12,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9, 86:14, 86:16, 86:20, 92:14, 92:19, 93:1, 98:12, 104:1, 111:14, 118:4, 118:12, 128:5, 136:4, 138:12,	killed 117:1 kim 50:14, 302:22 kind 6:22, 25:16, 70:8, 75:20, 76:22, 77:5, 79:10, 89:18, 106:5, 127:21, 147:13, 147:21,	167:10, 175:7, 176:8, 179:18, 190:14, 193:5, 193:6, 208:17, 211:13, 228:8, 314:1, 314:12, 315:19, 318:13 knocked 315:7 knowing 19:6, 165:8,
123:13, 126:10, 128:10, 128:14, 131:6, 131:11, 131:16, 132:3, 134:20, 145:1, 145:5, 148:3, 177:11, 179:11, 180:2, 180:14, 186:17, 189:12, 189:16, 190:15, 192:10, 193:5, 193:7, 193:12, 196:3, 202:10,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9, 86:14, 86:16, 86:20, 92:14, 92:19, 93:1, 98:12, 104:1, 111:14, 118:4, 118:12, 128:5, 136:4, 138:12, 140:16, 142:9, 145:17, 146:4 kappa	killed 117:1 kim 50:14, 302:22 kind 6:22, 25:16, 70:8, 75:20, 76:22, 77:5, 79:10, 89:18, 106:5, 127:21, 147:13, 147:21, 148:9, 160:3,	167:10, 175:7, 176:8, 179:18, 190:14, 193:5, 193:6, 208:17, 211:13, 228:8, 314:1, 314:12, 315:19, 318:13 knocked 315:7 knowing 19:6, 165:8, 255:21, 279:13
123:13, 126:10, 128:10, 128:14, 131:6, 131:11, 131:16, 132:3, 134:20, 145:1, 145:5, 148:3, 177:11, 179:11, 180:2, 180:14, 186:17, 189:12, 189:16, 190:15, 192:10, 193:5, 193:7, 193:12, 196:3, 202:10, 202:11, 202:21,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9, 86:14, 86:16, 86:20, 92:14, 92:19, 93:1, 98:12, 104:1, 111:14, 118:4, 118:12, 128:5, 136:4, 138:12, 140:16, 142:9, 145:17, 146:4	killed 117:1 kim 50:14, 302:22 kind 6:22, 25:16, 70:8, 75:20, 76:22, 77:5, 79:10, 89:18, 106:5, 127:21, 147:13, 147:21, 148:9, 160:3, 164:22, 166:10,	167:10, 175:7, 176:8, 179:18, 190:14, 193:5, 193:6, 208:17, 211:13, 228:8, 314:1, 314:12, 315:19, 318:13 knocked 315:7 knowing 19:6, 165:8, 255:21, 279:13 knowledge
123:13, 126:10, 128:10, 128:14, 131:6, 131:11, 131:16, 132:3, 134:20, 145:1, 145:5, 148:3, 177:11, 179:11, 180:2, 180:14, 186:17, 189:12, 189:16, 190:15, 192:10, 193:5, 193:7, 193:12, 196:3, 202:10, 202:11, 202:21, 204:20, 204:21,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9, 86:14, 86:16, 86:20, 92:14, 92:19, 93:1, 98:12, 104:1, 111:14, 118:4, 118:12, 128:5, 136:4, 138:12, 140:16, 142:9, 145:17, 146:4 kappa	killed 117:1 kim 50:14, 302:22 kind 6:22, 25:16, 70:8, 75:20, 76:22, 77:5, 79:10, 89:18, 106:5, 127:21, 147:13, 147:21, 148:9, 160:3, 164:22, 166:10, 172:15, 179:7,	167:10, 175:7, 176:8, 179:18, 190:14, 193:5, 193:6, 208:17, 211:13, 228:8, 314:1, 314:12, 315:19, 318:13 knocked 315:7 knowing 19:6, 165:8, 255:21, 279:13 knowledge 165:9, 295:4,
123:13, 126:10, 128:10, 128:14, 131:6, 131:11, 131:16, 132:3, 134:20, 145:1, 145:5, 148:3, 177:11, 179:11, 180:2, 180:14, 186:17, 189:12, 189:16, 190:15, 192:10, 193:5, 193:7, 193:12, 196:3, 202:10, 202:11, 202:21, 204:20, 204:21, 211:3, 212:21,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9, 86:14, 86:16, 86:20, 92:14, 92:19, 93:1, 98:12, 104:1, 111:14, 118:4, 118:12, 128:5, 136:4, 138:12, 140:16, 142:9, 145:17, 146:4 kappa 259:10	killed 117:1 kim 50:14, 302:22 kind 6:22, 25:16, 70:8, 75:20, 76:22, 77:5, 79:10, 89:18, 106:5, 127:21, 147:13, 147:21, 148:9, 160:3, 164:22, 166:10, 172:15, 179:7, 182:6, 201:13,	167:10, 175:7, 176:8, 179:18, 190:14, 193:5, 193:6, 208:17, 211:13, 228:8, 314:1, 314:12, 315:19, 318:13 knocked 315:7 knowing 19:6, 165:8, 255:21, 279:13 knowledge 165:9, 295:4, 301:19, 302:4
123:13, 126:10, 128:10, 128:14, 131:6, 131:11, 131:16, 132:3, 134:20, 145:1, 145:5, 148:3, 177:11, 179:11, 180:2, 180:14, 186:17, 189:12, 189:16, 190:15, 192:10, 193:5, 193:7, 193:12, 196:3, 202:10, 202:11, 202:21, 204:20, 204:21, 211:3, 212:21, 218:8, 218:15,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9, 86:14, 86:16, 86:20, 92:14, 92:19, 93:1, 98:12, 104:1, 111:14, 118:4, 118:12, 128:5, 136:4, 138:12, 140:16, 142:9, 145:17, 146:4 kappa 259:10 keep	killed 117:1 kim 50:14, 302:22 kind 6:22, 25:16, 70:8, 75:20, 76:22, 77:5, 79:10, 89:18, 106:5, 127:21, 147:13, 147:21, 148:9, 160:3, 164:22, 166:10, 172:15, 179:7, 182:6, 201:13, 212:9, 225:15,	167:10, 175:7, 176:8, 179:18, 190:14, 193:5, 193:6, 208:17, 211:13, 228:8, 314:1, 314:12, 315:19, 318:13 knocked 315:7 knowing 19:6, 165:8, 255:21, 279:13 knowledge 165:9, 295:4, 301:19, 302:4 knowledgeable
123:13, 126:10, 128:10, 128:14, 131:6, 131:11, 131:16, 132:3, 134:20, 145:1, 145:5, 148:3, 177:11, 179:11, 180:2, 180:14, 186:17, 189:12, 189:16, 190:15, 192:10, 193:5, 193:7, 193:12, 196:3, 202:10, 202:11, 202:21, 204:20, 204:21, 211:3, 212:21, 218:8, 218:15, 218:17, 218:19,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9, 86:14, 86:16, 86:20, 92:14, 92:19, 93:1, 98:12, 104:1, 111:14, 118:4, 118:12, 128:5, 136:4, 138:12, 140:16, 142:9, 145:17, 146:4 kappa 259:10 keep 50:3, 81:14,	killed 117:1 kim 50:14, 302:22 kind 6:22, 25:16, 70:8, 75:20, 76:22, 77:5, 79:10, 89:18, 106:5, 127:21, 147:13, 147:21, 148:9, 160:3, 164:22, 166:10, 172:15, 179:7, 182:6, 201:13, 212:9, 225:15, 235:17, 243:21,	167:10, 175:7, 176:8, 179:18, 190:14, 193:5, 193:6, 208:17, 211:13, 228:8, 314:1, 314:12, 315:19, 318:13 knocked 315:7 knowing 19:6, 165:8, 255:21, 279:13 knowledge 165:9, 295:4, 301:19, 302:4 knowledgeable 141:9
123:13, 126:10, 128:10, 128:14, 131:6, 131:11, 131:16, 132:3, 134:20, 145:1, 145:5, 148:3, 177:11, 179:11, 180:2, 180:14, 186:17, 189:12, 189:16, 190:15, 192:10, 193:5, 193:7, 193:12, 196:3, 202:10, 202:11, 202:21, 204:20, 204:21, 211:3, 212:21, 218:8, 218:15,	74:13, 74:18, 76:5, 83:17, 85:14, 86:9, 86:14, 86:16, 86:20, 92:14, 92:19, 93:1, 98:12, 104:1, 111:14, 118:4, 118:12, 128:5, 136:4, 138:12, 140:16, 142:9, 145:17, 146:4 kappa 259:10 keep 50:3, 81:14, 129:17, 129:18,	killed 117:1 kim 50:14, 302:22 kind 6:22, 25:16, 70:8, 75:20, 76:22, 77:5, 79:10, 89:18, 106:5, 127:21, 147:13, 147:21, 148:9, 160:3, 164:22, 166:10, 172:15, 179:7, 182:6, 201:13, 212:9, 225:15,	167:10, 175:7, 176:8, 179:18, 190:14, 193:5, 193:6, 208:17, 211:13, 228:8, 314:1, 314:12, 315:19, 318:13 knocked 315:7 knowing 19:6, 165:8, 255:21, 279:13 knowledge 165:9, 295:4, 301:19, 302:4 knowledgeable

17:18, 184:20,	landmark	246:3, 248:11,	214:18, 228:19,
197:16, 255:7,	22:1, 27:5,	257:13, 257:15,	285:21, 320:21
289:22, 294:21,	116:17	257:21, 262:13,	lawsuit
301:20, 313:15	landscape	269:22, 287:21,	207:10, 240:9,
knows	191:8, 191:19,	289:20, 303:9,	242:7, 242:14,
19:21, 49:22,	195:2	311 : 12	246:7
149:1	landslide	lasted	lawyer
kobach	156:18	78 : 16	1:5, 4:12,
217:21	lane	lasting	7:10, 16:17,
kong	60:18, 64:9	8:13	18:5, 37:1,
259:21, 300:22	language	late	82:1, 87:22,
korea	45:10, 46:15,	64:21, 136:15,	88:6, 90:20,
279:7	46:21, 53:11,	209:18, 289:4,	99:9, 99:11,
kosovo	54:21, 88:3,	293:10, 294:13	99:14, 103:14,
261:11	124:17, 124:18,	later	103:21, 104:21,
kris	127:2, 203:15,	13:16, 21:6,	104:22, 107:18,
217:20	226:10, 276:3	43:21, 55:3,	108:3, 118:21,
kristen	languages	71:9, 75:4,	119:8, 119:10,
191:2	314:3	85:3, 85:4,	128:22, 148:1,
kristin	large	94:8, 94:12,	151:20, 156:22,
191:1	19:11, 39:4,	98:6, 98:8,	179:4, 249:15,
L	50:21, 66:8,	100:5, 133:4,	318:10
la	78:17, 167:14,	149:17, 156:2,	lawyering
165:7	220:1, 220:6,	156:20, 175:10,	88:8, 88:10,
	246:2, 305:19	176:15, 196:3,	92 : 1
label			9
label 306:17	largely	206:17, 209:7,	lawyers
306:17	<pre>largely 97:13</pre>	206:17, 209:7, 217:22, 218:9,	10:8, 20:1,
306:17 labelle	largely 97:13 larger	206:17, 209:7, 217:22, 218:9, 220:10, 228:10,	10:8, 20:1, 20:17, 21:10,
306:17 labelle 16:15, 40:11,	largely 97:13 larger 294:12	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3,	10:8, 20:1, 20:17, 21:10, 32:8, 62:22,
306:17 labelle 16:15, 40:11, 43:3, 43:4,	largely 97:13 larger 294:12 largest	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5,
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22,	largely 97:13 larger 294:12 largest 223:1	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10,
306:17 labelle 16:15, 40:11, 43:3, 43:4,	largely 97:13 larger 294:12 largest 223:1 larry	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20,
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22, 64:6, 65:11,	<pre>largely 97:13 larger 294:12 largest 223:1 larry 111:19, 301:10</pre>	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5 latham	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20, 103:15, 105:15,
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22, 64:6, 65:11, 71:5	largely 97:13 larger 294:12 largest 223:1 larry 111:19, 301:10 laskis	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5 latham 65:1	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20, 103:15, 105:15, 120:3, 168:1,
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22, 64:6, 65:11, 71:5 labor	largely 97:13 larger 294:12 largest 223:1 larry 111:19, 301:10 laskis 163:14	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5 latham 65:1 latin	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20, 103:15, 105:15, 120:3, 168:1, 180:4, 190:12,
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22, 64:6, 65:11, 71:5 labor 41:14 lack	largely 97:13 larger 294:12 largest 223:1 larry 111:19, 301:10 laskis 163:14 last	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5 latham 65:1 latin 314:22	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20, 103:15, 105:15, 120:3, 168:1, 180:4, 190:12, 197:9, 198:9,
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22, 64:6, 65:11, 71:5 labor 41:14 lack 169:3, 302:4,	largely 97:13 larger 294:12 largest 223:1 larry 111:19, 301:10 laskis 163:14 last 6:4, 14:7,	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5 latham 65:1 latin 314:22 lats	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20, 103:15, 105:15, 120:3, 168:1, 180:4, 190:12, 197:9, 198:9, 220:18, 238:18,
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22, 64:6, 65:11, 71:5 labor 41:14 lack	largely 97:13 larger 294:12 largest 223:1 larry 111:19, 301:10 laskis 163:14 last 6:4, 14:7, 33:9, 40:6,	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5 latham 65:1 latin 314:22 lats 290:20	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20, 103:15, 105:15, 120:3, 168:1, 180:4, 190:12, 197:9, 198:9, 220:18, 238:18, 260:15
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22, 64:6, 65:11, 71:5 labor 41:14 lack 169:3, 302:4, 304:22, 308:22,	largely 97:13 larger 294:12 largest 223:1 larry 111:19, 301:10 laskis 163:14 last 6:4, 14:7, 33:9, 40:6, 73:20, 75:4,	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5 latham 65:1 latin 314:22 lats 290:20 laughter	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20, 103:15, 105:15, 120:3, 168:1, 180:4, 190:12, 197:9, 198:9, 220:18, 238:18, 260:15 lay
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22, 64:6, 65:11, 71:5 labor 41:14 lack 169:3, 302:4, 304:22, 308:22, 309:14, 312:18	largely 97:13 larger 294:12 largest 223:1 larry 111:19, 301:10 laskis 163:14 last 6:4, 14:7, 33:9, 40:6, 73:20, 75:4, 75:12, 76:18,	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5 latham 65:1 latin 314:22 lats 290:20 laughter 158:19	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20, 103:15, 105:15, 120:3, 168:1, 180:4, 190:12, 197:9, 198:9, 220:18, 238:18, 260:15 lay 23:10, 26:4,
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22, 64:6, 65:11, 71:5 labor 41:14 lack 169:3, 302:4, 304:22, 308:22, 309:14, 312:18 lacking	largely 97:13 larger 294:12 largest 223:1 larry 111:19, 301:10 laskis 163:14 last 6:4, 14:7, 33:9, 40:6, 73:20, 75:4, 75:12, 76:18, 78:14, 98:13,	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5 latham 65:1 latin 314:22 lats 290:20 laughter 158:19 launch	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20, 103:15, 105:15, 120:3, 168:1, 180:4, 190:12, 197:9, 198:9, 220:18, 238:18, 260:15 lay 23:10, 26:4, 195:1
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22, 64:6, 65:11, 71:5 labor 41:14 lack 169:3, 302:4, 304:22, 308:22, 309:14, 312:18 lacking 214:12	largely 97:13 larger 294:12 largest 223:1 larry 111:19, 301:10 laskis 163:14 last 6:4, 14:7, 33:9, 40:6, 73:20, 75:4, 75:12, 76:18, 78:14, 98:13, 116:5, 117:22,	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5 latham 65:1 latin 314:22 lats 290:20 laughter 158:19 launch 167:6	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20, 103:15, 105:15, 120:3, 168:1, 180:4, 190:12, 197:9, 198:9, 220:18, 238:18, 260:15 lay 23:10, 26:4, 195:1 layout
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22, 64:6, 65:11, 71:5 labor 41:14 lack 169:3, 302:4, 304:22, 308:22, 309:14, 312:18 lacking 214:12 laguarda	largely 97:13 larger 294:12 largest 223:1 larry 111:19, 301:10 laskis 163:14 last 6:4, 14:7, 33:9, 40:6, 73:20, 75:4, 75:12, 76:18, 78:14, 98:13, 116:5, 117:22, 118:8, 121:15,	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5 latham 65:1 latin 314:22 lats 290:20 laughter 158:19 launch 167:6 laws	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20, 103:15, 105:15, 120:3, 168:1, 180:4, 190:12, 197:9, 198:9, 220:18, 238:18, 260:15 lay 23:10, 26:4, 195:1 layout 260:3
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22, 64:6, 65:11, 71:5 labor 41:14 lack 169:3, 302:4, 304:22, 308:22, 309:14, 312:18 lacking 214:12 laguarda 4:9, 7:5,	largely 97:13 larger 294:12 largest 223:1 larry 111:19, 301:10 laskis 163:14 last 6:4, 14:7, 33:9, 40:6, 73:20, 75:4, 75:12, 76:18, 78:14, 98:13, 116:5, 117:22, 118:8, 121:15, 127:19, 127:22,	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5 latham 65:1 latin 314:22 lats 290:20 laughter 158:19 launch 167:6 laws 113:8, 114:15,	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20, 103:15, 105:15, 120:3, 168:1, 180:4, 190:12, 197:9, 198:9, 220:18, 238:18, 260:15 lay 23:10, 26:4, 195:1 layout 260:3 lazy
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22, 64:6, 65:11, 71:5 labor 41:14 lack 169:3, 302:4, 304:22, 308:22, 309:14, 312:18 lacking 214:12 laguarda 4:9, 7:5, 146:11, 185:22,	largely 97:13 larger 294:12 largest 223:1 larry 111:19, 301:10 laskis 163:14 last 6:4, 14:7, 33:9, 40:6, 73:20, 75:4, 75:12, 76:18, 78:14, 98:13, 116:5, 117:22, 118:8, 121:15, 127:19, 127:22, 128:6, 142:4,	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5 latham 65:1 latin 314:22 lats 290:20 laughter 158:19 launch 167:6 laws 113:8, 114:15, 114:16, 114:18,	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20, 103:15, 105:15, 120:3, 168:1, 180:4, 190:12, 197:9, 198:9, 220:18, 238:18, 260:15 lay 23:10, 26:4, 195:1 layout 260:3 lazy 256:11
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22, 64:6, 65:11, 71:5 labor 41:14 lack 169:3, 302:4, 304:22, 308:22, 309:14, 312:18 lacking 214:12 laguarda 4:9, 7:5, 146:11, 185:22, 257:11, 322:6	largely 97:13 larger 294:12 largest 223:1 larry 111:19, 301:10 laskis 163:14 last 6:4, 14:7, 33:9, 40:6, 73:20, 75:4, 75:12, 76:18, 78:14, 98:13, 116:5, 117:22, 118:8, 121:15, 127:19, 127:22, 128:6, 142:4, 145:5, 203:12,	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5 latham 65:1 latin 314:22 lats 290:20 laughter 158:19 launch 167:6 laws 113:8, 114:15, 114:16, 114:18, 115:21, 122:4,	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20, 103:15, 105:15, 120:3, 168:1, 180:4, 190:12, 197:9, 198:9, 220:18, 238:18, 260:15 lay 23:10, 26:4, 195:1 layout 260:3 lazy 256:11 ldf
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22, 64:6, 65:11, 71:5 labor 41:14 lack 169:3, 302:4, 304:22, 308:22, 309:14, 312:18 lacking 214:12 laguarda 4:9, 7:5, 146:11, 185:22, 257:11, 322:6 lake	largely 97:13 larger 294:12 largest 223:1 larry 11:19, 301:10 laskis 163:14 last 6:4, 14:7, 33:9, 40:6, 73:20, 75:4, 75:12, 76:18, 78:14, 98:13, 116:5, 117:22, 118:8, 121:15, 127:19, 127:22, 128:6, 142:4, 145:5, 203:12, 213:1, 221:6,	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5 latham 65:1 latin 314:22 lats 290:20 laughter 158:19 launch 167:6 laws 113:8, 114:15, 114:16, 114:18, 115:21, 122:4, 201:11, 204:5,	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20, 103:15, 105:15, 120:3, 168:1, 180:4, 190:12, 197:9, 198:9, 220:18, 238:18, 260:15 lay 23:10, 26:4, 195:1 layout 260:3 lazy 256:11 ldf 57:10
306:17 labelle 16:15, 40:11, 43:3, 43:4, 60:16, 60:22, 64:6, 65:11, 71:5 labor 41:14 lack 169:3, 302:4, 304:22, 308:22, 309:14, 312:18 lacking 214:12 laguarda 4:9, 7:5, 146:11, 185:22, 257:11, 322:6 lake 197:13	largely 97:13 larger 294:12 largest 223:1 larry 111:19, 301:10 laskis 163:14 last 6:4, 14:7, 33:9, 40:6, 73:20, 75:4, 75:12, 76:18, 78:14, 98:13, 116:5, 117:22, 118:8, 121:15, 127:19, 127:22, 128:6, 142:4, 145:5, 203:12,	206:17, 209:7, 217:22, 218:9, 220:10, 228:10, 282:11, 289:3, 292:14 latest 107:15, 108:5 latham 65:1 latin 314:22 lats 290:20 laughter 158:19 launch 167:6 laws 113:8, 114:15, 114:16, 114:18, 115:21, 122:4,	10:8, 20:1, 20:17, 21:10, 32:8, 62:22, 67:22, 75:5, 78:6, 78:10, 88:11, 90:20, 103:15, 105:15, 120:3, 168:1, 180:4, 190:12, 197:9, 198:9, 220:18, 238:18, 260:15 lay 23:10, 26:4, 195:1 layout 260:3 lazy 256:11 ldf

75:21, 76:5,

Conducted on September 27, 2019 leader 271:20 175:3, 175:14, 16:12, 25:19, leave 248:11, 261:3,

248:11, 261:3, 95:1, 208:11, 16:12, 25:19, 261:8, 261:9, 8:4, 29:20, 242:3 41:4, 169:15, 261:10, 261:11, 311:20 117:13, 264:6, lessee leaders 277:1, 292:10 261:14, 280:9, 297:13 299:10, 301:20, leaves lesser 312:1 314:4 60:15 47:9 leadership legend 9:19, 149:6, leaving lesson 153:4, 293:2 200:21 102:17, 256:3 148:4 legislation leading lecture lessons 10:13, 39:16, 85:6, 93:15, 304:20, 305:6 98:1 109:18, 111:8, 95:18, 100:3, lecturer let's 111:12, 114:14, 120:3, 142:13, 97:19 36:13, 131:21, 115:4, 115:6, 175:4, 180:16, lecturers 136:18, 200:11, 115:17, 191:18, 188:11, 262:21, 97:14 244:1, 244:2 238:19, 239:2, 293:22, 297:20, letter led 248:21, 288:1 298:22, 319:6, 182:14, 182:16, 7:20, 37:17, legislative 319:9, 321:8 183:10, 184:4, 97:4, 115:17, 217:7, 229:5, leads 130:17, 206:20, 184:8, 226:9, 189:11 210:9, 210:17, 232:3, 236:6, 226:10, 226:11, 241:11, 241:14, leaflets 226:12 298:8 256:13 265:21 lee letting legislators learn 185:13 26:11 37:22, 212:19, 10:9, 14:15, level left 243:16 5:8, 5:11, 82:21 8:13, 19:4, legislature learned 25:21, 29:15, 34:9, 204:4, 194:5, 204:10, 68:2, 71:11, 43:19, 89:3, 204:5, 204:14, 211:13, 213:2, 76:11, 95:7, 99:10, 205:2, 205:1, 229:19, 213:20, 250:15 96:9, 100:18, 235:8, 245:20, 211:8, 214:9, legislatures 129:15, 141:6, 240:2, 245:4, 246:17, 247:15, 141:11, 256:4, 229:4, 230:20, 257:20, 258:8, 248:1, 248:20, 266:2, 294:9, 233:22 248:21 306:10, 306:11 legitimacy 294:22, 295:7, legacy lewis 284:6 299:4, 304:20, 7:14, 7:15, 28:5 315:22 legitimate lqbtqi 8:4, 8:13, 9:16, 94:6 learning 103:3 44:8, 44:9, 77:3, 84:22, legitimately 44:13 liachim 105:12, 142:2, legal 300:7 123:11 302:16, 303:18 10:16, 18:16, lend liberal least 35:12, 46:5, 237:5, 237:6 113:13, 123:20, 85:19, 88:20, 31:22, 41:7, length 125:22, 249:19, 50:6, 66:18, 90:7, 91:15, 37:7, 205:12 270:1, 270:11, 76:18, 118:17, 95:20, 100:9, 271:7, 271:9, lens 120:10, 130:10, 107:17, 110:13, 36:18, 37:1, 276:10, 278:5, 130:11, 152:22, 118:19, 120:5, 38:10, 45:10 309:2, 311:3, 201:14, 202:8, 121:1, 145:3, 312:10, 313:16, lesbian 228:13, 239:3, 161:22, 162:8, 313:18 103:1 250:17, 262:13, 162:17, 163:2, liberals less 38:5, 43:17, 266:13

liberties	299:12, 314:2,	233:16	119:17, 121:9,
8:19, 10:7,	314:11, 315:4,	litigating	122:10, 167:3,
11:4, 114:7,	315:19	24:22, 68:4,	273:14, 290:8,
152:2, 152:6,	limiting	154:3, 196:5,	310:4
154:12, 179:20,	117:15, 173:15	200:13, 202:16,	lived
180:11, 187:11	limits	225:7, 231:9,	119:13, 119:21,
liberty	166:16	232:8	307:12, 309:21,
115:2	line	litigation	317:16
libraries	59:11, 136:18,	10:10, 27:5,	lives
28:7	254:14, 276:19	27:11, 29:9,	23:22, 32:6,
library	linebacker	40:10, 40:14,	51:10, 67:19,
28:8, 101:18,	73:11, 73:14	62:10, 99:15,	70:8, 130:6,
101:22	lines	152:11, 154:21,	133:12, 133:16,
licenses	139:13, 150:6,	157:16, 157:18,	137:5, 207:2
63:20	188:13, 233:12	163:9, 180:3,	living
life	link	180:5, 180:6,	35:10, 101:14,
10:15, 16:19,	92:16, 247:3	180:12, 180:17,	161:4, 172:7,
22:5, 25:16,	list	188:22, 189:6,	281:6, 288:2,
27:2, 41:18,	240:5, 261:17	190:20, 190:21,	306:12
51:11, 53:14,	listed	194:13, 194:14,	11b
53:19, 54:9,	210:19	202:17, 202:19,	84:12
54:15, 55:6,		205:17, 217:15,	11m
56:22, 63:20,	listen	250:20	76:20 , 79:6
	129:13, 133:7,	litigator	lloyd
69:9, 80:7, 98:11, 102:17,	135:4, 289:1	190:13, 221:5	279:20, 301:8,
122:6, 122:20,	listened	little	318:11, 318:17,
134:1, 139:3,	297:1, 307:15	26:1, 27:1,	318:21, 319:8,
149:15, 150:6,	listening	33:4, 44:1,	320:9
150:11, 155:10,	297:3, 298:2	44:12, 44:15,	lobby
164:20, 279:12	listing	51:8, 73:4,	322 : 16
light	9:9	75:4, 75:10,	
_	lists	79:12, 80:6,	local
41:5, 71:12, 107:6, 115:11,	127:21	93:4, 104:3,	8:9, 39:21,
172:15, 238:10	literacy	104:10, 128:6,	65:22, 138:22,
	309:15, 312:7,	128:18, 131:15,	204:4, 204:9,
lightning	312:8, 322:20	136:8, 142:3,	204:14, 205:1,
201:13	literally	148:9, 154:19,	206:15, 215:1,
likely	269:16, 290:19	156:2, 160:6,	215:2, 215:13,
223:11, 295:22,	literature	175:18, 191:15,	233:3, 245:22,
310:6, 310:8	141:22	195:1, 200:14,	248:20, 282:17,
likud	litigate	201:1, 208:12,	295:4, 302:4
128:1	29:10, 66:13,	214:18, 216:14,	localities
lily	204:12, 205:13,	253:7, 272:8,	204:18
100:14	207:14, 244:17	280:18, 284:16,	locality
limine	litigated	304:14, 304:20,	60:9
45:1	11:2, 29:1,	312:6, 315:17,	locate
limit	66:13, 100:20,	317:9, 321:14	96:6
231:1	197:1, 205:7,	live	lockups
limited	205:12, 211:1,		47 : 7
88:11, 214:7,		8:4, 12:12,	

log	239:22, 240:10,	204:16, 207:21,	lovely
242:20	248:6, 248:8,	207:22, 208:8,	264:1
loggers	274:4, 281:12,	215:5, 231:21,	low
305:21	282:1, 284:22,	232:2, 232:6,	43:10, 88:12
logic	298:22, 305:5,	273 : 11	lower
109:19	308:18, 309:15,	lot	31:7, 223:9
logical	312:12	20:5, 33:11,	lowercase
263:4	looked	56:9, 72:12,	250:18
logically	32:17, 204:3,	73:16, 75:8,	luckily
297:6	226:9, 251:5,	83:5, 100:18,	221:22
london	254 : 22	106:8, 110:7,	lucky
307:5, 307:12,	looking	114:2, 117:8,	125:17, 211:2
307:13	34:6, 36:19,	117:17, 141:18,	luminaries
long	62:16, 71:15,	153:5, 157:11,	301:7
31:18, 31:20,	73:8, 84:18,	160:14, 167:2,	lumping
37:2, 40:13,	98:6, 106:8,	168:15, 181:21,	211:21
41:18, 79:15,	141:20, 176:17,	182:2, 187:5,	lumps
107:13, 111:11,	188:8, 257:22,	188:16, 197:6,	227:14
189:14, 190:13,	267:15, 278:2,	199:3, 199:6,	lunch
211:6, 228:13,	282:7, 282:9,	199:22, 208:6,	136:16, 144:6,
308:20, 309:19,	287:18, 289:16,	211:12, 220:2,	145:22, 146:13,
321:2	296:4, 296:12,	221:6, 222:4,	318:4
long-standing	296:16, 300:6,	224:20, 227:11,	luncheon
54:1, 54:3,	300:10, 316:15	230:6, 235:22,	3:10, 146:6,
01.1, 01.0,	• •	007 11 000 17	3.10, 140.0,
62:7	looks	237:11, 268:17,	1/6.0
62:7	38:4	275:22, 277:5,	146:8
long-term		275:22, 277:5, 280:20, 280:22,	М
<pre>long-term 62:8</pre>	38:4	275:22, 277:5, 280:20, 280:22, 304:9, 321:21	M macarena
<pre>long-term 62:8 long-time</pre>	38:4 loosened	275:22, 277:5, 280:20, 280:22,	<pre>macarena 4:4, 6:21,</pre>
<pre>long-term 62:8 long-time 262:1</pre>	38:4 loosened 202:5	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18,	M macarena 4:4, 6:21, 178:10, 178:12,
<pre>long-term 62:8 long-time 262:1 longer</pre>	38:4 loosened 202:5 lorton	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13	M macarena 4:4, 6:21, 178:10, 178:12, 322:10
<pre>long-term 62:8 long-time 262:1 longer 39:8, 59:3,</pre>	38:4 loosened 202:5 lorton 34:22, 35:8,	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly	M macarena 4:4, 6:21, 178:10, 178:12, 322:10 made
<pre>long-term 62:8 long-time 262:1 longer 39:8, 59:3, 78:2, 78:12,</pre>	38:4 loosened 202:5 lorton 34:22, 35:8, 35:13, 69:20,	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly 86:16	M macarena 4:4, 6:21, 178:10, 178:12, 322:10 made 22:13, 29:10,
long-term 62:8 long-time 262:1 longer 39:8, 59:3, 78:2, 78:12, 78:21, 129:6,	38:4 loosened 202:5 lorton 34:22, 35:8, 35:13, 69:20, 70:2	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly	M macarena 4:4, 6:21, 178:10, 178:12, 322:10 made 22:13, 29:10, 52:1, 60:2,
long-term 62:8 long-time 262:1 longer 39:8, 59:3, 78:2, 78:12, 78:21, 129:6, 193:15, 270:3,	38:4 loosened 202:5 lorton 34:22, 35:8, 35:13, 69:20, 70:2 lose	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly 86:16 lourdes 279:19, 317:14,	M macarena 4:4, 6:21, 178:10, 178:12, 322:10 made 22:13, 29:10, 52:1, 60:2, 76:7, 82:11,
long-term 62:8 long-time 262:1 longer 39:8, 59:3, 78:2, 78:12, 78:21, 129:6, 193:15, 270:3, 312:15	38:4 loosened 202:5 lorton 34:22, 35:8, 35:13, 69:20, 70:2 lose 121:22, 122:1,	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly 86:16 lourdes	M macarena 4:4, 6:21, 178:10, 178:12, 322:10 made 22:13, 29:10, 52:1, 60:2, 76:7, 82:11, 95:6, 105:9,
long-term 62:8 long-time 262:1 longer 39:8, 59:3, 78:2, 78:12, 78:21, 129:6, 193:15, 270:3, 312:15 longevity	38:4 loosened 202:5 lorton 34:22, 35:8, 35:13, 69:20, 70:2 lose 121:22, 122:1, 125:19, 127:17,	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly 86:16 lourdes 279:19, 317:14,	M macarena 4:4, 6:21, 178:10, 178:12, 322:10 made 22:13, 29:10, 52:1, 60:2, 76:7, 82:11, 95:6, 105:9, 139:17, 145:20,
long-term 62:8 long-time 262:1 longer 39:8, 59:3, 78:2, 78:12, 78:21, 129:6, 193:15, 270:3, 312:15 longevity 62:20	38:4 loosened 202:5 lorton 34:22, 35:8, 35:13, 69:20, 70:2 lose 121:22, 122:1, 125:19, 127:17, 160:19, 223:11,	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly 86:16 lourdes 279:19, 317:14, 317:15	M macarena 4:4, 6:21, 178:10, 178:12, 322:10 made 22:13, 29:10, 52:1, 60:2, 76:7, 82:11, 95:6, 105:9, 139:17, 145:20, 157:10, 160:10,
long-term 62:8 long-time 262:1 longer 39:8, 59:3, 78:2, 78:12, 78:21, 129:6, 193:15, 270:3, 312:15 longevity 62:20 look	38:4 loosened 202:5 lorton 34:22, 35:8, 35:13, 69:20, 70:2 lose 121:22, 122:1, 125:19, 127:17, 160:19, 223:11, 254:8	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly 86:16 lourdes 279:19, 317:14, 317:15 love	M macarena 4:4, 6:21, 178:10, 178:12, 322:10 made 22:13, 29:10, 52:1, 60:2, 76:7, 82:11, 95:6, 105:9, 139:17, 145:20, 157:10, 160:10, 166:17, 169:2,
long-term 62:8 long-time 262:1 longer 39:8, 59:3, 78:2, 78:12, 78:21, 129:6, 193:15, 270:3, 312:15 longevity 62:20 look 8:8, 12:4,	38:4 loosened 202:5 lorton 34:22, 35:8, 35:13, 69:20, 70:2 lose 121:22, 122:1, 125:19, 127:17, 160:19, 223:11, 254:8 losing	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly 86:16 lourdes 279:19, 317:14, 317:15 love 32:1, 91:4,	M macarena 4:4, 6:21, 178:10, 178:12, 322:10 made 22:13, 29:10, 52:1, 60:2, 76:7, 82:11, 95:6, 105:9, 139:17, 145:20, 157:10, 160:10, 166:17, 169:2, 175:22, 182:4,
long-term 62:8 long-time 262:1 longer 39:8, 59:3, 78:2, 78:12, 78:21, 129:6, 193:15, 270:3, 312:15 longevity 62:20 look 8:8, 12:4, 32:6, 60:12,	38:4 loosened 202:5 lorton 34:22, 35:8, 35:13, 69:20, 70:2 lose 121:22, 122:1, 125:19, 127:17, 160:19, 223:11, 254:8 losing 223:5, 273:10	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly 86:16 lourdes 279:19, 317:14, 317:15 love 32:1, 91:4, 92:9, 93:4,	M macarena 4:4, 6:21, 178:10, 178:12, 322:10 made 22:13, 29:10, 52:1, 60:2, 76:7, 82:11, 95:6, 105:9, 139:17, 145:20, 157:10, 160:10, 166:17, 169:2, 175:22, 182:4, 185:9, 196:19,
long-term 62:8 long-time 262:1 longer 39:8, 59:3, 78:2, 78:12, 78:21, 129:6, 193:15, 270:3, 312:15 longevity 62:20 look 8:8, 12:4, 32:6, 60:12, 73:12, 84:2,	38:4 loosened 202:5 lorton 34:22, 35:8, 35:13, 69:20, 70:2 lose 121:22, 122:1, 125:19, 127:17, 160:19, 223:11, 254:8 losing 223:5, 273:10 loss	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly 86:16 lourdes 279:19, 317:14, 317:15 love 32:1, 91:4, 92:9, 93:4, 99:1, 112:18, 140:12, 140:18, 141:6, 141:7,	M macarena 4:4, 6:21, 178:10, 178:12, 322:10 made 22:13, 29:10, 52:1, 60:2, 76:7, 82:11, 95:6, 105:9, 139:17, 145:20, 157:10, 160:10, 166:17, 169:2, 175:22, 182:4, 185:9, 196:19, 199:4, 201:19,
long-term 62:8 long-time 262:1 longer 39:8, 59:3, 78:2, 78:12, 78:21, 129:6, 193:15, 270:3, 312:15 longevity 62:20 look 8:8, 12:4, 32:6, 60:12, 73:12, 84:2, 84:3, 92:2,	38:4 loosened 202:5 lorton 34:22, 35:8, 35:13, 69:20, 70:2 lose 121:22, 122:1, 125:19, 127:17, 160:19, 223:11, 254:8 losing 223:5, 273:10 loss 123:10, 213:18	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly 86:16 lourdes 279:19, 317:14, 317:15 love 32:1, 91:4, 92:9, 93:4, 99:1, 112:18, 140:12, 140:18, 141:6, 141:7, 144:19, 240:1,	M macarena 4:4, 6:21, 178:10, 178:12, 322:10 made 22:13, 29:10, 52:1, 60:2, 76:7, 82:11, 95:6, 105:9, 139:17, 145:20, 157:10, 160:10, 166:17, 169:2, 175:22, 182:4, 185:9, 196:19, 199:4, 201:19, 206:5, 209:14,
long-term 62:8 long-time 262:1 longer 39:8, 59:3, 78:2, 78:12, 78:21, 129:6, 193:15, 270:3, 312:15 longevity 62:20 look 8:8, 12:4, 32:6, 60:12, 73:12, 84:2, 84:3, 92:2, 134:19, 137:3,	38:4 loosened 202:5 lorton 34:22, 35:8, 35:13, 69:20, 70:2 lose 121:22, 122:1, 125:19, 127:17, 160:19, 223:11, 254:8 losing 223:5, 273:10 loss 123:10, 213:18 lost	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly 86:16 lourdes 279:19, 317:14, 317:15 love 32:1, 91:4, 92:9, 93:4, 99:1, 112:18, 140:12, 140:18, 141:6, 141:7, 144:19, 240:1, 241:6, 273:21,	Mmacarena 4:4, 6:21, 178:10, 178:12, 322:10 made 22:13, 29:10, 52:1, 60:2, 76:7, 82:11, 95:6, 105:9, 139:17, 145:20, 157:10, 160:10, 166:17, 169:2, 175:22, 182:4, 185:9, 196:19, 199:4, 201:19, 206:5, 209:14, 214:22, 220:14,
long-term 62:8 long-time 262:1 longer 39:8, 59:3, 78:2, 78:12, 78:21, 129:6, 193:15, 270:3, 312:15 longevity 62:20 look 8:8, 12:4, 32:6, 60:12, 73:12, 84:2, 84:3, 92:2, 134:19, 137:3, 137:14, 138:9,	38:4 loosened 202:5 lorton 34:22, 35:8, 35:13, 69:20, 70:2 lose 121:22, 122:1, 125:19, 127:17, 160:19, 223:11, 254:8 losing 223:5, 273:10 loss 123:10, 213:18 lost 36:2, 67:12,	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly 86:16 lourdes 279:19, 317:14, 317:15 love 32:1, 91:4, 92:9, 93:4, 99:1, 112:18, 140:12, 140:18, 141:6, 141:7, 144:19, 240:1, 241:6, 273:21, 279:11, 287:19,	Mmacarena 4:4, 6:21, 178:10, 178:12, 322:10 made 22:13, 29:10, 52:1, 60:2, 76:7, 82:11, 95:6, 105:9, 139:17, 145:20, 157:10, 160:10, 166:17, 169:2, 175:22, 182:4, 185:9, 196:19, 199:4, 201:19, 206:5, 209:14, 214:22, 220:14, 224:2, 228:16,
long-term 62:8 long-time 262:1 longer 39:8, 59:3, 78:2, 78:12, 78:21, 129:6, 193:15, 270:3, 312:15 longevity 62:20 look 8:8, 12:4, 32:6, 60:12, 73:12, 84:2, 84:3, 92:2, 134:19, 137:3, 137:14, 138:9, 144:9, 154:14,	38:4 loosened 202:5 lorton 34:22, 35:8, 35:13, 69:20, 70:2 lose 121:22, 122:1, 125:19, 127:17, 160:19, 223:11, 254:8 losing 223:5, 273:10 loss 123:10, 213:18 lost 36:2, 67:12, 119:3, 120:7,	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly 86:16 lourdes 279:19, 317:14, 317:15 love 32:1, 91:4, 92:9, 93:4, 99:1, 112:18, 140:12, 140:18, 141:6, 141:7, 144:19, 240:1, 241:6, 273:21, 279:11, 287:19, 318:20	Mmacarena 4:4, 6:21, 178:10, 178:12, 322:10 made 22:13, 29:10, 52:1, 60:2, 76:7, 82:11, 95:6, 105:9, 139:17, 145:20, 157:10, 160:10, 166:17, 169:2, 175:22, 182:4, 185:9, 196:19, 199:4, 201:19, 206:5, 209:14, 214:22, 220:14, 224:2, 228:16, 228:19, 252:9,
long-term 62:8 long-time 262:1 longer 39:8, 59:3, 78:2, 78:12, 78:21, 129:6, 193:15, 270:3, 312:15 longevity 62:20 look 8:8, 12:4, 32:6, 60:12, 73:12, 84:2, 84:3, 92:2, 134:19, 137:3, 137:14, 138:9, 144:9, 154:14, 185:15, 190:8,	38:4 loosened 202:5 lorton 34:22, 35:8, 35:13, 69:20, 70:2 lose 121:22, 122:1, 125:19, 127:17, 160:19, 223:11, 254:8 losing 223:5, 273:10 loss 123:10, 213:18 lost 36:2, 67:12, 119:3, 120:7, 122:1, 122:9,	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly 86:16 lourdes 279:19, 317:14, 317:15 love 32:1, 91:4, 92:9, 93:4, 99:1, 112:18, 140:12, 140:18, 141:6, 141:7, 144:19, 240:1, 241:6, 273:21, 279:11, 287:19, 318:20 loved	Mmacarena 4:4, 6:21, 178:10, 178:12, 322:10 made 22:13, 29:10, 52:1, 60:2, 76:7, 82:11, 95:6, 105:9, 139:17, 145:20, 157:10, 160:10, 166:17, 169:2, 175:22, 182:4, 185:9, 196:19, 199:4, 201:19, 206:5, 209:14, 214:22, 228:16, 228:19, 252:9, 253:10, 260:14,
long-term 62:8 long-time 262:1 longer 39:8, 59:3, 78:2, 78:12, 78:21, 129:6, 193:15, 270:3, 312:15 longevity 62:20 look 8:8, 12:4, 32:6, 60:12, 73:12, 84:2, 84:3, 92:2, 134:19, 137:3, 137:14, 138:9, 144:9, 154:14,	38:4 loosened 202:5 lorton 34:22, 35:8, 35:13, 69:20, 70:2 lose 121:22, 122:1, 125:19, 127:17, 160:19, 223:11, 254:8 losing 223:5, 273:10 loss 123:10, 213:18 lost 36:2, 67:12, 119:3, 120:7, 122:1, 122:9, 123:5, 127:22,	275:22, 277:5, 280:20, 280:22, 304:9, 321:21 lots 6:8, 14:18, 27:9, 200:13 loudly 86:16 lourdes 279:19, 317:14, 317:15 love 32:1, 91:4, 92:9, 93:4, 99:1, 112:18, 140:12, 140:18, 141:6, 141:7, 144:19, 240:1, 241:6, 273:21, 279:11, 287:19, 318:20	Mmacarena 4:4, 6:21, 178:10, 178:12, 322:10 made 22:13, 29:10, 52:1, 60:2, 76:7, 82:11, 95:6, 105:9, 139:17, 145:20, 157:10, 160:10, 166:17, 169:2, 175:22, 182:4, 185:9, 196:19, 199:4, 201:19, 206:5, 209:14, 214:22, 220:14, 224:2, 228:16, 228:19, 252:9,

280:4, 282:13,	making	64:22, 68:2,	268:11, 279:1,
293:3, 295:6,	5:8, 47:9,	71:19, 94:10,	291:20, 294:4,
315:8	68:10, 69:3,	96:2, 97:11,	299:12, 317:14
magna	69:4, 93:22,	97:18, 98:16,	marked
259 : 7	104:9, 141:8,	108:3, 108:17,	8:14
main	141:9, 180:19,	111:3, 111:5,	married
100:19, 101:18,	215:13, 224:5,	113:22, 114:16,	142:21, 145:8,
101:22, 102:15,	248:22, 253:3,	116:16, 118:16,	175:19, 318:20
103:11, 138:13,	259:11, 290:22,	120:14, 134:12,	marry
321:9	292:18, 293:6,	134:20, 138:2,	67 : 3
mainly	299:11, 301:4,	143:9, 144:6,	marsha
129:1	302:10, 316:13	149:6, 153:4,	34:20
major	malawi	162:5, 163:10,	marshall
11:2, 26:4,	260:1	166:4, 166:5,	262:15, 297:14,
116:1, 260:16,	male	168:13, 170:11,	297:21, 322:19
302:17	37:10, 37:22,	171:6, 173:7,	marshall's
majoritarianism	38:7, 39:13	174:2, 176:1,	297:11
276 : 13	man	180:7, 184:18,	martin
majority	22:9, 92:10,	185:16, 189:2,	297:12
116:9, 118:2,	121:8, 225:12,	190:19, 193:20,	mary
126:11, 144:14,	279 : 11	194:11, 212:14,	138:10, 140:15,
156:18, 197:11,	manager	212:15, 229:22,	141:15, 141:16,
197:17, 221:21,	188:5	233:3, 240:4,	142:5, 158:17
242:1, 242:3,	manages	248:15, 259:3,	maryland
288:7	155:9	259:5, 259:17,	221 : 1
majors	mandate	264:21, 267:11,	mass
272 : 17	214:8, 276:14	269:4, 269:19,	101:10, 235:7
make	mandela	271:19, 272:14,	massacre
8:5, 21:5,	15:5, 45:14,	285:22, 286:9,	155:4
22:18, 24:21,	48:5	294:17, 294:19, 303:22, 304:2,	massacres
22.10, 27.21,			
56:3, 58:20,	manhattan		181 : 8
		306:11, 315:13,	181:8 masse
56:3, 58:20,	manhattan	306:11, 315:13, 321:20	masse
56:3, 58:20, 88:15, 135:20, 163:11, 170:6, 170:12, 191:2,	manhattan 26:11	306:11, 315:13, 321:20 map	masse 248:4
56:3, 58:20, 88:15, 135:20, 163:11, 170:6, 170:12, 191:2, 191:15, 196:18,	<pre>manhattan 26:11 manipulation</pre>	306:11, 315:13, 321:20 map 275:3	<pre>masse 248:4 master</pre>
56:3, 58:20, 88:15, 135:20, 163:11, 170:6, 170:12, 191:2, 191:15, 196:18, 196:22, 199:22,	<pre>manhattan 26:11 manipulation 233:12</pre>	306:11, 315:13, 321:20 map 275:3 mapped	masse 248:4
56:3, 58:20, 88:15, 135:20, 163:11, 170:6, 170:12, 191:2, 191:15, 196:18, 196:22, 199:22, 201:11, 201:21,	<pre>manhattan 26:11 manipulation 233:12 manner</pre>	306:11, 315:13, 321:20 map 275:3 mapped 289:21	<pre>masse 248:4 master 5:21 match</pre>
56:3, 58:20, 88:15, 135:20, 163:11, 170:6, 170:12, 191:2, 191:15, 196:18, 196:22, 199:22, 201:11, 201:21, 206:10, 207:11,	<pre>manhattan 26:11 manipulation 233:12 manner 128:13</pre>	306:11, 315:13, 321:20 map 275:3 mapped 289:21 maps	<pre>masse 248:4 master 5:21 match 142:5</pre>
56:3, 58:20, 88:15, 135:20, 163:11, 170:6, 170:12, 191:2, 191:15, 196:18, 196:22, 199:22, 201:11, 201:21, 206:10, 207:11, 207:21, 213:13,	manhattan 26:11 manipulation 233:12 manner 128:13 mansion	306:11, 315:13, 321:20 map 275:3 mapped 289:21 maps 235:10, 235:19,	<pre>masse 248:4 master 5:21 match 142:5 matrons</pre>
56:3, 58:20, 88:15, 135:20, 163:11, 170:6, 170:12, 191:2, 191:15, 196:18, 196:22, 199:22, 201:11, 201:21, 206:10, 207:11, 207:21, 213:13, 228:11, 248:17,	manhattan 26:11 manipulation 233:12 manner 128:13 mansion 158:14	306:11, 315:13, 321:20 map 275:3 mapped 289:21 maps 235:10, 235:19, 236:13, 236:14,	<pre>masse 248:4 master 5:21 match 142:5</pre>
56:3, 58:20, 88:15, 135:20, 163:11, 170:6, 170:12, 191:2, 191:15, 196:18, 196:22, 199:22, 201:11, 201:21, 206:10, 207:11, 207:21, 213:13, 228:11, 248:17, 250:7, 253:11,	manhattan 26:11 manipulation 233:12 manner 128:13 mansion 158:14 many	306:11, 315:13, 321:20 map 275:3 mapped 289:21 maps 235:10, 235:19, 236:13, 236:14, 248:8	<pre>masse 248:4 master 5:21 match 142:5 matrons 37:18, 37:20 matter</pre>
56:3, 58:20, 88:15, 135:20, 163:11, 170:6, 170:12, 191:2, 191:15, 196:18, 196:22, 199:22, 201:11, 201:21, 206:10, 207:11, 207:21, 213:13, 228:11, 248:17, 250:7, 253:11, 276:21, 281:22,	manhattan 26:11 manipulation 233:12 manner 128:13 mansion 158:14 many 4:19, 7:16,	306:11, 315:13, 321:20 map 275:3 mapped 289:21 maps 235:10, 235:19, 236:13, 236:14, 248:8 march	<pre>masse 248:4 master 5:21 match 142:5 matrons 37:18, 37:20 matter 47:11, 107:14,</pre>
56:3, 58:20, 88:15, 135:20, 163:11, 170:6, 170:12, 191:2, 191:15, 196:18, 196:22, 199:22, 201:11, 201:21, 206:10, 207:11, 207:21, 213:13, 228:11, 248:17, 250:7, 253:11, 276:21, 281:22, 283:3, 308:6	manhattan 26:11 manipulation 233:12 manner 128:13 mansion 158:14 many 4:19, 7:16, 10:1, 10:2,	306:11, 315:13, 321:20 map 275:3 mapped 289:21 maps 235:10, 235:19, 236:13, 236:14, 248:8 march 113:10	<pre>masse 248:4 master 5:21 match 142:5 matrons 37:18, 37:20 matter</pre>
56:3, 58:20, 88:15, 135:20, 163:11, 170:6, 170:12, 191:2, 191:15, 196:18, 196:22, 199:22, 201:11, 201:21, 206:10, 207:11, 207:21, 213:13, 228:11, 248:17, 250:7, 253:11, 276:21, 281:22, 283:3, 308:6 makes	manhattan 26:11 manipulation 233:12 manner 128:13 mansion 158:14 many 4:19, 7:16, 10:1, 10:2, 11:20, 13:7, 13:8, 13:20, 15:20, 19:18,	306:11, 315:13, 321:20 map 275:3 mapped 289:21 maps 235:10, 235:19, 236:13, 236:14, 248:8 march 113:10 marginalized	<pre>masse 248:4 master 5:21 match 142:5 matrons 37:18, 37:20 matter 47:11, 107:14, 127:5, 161:22,</pre>
56:3, 58:20, 88:15, 135:20, 163:11, 170:6, 170:12, 191:2, 191:15, 196:18, 196:22, 199:22, 201:11, 201:21, 206:10, 207:11, 207:21, 213:13, 228:11, 248:17, 250:7, 253:11, 276:21, 281:22, 283:3, 308:6 makes 135:11, 214:4,	manhattan 26:11 manipulation 233:12 manner 128:13 mansion 158:14 many 4:19, 7:16, 10:1, 10:2, 11:20, 13:7, 13:8, 13:20, 15:20, 19:18, 28:22, 31:13,	306:11, 315:13, 321:20 map 275:3 mapped 289:21 maps 235:10, 235:19, 236:13, 236:14, 248:8 march 113:10 marginalized 46:5, 47:16	masse 248:4 master 5:21 match 142:5 matrons 37:18, 37:20 matter 47:11, 107:14, 127:5, 161:22, 162:22, 181:4,
56:3, 58:20, 88:15, 135:20, 163:11, 170:6, 170:12, 191:2, 191:15, 196:18, 196:22, 199:22, 201:11, 201:21, 206:10, 207:11, 207:21, 213:13, 228:11, 248:17, 250:7, 253:11, 276:21, 281:22, 283:3, 308:6 makes 135:11, 214:4, 237:3, 243:9,	manhattan 26:11 manipulation 233:12 manner 128:13 mansion 158:14 many 4:19, 7:16, 10:1, 10:2, 11:20, 13:7, 13:8, 13:20, 15:20, 19:18, 28:22, 31:13, 35:5, 36:2,	306:11, 315:13, 321:20 map 275:3 mapped 289:21 maps 235:10, 235:19, 236:13, 236:14, 248:8 march 113:10 marginalized 46:5, 47:16 mark	masse 248:4 master 5:21 match 142:5 matrons 37:18, 37:20 matter 47:11, 107:14, 127:5, 161:22, 162:22, 181:4, 190:18, 207:2,
56:3, 58:20, 88:15, 135:20, 163:11, 170:6, 170:12, 191:2, 191:15, 196:18, 196:22, 199:22, 201:11, 201:21, 206:10, 207:11, 207:21, 213:13, 228:11, 248:17, 250:7, 253:11, 276:21, 281:22, 283:3, 308:6 makes 135:11, 214:4, 237:3, 243:9, 277:9, 278:2,	manhattan 26:11 manipulation 233:12 manner 128:13 mansion 158:14 many 4:19, 7:16, 10:1, 10:2, 11:20, 13:7, 13:8, 13:20, 15:20, 19:18, 28:22, 31:13, 35:5, 36:2, 50:10, 52:21,	306:11, 315:13, 321:20 map 275:3 mapped 289:21 maps 235:10, 235:19, 236:13, 236:14, 248:8 march 113:10 marginalized 46:5, 47:16 mark 8:5, 157:21,	masse 248:4 master 5:21 match 142:5 matrons 37:18, 37:20 matter 47:11, 107:14, 127:5, 161:22, 162:22, 181:4, 190:18, 207:2, 216:20, 217:1,
56:3, 58:20, 88:15, 135:20, 163:11, 170:6, 170:12, 191:2, 191:15, 196:18, 196:22, 199:22, 201:11, 201:21, 206:10, 207:11, 207:21, 213:13, 228:11, 248:17, 250:7, 253:11, 276:21, 281:22, 283:3, 308:6 makes 135:11, 214:4, 237:3, 243:9,	manhattan 26:11 manipulation 233:12 manner 128:13 mansion 158:14 many 4:19, 7:16, 10:1, 10:2, 11:20, 13:7, 13:8, 13:20, 15:20, 19:18, 28:22, 31:13, 35:5, 36:2,	306:11, 315:13, 321:20 map 275:3 mapped 289:21 maps 235:10, 235:19, 236:13, 236:14, 248:8 march 113:10 marginalized 46:5, 47:16 mark	masse 248:4 master 5:21 match 142:5 matrons 37:18, 37:20 matter 47:11, 107:14, 127:5, 161:22, 162:22, 181:4, 190:18, 207:2, 216:20, 217:1, 242:1, 242:2,
56:3, 58:20, 88:15, 135:20, 163:11, 170:6, 170:12, 191:2, 191:15, 196:18, 196:22, 199:22, 201:11, 201:21, 206:10, 207:11, 207:21, 213:13, 228:11, 248:17, 250:7, 253:11, 276:21, 281:22, 283:3, 308:6 makes 135:11, 214:4, 237:3, 243:9, 277:9, 278:2,	manhattan 26:11 manipulation 233:12 manner 128:13 mansion 158:14 many 4:19, 7:16, 10:1, 10:2, 11:20, 13:7, 13:8, 13:20, 15:20, 19:18, 28:22, 31:13, 35:5, 36:2, 50:10, 52:21,	306:11, 315:13, 321:20 map 275:3 mapped 289:21 maps 235:10, 235:19, 236:13, 236:14, 248:8 march 113:10 marginalized 46:5, 47:16 mark 8:5, 157:21,	masse 248:4 master 5:21 match 142:5 matrons 37:18, 37:20 matter 47:11, 107:14, 127:5, 161:22, 162:22, 181:4, 190:18, 207:2, 216:20, 217:1, 242:1, 242:2, 309:13

46:21, 47:12,	244:10, 246:16,	medium	70:21, 73:18,
151:17, 152:11,	249:5, 252:5,	25:14	74:5
152:13, 157:12,	252:18, 253:1,		mental
160:3, 174:17,	254:8, 254:11,	meet	
182:10, 182:22,	255:15, 255:17,	28:15, 28:17,	30:9, 57:2,
199:11, 216:21,	256:10, 257:3,	75:20, 109:13,	166:17
261:20, 266:5	265:11, 268:1,	132:4, 132:6,	mentality
maximum	268:16, 269:12,	134:9, 134:13,	266:7, 269:8
25:15		144:5	mention
	270:8, 275:13,	meeting	6:4, 45:3,
maya	277:13, 295:13,	138:1, 143:11,	111:16, 139:21,
8:3	296:1, 299:18,	184:5, 191:3,	163:10, 228:12,
maybe	306:12, 310:7	235:19, 316:21	301:18
58:16, 58:18,	meaning	meetings	mentioned
70:16, 70:18,	91:13, 160:20,	134:17, 248:4	23:5, 44:16,
72:10, 86:13,	161:1, 161:14,	melding	79:2, 93:2,
87:7, 88:15,	161:15, 238:2	71:15	98:16, 98:17,
88:18, 92:2,	meaningfully	member	108:12, 112:11,
94:5, 98:20,	194:18	16:12, 16:16,	147:12, 150:5,
118:4, 118:22,	means	22:15, 163:22,	168:15, 171:12,
154:19, 166:9,	104:21, 105:7,	190:16, 301:5	195:14, 202:4,
174:10, 227:15,	124:1, 274:22,	members	215:4, 215:5,
228:6, 245:16,	277:11, 277:12,	69:11, 179:13,	279:15, 283:9,
250:5, 251:21,	310:10	207:7, 207:13,	311:7
255:20, 266:17,	meant	260:17, 297:4,	mentioning
278:13, 292:17,	24:3, 30:16,	300:17	102:14, 112:9,
301:9, 311:8	121:12, 164:11,	memo	123:4, 138:8,
mayor	228:2, 243:8,	219 : 7	205:21
197 : 22	320:11	memorable	mentor
mayoral	meantime	270 : 18	82:3
197:15, 197:21,	198:3	memory	mere
198:5	measure	43:22, 175:22,	283:4
mcc	17:15	301:8, 301:9	merge
26:10, 26:18,	measured	men	58:7, 152:3
27:7	162:8	35:14, 35:17,	merger
mean	mechanism	36:2, 38:4,	18:9
38:22, 45:22,	261:21, 290:5	38:11, 38:18,	mess
49:1, 49:10,	mechanisms	39:1, 40:4,	184:2, 300:3
63:7, 72:6,	63:2, 105:5	42:10, 89:2,	message
119:17, 124:9,	media	147:1, 319:1	211:20, 267:2
126:8, 140:6,	189:9, 272:15,	men's	messages
143:7, 164:9,	276 : 18	35 : 22	69 : 14
171:18, 178:3,	media's	mendez	met
182:4, 183:1,	64 : 19	12:15, 12:19,	13:9, 13:10,
184:22, 197:8,	medical	12:20, 17:8,	20:2, 27:17,
212:18, 219:4,	22:8, 28:19,	33:2, 43:1,	106:5, 119:5,
221:15, 222:18,	40:16	58:10, 61:6,	122:8, 122:19,
222:21, 231:8,	mediterranean	61:14, 64:5,	137:22, 175:8,
240:13, 240:22,	278:7	65:15, 68:12,	268:18, 270:19,
	2,0.,	00.10, 00.12,	200.10, 270.19,

279:17, 292:12	migration	238:2	271 : 13
method	310:19	minors	modicum
207:10	miles	101:1	24:10
methods	154 : 2	minute	mohammed
263:4	military	132:15, 136:14,	153 : 4
meticulous	42:16, 166:20,	136:16	molly
140:21	311:19, 311:20	minutes	1:22, 324:2,
metro	miller	15:12, 23:8,	324:13
265:20	55:2, 71:8	58:16, 71:1,	moment
mic	million	74:7, 80:2,	9:12, 94:3,
12:11, 17:7	40:20, 222:10,	178:22, 240:2,	103:9, 139:1,
michael	222:18, 222:22,	283:20	144:1, 185:15,
207:3	273:13, 308:14	missing	186:3, 187:2,
michigan	millions	308:16, 308:17	195:15, 240:21
16:16, 16:21,	66:12, 191:19	mission	moments
44:22, 60:17,	mince	91:4	9:15, 139:2,
64:8	172:21	mistake	143:17, 182:9
michigan's	mind	67:1, 68:11,	monday
40:21	27:7, 85:9,	139:17	139:18, 182:13,
microfiche	85:18, 118:10,	mitchar	182:15
102:5	166:11, 180:15,	320:6	money
microfiches	227:17, 254:21,	mitigate	61:4, 62:15,
102:1	267:9, 307:8,	248:20	154:15, 156:9,
microphone	315:21	mitzvah	157:9, 247:10,
58:17, 253:20	mine	101:7, 101:8	248:16, 276:20,
mics	93:9, 156:22,	mix	316:21, 320:14
113:4	176:7	212:4	monitor
mid-'s	mini	model	248:18
209:19	5:20	72:2, 96:16,	monographs
middle	minimum	109:2, 109:7,	259 : 6
90:17	15:6, 34:22,	109:18, 109:20,	montgomery
midnight	35:8, 36:10,	137:7, 143:12,	56:20
20:11, 101:10	41:22	170:18, 280:10,	month
midwest	minister	284:14, 315:3	195:18
71:13	101:9, 315:8,	models	months
might	315:10, 318:2	96:8, 267:12	208:21
114:9, 199:4,	ministry	moderate	monumental
201:19, 214:3,	83:10, 117:11	13:3, 15:10,	18:12
222:18, 247:8,	minor	249:19	morag
252:10, 255:21,	100:21, 102:4,	moderately	82:2, 92:17,
266:15, 270:3,	102:7, 215:14	237 : 17	92:22, 93:7,
293:13, 298:12,	minorities	moderating	104:15, 136:20
298:20, 300:10,	42:10	186:9, 257:18	moral
301:21, 302:6,	minority	moderator	237:7, 271:15
304:11, 313:8,	16:11, 85:20,	186:6	morat
322:8	90:8, 226:7,	moderator's	144:11
migrants	227:5, 227:7,	304:7	more
271:11, 316:3	228:17, 229:1,	modern	5:1, 5:17, 6:1,
		125:20, 144:2,	

9:10, 10:12,	morhad	mostly	movies
29:10, 30:12,	119:7, 119:18,	50:4, 309:21,	134:18
31:13, 44:1,	119:20, 122:8,	315:5	moving
44:15, 46:9,	122:9	motels	286:2, 287:7,
55:16, 55:17,	morning	27:1	291:5
55:18, 62:3,	4:4, 6:16,	mother	moyer
68:16, 72:6,	6:18, 6:19,	135:8, 135:9	268:10
72:13, 73:10,	12:15, 12:16,	mother-in-law	much
76:21, 77:16,	12:19, 19:15,	158:18	14:1, 22:10,
77:19, 84:16,	20:18, 20:22,	motif	23:15, 29:22,
85:10, 85:18,	21:3, 21:5,	266:3	42:18, 43:1,
95:14, 96:18,	74:14, 74:17,	motion	59:7, 59:13,
97:20, 106:13,	74:18, 79:19,	45:1, 67:8,	68:6, 70:19,
108:3, 113:13,	168:8, 185:10,	140:3, 227:20	74:4, 84:17,
113:20, 114:5,	279:6, 319:15	motions	95:14, 103:6,
136:14, 141:9,	morphed	67:20	104:5, 113:13,
141:10, 143:18,	45:20	motivation	113:20, 114:5,
144:3, 147:4,	mort	95:22	116:2, 138:5,
148:9, 149:7,	111:20	motive	138:10, 140:18,
149:14, 158:5,	most	253:10	142:3, 146:20,
162:8, 163:17,	36:1, 48:20,	motives	146:21, 153:14,
168:8, 172:16,	50:5, 50:18,	249:17	154:21, 160:4,
178:20, 180:6,	62:10, 68:9,	motto	168:13, 180:12,
185:16, 196:16,	73:8, 96:1,	7:21	186:4, 201:17,
200:6, 203:7,	96:8, 96:20,	mounted	201:20, 204:14,
203:18, 204:3,	97:18, 109:3,	117:5	205:17, 231:12,
209:2, 209:14,	110:1, 110:17,	move	236:8, 238:12,
213:21, 214:14,	110:18, 113:14,	36:13, 48:16,	252:13, 257:15,
219:20, 219:21,	115:1, 118:4,	58:9, 133:17,	264:10, 266:4,
219:22, 223:1,	118:15, 118:17,	191:10, 199:13,	266:6, 267:3,
230:11, 233:10,	118:18, 120:4,	286:19	274:4, 278:22,
235:22, 236:7,	120:5, 123:4,	moved	279:2, 281:9,
236:19, 237:14,	123:7, 139:1,	33:5, 45:6,	281:14, 291:20,
238:12, 241:21,	139:2, 142:12,	81:4, 102:22,	294:12, 295:3,
242:13, 251:4,	148:10, 179:17,	190:17, 193:17,	298:4, 306:6,
251:14, 251:21,	187:12, 189:2,	193:20, 199:8,	306:17, 308:7,
252:11, 253:9,	189:18, 190:19,	286:14, 308:11	310:4, 313:3,
257:4, 259:10,	190:20, 193:1,	movement	315:2, 316:6,
264:6, 277:21,	197:4, 205:3,	23:9, 30:19,	321:19, 323:3
277:22, 279:18,	211:11, 217:4,	78:8, 89:7,	multiculturalism
284:17, 285:20,	219:9, 219:10,	90:22, 207:2,	87:14
295:17, 297:2,	220:4, 231:16,	239:4, 239:6,	multiple
298:9, 300:10,	249:6, 261:7,	239:7, 239:8,	295:20
301:22, 302:5,	264:12, 270:18,	308:3	murder
302:8, 306:17,	271:13, 271:19,	movements	101:21, 102:7,
310:5, 310:6,	276:8, 282:18,	41:18	102:8
310:8, 311:21,	282:21, 285:10,	moves	murdered
318:20, 322:18	285:18, 317:17	291:18	102:10
		271.10	

murderers	names	naturally	309:8
55:21	186:22, 250:3	134:6, 306:1	negate
murders	nancy	nature	124:6, 126:13,
101:2	16:12	68:16, 141:21,	127:10
mused	narco	298:4	negative
43:14	181:16	naïve	28:4, 30:20
muslim	narrative	245:16, 254:16,	neglected
153:2, 250:20,	162:17	256:16	306:10
254:12	narrow	near	negotiated
must	167:20, 251:3	299:9	300:16
111:10, 126:17	nasty	nearby	negotiations
mutual	55 : 20	154:1	19:11
292:12	nation	nearly	neier
myriad	8:11, 54:8,	30:1, 155:9,	18:7, 90:12,
11:13, 149:6,	275:1, 275:5,	215:3, 285:21	149:19, 150:22,
149:10	275:14	nebraska	151:4, 156:10,
myself	national	2:6	156:14, 158:7,
72:9, 84:4,	16:13, 18:8,	necessarily	158:11, 158:20,
84:5, 113:2,	18:11, 18:13,	219:4	159:7, 159:11,
116:15, 139:22,	21:7, 33:22,	necessary	166:12, 169:7,
140:17, 174:13,	34:2, 34:4,	78:2, 78:12,	169:14, 173:13,
188:9	34:12, 34:16,	78:22, 152:17	174:15, 175:21,
mythologized	36:14, 41:17,	necessities	176:9, 176:20,
275:18	80:22, 81:1,	69:8	177:2, 177:5,
mythology	82:2, 85:5,	ned	177:8, 179:17
274:11	95:17, 105:22,	103:18	neighboring
N	128:22, 150:3,	need	273:19
naacp	155:16, 155:17,	24:18, 42:11,	neither
89:5, 89:7,	155:19, 162:18,	62:3, 88:22,	281:7, 324:7
89:14	198:2, 203:13,	106:20, 135:19,	nelson
nagy	260:16, 264:2,	145:21, 198:12,	6:5, 6:14,
271:2	274:11, 282:16,	219:2, 225:19,	6:16, 6:20, 15:5
naively	285:7, 285:21,	233:4, 236:4,	neoliberal
295:15	304:17	236:19, 244:4,	311:9
name	nationalism	248:8, 253:6,	net
4:4, 5:6, 5:12,	270:12, 275:13,	303:13, 305:5,	255:9
15:6, 41:12,	290:9, 290:10	311:2, 311:4,	netanyahu
74:18, 79:15,	nationally	318:7	128:1
90:6, 102:3,	31:6, 72:17	needed	netherlands
107:17, 119:7,	nations	164:3, 170:12,	161:4, 161:5
123:11, 175:2,	14:14, 52:6,	218:2, 218:14,	network
175:8, 259:4,	149:13, 267:13,	218:17, 235:12,	52:15
270:21, 270:22,	269:13, 274:13 nationwide	236:19, 280:11,	networks
294:10	189:1, 241:16	295 : 4	247:13
named	natural	needs	neutral
18:5, 156:22,	172:4	128:16, 132:1,	215:15
175:3, 225:12	naturalization	135:21, 149:19,	never
		251:19, 309:7,	27:17, 29:14,
	251:2		

50.40.60.40	-		011 10 010 1
59:18, 60:12,	288:18, 292:18,	nixon's	211:18, 213:1,
67:8, 67:13,	305:2, 318:14,	24:5	213:7, 225:10,
121:12, 138:14,	318:18, 321:5	nobody	229:5, 230:21,
166:21, 182:22,	new-born	17:21, 270:7,	247:18, 250:12,
183:6, 187:4,	293:16	315:15	250:14, 255:8
187:5, 208:10,	news	nominated	nostalgia
218:17, 221:22,	22:22, 86:2,	22:11	87 : 2
228:13, 243:8,	86:3, 225:20,	non	notary
244:10, 249:2,			_
	233:1	169:10, 225:22,	2:11
249:17, 313:15	newspaper	245:11	note
never-ending	156:21, 172:6	non-citizen	54:5, 54:22,
137:8	newspapers	246:2	56:17, 56:19,
never-failing	255:2, 307:14	non-citizens	102:13, 237:17,
9:4	next	225:18, 244:2,	238:15, 278:16
new	9:11, 58:15,	244:21	noted
3:7, 15:6,	185:20, 186:2,	non-dna	148:14, 151:9
15:19, 17:21,	186:7, 186:9,	65 : 22	notes
18:9, 18:14,	189:10, 190:7,	non-homicide	280:16, 282:7,
18:16, 19:1,	196:5, 229:3,	54:16	282:8
24:19, 26:13,	245:8, 256:9,	noncitizens	nothing
27:8, 37:11,	278:22, 318:3	244:3	21:2, 66:4,
37:13, 59:15,	ngo	none	66:20, 73:17,
64:22, 66:11,	77:5, 77:7,		93:12, 115:13,
66:14, 74:11,	77:9	29:11, 75:11,	121:19, 164:5,
74:21, 75:6,		75:15, 131:20	185:1, 225:2,
79:13, 80:9,	ngos	nonvoters	
81:6, 91:8,	14:18, 77:1,	243:18	238:5, 294:21,
	78:7, 78:9,	normal	315:10, 318:20,
92:8, 94:12,	79:9, 276:19,	162:3, 162:4,	320:8
103:1, 112:9,	321:8	165:15, 165:16,	notice
137:16, 145:1,	niagara	165:20	191:1, 204:19
151:21, 152:2,	151:22, 152:3	normalitivly	noticed
152:5, 152:12,	nif	31 : 22	204:2, 235:4
153:1, 153:10,	111:20	normally	notification
153:17, 153:20,	nigel	236:20	235:14
154:11, 157:6,	308:5	norman	notion
157:7, 166:11,	night		125:7, 148:11,
174:18, 177:3,	14:7, 101:1,	9:19, 72:19,	183:21, 223:20,
179:16, 204:6,	101:8, 101:15,	111:22	275:14, 276:13,
212:4, 214:17,	318:6	normative	314:14
216:8, 220:20,		263:11	notwithstanding
220:21, 223:2,	nightmare	north	
223:10, 227:21,	181:9, 181:12	189:13, 189:21,	202:21
242:5, 242:12,	nightmares	194:5, 194:7,	nowhere
242:14, 242:19,	181:13	196:14, 196:17,	310:14
245:10, 247:2,	nihilistic	206:19, 208:4,	nuan
248:18, 259:20,	30:20	208:9, 208:12,	261:15
269:18, 281:20,	nine	208:14, 209:2,	number
282:14, 288:1,	72:10, 198:16,	209:16, 209:19,	31:5, 35:19,
202.14, 200:1,	240:20	210:12, 210:15,	66:7, 158:21,
		,,	•

187:7, 190:16,	obtain	officer	ombudsman
191:6, 193:1,	236:9	135:2	314:14, 314:15
201:20, 201:22,	obtaining	officers	omnibus
203:22, 213:17,	36 : 7	39:13	209:9
213:18, 230:7,	obvious	offices	once
243:10, 243:15,	8:12, 148:7,	272:17, 321:8	8:3, 11:22,
243:17, 244:11,	148:10	official	39:3, 97:20,
248:3, 282:5,	obviously	144:8, 226:18	194:16, 249:8,
289:19	20:5, 179:1,	officially	274:12, 299:5
numbers	215:11	6:6, 6:14	one-stop
38:8, 50:21,	occasion	officials	83:11
217:11, 223:5,	13:12, 14:14,	22:14, 28:22,	ones
244:19, 245:3	15:2, 178:8	60:1, 60:5,	267:20
numerous	occupation	206:15, 263:12	ongoing
16:2, 116:14,	100:4	often	7:14, 11:18,
117:3	occupied	39:2, 46:5,	19:17, 41:19,
nursing	39:5, 117:2	50:8, 60:7,	154:11
166:22, 167:3,	occurred	84:6, 154:14,	online
167:7	204:4, 288:19,	259:18, 275:17	236:12, 248:6
nutshell	299:21	oh	only
29:6, 30:15	october	17:9, 82:9,	13:13, 47:11,
nyclu	9:12, 24:2,	92:22, 143:17,	55:3, 55:18,
18:4	324:14	146:4, 146:5,	57:11, 61:3,
nyu	offended	159:3, 169:20,	62:20, 63:14,
9:20, 189:7	231:5	178:15, 214:20,	64:21, 66:3,
0	offender	298:17	67:3, 81:15,
0 oas	offender 134:14	okay	84:14, 89:12,
-		okay 51:17, 79:5,	84:14, 89:12, 98:2, 98:18,
oas	134:14	okay 51:17, 79:5, 81:13, 146:5,	84:14, 89:12, 98:2, 98:18, 98:20, 103:14,
oas 299:19	134:14 offender's	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13,	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22,
oas 299:19 obama	134:14 offender's 84:20	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16,	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7,
oas 299:19 obama 59:2, 197:2,	134:14 offender's 84:20 offenders	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9,	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1,
oas 299:19 obama 59:2, 197:2, 210:15	134:14 offender's 84:20 offenders 54:16, 133:21, 134:12, 134:21 offense	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9, 185:22, 186:18,	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1, 122:2, 123:21,
oas 299:19 obama 59:2, 197:2, 210:15 object	134:14 offender's 84:20 offenders 54:16, 133:21, 134:12, 134:21 offense 277:9	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9, 185:22, 186:18, 188:4, 199:7,	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1, 122:2, 123:21, 128:3, 130:20,
oas 299:19 obama 59:2, 197:2, 210:15 object 193:8	134:14 offender's 84:20 offenders 54:16, 133:21, 134:12, 134:21 offense	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9, 185:22, 186:18, 188:4, 199:7, 211:19, 212:22,	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1, 122:2, 123:21, 128:3, 130:20, 137:4, 140:19,
oas 299:19 obama 59:2, 197:2, 210:15 object 193:8 objected	134:14 offender's 84:20 offenders 54:16, 133:21, 134:12, 134:21 offense 277:9	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9, 185:22, 186:18, 188:4, 199:7, 211:19, 212:22, 213:4, 219:2,	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1, 122:2, 123:21, 128:3, 130:20, 137:4, 140:19, 151:12, 159:19,
oas 299:19 obama 59:2, 197:2, 210:15 object 193:8 objected 232:4	134:14 offender's 84:20 offenders 54:16, 133:21, 134:12, 134:21 offense 277:9 offenses	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9, 185:22, 186:18, 188:4, 199:7, 211:19, 212:22, 213:4, 219:2, 229:2, 232:11,	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1, 122:2, 123:21, 128:3, 130:20, 137:4, 140:19, 151:12, 159:19, 164:3, 168:2,
oas 299:19 obama 59:2, 197:2, 210:15 object 193:8 objected 232:4 objection	134:14 offender's 84:20 offenders 54:16, 133:21, 134:12, 134:21 offense 277:9 offenses 54:11 offer 312:2	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9, 185:22, 186:18, 188:4, 199:7, 211:19, 212:22, 213:4, 219:2, 229:2, 232:11, 237:16, 239:10,	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1, 122:2, 123:21, 128:3, 130:20, 137:4, 140:19, 151:12, 159:19, 164:3, 168:2, 169:17, 170:7,
oas 299:19 obama 59:2, 197:2, 210:15 object 193:8 objected 232:4 objection 153:12, 153:13	134:14 offender's 84:20 offenders 54:16, 133:21, 134:12, 134:21 offense 277:9 offenses 54:11 offer	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9, 185:22, 186:18, 188:4, 199:7, 211:19, 212:22, 213:4, 219:2, 229:2, 232:11, 237:16, 239:10, 253:19, 257:1,	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1, 122:2, 123:21, 128:3, 130:20, 137:4, 140:19, 151:12, 159:19, 164:3, 168:2, 169:17, 170:7, 171:4, 172:3,
oas 299:19 obama 59:2, 197:2, 210:15 object 193:8 objected 232:4 objection 153:12, 153:13 objective	134:14 offender's 84:20 offenders 54:16, 133:21, 134:12, 134:21 offense 277:9 offenses 54:11 offer 312:2 offered 132:4	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9, 185:22, 186:18, 188:4, 199:7, 211:19, 212:22, 213:4, 219:2, 229:2, 232:11, 237:16, 239:10, 253:19, 257:1, 257:5, 257:11,	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1, 122:2, 123:21, 128:3, 130:20, 137:4, 140:19, 151:12, 159:19, 164:3, 168:2, 169:17, 170:7, 171:4, 172:3, 177:14, 184:9,
oas 299:19 obama 59:2, 197:2, 210:15 object 193:8 objected 232:4 objection 153:12, 153:13 objective 289:13	134:14 offender's 84:20 offenders 54:16, 133:21, 134:12, 134:21 offense 277:9 offenses 54:11 offer 312:2 offered 132:4 offering	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9, 185:22, 186:18, 188:4, 199:7, 211:19, 212:22, 213:4, 219:2, 229:2, 232:11, 237:16, 239:10, 253:19, 257:1, 257:5, 257:11, 292:3, 304:5,	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1, 122:2, 123:21, 128:3, 130:20, 137:4, 140:19, 151:12, 159:19, 164:3, 168:2, 169:17, 170:7, 171:4, 172:3, 177:14, 184:9, 184:16, 198:16,
oas 299:19 obama 59:2, 197:2, 210:15 object 193:8 objected 232:4 objection 153:12, 153:13 objective 289:13 obligation	134:14 offender's 84:20 offenders 54:16, 133:21, 134:12, 134:21 offense 277:9 offenses 54:11 offer 312:2 offered 132:4 offering 19:2	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9, 185:22, 186:18, 188:4, 199:7, 211:19, 212:22, 213:4, 219:2, 229:2, 232:11, 237:16, 239:10, 253:19, 257:1, 257:5, 257:11, 292:3, 304:5, 310:8, 322:12	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1, 122:2, 123:21, 128:3, 130:20, 137:4, 140:19, 151:12, 159:19, 164:3, 168:2, 169:17, 170:7, 171:4, 172:3, 177:14, 184:9, 184:16, 198:16, 198:17, 199:19,
oas 299:19 obama 59:2, 197:2, 210:15 object 193:8 objected 232:4 objection 153:12, 153:13 objective 289:13 obligation 204:18	134:14 offender's 84:20 offenders 54:16, 133:21, 134:12, 134:21 offense 277:9 offenses 54:11 offer 312:2 offered 132:4 offering 19:2 office	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9, 185:22, 186:18, 188:4, 199:7, 211:19, 212:22, 213:4, 219:2, 229:2, 232:11, 237:16, 239:10, 253:19, 257:1, 257:5, 257:11, 292:3, 304:5, 310:8, 322:12 old	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1, 122:2, 123:21, 128:3, 130:20, 137:4, 140:19, 151:12, 159:19, 164:3, 168:2, 169:17, 170:7, 171:4, 172:3, 177:14, 184:9, 184:16, 198:16, 198:17, 199:19, 209:10, 212:14,
oas 299:19 obama 59:2, 197:2, 210:15 object 193:8 objected 232:4 objection 153:12, 153:13 objective 289:13 obligation 204:18 observation	134:14 offender's 84:20 offenders 54:16, 133:21, 134:12, 134:21 offense 277:9 offenses 54:11 offer 312:2 offered 132:4 offering 19:2 office 19:16, 26:8,	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9, 185:22, 186:18, 188:4, 199:7, 211:19, 212:22, 213:4, 219:2, 229:2, 232:11, 237:16, 239:10, 253:19, 257:1, 257:5, 257:11, 292:3, 304:5, 310:8, 322:12 old 188:6, 193:17,	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1, 122:2, 123:21, 128:3, 130:20, 137:4, 140:19, 151:12, 159:19, 164:3, 168:2, 169:17, 170:7, 171:4, 172:3, 177:14, 184:9, 184:16, 198:16, 198:17, 199:19, 209:10, 212:14, 212:15, 218:21,
oas 299:19 obama 59:2, 197:2, 210:15 object 193:8 objected 232:4 objection 153:12, 153:13 objective 289:13 obligation 204:18 observation 286:5	134:14 offender's 84:20 offenders 54:16, 133:21, 134:12, 134:21 offense 277:9 offenses 54:11 offer 312:2 offered 132:4 offering 19:2 office 19:16, 26:8, 66:9, 73:5,	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9, 185:22, 186:18, 188:4, 199:7, 211:19, 212:22, 213:4, 219:2, 229:2, 232:11, 237:16, 239:10, 253:19, 257:1, 257:5, 257:11, 292:3, 304:5, 310:8, 322:12 old 188:6, 193:17, 240:15, 270:20	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1, 122:2, 123:21, 128:3, 130:20, 137:4, 140:19, 151:12, 159:19, 164:3, 168:2, 169:17, 170:7, 171:4, 172:3, 177:14, 184:9, 184:16, 198:16, 198:17, 199:19, 209:10, 212:14, 212:15, 218:21, 230:18, 231:20,
oas 299:19 obama 59:2, 197:2, 210:15 object 193:8 objected 232:4 objection 153:12, 153:13 objective 289:13 obligation 204:18 observation 286:5 observations	134:14 offender's 84:20 offenders 54:16, 133:21, 134:12, 134:21 offense 277:9 offenses 54:11 offer 312:2 offered 132:4 offering 19:2 office 19:16, 26:8, 66:9, 73:5, 83:9, 154:9,	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9, 185:22, 186:18, 188:4, 199:7, 211:19, 212:22, 213:4, 219:2, 229:2, 232:11, 237:16, 239:10, 253:19, 257:1, 257:5, 257:11, 292:3, 304:5, 310:8, 322:12 old 188:6, 193:17, 240:15, 270:20 olds	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1, 122:2, 123:21, 128:3, 130:20, 137:4, 140:19, 151:12, 159:19, 164:3, 168:2, 169:17, 170:7, 171:4, 172:3, 177:14, 184:9, 184:16, 198:16, 198:17, 199:19, 209:10, 212:14, 212:15, 218:21, 230:18, 231:20, 232:17, 235:15,
oas 299:19 obama 59:2, 197:2, 210:15 object 193:8 objected 232:4 objection 153:12, 153:13 objective 289:13 obligation 204:18 observation 286:5 observations 52:8	134:14 offender's 84:20 offenders 54:16, 133:21, 134:12, 134:21 offense 277:9 offenses 54:11 offer 312:2 offered 132:4 offering 19:2 office 19:16, 26:8, 66:9, 73:5, 83:9, 154:9, 154:18, 177:18,	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9, 185:22, 186:18, 188:4, 199:7, 211:19, 212:22, 213:4, 219:2, 229:2, 232:11, 237:16, 239:10, 253:19, 257:1, 257:5, 257:11, 292:3, 304:5, 310:8, 322:12 old 188:6, 193:17, 240:15, 270:20 olds 210:9	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1, 122:2, 123:21, 128:3, 130:20, 137:4, 140:19, 151:12, 159:19, 164:3, 168:2, 169:17, 170:7, 171:4, 172:3, 177:14, 184:9, 184:16, 198:16, 198:17, 199:19, 209:10, 212:14, 212:15, 218:21, 230:18, 231:20, 232:17, 235:15, 236:4, 236:16,
oas 299:19 obama 59:2, 197:2, 210:15 object 193:8 objected 232:4 objection 153:12, 153:13 objective 289:13 obligation 204:18 observation 286:5 observations 52:8 observed	134:14 offender's 84:20 offenders 54:16, 133:21, 134:12, 134:21 offense 277:9 offenses 54:11 offer 312:2 offered 132:4 offering 19:2 office 19:16, 26:8, 66:9, 73:5, 83:9, 154:9,	okay 51:17, 79:5, 81:13, 146:5, 158:7, 173:13, 174:15, 178:16, 178:19, 183:9, 185:22, 186:18, 188:4, 199:7, 211:19, 212:22, 213:4, 219:2, 229:2, 232:11, 237:16, 239:10, 253:19, 257:1, 257:5, 257:11, 292:3, 304:5, 310:8, 322:12 old 188:6, 193:17, 240:15, 270:20 olds	84:14, 89:12, 98:2, 98:18, 98:20, 103:14, 103:15, 104:22, 110:13, 111:7, 118:22, 119:1, 122:2, 123:21, 128:3, 130:20, 137:4, 140:19, 151:12, 159:19, 164:3, 168:2, 169:17, 170:7, 171:4, 172:3, 177:14, 184:9, 184:16, 198:16, 198:17, 199:19, 209:10, 212:14, 212:15, 218:21, 230:18, 231:20, 232:17, 235:15,

PLANET DEPOS 888.433.3767 | WWW.PLANETDEPOS.COM

245:14, 268:5,	39:3, 40:17,	orban's	310:16
281:3, 287:2,	130:19	271:12, 272:6	organize
290:6, 291:11,	opportunity	order	147:9
303:8, 303:16,	10:8, 66:12,	15:13, 20:9,	organized
306:7, 307:8,	70:17, 103:20,	20:19, 36:15,	77:21, 158:13
312:20, 314:18,	130:4, 132:4,	63:3, 71:4,	organs
320:15	132:16, 133:19,	117:12, 120:18,	285:8
op	134:3, 134:8,	125:18, 126:15,	original
173:7	134:11, 135:16,	144:3, 207:5,	179:13
open	138:17, 140:10,	213:12, 213:14,	originally
6:6, 6:15,	179:1, 185:11,	218:15, 258:4,	149:16
13:17, 58:21,	186:14, 194:18,	284:7, 299:21,	osi
79:22, 111:21,	207:12, 234:10,	308:2	90:13, 90:14,
149:21, 151:11,	292:6	ordered	121:1
161:11, 178:21,	opposed	20:15, 155:3	oslo
179:11, 180:2,	242:14	ordinary	91:11
180:14, 181:12,	opposite	306:20	oswald
213:5, 213:15,	27:22, 173:18,	orentlicher	19:5, 19:6
214:2, 214:4,	318:22	146:15, 146:17,	otc
214:7, 236:6,	opposition	151:2, 156:1,	64:22
245:5, 313:4	66:18, 106:8	156:11, 158:1,	others
opened	oppressed	159:15, 165:21,	15:2, 69:2,
20:11, 166:11	126:5	167:17, 172:13,	73:17, 135:4,
opening	oppression	172:20, 174:7,	141:1, 141:5,
85:9, 236:12	9:7	174:10, 176:12,	162:9, 182:4,
openly	oppressive	177:10, 178:9,	238:18, 264:19,
224:8	277:21	178:16, 178:19,	269:11, 270:15,
opens	optimism	180:20, 185:5	271:11, 277:15,
215:2	87:16, 269:20,	organization	279:21, 323:2
operate	270:5, 270:10,	9:21, 9:22,	otherwise
59:11, 128:14	304:11, 321:6	33:22, 87:19,	324:9
operated	optimistic	89:1, 89:10,	ottoman
129:2	91:20, 117:22,	89:16, 90:5,	274:17
operates	143:14, 143:16	90:7, 90:9,	ouedraogo
96:14	options	90:14, 90:17,	2:10
operating	219:8	93:16, 95:19,	
213:8	oral	98:19, 114:4,	ought
opinion	209:15, 224:14,	127:18, 131:10,	158:4, 278:20
5:5, 21:15,	225:5, 226:21,	142:13, 142:16,	out
53:6, 53:8,	254:7, 255:13	143:11, 169:11,	6:9, 15:20,
55:16, 120:20,	orban	169:22, 189:13,	18:21, 20:3,
172:5		198:9, 220:18,	22:19, 25:1,
opinions	270:21, 270:22,	233:16, 260:13	25:11, 27:6,
_	271:6, 272:12,	organizations	27:22, 29:8,
120:17, 121:3,	273:17, 274:1,	8:11, 60:6,	32:8, 32:18,
211:11	286:16, 287:1,	94:9, 94:15,	34:19, 34:21,
opportunities	287:7, 288:9,	113:15, 199:1,	35:13, 35:14,
36:21, 37:8,	288:19, 306:15,	220:22, 236:17,	40:18, 50:6,
38:7, 38:19,	308:4	220.22, 200.17,	50:9, 55:10,

59:17, 62:10,	12:13, 38:20,	oversight	paid
69:14, 69:20,	273:14, 276:21,	22:12, 41:19,	14:20, 169:9,
70:1, 71:22,	302:1, 307:17,	64:16, 226:16	251 : 17
75:21, 77:22,	320:12, 322:3	overturn	pains
78:3, 109:18,	outsider	116:10	52:19
111:19, 145:22,	300:19	overturned	pair
148:4, 148:9,	outsiders	287:14	240:22
166:3, 179:6,	299:10, 299:16,	overview	paired
185:6, 190:1,	299:22, 301:17,	201:2, 260:4	301:13, 302:3
209:6, 209:12,	302:4, 313:22,	overwhelmed	pale
210:4, 211:11,	316:6	313:8	256:16
211:18, 211:20,	outsize	overwhelming	palestine
217:13, 217:22,	203:22	112:17	90:22, 92:3,
218:1, 220:10,	over	owe	104:4
227:1, 228:5,	11:3, 11:19,	70:19, 293:19	palestinian
239:17, 239:19,	17:19, 21:16,	own	76:9, 76:19,
240:17, 248:3,	21:21, 22:3,	16:5, 18:17,	87:9, 88:13,
253:15, 254:20,	36:10, 53:22,	23:19, 70:18,	90:5, 90:20,
255:5, 255:16,	62:8, 62:16,	104:22, 107:18,	92:7, 119:16,
255:21, 256:11,	76:15, 77:15,	108:14, 113:16,	119:19, 122:5,
257:2, 258:6,	80:6, 96:3,	130:5, 131:3,	125:1, 142:13
265:21, 271:3,	101:13, 102:1,	132:10, 135:8,	palestinians
272:22, 274:4,	106:11, 115:6,	147:2, 147:7,	116:21, 117:1
274:10, 276:22,	115:16, 118:8,	147:21, 149:2,	palooza
284:20, 287:19,	134:17, 134:18,	153:6, 156:4,	186:21
289:21, 290:21,	136:6, 137:15,	163:11, 164:20,	panel
293:16, 303:20,	137:22, 149:18,	166:6, 167:11,	3:3, 3:5, 3:15,
306:3, 306:4,	155:2, 155:22,	207:13, 222:6,	3:17, 5:20,
306:10, 308:11,	157:18, 167:5,	222:8, 256:8,	5:22, 12:8,
310:3, 310:4,	170:10, 176:3,	267:7, 282:7,	12:9, 12:17,
310:8, 310:13,	183:22, 196:5,	294:15, 299:21,	13:3, 13:19,
314:16, 315:7,	200:10, 202:17,	302:8, 302:18,	14:10, 15:10,
315:13, 315:18,	203:12, 207:17,	303:13	19:10, 19:11,
318:1, 322:22	216:19, 219:12,	oxford	33:4, 44:5,
outcome	221:4, 221:12,	258:18	74:9, 75:3,
42:8, 324:10	221:20, 222:2,	P	75:9, 75:13,
outdated	227:13, 239:18,	pack	79:19, 97:20,
193:16	240:11, 241:3,	20:12	121:16, 146:15,
outdone	255:2, 272:8,	packed	148:14, 159:16,
188:9	293:1, 293:14,	230:22, 287:16	178:14, 185:21,
outlawed	297:16, 317:21	packing	186:2, 186:7,
23:18	overall	73:12	186:10, 186:12,
outrageous	210:13	page	186:15, 188:10,
252:19, 253:1	overreaching	101:21, 112:17,	196:9, 232:9,
outreach	272:2	191:16, 209:8,	233:5, 257:6,
236:3	overrules	209:9	257:8, 257:13,
outside	116:8	pages	257:15, 257:18,
6:8, 10:1,	oversee	1:21, 241:18	257:22, 258:7,
	285:9	1.21, 211.1U	

	Conducted on
259:13, 260:22,	21:7, 31:6,
261:20, 322:4	32:15, 33:15,
panelist	36:12, 43:11,
258:4	44:17, 45:22,
panelists	46:13, 52:8,
42:21, 61:15,	80:19, 81:14,
70:17, 71:2,	94:21, 96:20,
80:3, 80:18,	106:1, 107:10,
145:18, 214:22,	111:21, 112:12,
264:7	112:20, 117:4,
panels	117:22, 118:5,
5:18, 136:11	130:5, 130:17,
paper	136:22, 147:8,
164:22, 172:3,	151:8, 160:10,
172:4, 204:9,	160:15, 183:1,
300:13	186:19, 187:17,
papers	214:2, 220:1,
141:17	265:5, 268:2,
paramount	284:10, 288:11,
291:3	289:5, 295:19,
paren	300:16, 300:18,
254 : 17	302:17, 304:22,
parent	319:19, 320:15,
105:2, 110:15,	321:17
111:3	<pre>partially 198:17</pre>
parenting	participant
38:14	9:3
parents	participate
57:4, 97:2,	19:8, 35:18,
110:20, 111:3,	104:8, 108:8,
132:11, 142:7	109:11, 124:21,
parity	135:20, 146:18,
210:11	211:16
parliament	participated
272:10, 272:11,	40:11, 163:14
291:7, 315:15,	participating
318:19, 319:21 parliamentary	15:3, 125:2,
319:10	164:14, 246:15
parole	participation
16:20, 51:12,	108:10, 108:20,
53:15, 53:19,	109:2, 109:4,
54:15, 55:6,	109:8, 109:17,
56:22	110:2, 110:12,
parrot	153:11, 209:11,
	209:20, 209:22,

277:18

7:12, 10:2,

part

```
particular
14:20, 35:3,
89:20, 160:2,
173:22, 188:13,
222:20, 269:3,
274:21, 277:16,
282:2
particularly
11:7, 13:9,
14:16, 16:8,
34:14, 118:9,
118:10, 131:18,
152:14, 177:15,
191:12, 218:18,
220:3, 229:9,
230:9, 233:18,
252:8, 283:13,
285:1, 287:3
parties
127:20, 181:18,
310:16, 324:8
partisan
225:7, 230:16,
233:9, 233:11,
233:16, 234:1,
234:19, 256:2
partition
275:3
partly
106:11, 106:17
partner
132:11
partnering
246:20
partners
199:12
partnerships
63:4, 246:10
parts
117:15, 203:2,
264:18, 294:14,
295:17, 295:20
party
26:17, 101:8,
123:14, 123:17,
124:5, 124:19,
125:10, 125:14,
```

126:18, 126:22, 127:8, 127:10, 128:1, 130:14, 239:14, 239:15, 272:6, 274:3, 287:8 party's 277:19 pass 116:7, 117:22, 118:2, 238:22 passage 41:15 passed 39:18, 119:15, 191:17, 201:11, 204:10, 208:15, 209:6, 209:12, 241:19 passes 242:15 passing 71:13 passion 8:15, 137:8 passively 84:14 past 142:11, 169:18, 189:21, 189:22, 192:21, 193:20, 202:17, 215:7, 247:14, 275:17 pastures 190:17 path 71:21, 82:13 pathbreaking 11:5 patience 172:5 patterns 202:18 pause 150:12 pay 25:2, 154:13, 125:21, 126:15, 206:6, 264:12,

209:20, 209:22,

210:12, 210:13,

210:14

		p. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.	
316:22	permanent	89:19, 89:22,	phonetic
peaceable	288:2	91:21, 100:10,	18:6, 40:1,
293:1	permeated	108:14, 225:20,	68:14, 79:2,
peaceful	71:18	269:2, 291:1,	95:8, 97:13,
296:22	permission	291:2, 296:13,	100:13, 100:14,
peers	111:1, 154:8,	296:17	103:17, 103:18,
5 : 7	154:18	perspectives	106:2, 106:19,
pelosi	permit	3:15, 68:6,	107:4, 107:16,
16:12	273 : 22	186:16	107:18, 108:2,
penalty	permitted	perversely	109:1, 109:7,
50 : 20	35:21 , 245:5	245:9	109:9, 110:10,
pending	perpetrator	pessimistic	110:12, 111:19,
239:3	132:5, 132:7,	278:15, 312:3	111:20, 113:11,
people's	132:14	petition	113:12, 114:11,
133:15	person	113:16, 117:4,	115:11, 119:7,
perceive	17:16, 19:7,	117:15, 121:19	119:12, 119:18,
307 : 22	28:15, 44:9,	petitioner	122:3, 123:12,
perceived	55:9, 76:2,	54:5, 121:22	123:14, 131:8,
38:9, 38:20,	87:8, 87:9,	petitions	165:11, 261:16,
301:22, 302:5	113:17, 114:1,	123:2	266:13, 302:22,
percent	141:14, 142:12,	phase	317:11, 319:17,
50:1, 50:2,	151:16, 154:15,	286:3	320:6
207:9, 231:14,	163:6, 165:10,	phd	photo
322:17	171:13, 171:14,	84:17, 85:2,	194:3
percentage	175:7, 181:9,	85:17, 86:4,	phrase
128:11	181:11, 184:16,	88:15, 122:16,	271:8, 306:22
perception	184:20, 188:3,	131:6, 262:10	phraseology
283:16	217:2, 237:3,	phenomenon	47:2, 47:9
percolate	243:7, 243:9,	277:4, 301:20,	pick
106:22	243:20, 252:1,	310:10, 310:17	319:16
percolating	279:9	phi	picked
244:15	person's	259 : 9	318:16
perfect	177:1	phil	picture
234:13, 308:5,	personal	18:5	32:15
312:13	13:21, 59:14,	phil's	pictures
perform	137:14, 158:2,	18:10	101:21
234:17, 234:18	161:15	philadelphia	piece
perhaps	personally	269:14	22:22, 40:5,
160:6, 184:12,	80:3, 103:5,	philanthropy	40:14, 95:16,
251:7	103:7, 108:22,	248:14	114:14, 173:8,
period	145:19, 164:5	philippines	173:9, 188:5,
152:19, 153:19,	personify	259:21	191:18, 272:13
158:9, 167:5,	137:9, 160:5	philosophy	piecemeal
176:3, 282:2,	persons	89:9	212:1
304:10	54:11, 54:22,	phone	pierre
periodicals	145:6, 145:12,	26:16, 175:17,	301:7
153:16, 153:17	259:19	190:8, 318:16	pilhock
periods	perspective	phones	266 : 12
315:5	23:12, 64:7,	21:1	
217:7	•	∠ ⊥ • ⊥	

pilot	planning	32:22, 68:7,	poles
110:11, 111:8	177:20	74:19, 186:22,	274:21, 275:6
pioneer	plans	195:5	police
17:14, 17:18,	235:10, 248:9	plo	199:14
30:17	planted	87 : 11	policies
pioneered	85 : 8	plot	5:14, 164:3,
30:18	plata	215:13	164:16, 164:17,
pioneers	30:3	plra	262:2, 291:13
33:1	platform	43:10	policy
place	248:7	podium	10:14, 34:9,
16:14, 46:7,	platforms	251 : 21	94:2, 113:18,
81:17, 94:7,	236:13	poet	114:2, 117:9,
106:13, 128:2,	play	274 : 12	117:21, 170:11,
150:16, 153:6,	42:16, 151:14,	poetry	289:14, 311:9
158:21, 161:10,	180:3, 180:13,	141:22	polish
163:6, 177:17,	236:13, 267:20,	point	274:11, 274:12,
178:7, 180:19,	276:6, 307:2,	14:6, 43:18,	274:22, 275:1,
197:11, 197:13,	317:3	46:12, 65:19,	275:5, 314:15,
199:8, 199:14,	playbook	66:6, 76:17,	315:7
200:2, 208:16,	302:21	173:18, 181:15,	political
214:16, 220:8,	playboy	185:9, 205:4,	51:22, 63:18,
229:12, 245:9,	153:17, 156:9,	207:20, 216:19,	123:13, 123:16,
255:2, 273:1	156:13, 157:9,	224:16, 227:17,	124:5, 124:19,
placed	157:10, 157:14,	228:8, 236:1,	125:10, 125:13,
288:8	157:18, 157:19,	237:19, 239:15,	125:21, 126:1,
places	157:21, 158:9,	246:8, 251:20,	126:15, 126:18,
27:11, 31:13,	158:12, 158:14,	295:5, 307:6,	126:22, 127:7,
47:18, 60:4,	160:11	308:9, 308:10,	127:10, 127:20,
69:16, 83:9,	played	312:6, 315:18,	127:21, 161:1,
156:8, 174:2,	149:5, 149:6,	316:12, 317:12	168:2, 168:17,
193:2, 197:7,	154:22, 184:19,	pointed	168:18, 169:21,
206:16, 217:4,	273:9, 274:4,	239:17, 239:19,	170:8, 173:17,
222:20, 231:17,	282:3, 284:2,	266:21	181:15, 181:18,
266:19, 269:5,	290:15, 314:15,	points	211:16, 220:7,
270:3, 270:17,	315:19, 321:16	202:19, 290:12	231:2, 234:7,
277:20, 288:2,	playing	poland	243:19, 246:4,
305:13, 305:16,	205:2, 205:3,	259:22, 265:1,	282:15, 284:9, 287:10, 288:17,
306:6	290:15	273:21, 274:2,	308:3, 310:16
<pre>plainly 227:6</pre>	please	274:6, 274:8,	politicians
plaintiff	12:11, 58:21,	274:13, 274:14,	115:18, 276:4
107:3	104:10, 136:10,	274:16, 275:6,	politics
plaintiffs	146:15, 186:1,	281:5, 283:21,	89:10, 141:21,
101:5, 102:18,	257:6, 322:11,	288:20, 288:21, 291:9, 291:15,	233:21, 269:7,
101:3, 102:18, 102:19, 221:2	322:21, 322:22,	306:6, 306:16,	274:8
plan	323:1, 323:3, 323:4	308:12, 313:17,	polity
133:2, 248:2		320:18	298:14
plane	pleasure	poland's	polling
20:1	17:5, 17:10,	309:17	199:8, 199:14,
20.I		JUJ•11	

200:2, 309:4	256:3	powers	predicted
polls	possibilities	118:3, 240:6,	270:1
199:10	166:11, 215:3,	285:2	predictions
pones	298:15	practical	270:10
241:5	possibility	99:12, 100:12	preferences
pool	51:12, 53:15,	practice	38:9
159:6, 159:12	54:10, 55:6,	3:18, 10:14,	pregnancy
pooling	163:1, 241:2,	38:22, 53:22,	36:8
247:16, 247:17	295:15, 312:2	54:2, 54:3,	pregnant
poor	possible	54:4, 257:10	37:15, 39:19
38:12, 40:7,	92:7, 94:20,	practices	preliminary
288:10, 288:14	105:8, 145:21,	192:4, 204:13	20:8, 102:14,
populace	166:7, 194:12,	practitioners	212:8
275:20	231:1, 293:3,	- 131:14	prenumbers
popular	316:5	prague	314:6
304:21, 305:1,	possibly	269:5, 279:18,	preparation
306:9, 306:21,	265:13, 318:10	279:22, 292:16,	132:13
306:22, 310:14	post	294:16, 295:1,	preparing
population	101:20, 102:2,	298:8, 301:5,	82:16, 280:16,
38:8, 50:1,	139:13, 173:5,	305:18, 317:16,	282:7
50:2, 65:20,	191:7, 195:2	318:17, 319:11	preregistration
163:15, 217:4,	poster	pre	210:8
231:11, 231:14,	6:7, 6:10,	240:6	prerogative
231:16, 231:19,	322 : 22	preceded	304:8
245:12, 246:2,	posters	167 : 13	present
312:16	93:18, 93:19,	precinct	64:1, 102:20,
populations	94:4	200:2, 210:5,	138:18
30:5	poverty	210:6	presentation
populism	93:21	precise	33:13, 73:22,
270:13, 275:19,	power	233:10	105:6
275:22, 290:9,	42:13, 115:5,	precisely	presentations
290:11	115:9, 115:16,	245:8	58:11
populist	115:20, 116:5,	precision	presently
276:4	117:10, 117:16,	211:15, 250:16	262:6
pork	120:1, 171:20,	preclearance	preserving
153:8	172:7, 228:22,	192:6, 192:7,	284:8
pose	231:2, 233:14,	193:15, 202:2,	presidency
216:8	246:5, 287:9,	202:8, 202:12,	113:11, 182:20
position	291:8, 295:12,	204:17, 207:22,	president
34:19, 100:16,	298:13, 299:1,	208:17, 209:3,	14:11, 29:12,
100:17, 139:11,	304:18	212:16, 215:6,	59:1, 90:12,
182:19, 183:8	powerful	238:20, 239:21,	116:18, 121:16,
positions	48:3, 48:4,	241:17	149:20, 149:22,
46:6, 149:10	243:21, 275:19,	preclude	181:6, 184:2,
positive	276:8, 277:19,	45:1	184:6, 210:15,
48:11, 56:18,	284:21, 306:21,	predation	221:11, 221:19,
212:19, 215:15,	315:6	42:13	239:14, 251:1,
229:17, 237:17,	powerless	predeceased	263:18, 263:20,
	289:7	176:2	

```
263:21, 285:9,
 231:18
 155:2, 155:4,
 33:21, 34:15,
300:2, 300:20,
 155:8, 155:17,
 35:1, 37:6,
 prime
 155:19, 155:21,
318:6, 321:5
 57:6, 318:2
 37:12, 37:18,
 156:4, 156:7,
presidential
 37:21, 39:19,
 principals
183:2, 192:19,
 157:22, 170:7,
 39:21, 39:22,
 291:14, 309:1
201:10, 201:16
 174:17, 176:16,
 40:21, 42:3,
 principles
 44:7, 44:19,
presidents
 314:16
 61:17, 267:19,
 47:6, 47:16,
 309:1, 312:9,
 prisoner
296:20
 49:21, 50:1,
 24:9, 31:18,
press
 312:20
 51:12, 56:13,
 47:1, 47:2,
17:8, 151:3,
 prior
 58:5, 59:3,
 168:19, 171:13,
267:21, 303:4,
 57:6, 99:4,
 59:5, 59:6,
 171:14
311:14
 260:18, 302:19
 59:7, 59:10,
pressure
 prisoner's
 prison
 59:14, 59:22,
 25:16, 153:22,
208:11
 3:3, 12:10,
 64:1, 166:13,
 155:15, 157:17,
 12:18, 13:16,
pressures
 167:13, 169:5,
 158:13, 174:22
310:18, 311:7,
 13:19, 14:3,
 176:17
 prisoners
311:10, 313:18
 14:15, 15:9,
 private
 15:7, 16:2,
 15:11, 15:19,
presumption
 59:4, 59:5,
 15:21, 16:3,
 17:2, 17:14,
249:6
 59:6, 59:10,
 16:10, 16:13,
 17:20, 18:4,
pretty
 59:14, 60:11,
 18:7, 18:17,
24:13, 27:12,
 18:8, 18:11,
 19:10, 22:5,
 60:13, 99:14,
 18:13, 19:17,
55:3, 193:9,
 22:9, 23:1,
 192:3, 221:2,
201:17, 227:19,
 20:4, 20:16,
 236:18, 276:18,
245:15, 245:18,
 20:17, 20:18,
 23:7, 23:15,
 20:20, 22:8,
 24:3, 25:3,
 285:13, 320:15
246:9, 256:21,
 27:18, 28:2,
 25:13, 25:19,
 privilege
264:20, 274:3,
 7:16, 12:22,
 29:6, 29:11,
 25:22, 26:6,
286:17, 289:8,
 30:14, 30:21,
 15:10, 200:20,
 26:13, 27:11,
308:19
 32:16, 33:19,
 27:18, 28:3,
 256:13
prevail
 34:7, 38:7,
 prize
 28:12, 28:19,
206:4
 259:10, 279:4
 28:22, 29:9,
 40:13, 40:15,
prevailing
 30:5, 31:10,
 45:5, 60:6,
 pro
277:19
 67:14, 67:18,
 34:2, 34:12,
 65:5, 66:10,
prevented
 152:16, 152:20,
 34:19, 35:6,
 261:7
102:8, 102:11,
 35:8, 35:21,
 153:1, 153:3,
 probably
116:20
 153:9, 153:18,
 36:5, 36:17,
 31:12, 96:1,
previous
 153:20, 154:4,
 37:19, 38:20,
 118:16, 140:4,
115:3, 148:14,
 154:10, 155:2,
 41:16, 42:14,
 196:16, 255:18,
209:17
 46:3, 54:10,
 157:17, 157:19,
 255:19, 280:4,
previously
 168:3, 168:17,
 60:5, 60:11,
 280:10, 280:11,
112:1, 194:8,
 168:19, 168:21,
 60:13, 62:10,
 283:21, 285:18,
229:9, 252:9
 169:5, 169:19,
 66:13, 66:14,
 298:3
price
 69:4, 69:20,
 169:21, 170:2,
 probation
66:5, 66:6
 170:3, 170:9,
 70:8, 70:12,
 135:2
primacy
 170:12
 70:14, 93:21,
 problem
283:1
 148:3, 153:5,
 prisons
 115:3, 117:7,
primarily
 13:22, 14:10,
 153:6, 153:16,
 147:19, 182:3,
37:20, 37:22
 154:2, 154:9,
 15:1, 24:18,
 184:7, 194:14,
primary
```

115:6, 115:16,

	conducted on so	, , _ , _ , _ , _ , _ , _ , _ , _ , _ ,	
235:21, 312:11,	professionalize	178:17, 178:19,	125:21
320:18	59:21, 59:22	180:20, 185:5,	prohibited
problematic	professionally	185:20, 195:5,	237:21, 288:3
208:18, 211:7	103:5, 103:8	241:8, 257:3,	prohibition
problems	professionals	258:10, 262:5,	97:1, 97:5
27:9, 43:22,	6:1, 129:16	262:6, 262:15,	prohibits
57:13, 67:3,	professor	264:8, 264:9,	54:9
197:6, 203:1,	3:12, 4:2,	293:9, 322:10	project
316:3	6:21, 7:11,	professors	13:16, 16:9,
procedural	7:13, 7:20, 8:8,	120:14, 162:5,	18:3, 18:8,
224:4, 251:4	8:17, 9:4, 9:9,	162:7	18:11, 18:14,
procedure		profit	
23:13	9:19, 10:17, 11:1, 11:10,	59:12	18:18, 34:2,
		program	34:13, 66:1,
procedures	12:7, 12:16,	4:10, 7:4,	94:11, 94:13,
224:8, 263:10	15:15, 15:16,		96:10, 103:2,
proceed	16:1, 16:5,	10:6, 10:8,	106:2, 106:5,
85:17, 146:15	16:6, 16:14,	10:20, 13:2,	110:12, 129:3,
proceedings	17:3, 17:4,	49:21, 64:14,	155:17, 155:20,
49:3, 104:8,	17:9, 23:21,	68:10, 69:22,	157:22, 175:6,
105:3, 105:18,	33:2, 33:9,	76:8, 78:14,	176:16, 188:21,
108:2, 109:5,	33:13, 33:14,	78:18, 80:21,	200:22, 261:1,
324:4	41:20, 43:2,	82:5, 83:2,	280:6, 322:20
proceeds	43:4, 43:6,	90:10, 94:21,	projected
322 : 17	59:9, 60:16,	95:3, 95:6,	165:19
process	60:21, 60:22,	103:16, 103:19,	projections
25:16, 28:2,	61:21, 63:7,	119:9, 119:11,	314:20
47:13, 50:16,	64:6, 65:10,	129:5, 131:11,	projects
95:9, 105:16,	65:11, 65:15,	142:20, 146:14,	176:3, 261:8,
111:13, 211:16,	65:17, 68:14,	147:11, 148:21,	263:10, 268:20
222:15, 225:21,	68:18, 69:19,	164:10, 186:5,	prominent
229:6, 229:8,	70:3, 70:10,	186:8, 189:11,	175:3, 175:13
236:6, 236:7,	70:13, 70:21,	280:8, 315:14	promise
243:19, 244:3,	71:3, 71:5,	programs	229:16
282:4, 288:21,	72:1, 73:18,	35:17, 35:19,	promising
293:6, 301:16,	73:19, 95:8,	38:14, 39:1,	24:7, 40:9,
317:5, 317:7	120:19, 146:9,	61:11, 61:16,	42:4
proclaims	146:14, 146:17,	62:12, 64:2,	promote
271 : 6	151:2, 151:20,	65:7, 128:15	10:9, 82:22,
produce	156:1, 156:11,	progress	164:16, 178:6
225:21, 294:1	158:1, 159:3,	60:2, 233:8,	promoting
produced	159:5, 159:9,	248:22	9:7, 108:7,
11:5	159:13, 159:15,	progressive	131:11, 246:13
productive	161:8, 165:21,	9:22, 41:7,	proof
4:16, 5:19	167:17, 172:13,	87:8, 140:13,	210:19
professional	172:20, 174:7,	187:11	proper
9:5, 31:14,	174:10, 176:12,	prohibit	104:20, 224:7
32:6, 137:4,	177:10, 178:9,	120:9, 121:12,	property
139:3, 279:18	178:15, 178:16,	123:14, 125:13,	133:15
100.0, 2,0.10			100 • 10

proportionality providing 192:14, 237:22, query 263:12 40:4, 283:17, 298:18 309:15, 309:18 proposal 312:8 purposeful question 117:19 proving 233:11 54:5, 58:20, purposely 256:14 59:1, 61:14, proposals 64:4, 68:13, 108:19 provision 230:22 81:22, 85:13, proposed 39:20, 192:7 purposes 192:9, 235:10 provisions 191:22, 290:4 87:1, 88:19, 118:7, 128:7, 203:14, 203:16, purse proposition 132:17, 132:21, 25:9 211:7 163:3 150:18, 158:2, prosecutor provost pursuant 159:22, 166:1, 184:3 207:5 130:10, 130:11, 189:5, 217:17, pseudo-coup 277:13 pursue 217:21, 218:4, 300:8 225:17 proskauer 219:5, 219:12, 66:11, 67:5 public pursued 219:15, 219:16, 164:4 2:11, 9:3, prosperity 220:2, 220:7, 34:5, 34:7, 140:12 pursuit 222:9, 223:12, protect 34:17, 59:7, 252:10 223:19, 223:22, 64:13, 69:12, 10:9, 226:7 push 224:10, 225:14, 99:12, 149:8, 25:11, 58:2, protecting 225:19, 226:5, 210:21, 214:11, 16:22, 166:13, 243:22, 256:12 226:13, 226:19, 276:18, 288:2, 203:3, 227:5, pushed 242:12, 242:18, 292:5 134:4, 141:4, 291:4 249:16, 250:22, publicized protection 247:22, 287:15 266:20, 291:17, 235:4 36:22, 38:3, put 304:8, 310:2 publish 96:17, 105:3, 49:6, 57:10, questioned 173:9, 204:21 105:18, 106:7, 141:8, 172:5, 283:5 published 108:2, 187:10, 212:19, 214:16, questionnaire 250:21 101:20, 155:6, 217:17, 220:1, 222:10 222:22, 223:19, 173:20, 177:2 protections questions pull 228:3, 238:19, 5:14, 24:10, 33:7, 52:1, 254:18, 268:8, 25:12, 58:8, 227:8 58:14, 69:1, 279:19, 279:20 proud 273:2 79:21, 79:22, pulled putting 26:3, 90:17, 84:8, 104:2, 118:9 236:20, 309:4 52:1, 217:21, 132:17, 136:9, 218:4, 219:12, prove punished 136:12, 141:19, 277:15 219:16, 241:15, 28:20, 29:4, 178:11, 178:13, punishment 242:6, 248:16, 320:3 178:20, 225:16, 272:16 proved 50:18, 97:1, 234:7, 240:2, 21:15, 195:20 97:5, 134:15 puzzled 257:4, 304:6, 168:2 provide purge 313:4 10:20, 121:2, 197:18 Q queue 184:21, 204:19, purged qualified 313:5 207:11, 248:7, 197:20 281:21 quick 315:17 purported quality 156:6, 273:3 provided 226:4 190:2, 288:14, quicker 282:15 purpose 303:14 184:20, 240:22 provides 146:20, 162:16,

261:2, 300:1

Transcript of Symposium Conducted on September 27, 2019

		promo e 1 = 1, = e 1,	
quickly	203:10, 230:15,	210:13, 210:14	14:5, 14:10,
209:17, 212:10,	230:19, 232:10,	rates	15:10, 94:6,
284:17, 289:8	232:13, 232:15,	209:20, 309:16	137:12, 186:22,
quiet	232:19, 233:15,	rather	200:18, 200:19,
47:16, 80:12,	233:18, 234:1	71:1, 79:19,	200:21, 212:12,
256:2, 256:5,	racially	264:6, 289:12,	214:10, 224:9,
256:19	211:12	295:14, 302:5	224:19, 235:2,
quite	racist	ratification	248:12, 252:5,
9:14, 22:9,	23:17, 122:4	259:1	264:17, 279:12,
33:6, 64:1,	radar	ratified	301:6, 307:20,
86:6, 86:7,	199:7	54:8	311:7
107:20, 108:1,	radical		reality
151:7, 158:10,		ratify	38:2
	310:11	116:12	realize
174:5, 195:9,	radio	rawlinson	
249:3, 260:21,	18:22	40:3	199:7, 268:20, 295:3, 308:19
265:18, 281:1,	raiders	raywood	
282:11, 285:5,	43:18	99:21	realized
288:12, 289:3,	rainstorm	rbf	72:3, 78:1,
289:4, 289:10,	202:14	320:16	280:8, 284:21,
289:16, 290:22,	rainy	reach	307:9
292:17, 293:11,	20:18	50:6, 50:9,	realizing
297:19, 304:13,	raise	111:11, 298:9	17:1, 248:14
307:6	88:19, 206:3	reached	reaping
quitting	raised	40:5	311:8
316:10	165:13, 295:15,	reaching	reappear
quo	317:7	299:22	275:3
121:20	raises	react	reason
quote	59:19, 59:20	71:3	45:8, 177:14,
53:9, 150:10	raising	reacted	218:3, 218:14,
quoted	42:2	184:11	220:1, 220:6,
174:1, 254:15	ramifications	reacting	224:9
R	246:4	300:5	reasoning
ra	ran	read	289:13
309:19	112:6, 241:1	140:5, 155:5,	reasons
rabbi	range	155:12, 159:19,	13:21, 110:7,
26:17	78:4, 78:9,	288:13, 307:14,	170:8, 219:13,
rabin	94:16, 148:19	309:19	244:8
87:10	ranged	reading	reburial
race	153 : 17	85:1, 141:17,	271:2
57:10, 57:12,	rape	195:6, 228:6	recall
192:5, 192:15,	16:10, 16:13,	readmitted	23:11, 154:5,
230:15, 231:3,	41:16	267:16	294:18, 295:13,
233:20	rapporteur	ready	316:17
	14:13	57:5, 146:13,	receive
rachel 37:14, 37:17	rare	224:15	38:5, 38:11,
•		real	38:13, 83:13,
racial	137:9, 292:4,		156:12, 276:20
52:12, 89:17,	313:7	5:9, 5:20,	received
	rate	12:20, 12:22,	19:3, 182:14,
	101:2, 198:21,		

182:15, 258:16	recording	reflect	regime
recent	324:6	80:18, 86:10,	119:21, 202:8,
14:13, 189:2,	records	86:11, 172:14,	204:17, 206:9
189:4, 189:18,	219:11, 219:17	190:2, 224:19	regimen
190:19, 190:20,	recruit	reflecting	202:2
213:1, 216:11,	102:18	150:18	regimes
259:10, 278:12,	recruiting	reflection	126:5, 206:16,
300:13	137:8, 153:5	148:7	265:2, 265:3
recently	redistrict	reform	region
86:3, 149:11,	217:10, 230:2	3:3, 12:18,	267:10, 272:20,
207:6, 229:7,	redistricting	13:20, 14:3,	281:4
263:18, 263:20	189:20, 191:13,	14:16, 15:9,	regional
reception	199:17, 199:18,	15:11, 15:22,	169:10
6:11, 322:1,	199:21, 200:1,	29:9, 44:7,	register
322:2, 322:7,	216:5, 216:7,	46:4, 130:17,	201:12, 228:20,
322:17, 323:1,	216:9, 217:1,	148:3, 156:4,	276:21
323:4	222:15, 225:17,	156:7, 209:10,	registration
receptive	229:11, 229:18,	280:10, 280:22	192:19, 198:3,
175:1	229:20, 230:6,	reformers	203:13, 204:7,
recognition	230:8, 230:11,	32:8, 260:4,	210:4, 246:12
56:4, 104:19,	231:21, 233:4,	266:13	regret
106:16	235:7, 235:10,	reforms	138:13, 306:9
recognize	236:2, 236:5,	210:2, 210:18	regretted
8:1, 44:6,	236:12, 236:22,	reframe	166:21
45:17, 48:8,	244:3, 248:6,	166:6, 168:6	regular
51:1, 79:16,	248:8	refresh	259:16
179:2	redrawing	165:4	regularly
recognized	229:4	refugee	107:20, 108:1
110:9, 125:11,	redress	161:2	rehearsals
149:9	192:3	refugees	101:12
recognizing	reduce	117:8, 117:12,	rehnquist
23:13	39:2	117:16	27:15, 27:22,
recommend	reducing	refused	29:8, 43:8,
61:11, 61:16,	213:16	49:10	43:18
110:3, 155:12	reentry	regard	rejected
recommendation	63:15	22:7, 24:10,	53:22, 153:11,
107:16	reevaluate	25:13, 26:5,	297:18
recommendations	107:5	28:12, 41:12,	related
52:10	refer	58:1, 113:9,	11:7, 111:18,
recommended	143:9, 148:20,	114:21	131:17, 200:1,
120:19, 120:22	167:8	regarded	216:2, 217:16,
record	referencing	302:6	225:14, 261:20,
227:11, 241:11,	53:11, 68:19	regarding	324:7
241:14, 241:16,	referendum	104:11, 114:17,	relates
241:21, 241:22,	259:1, 320:7	246:13, 287:20	290:5
324:3	referring	regardless	relation
recorded	209:4	224:6	91:6
2:10, 324:4	refers	regards	relationship
	284:11	28:1	110:16, 174:19,

replace

184:17	46:15, 53:8
relatively	remember
149:11, 179:21	14:7, 20:10,
relatives	22:20, 23:19,
120:11, 145:7	34:20, 55:9,
release	59:1, 72:18,
30:5, 54:10,	93:16, 112:7,
201:6	119:3, 140:22
released	158:11, 159:5
39:3	167:22, 173:6
relentless	174:13, 176:23
237:10	235:7, 249:3,
relevant	249:13, 264:22
5:4, 95:14,	266:9, 269:11
104:12, 127:15,	269:19, 269:22
149:14	292:17, 293:10
reliable	309:19, 316:13
311:15	316:20, 321:1
relied	remembered
124:3	72:11, 129:9
relief	remind
40:12, 207:18	101:17
religion	reminded
28:2	76:6
rely	reminder
44:14	12:10, 186:11
remain	reminding
11:16, 203:1	46:15
remained	reminds
23:2, 176:1	249:2
Tematimid	remove
178:21, 307:7	42:3
remains	removing

300:2

290:2

rendered

renewed

renowned

reopened

repeated

175:15

10:20, 149:2

158:1, 160:20

166:1, 177:9

175:8, 175:12

191:21

21:9

repeat

261:6

remand

227:20

remark

remarkable

remarkably

33:9, 60:1,

68:22, 266:3

24:11, 25:8,

9:14, 264:21,

265:19, 271:13

43:20

265:2

remarks

remedies

	replace
	172:6
	report
	51:7, 51:11,
	52:16, 52:20,
	107:13, 174:17,
	176:19, 183:15
,	reported
,	215:9
,	reporter
, 1,	2:11
,	reports
2,	183:17, 224:13
, 2,	represent
0,	48:6, 127:19
0, 1,	representation
⊥,	96:16, 104:7,
	106:2, 106:3,
	107:19, 223:14,
	227:8, 229:1,
	231:21, 245:10,
	245:14
	representative
	106:21
	representatives
	106:4, 222:14
	represented
	15:21, 220:18,
	243:16, 243:18
	representing
	11:19, 18:1, 105:15, 222:13
	represents
	104:22
	repressive
	277:22
	reprinted
	174:1
	republic
	177:3, 294:11,
	295:2, 295:16,
	295:2, 295:16, 296:18, 297:5,
	295:2, 295:16, 296:18, 297:5, 297:8, 308:13,
,	295:2, 295:16, 296:18, 297:5,
,	295:2, 295:16, 296:18, 297:5, 297:8, 308:13,
,	295:2, 295:16, 296:18, 297:5, 297:8, 308:13, 320:20 republican 220:10, 225:11,
,	295:2, 295:16, 296:18, 297:5, 297:8, 308:13, 320:20 republican 220:10, 225:11,
,	295:2, 295:16, 296:18, 297:5, 297:8, 308:13, 320:20 republican

republicans 220:11, 225:17, 225:22, 233:14 reputation 162:6, 162:9 request 127:4, 175:12, 226:4, 226:18 requesting 226:12 requests 19:9 require 62:8 required 39:16, 192:8, 243:14, 245:2, 300:15 requirement 193:15, 213:4, 239:21 requiring 30:5, 39:20, 100:22, 241:16 research 110:19, 136:2 researcher 84:6 resenting 160:10 resident 119:20 residents 220:4 resigned 315:10 resolution 126:11 resolve 39:16 resolved 62:6 resonate 47:14 resonating 97:3 resort 314:21

*************	restrictions	revelation	208:5, 229:15,
resources			
50:8, 65:5,	201:22	254:1, 254:2	247:13, 255:22,
160:9, 212:15,	result	reversal	256:20
214:7, 247:16	17:19, 31:11,	287:2	right
respect	39:10, 58:4,	reversed	4:2, 26:15,
32:2, 80:16,	192:4, 198:21,	21:20, 232:20,	27:18, 28:8,
126:14, 220:16,	206:14, 224:18,	270:9	41:8, 48:2,
264:14, 279:11,	253:16, 299:4	review	60:4, 60:21,
282:22, 286:12	resulted	115:6, 115:16,	65:10, 74:5,
respected	15 : 4	153:18, 235:11,	88:8, 89:3,
110:9, 276:15	results	281:10, 285:22,	89:15, 89:16,
respects	30:13, 109:21,	290:5, 294:18,	90:16, 90:19,
150:18	118:1, 137:12,	297:7	91:12, 91:22,
respond	190:2, 208:2,	revising	94:7, 95:13,
64:6, 222:11,	238:9, 304:12,	277:17	96:13, 104:8,
222:19, 312:5	311:8	revisions	105:8, 107:6,
•		259:20	107:10, 108:7,
responding 311:5	resurgence 275:12, 306:9		114:12, 117:9,
		revolution	118:5, 125:11,
response	retained	17:16, 17:17,	136:20, 142:13,
43:9, 175:9,	129:11	23:7, 23:13,	147:2, 149:2,
278 : 20	retaking	30:14, 31:11,	164:12, 165:4,
responsibility	19:16, 21:7,	32:16, 80:13,	
134:3	25:5, 25:6	80:19, 112:13,	166:7, 211:8,
responsible	rethink	112:22, 113:7,	214:10, 227:7,
26:2, 26:7,	42 : 12	114:9, 266:11,	235:12, 236:8,
132:20, 183:16	retire	287:12, 292:22	238:9, 243:8,
rest	119:1	revolutionary	243:16, 244:6,
51:10, 140:6,	retired	152 : 18	244:9, 244:15,
222:3, 269:9	116:18	rewritten	244:17, 245:10,
rested	retirement	277:18	245:17, 249:13,
37:21	138:9, 144:8	reynolds	249:17, 250:3,
restorative	retro	243:12	250:16, 253:11,
		rhetorically	253:16, 255:12,
81:3, 84:21,	238:2	243:22	255:15, 257:5,
85:2, 85:7,	retrogression		279:17, 282:20,
128:13, 128:14,	238:13	rhodes	283:16, 284:3,
131:6, 131:11,	return	258:17	284:18, 288:10,
131:15, 134:19,	161:6	rich	288:12, 290:15,
177:11	returned	7:17	292:3, 294:16,
restore	95:17, 105:20	richard	299:3, 305:6,
238:20, 239:16	returning	121:11	307:18, 308:15,
restoring	80:11, 112:10,	richmond	309:12, 309:17,
63 : 18	128:20, 186:4	258 : 15	314:1, 314:21,
restraining	reunion	rid	322:3
20:8	279:4	50:20, 51:15,	rightly
restraints	reveal	202:12	
311:3	202:19	ride	148:15
restriction	revealed	161:3	rigorous
204 • 7	25/110	rigas	148:15

254:19

204:7

PLANET DEPOS 888.433.3767 | WWW.PLANETDEPOS.COM

riggs

189:10, 190:4,

	014 15 015 00	-	105 00 055 0
rina	314:15, 315:20,	rules	185:20, 257:3,
142:19, 144:20,	317:3, 321:15	15:5, 15:6,	322:11
145:4	roles	45:14, 48:5,	safe
riot	149:6, 151:15	200:3, 246:14	11:8, 132:9,
154:6, 155:8	rolled	ruling	132:12
riots	209:10	22:1, 23:17,	safeguarding
155:9	rolling	207:15	105:17
rise	210:17, 311:20	rulings	safety
87:13, 264:22,	romania	30:4	34:14, 135:20
276:9, 290:10	259:22, 273:15	run	sale
risks	rome	37:18, 59:22,	322:16
250:19	297:21	66:8, 125:21,	salzburg
rivera	room	126:16, 182:19,	292:17
317:11	10:1, 10:2,	182:20, 201:9,	same
riveting	10:3, 132:13,	208:5	16:10, 18:4,
155:11	135:9, 135:14,	run-up	18:6, 35:16,
road	252:1, 264:22	201:15	60:20, 100:17,
71:20, 259:6	rooms	running	118:7, 121:20,
roberts	306:18	136:15	129:12, 135:17,
29:20, 30:11,	roots	runnymede	159:21, 171:1,
202:10, 202:21,	246:12, 246:17	259 : 7	191:16, 213:6,
224:14, 227:16,	roper	rupture	232:2, 239:18,
240:10, 241:3,	50:19, 54:13	299:20	243:10, 243:15,
254:6, 254:21,	rosenberg	rural	243:17, 244:11,
255:14	111:22	197:10, 214:1,	248:5, 251:11,
robich	ross	214:2, 214:4,	254:13, 274:4,
123:12	218:10, 219:14	223:16	284:8
robust	roster	russia	same-day
78:8, 200:6,	319:6	259:22, 270:4,	210:3
281:9	round	277:21	sample
rockefeller	74:6, 104:1,	ruth	139:4, 139:7,
19:13, 155:3	178:20, 322:11	145:1	140:4
roger	rounds	ruti	san
317:11, 317:12	79 : 22	74:18, 81:7,	220:19
role	rude	81:13	sandy
42:13, 72:2,			268:10
98:7, 107:10,	174:6	S	sanitary
138:6, 155:1,	ruffin	s	39:12, 39:20,
167:12, 168:11,	31:20	209:19, 292:15,	40:4
170:16, 170:17,	rule	294 : 6	sanity
	1:7, 3:14,	sabbatical	239:16
172:1, 179:8,	4:13, 6:3, 7:11,	138:16, 177:1	sat
180:3, 180:13,	146:10, 161:19,	sad	
180:15, 184:19,	161:20, 164:17,	214:20	50:11, 119:7, 139:12, 208:21,
263:11, 282:3,	213:14, 243:11,	saez	·
284:2, 290:16,	291:4, 309:1,	4:2, 4:5, 6:21,	238:18 satisfy
295:11, 299:9,	312:21, 320:21,	12:7, 12:16,	-
299:16, 313:22,	321:12	178:15, 178:17,	238:12
314:2, 314:10,	ruled		save
	21:14, 245:1		316:1

Conducted on September 27, 2019			
<pre>saw 72:7, 93:17, 162:13, 210:10, 211:8, 214:15, 220:11, 230:18, 249:8, 314:10, 321:20 saying 19:5, 21:15, 29:3, 49:11, 52:13, 55:11, 91:18, 125:5,</pre>	Conducted on Sep 258:17, 262:8, 292:5 scholarly 263:10, 302:18 scholars 5:6, 5:10, 69:11, 277:14, 298:17 scholarship 10:21, 148:16, 161:6 school	10:5, 10:18, 11:1, 11:10, 13:5, 17:14, 17:17, 74:12, 74:21, 79:14, 95:2, 146:9, 146:19, 158:4, 158:8, 158:16, 158:17, 159:1, 159:4, 172:19, 175:20, 176:5, 176:11, 176:13,	232:1, 272:9 second 21:19, 22:7, 65:22, 77:6, 94:21, 101:3, 103:13, 103:19, 104:1, 119:12, 143:21, 182:17, 204:2, 216:3, 219:18, 224:4, 226:3, 252:6, 260:10, 301:21,
159:18, 164:18, 184:9, 208:11, 218:14, 241:3, 245:12, 247:10, 251:14, 264:19, 268:13, 272:1, 311:21, 316:21 says 22:3, 78:13, 116:7, 172:4, 215:15, 243:8, 253:1, 253:4, 254:11, 271:7, 288:20, 290:9,	7:22, 8:9, 11:19, 15:17, 20:2, 32:18, 62:11, 64:9, 64:12, 64:13, 65:21, 66:5, 68:8, 88:16, 93:10, 94:11, 97:21, 147:8, 160:4, 160:16, 163:13, 164:9, 173:19, 173:20, 175:4, 181:1, 181:15, 181:21,	176:22, 177:4, 177:6, 195:5, 253:21, 254:6, 255:5, 256:17, 279:8, 279:21, 292:6, 292:11, 301:9, 313:9, 317:8 schwartz's 9:5, 9:9, 71:11, 95:8 science 57:4, 233:9, 262:9, 303:6	310:18 second-year 99:7, 99:11 seconding 185:9 secondly 100:11, 275:19, 276:16 seconds 251:21 secretary 217:18, 218:10, 219:13, 220:14,
290:10, 292:15 scales 103:10 scalia 27:21, 28:5, 55:13, 55:20 scary 309:6 scenario 208:10 scene	183:17, 183:18, 183:21, 184:18, 187:6, 189:7, 206:22, 207:4, 207:6, 207:8, 207:17, 217:8, 229:22, 240:18, 247:4, 262:5, 262:16, 264:1, 277:4, 279:3 schools	scope 286:6 screen 139:8 screwed 315:18 scrutiny 238:22, 242:6 searched 39:13 seasoned	224:2, 224:5, 251:16, 253:5, 254:10 secretary's 217:16, 226:14 section 190:15, 190:16, 192:1, 192:2, 192:6, 192:17, 195:20, 196:2, 198:14, 198:17, 202:1, 203:3,
271:6 schedule 205:14, 229:21 scholar 4:17, 5:15, 9:2, 17:14, 33:1, 148:11, 148:12, 148:13, 151:12, 151:14, 161:4, 175:3, 175:14, 179:17,	61:17, 78:5, 88:12, 96:10, 152:12, 160:14, 162:2, 162:3, 166:19, 263:21, 263:22, 321:11 schwartz 1:7, 3:9, 3:12, 4:13, 4:18, 7:11, 7:13, 7:20, 8:8, 8:17,	269:1 seat 114:7, 178:8, 186:1, 186:2, 223:11 seated 74:14, 74:15 seats 146:12, 217:7, 217:8, 217:9, 222:14, 223:3,	203:5, 203:17, 203:20, 205:7, 208:8, 208:16, 211:4, 214:15, 215:6, 215:7, 216:7, 218:16, 218:20, 226:16, 229:11, 230:5, 230:14, 231:9, 232:4, 232:6, 232:15, 235:1,

237:18, 237:20,	212:7	senate	serbia's
238:8, 239:16,	seeking	22:19, 208:20,	261:12
239:20, 240:16,	25:8, 147:19,	208:21, 209:2,	series
277:9	205:14	241:19	224:4
sections	seem	senators	serious
115:21	303:1, 310:21	209:1	39:7, 126:17,
secured	seemed	send	128:13
211:10	26:4, 180:12,	48:5	seriously
securing	271:19, 314:17	senior	252 : 5
105:16	seems	16:6, 50:12,	serve
security	137:17, 160:4,	149:3	89:2
34:22, 35:8,	187:18, 212:22,	sense	served
36:10, 218:6	245:17, 271:22,	30:15, 72:3,	261:10, 262:4,
see	272:3, 278:11	157:13, 167:1,	264:3, 298:21
10:2, 13:6,	seen	213:13, 214:4,	serves
15:8, 21:4,	33:1, 66:7,	222:5, 222:21,	67:3, 175:22,
29:18, 70:14,	160:8, 173:22,	265:17, 269:15,	222:16, 301:8,
87:3, 92:20,	197:6, 198:5,	274:22, 279:15,	301:9
101:4, 134:17,	202:19, 230:10,	288:22, 305:11,	service
136:21, 141:15,	230:12, 244:16,	305:17, 307:18	34:5, 34:8,
141:17, 145:14,	248:12, 268:15,	senses	34:17
159:16, 163:1,	285:17, 303:8	191:12	services
169:5, 177:20,	sees	sensitivity	19:3, 35:12,
182:10, 187:18,	47:19, 249:9,	32:13, 60:3	37:8, 39:1,
203:1, 203:21,	271 : 9	sent	57:16, 66:15,
233:7, 234:17,	segment	101:18, 101:22,	153 : 7
235:9, 235:12,	65 : 20	111:9, 208:20	serving
235:19, 236:14,	segregation	sentence	51:11
242:7, 242:8,	23:18	121 : 15	sessions
243:5, 247:16,	selected	sentences	218:11
256:22, 257:3,	283:20	53 : 20	set
263:19, 265:20,	selection	sentencing	27:22, 41:17,
266:19, 269:10,	156:17, 322:15	53:22, 54:4	79:21, 81:6,
275:6, 277:20,	self	seoul	93:14, 108:16,
278:18, 305:12,	125:11, 142:18	279 : 6	187:10, 280:8,
305:13, 305:14,	self-conception	separate	291:14
309:3, 318:12,	304:16	37:17, 89:1,	setback
320:11	selling	91:15, 96:16,	26:5, 195:17
seeding	101:6	104:7, 106:3,	setting
42:16	sells	106:21, 183:21,	15 : 4
seeds	65 : 4	225:8, 231:4	settings
85:8	semester	separated	42:14, 301:15
seeing	62:3, 62:6,	32:15, 294:14	settlement
77:4, 94:4,	65 : 9	separation	40:5, 66:17,
130:7, 138:10,	seminal	171 : 20	198:22, 203:9
287:2, 290:17,	15 : 18	september	settlers
311:19, 311:22	seminars	1:9, 18:1,	92:6
seek	84:11	18:20, 18:21	seven
5:17, 20:8,			52:20, 66:10,

Conducted on September 27, 2019			
72:9, 90:10,	shargal	21:21, 23:20,	sides
124:3, 126:6	113:11	25:16, 25:19,	286:8, 318:22
seven-year	sharing	25:21, 26:14,	siege
67 : 7	13:17	30:22, 56:11,	20:5
several	sharpies	56:12, 56:13,	sign
13:18, 21:13,	6:9	57:1, 101:16,	252:20, 321:22,
23:6, 93:3,	sheet	105:7, 124:17,	322:22, 323:1,
157:2, 220:21,	139:14	124:19, 125:12,	323:3
221:2, 246:22,	sheflam	131:10, 175:2,	signature-b7fzp
282:14	103:17	175:5, 175:10,	324:11
sew	shelby	175:13, 175:21,	signed
38:15	191:8, 193:11,	194:19, 239:20,	29:11, 29:14,
sewing	194:2, 195:2,	243:10, 251:16,	323:2
35 : 22	195:14, 195:19,	252:14, 252:15,	significant
sex	198:10, 199:22,	252:16, 254:16,	42:22, 96:2,
39:12	201:3, 202:9,	273:2, 273:3,	96:19, 106:13,
sexual	203:17, 203:20,	275:2, 278:17,	138:6, 216:1,
40:16, 41:12,	205:8, 208:6,	286:18, 287:4,	216:12, 230:19,
42:10, 44:20,	208:13, 208:22,	296:8, 302:15	286:22, 301:18,
130:1, 133:13	238:17, 240:5,	should've	313:11
sexy	242:11, 250:6	59:18, 253:10	significantly
229:19	shepley	shout	166:22
shackles	302 : 22	40:18, 111:18	silence
39:14	sheriff's	show	175:17
shackling	199:9	28:9, 89:5,	silent
39:19, 41:13	sheriffs	126:4, 126:17,	57 : 18
shall	22:13, 22:17	126:22, 140:1, 192:13, 199:9,	silk
214:12	shift	238:7, 240:9	25:9
shaluck	101:15, 113:12,	showed	silverman
68:14, 68:15,	170:13, 286:17	303:10	292:13
70:4, 70:22	shifted	shown	similar
shaluck's	170:10	31:8	40:22, 82:13,
71:3	shining	shows	87:21, 126:4,
shame	41:5	33:5, 259:17	190:18, 288:20,
41:12, 47:20	shock	shut	288:21, 301:13
shape	136:7	303:3, 303:5	similarly
13:15, 88:20	shoot	shutting	38:4, 196:14,
shaped	82:9, 111:18	130:2, 130:12	276:17, 310:6
9:15, 10:13,	shooting	shy	simple 204:17
10:14	19:14	252 : 22	
share	shop	sic	<pre>simply 43:14, 172:8,</pre>
31:1, 83:17, 83:19, 104:10,	83:12	134:14	184:13, 199:2,
107:9, 109:14,	short	side	243:2, 247:10,
160:7, 313:9	128:6, 209:7, 265:2, 291:22	100:8, 112:6,	270:16, 273:16,
shared	shot	169:4, 173:6,	289:14, 317:4
94:18, 111:2,	207:3	224:15, 273:10	sims
270:10, 319:19	should	side-by-side	243:12
2,0.10, 313.13	4:15, 5:17,	132:13	= 10 • 10
	1.10, U.1/,		

since	120:7, 202:18,	61:21, 63:7,	somebody
4:22, 19:17,	203:12, 285:19	65:10, 69:19,	25:14, 148:13,
93:10, 97:7,	size	70:3, 70:13,	157:1, 170:19,
103:22, 115:15,	266:8	73:18, 73:19	181:8, 305:8,
127:2, 160:12,	skills	sneakers	319:14, 319:15
190:17, 198:10,	77 : 3	240:22	somehow
199:22, 201:3,	slanted	so-called	139:6, 306:8,
203:17, 205:8,	307:15	292:22	313:20
214:19, 237:12,	slave	social	someone
240:5, 278:3	31:18	3:16, 9:7,	23:20, 49:12,
sincere	sleep	32:8, 57:16,	64:12, 64:13,
138:4	181:11	64:12, 94:17,	129:13, 133:21,
single	sliding	97:12, 109:10,	141:7, 141:8,
17:16, 59:11,	306:8	109:14, 135:2,	165:18, 264:13,
152:5, 210:18,	slogging	148:3, 173:12,	310:13
237:3, 251:22	72:14	173:14, 186:17,	something
sir	slovak	187:11, 189:12,	22:2, 22:18,
52 : 12	294:11, 295:2,	189:15, 233:9	24:14, 25:4,
sit	295:19, 296:18,	societies	30:1, 30:17,
29:21, 132:13,	297:4, 297:8,	111:21, 315:16	42:4, 42:5,
177:17, 281:21,	317:22	society	84:13, 84:18,
319:11	slovakia	9:20, 13:18,	85:17, 85:18,
site	320:11, 320:19,	18:16, 106:12,	87:11, 90:2,
213:15, 214:2,	321:5	149:21, 151:11,	90:3, 110:14,
214:4, 292:22	slovaks	179:11, 180:2,	126:3, 130:9,
sites	320:4, 320:9	180:14, 316:4	131:22, 132:1,
213:5, 213:9,	slower	sociology	132:19, 133:17,
213:17, 213:19,	234:21	305:9	133:21, 134:1,
214:6, 214:9,	slowly	softball	134:5, 135:11,
248:3	283:15	61 : 22	135:18, 141:10,
sitting	small	software	142:1, 143:6,
19:16, 72:8,	174:18, 174:20,	236:8, 236:12,	155:20, 168:13,
266:20, 268:11,	197:10, 199:4,	247:2	171:9, 171:18,
291:22, 301:1,	199:5, 267:6,	sol	174:4, 184:22,
315:4	294:11, 306:4	184:18	193:18, 201:18,
situated	smaller	solidarity	204:8, 207:21,
38:5	38:8, 295:20	160:18, 160:22,	210:10, 218:16,
situation	smart	161:10, 164:2,	218:18, 227:19,
28:14, 36:16,	43:20, 256:5	265:1	228:5, 242:15,
50:9, 160:11,	smarter	solitary	243:1, 245:19,
168:17, 168:21,	188:8	14:21, 14:22,	246:20, 249:9,
171:22, 181:10,	smile	44:19	250:10, 251:19,
210:9, 256:4,	177:14	solution	254:16, 255:13,
318:22	smiling	91:13, 92:2	255:17, 255:21,
situations	174:13	solve	265:19, 273:5,
57:17, 171:7,	smith	213:16, 231:20	273:11, 277:5,
181:3, 185:1	16:6, 33:13,	somalia	277:17, 281:1,
six	33:14, 43:2,	51:14, 54:9	286:12, 294:10,
20:12, 67:6,	55.11, 15.2,	•	

303:10, 309:7,	270:8, 274:9,	space	speed
309:8	275:14, 299:7,	40:2, 40:9,	71:12, 310:12
sometime	300:7, 304:12,	162:21, 163:9,	spelled
205:18	304:22, 306:1	164:7, 182:5	227:1
sometimes	sorts	sparta	spencer
46:8, 60:5,	17:17, 47:13	197:16	297:21
62:9, 76:16,	sotomayor	speak	spend
84:6, 134:9,	56:21	7:17, 12:11,	75:8, 76:20,
143:16, 153:12,	sought	15:14, 16:15,	188:16, 188:17,
160:19, 182:7,	18:17, 34:11,	17:11, 33:17,	247:10, 265:9
275:18, 282:16	65:21, 75:19,	55:14, 79:20,	spending
somewhat	174:16	80:3, 86:16,	77:7
43:19, 139:10	sound	92:4, 97:21,	spent
somewhere	243:9	118:21, 119:1,	196:5, 247:11,
62:17	sounded	123:5, 252:17,	256:6, 260:19,
son	139:9	258:5, 262:14,	265:14
135:10	sounding	270:12	sphere
soon	317:4	speaker	172:16
59:4, 74:13,	sounds	17:6, 76:3,	spheres
74:15, 82:3,	213:4	81:8, 81:10,	147:3, 166:4
287:8, 287:9	sour	81:12, 146:2,	spigot
sooner	26:1	296:6, 296:15	27:11, 43:12
60:15	source	speakers	spin
sophisticated	154:15, 160:8,	12:8, 12:10,	212:20
234:13	160:12, 309:16	74:6, 178:21,	spitzer
soros	sources	302:20	100:13
271:11	68:8	speaking	split
sorrels	south	237:18, 260:3,	280:2, 320:4,
50:12	120:20, 120:21,	260:10	320:7
sorry	193:1, 199:5,	speaks	spoke
79:13, 133:5,	202:4, 202:11,	74:1, 252:21	69:19, 187:17
134:16, 136:21,	202:22, 212:13,	special	sponsor
146:5, 178:12	233:19, 235:3,	14:13, 107:3, 116:9, 161:1,	154 : 12
sort	241:4, 260:1,	164:22, 171:15,	spot
22:1, 25:10,	279:6	171:16, 264:12,	58:7
30:10, 40:2,	southern	275:15	spouse
57:7, 63:1,	67:17, 189:12,	specialties	120:10, 293:18
77:4, 150:17,	189:15, 306:5	100:7	spread
154:14, 166:2,	sovereign	specific	278:6, 278:11
179:10, 191:7,	263:2, 297:9	96:3, 109:16,	spring
194:6, 195:1, 203:22, 205:2,	sovereignty	113:17, 128:15,	100:20, 208:13
205:19, 212:17,	193:19, 298:2	246:13, 270:14	springtime
	soviet	specifically	269:13
238:10, 242:9, 253:14, 255:10,	261:4, 262:4,	280:19, 281:18	squarely
258:6, 260:3,	276:3, 293:4	speech	228:4
266:7, 266:18,	soviets	28:2, 263:2,	staff
269:13, 270:5,	271:3	271:1	37:10, 127:18,
209.13, 210.J,	sow's	∠ / ⊥ • ⊥	143:9, 213:13

25:10

Conducted on September 27, 2019			
stake	74:14, 74:16,	232:2, 234:20,	stature
303:18	80:5, 103:3,	234:21, 243:2,	140:7
staked	119:6, 122:4,	245:7, 245:19,	status
34:19	129:2, 131:5,	247:15, 248:20,	45:18, 45:19,
stakes	166:2, 186:3,	259:3, 259:15,	46:18, 46:20,
222:5	210:1, 250:6,	262:7, 262:10,	47:9, 48:3,
stalin's	251:13, 257:12,	265:6, 275:1,	56:6, 121:20,
276:3	257:14, 287:7,	276:11, 276:16,	288:11
stand	287:9, 287:11,	276:19, 285:8,	statute
46:6, 64:5,	287:12, 289:15,	286:3, 297:17,	115:13, 116:8,
291:21	289:19, 295:3	297:20	116:12
standard	starting	state-of-the-art	statutes
15:4, 15:6,	25:10, 69:22,	77 : 5	116:16, 205:10
28:16, 28:17,	76:15, 188:20,	statement	statutory
115:10, 237:20,	191:7, 249:14,	93:22, 127:12,	251:3
238:5, 238:9,	258:8, 314:15	127:13	stay
238:10, 268:16,	starts	statements	67:2, 101:1,
268:21, 279:16	181:12	130:19	142:2, 142:19,
standards	state	states	280:2
41:17, 41:22,	17:21, 18:2,	3:4, 6:3,	stayed
42:1, 48:7,	19:2, 22:11,	12:13, 12:18,	103:22, 138:14,
60:20, 238:11	24:11, 24:17,	14:3, 14:17,	154:21
standing	28:18, 29:2,	14:22, 49:15,	staying
21:1, 113:15	30:6, 30:7,	53:21, 54:7,	26:22
stands	31:8, 31:19,	54:8, 54:14,	stays
30:10, 54:14,	39:21, 42:1,	81:18, 104:18,	233:14
172:11	44:22, 45:17,	126:8, 128:20,	step
start	45:21, 59:22,	155:22, 164:4,	29:7, 39:18,
12:9, 43:4,	60:8, 60:20,	180:5, 193:19,	229:3, 234:11,
76:7, 80:17,	64:9, 91:13,	193:22, 195:19,	251:19
80:20, 89:12,	105:1, 113:18,	198:13, 198:15,	stephenson
104:5, 105:11,	117:16, 123:17,	198:16, 198:17,	50:14
119:4, 136:19,	123:18, 124:2,	201:6, 201:10,	steps
139:19, 143:20,	124:7, 124:9,	201:20, 203:21,	
150:15, 185:20,	124:18, 125:6,	204:18, 220:21,	71:19, 71:20 steve
194:22, 195:22,	125:7, 125:14,		
207:15, 216:17,	126:12, 126:13,		217:20
216:18, 229:4,	126:20, 127:11,		stew
258:3, 264:8,	127:14, 128:3,	245:5, 259:16,	311:11
280:5, 287:2,	152:5, 153:22,	259:19, 268:6,	stifle
300:10	154:2, 204:5,	278:1, 282:14	303:3
started	204:10, 206:15,	statewide	still
	212:13, 213:11,	66:14, 66:17,	25:20, 29:4,
4:3, 4:22,	213:18, 214:11,	152:5	31:7, 37:18,
31:5, 33:21,	217:7, 220:17,	stations	37:21, 38:5,
42:19, 51:21,	223:1, 223:2,	265:20	38:12, 38:15,
52:1, 52:5,	225:10, 229:4,	statistics	38:16, 39:4,
53:9, 59:18,	229:18, 230:20,	289:16	39:13, 49:16,
71:7, 73:9,	,	200.10	56:9, 57:22,

	0 0110000000
72:14, 72:18,	strategy
72:19, 72:20,	10:21, 225:18,
73:1, 84:5,	247:5, 247:6
87:4, 91:7,	streamed
92:12, 96:22,	12:12
100:16, 107:22,	street
113:21, 115:22,	94:11, 96:10
119:2, 122:6,	streets
122:20, 131:14,	11:8, 320:19
133:6, 186:13,	strengthen
198:19, 202:6,	6:2
210:6, 250:9,	stressful
250:18, 251:3,	221:15
265:17, 266:17,	stretched
281:16, 291:9,	230:7
291:17, 311:13	strike
stocking	250:2, 250:10,
65 : 2	285:6, 291:8
stop	striking
6:2, 207:22,	277:4, 285:5
212:10, 251:19,	stringent
291:19, 296:8,	209:14
302:15	stripped
stopped	209:12
158:10, 202:1,	stripping
291:16	287 : 12
stopping	strong
199:13, 214:14	66:18, 86:17,
stories	94:19, 121:14,
21:8, 133:10,	129:12, 137:20,
156:21, 158:21,	274:22
179:5, 263:7,	strongest
267:5	242:22
storm	strongly
308:5, 312:13	96:4, 148:10,
story	255:14
48:15, 85:15,	struck
86:1, 135:8,	202:7, 273:7
162:19, 169:7,	structure
271:14, 274:15,	160:22, 240:8,
276:22, 277:19	246:5, 258:7
straining	struggle
144:2	22:5
strange	struggled
177:19	281:17
strategies	struggles
94:16, 246:11	132:18
strategist	struggling
220:11	100 7 100 00

220:11

tember 27, 2019
stuck 89:11, 234:19
student 64:18, 65:19,
66:7, 99:7, 138:15, 207:8, 210:20, 270:20,
271:1, 286:15
students 5:22, 11:18,
23:20, 29:13,
23:20, 29:13, 32:4, 64:9,
65:8, 65:14,
66:2, 67:3,
96:11. 97:15.
32:4, 64:9, 65:8, 65:14, 66:2, 67:3, 72:19, 72:20, 96:11, 97:15, 162:21, 163:8, 205:16, 205:19, 265:20, 298:17 studied
205:16, 205:19,
265:20, 298:17
300:13
studies
11:6, 83:14,
84:1, 95:5
study
16:4, 75:19, 84:14, 109:22,
131:5, 138:17,
270:16, 309:19
studying
76:20, 84:16,
85:10, 94:22 stuff
68:7, 129:22,
211:22, 212:22,
235:3, 241:5,
248:11, 254:19, 256:14, 256:18
stumble
147:21
style
79:21
<pre>stymied 41:19</pre>
subject
44:19, 173:14,
173:20, 190:18,
217:15, 259:12

```
subjected
61:13
submit
130:19, 139:4,
192:8, 193:3
submitted
227:13, 235:11
subscription
159:19
substantial
31:7
substantive
224:7, 282:19,
299:8
subtext
252:9
suburb
157:3
subverting
227:7
succeed
188:6
succeeded
244:22
success
5:11, 48:15,
162:8, 198:21,
230:19, 231:6,
280:12, 284:10,
285:15
successes
260:8
successful
77:21, 78:21,
95:7, 116:17,
199:12, 203:5,
203:16, 205:7,
206:12, 258:22,
285:18
successor
300:3
suddenly
84:13, 139:16,
210:20, 318:2,
318:3
sue
192:3, 198:13,
244:18
```

122:7, 122:20

		, , , , , ,	
sued	53:18, 62:2,	224:12, 227:21,	survival
40:22, 198:1	90:11, 90:13,	228:4, 230:11,	283:5
suffer	91:6, 138:7,	232:16, 232:18,	survive
206:1	157:16, 236:20,	233:1, 234:5,	238:21, 238:22,
sufficient	237:6, 247:8,	238:1, 239:1,	242:6
127:16, 291:7	286:8, 287:11,	240:9, 242:2,	survived
suggest	322:18	242:3, 242:10,	232:18
62:18, 63:6,	supported	243:12, 244:22,	susan
89:13, 144:10,	129:4, 224:1	245:4, 246:8,	257:17, 264:9,
275:10, 302:15,	supporters	251:13, 252:14,	278:21, 291:19,
303:9	132:10, 132:15	253:3, 258:14,	312:5
suggested	supporting	258:19, 259:15,	suspect
125:10, 175:5,	324:6	263:9, 296:20,	62 : 16
314:14	supportive	297:6, 297:12,	suspicion
suggesting	293:17	297:18, 298:1	250:9
283:2	suppose	sure	sustain
suggestion	154:13	37:1, 55:12,	303:20
280:4	supposed	92:9, 93:7,	sustentative
suing	41:6, 144:13	111:17, 135:20,	223:20
29 : 1	supposedly	136:9, 143:3,	swamped
suit	302:10	158:10, 186:21,	230:4
194:9, 206:13	suppress	191:15, 200:16,	
suitable	228:17, 277:7	201:19, 202:15,	sway
182:7	suppressing	267:2, 273:19,	243:21
	276:19	277:14, 304:2,	swear
<pre>suitcases 314:7</pre>	suppression	309:13, 309:18,	229:17
	191:9, 194:6,	309:22	sweep 270:3
suits	194:12, 196:15,	surfaced	
24:12, 135:21 summer	215:4	215:8	<pre>swinging 227:19</pre>
	supremacy	surgical	switched
65:7, 102:22,	268:1	211:14, 250:15	224:16
196:12, 222:7, 222:8, 318:12	supreme	surmise	
sums	23:6, 23:9,	268:5	symposium
73:21	26:21, 27:3,	surprise	1:6, 2:1, 4:11,
sunday	29:3, 31:19,	227:4, 245:21	4:15, 6:6, 6:8, 6:15, 7:10,
139:18	43:8, 49:10,	surprised	12:3, 33:17,
	50:22, 53:2,	34:18, 293:7,	323:6
super 168:9	57:11, 60:19,	313:12, 313:21	system
supervise	112:15, 113:3,	surprising	25:22, 37:19,
40:3	113:20, 116:2,	136:6, 286:6	57:19, 59:15,
supervises	117:14, 117:20,	surprisingly	60:11, 60:13,
_	118:3, 123:12,	239:4, 322:9	66:14, 91:16,
188:22	144:12, 145:1,	surround	130:12, 163:17,
supervision	145:6, 145:9,	188:7	202:13, 244:10,
201:8	189:4, 189:20,	surrounding	272:7, 298:19,
supplies	191:20, 193:11,	316:4	315:2
39:12, 39:20,	202:7, 211:18,	surveillance	systemic
40:4	221:11, 221:21,	11:5	28:14
<pre>support 10:21, 53:13,</pre>	,		20.17
111			

systems	173:9, 221:20,	45:11, 45:12,	teacher
31:10, 128:10,	233:3, 250:19,	45:13, 45:14,	9:1, 188:2
295:13, 298:10,	256:11, 273:1	47:3, 47:15,	teachers
298:16	talent	57:3, 61:18,	9:18, 9:20,
T	14:2, 19:7	73:9, 75:13,	97:2
table	talents	96:21, 106:6,	teaches
12:9, 130:3,	237:6, 247:17	161:18, 162:1,	262:16
247:19, 266:21,	tali	169:14, 169:21,	teaching
268:11, 299:1	80:20, 128:7,	183:6, 217:6,	10:10, 96:13,
tables	136:5, 140:16	219:7, 223:4,	119:14, 136:2
247:16, 316:16	talk	228:18, 254:9,	team
tabloids	15:17, 17:13,	265:15, 280:9,	261:15
276 : 1	20:13, 35:14,	290:20, 311:18,	teams
tabs	41:1, 44:15,	313:14, 316:13	268:8, 268:14
	46:22, 47:13,	talks	technical
215:17	48:10, 48:18,	217:20, 270:7	72:3, 237:19,
tactics	56:10, 70:4,	tamar	253:4, 261:3
191:9	70:6, 71:7,	82:2, 82:11,	techniques
take	81:18, 93:4,	92:15, 93:2,	303:7
5:7, 9:10,	98:2, 106:13,	98:12, 104:4,	technological
9:12, 23:8,	131:15, 132:8,	111:14, 136:18,	68:7
28:19, 49:12,	132:15, 147:5,	138:12	technology
50:18, 50:21,	150:16, 160:1,	tamar's	64:14, 234:12,
56:3, 67:17,	160:6, 161:11,	93:1	236:11, 247:2,
80:2, 81:16,	161:15, 164:7,	tamp	247:9, 248:18,
134:3, 136:22,	166:9, 172:22,	194:11	310:12
140:2, 144:11,	179:14, 182:3,	tangat	tee
151:7, 156:5,	182:10, 191:11,	122:3	173:11
180:19, 186:1,	191:12, 191:13,	tanks	tel
222:7, 227:14,	196:16, 200:19,	311:20	99:7, 103:20,
233:2, 236:15,	205:6, 205:15,	target	103:21
270:3, 277:6,	206:20, 216:13,	122:5	television
277:13, 278:17,	222:2, 225:9,	targeting	259:17
289:1, 296:21,	242:21, 264:2,	250:16	tell
304:7, 305:8 takeaway	270:16, 273:21,	task	23:21, 48:14,
31:3	276:4, 279:22,	194:20, 284:6	62:4, 73:19,
	280:17, 283:19,	taste	75:10, 128:17,
taken	321:21	97 : 15	133:10, 139:16,
8:1, 72:12,	talked	taught	140:1, 156:14,
163:6, 186:20,	41:20, 69:3,	97:12, 141:12,	162:2, 169:7,
239:11, 272:4,	93:4, 110:9,	321:11	182:8, 182:12,
318:11, 320:19	147:10, 168:2,	tax-deductible	184:9, 200:14,
takes	181:6, 183:6,	157:13	205:16, 251:15,
130:4, 173:17,	266:15, 279:14,	taxes	267:4, 314:11,
240:6	293:13, 306:2	194:4	314:22
taking	talking	teach	telling
77:3, 77:6,	24:17, 36:5,	12:20, 38:14,	135:4, 135:7,
79:9, 146:12,	40:6, 44:21,	96:11	172:17, 256:6,
		J U • I I	112.11, 200.0,

279:7, 320:12	242:10, 246:5	68:15, 70:21,	theoretical
tells	terrible	71:22, 74:2,	5:13 , 95:10
135:1, 135:2,	133:22, 134:1,	74:3, 74:6,	theory
235:20	134:2	74:8, 81:13,	3:18, 42:18,
template	terribly	81:19, 85:14,	206:5, 257:10
74:2	135:17, 313:20	86:22, 91:2,	thesis
temporarily	territories	92:14, 98:12,	84:11
91 : 17	100:6, 117:2	111:14, 128:5,	thicket
temporary	territory	128:19, 136:4,	234:8
67:21, 122:18,	273:12	138:5, 138:12,	thing
144:14, 144:15,	terrorist	142:7, 143:4,	6:4, 48:11,
144:17	49:14	145:14, 145:17,	52:2, 57:7,
tempted	test	145:18, 145:19,	57:11, 59:17,
251 : 20	192:21	146:12, 146:14,	61:3, 70:10,
ten	testament	165:21, 167:17,	70:11, 73:13,
161:5	7:15, 77:17	180:20, 185:5,	73:20, 77:19,
tend	testimonies	185:7, 185:15,	79:1, 84:17,
162:7, 239:17,	134:20	185:17, 186:14,	110:8, 122:11,
306:8	testimony	188:4, 200:17,	133:9, 142:4,
tendency	21:13, 82:16,	208:3, 229:2,	155:10, 160:18,
129:16, 129:17	82:19, 198:7	245:12, 257:15,	165:1, 165:3,
tens	texas	264:9, 278:21,	165:15, 169:2,
129:7, 199:20	189:20, 194:2,	278:22, 279:2,	169:3, 172:10,
tension	195:21, 196:8,	280:14, 291:19,	177:14, 182:17,
181:3	202:3, 223:11,	291:20, 292:6,	204:2, 204:16,
tenuous	231:8, 231:11,	303:22, 307:3,	232:17, 233:7,
46:9	231:19, 232:6,	309:9, 313:3,	254:13, 266:2,
tenure	245:1, 245:9,	321:19, 322:4,	308:16, 310:3,
167:15, 297:12	256:2	323:3, 323:5	311:12, 316:11
tenured	text	thankful	things
293:8	252 : 10	98:10	20:6, 21:4,
term	textbooks	thankfully	25:22, 27:12,
14:13, 59:2,	277:18	29 : 21	28:1, 28:20,
100:20, 189:21,	th	thanking	29:19, 31:2,
189:22	19:15, 36:21,	257 : 6	31:17, 32:10,
termination	38:3, 211:5,	thanks	47:14, 47:17,
36:7	223:1, 274:12,	29:7, 61:22,	48:1, 49:4,
terms	298:6	81:7, 104:15,	50:10, 60:7,
48:20, 55:4,	thank	186:3, 186:4,	68:3, 68:21,
	6:13, 6:15,	195:4, 222:4,	69:17, 70:1,
,	6:20, 6:21,	274:19, 293:17	77:19, 77:20,
- · · · · · · · · · · · · · · · · · · ·	11:12, 12:6,	theme	111:15, 130:18,
	12:14, 33:2,	147:13, 147:17	131:3, 137:19,
164:3, 164:8,	33:14, 42:17,	themes	141:20, 144:7,
	43:1, 44:3,	147:20	148:8, 153:15,
•	58:7, 58:9,	themselves	154:16, 158:12,
,	58:10, 59:8,	31:11, 32:14,	160:8, 163:8,
217:1, 223:9,	64:3, 68:12,	237:4, 306:19	169:16, 179:9,
,,,	, ,		

181:16, 182:2,	135:14, 139:11,	99:17, 102:4,	9:21, 11:22,
184:18, 185:2,	154:7, 175:1,	102:5, 108:10,	13:3, 38:2,
187:9, 199:6,	181:14, 193:20,	124:1, 129:3,	54:1, 68:21,
202:11, 202:22,	221:10, 221:15,	140:3, 142:19,	69:14, 75:16,
215:5, 215:18,	224:21, 228:8,	145:3, 147:2,	89:7, 90:21,
240:14, 241:1,	240:7, 240:13,	147:19, 150:6,	91:9, 91:21,
251:7, 265:22,	253:9, 255:22,	188:18, 194:13,	121:22, 124:22,
266:19, 273:7,	280:20, 292:20,	197:2, 208:17,	125:19, 137:14,
281:16, 299:4,	294:8, 308:14,	212:22, 216:10,	140:1, 188:9,
314:1, 314:11,	308:15, 317:6	229:6, 229:10,	188:14, 200:18,
314:12, 314:13,	thoughtful	233:4, 273:22,	271:5, 273:13,
314:17, 315:18,	44:2, 269:2	278:6, 278:7,	284:1, 292:14,
321:9, 322:6	thoughts	286:2, 292:12,	293:18
thinker	68:17, 229:14,	293:20, 294:22,	today's
4:17	278:20, 313:10	310:15, 315:13	5:18, 12:3
thinkers	thousands	throughout	together
50:15	51:18, 199:20,	9:12, 12:1,	7:5, 32:5,
thinking		83:13, 97:21,	32:6, 32:19,
	215:19	216:5, 233:19,	51:9, 53:3,
69:6, 69:7,	threat	284:15	58:8, 72:8,
139:6, 160:3,	272:3	throwing	91:7, 141:17,
165:17, 165:18,	three		
171:1, 179:15,	40:6, 58:10,	202:13	142:22, 150:17,
225:1, 274:9,	71:1, 72:13,	thurgood	176:3, 211:22,
280:1, 295:10,	94:8, 117:5,	262:15	222:22, 238:19,
305:5	117:14, 151:10,	tide	241:15, 254:18,
thinks	151:13, 151:15,	31:9	264:10, 264:14,
252:1	155:6, 179:9,	tied	268:8, 268:19,
third	188:10, 202:19,	271:21	279:20, 319:21
16:14, 88:3,	218:22, 220:13,	tiger	told
133:9, 205:4,	220:15, 230:13,	73:7	22:20, 33:3,
207:20, 221:1,	232:8, 233:4,	times	90:19, 123:1,
275:2, 285:21,	247:11, 275:11,	55:16, 80:9,	139:18, 169:16,
292:11, 311:6	299:10, 300:18	111:5, 112:9,	181:9, 183:14,
thirds	three-judge	193:13, 193:14,	184:3, 208:11,
272:9, 272:11,	192:10	195:20, 198:12,	249:9, 266:22,
273:12	threshold	199:3, 207:17,	319:13
thirty	264:17	248:15, 306:12	tolerance
264:20	thrill	tips	164:16
thomas	264:10	315:18	tomorrow
55:13, 225:12	thriving	title	9:11, 144:5,
thompson	274:7	17:12, 17:13,	144:10, 144:18,
155 : 7	throne	36:19, 36:22,	145:15
thought	187:21	190:8	ton
20:15, 23:8,	through	to-face	148:4
24:18, 71:2,	10:10, 13:9,	132:9	tone
72:2, 78:14,	13:10, 32:14,	today	33:8, 58:11,
91:11, 94:5,	38:10, 64:16,	5:21, 6:12,	315:8
110:14, 110:20,	72:14, 75:5,	7:6, 8:2, 9:11,	took
			21:7, 21:18,

	Conducted o
28:4, 29:7,	tough
51:4, 52:18, 55:5, 66:4, 73:15, 73:16,	140:21, 141:3,
55:5, 66:4,	141:6, 246:9
73:15, 73:16,	tour
82:5, 86:10,	75:19
96:20, 100:9,	toward
144:22, 153:5,	53:1, 91:3
155:2, 158:21,	towards
168:4, 194:1,	78:17, 113:13,
207:14, 209:11,	117:9, 130:18
211:3, 211:6,	town
211:21, 309:15,	22:9, 199:4,
317:21, 320:15	229:22, 235:18
tool	towns
48:4, 96:12,	306:4
111:6	trade
tools	163:22
34:11, 34:12,	trading
94:16, 108:16	39:12
top	tradition
163:17	266:6
topic	traditional
69:3, 169:5,	274:8
171:8, 183:11	traditionally
topics	216:4
4:14, 4:20,	traditions
7:18	314:4, 314:7
torran	trafficants
123:14	181:17
torture	tragic
14:14, 41:11,	19:12
52:9, 163:20,	train
164:1, 168:18,	76:8, 78:6,
168:20, 169:1,	131:14
169:17	trained
tortured	88:5
163:18, 169:20	training
total	78:9, 129:5,
26:5, 203:4	136:2
totally	trajectory
59:10, 60:15,	55:4, 81:6
122:3, 296:3,	transcribed
312:3, 321:16	1:22, 324:5
touch	transcriber
23:2, 57:12,	324:1
166:3	transcript
touched	324:3
44:11, 138:3	transfer

ember 27, 2019
transform
49:13, 49:18
transformation
36:6, 36:12,
283:14, 288:18
transformations
271:13
transformative
98:3, 286:13 transformed
35:7, 35:9,
69:18
transforming
80:15
transit
275:10
transition
271:16, 282:4,
284:16, 296:22
transitional
282:2, 286:3
transitioned
01.2
81:3
translate
<pre>translate 35:1, 137:11</pre>
<pre>translate 35:1, 137:11 transmitting</pre>
<pre>translate 35:1, 137:11 transmitting 19:9</pre>
<pre>translate 35:1, 137:11 transmitting 19:9 transmogrificati-</pre>
<pre>translate 35:1, 137:11 transmitting 19:9 transmogrification</pre>
<pre>translate 35:1, 137:11 transmitting 19:9 transmogrification 49:8</pre>
translate 35:1, 137:11 transmitting 19:9 transmogrification 49:8 transnational
<pre>translate 35:1, 137:11 transmitting 19:9 transmogrification 49:8</pre>
translate 35:1, 137:11 transmitting 19:9 transmogrification 49:8 transnational 262:19
translate 35:1, 137:11 transmitting 19:9 transmogrification 49:8 transnational 262:19 transport
translate 35:1, 137:11 transmitting 19:9 transmogrification 49:8 transnational 262:19 transport 42:14
translate 35:1, 137:11 transmitting 19:9 transmogrification 49:8 transnational 262:19 transport 42:14 transportation 214:11 travel
translate 35:1, 137:11 transmitting 19:9 transmogrification 49:8 transnational 262:19 transport 42:14 transportation 214:11 travel 71:21, 317:13
translate 35:1, 137:11 transmitting 19:9 transmogrification 49:8 transnational 262:19 transport 42:14 transportation 214:11 travel 71:21, 317:13 traveled
translate 35:1, 137:11 transmitting 19:9 transmogrification 49:8 transnational 262:19 transport 42:14 transportation 214:11 travel 71:21, 317:13 traveled 279:5, 294:16
translate 35:1, 137:11 transmitting 19:9 transmogrification 49:8 transnational 262:19 transport 42:14 transportation 214:11 travel 71:21, 317:13 traveled 279:5, 294:16 treat
translate 35:1, 137:11 transmitting 19:9 transmogrification 49:8 transnational 262:19 transport 42:14 transportation 214:11 travel 71:21, 317:13 traveled 279:5, 294:16 treat 45:18, 49:7,
translate 35:1, 137:11 transmitting 19:9 transmogrification 49:8 transnational 262:19 transport 42:14 transportation 214:11 travel 71:21, 317:13 traveled 279:5, 294:16 treat 45:18, 49:7, 56:14, 124:10
translate 35:1, 137:11 transmitting 19:9 transmogrification 49:8 transnational 262:19 transport 42:14 transportation 214:11 travel 71:21, 317:13 traveled 279:5, 294:16 treat 45:18, 49:7, 56:14, 124:10 treated
translate 35:1, 137:11 transmitting 19:9 transmogrification 49:8 transnational 262:19 transport 42:14 transportation 214:11 travel 71:21, 317:13 traveled 279:5, 294:16 treat 45:18, 49:7, 56:14, 124:10

```
37:4, 37:6,
41:5, 41:22
treaty
273:11, 285:7
tremendous
4:18, 11:21,
12:4, 30:8,
68:1, 161:14,
182:8
trend
61:5, 276:9
trends
275:11, 278:17,
305:11
trial
44:18, 45:2,
83:13, 129:8,
195:10, 196:7
trianon
273:11
tribe
301:10
tribunal
261:5, 261:13,
261:14, 261:16
tribunals
261:22
tribune
171:11
tribunes
171:17
tribute
13:4, 13:12,
264:12
tried
25:1, 45:4,
59:2, 93:10,
97:14, 109:20,
116:15, 243:22,
275:21, 294:19
trip
280:7, 293:20
trips
34:21
trouble
252:2
troubling
110:18, 276:8
```

25:14, 25:21

46:2, 53:11

26:18, 33:18,

treatment

trudeau	28:5, 29:5,	177:15, 178:20,	unanimously
301:8	33:12, 43:2,	195:17, 197:19,	234:4, 250:14
true	43:12, 85:15,	198:17, 205:13,	unbelievable
67:5, 70:3,	92:15, 118:6,	205:18, 215:22,	255:1
138:2, 228:8,	150:7, 166:8,	223:18, 225:13,	unbiased
255:22, 256:14,	173:3, 200:10,	232:9, 263:6,	211:10
310:9, 324:3	216:19, 221:4,	265:9, 272:9,	uncertainty
trujilia	222:2, 248:3,	272:11, 273:12,	283:7, 283:10
165:11, 165:12	273:20, 279:1,	281:4, 293:16,	unclassified
truly	308:3	294:13, 294:14,	35:11
11:16, 75:16	turned	295:17, 301:18,	unconstitutional
trump	30:21, 54:15,	302:12, 302:19,	30:7, 39:11,
59:4, 218:20,	86:20, 86:21,	308:10, 308:21,	53:17, 115:22,
221:11, 227:4	151:17, 153:13,	318:1, 319:1,	116:12, 116:20
trust	156:2, 179:15,	320:5, 321:2,	under
106:13, 106:15	207:17, 266:21	322 : 6	9:19, 14:11,
trusted	turning	type	20:4, 24:12,
182:13	25:9, 26:1,	281:17, 283:17,	30:22, 39:5,
truth	31:9, 98:13,	309:5	54:11, 59:3,
158:20	111:15, 150:15,	types	113:19, 119:21,
try	236:1, 287:9	5:5, 171:16	120:1, 153:3,
6: 17 , 35:1,	turnout	typical	198:16, 199:7,
102:5, 127:7,	192:19	267 : 6	202:6, 203:5,
147:16, 171:1,	tushnet	typically	203:10, 203:13,
191:6, 194:11,	294:4	204:8, 310:20	203:14, 203:17,
204:11, 207:11,	tweet	U	205:10, 206:8,
233:5, 238:19,	221:13	ugly	206:16, 211:4,
244:17, 245:18,	tweeted	27:14, 27:15,	211:5, 211:7,
247:1, 248:19,	221:11, 251:7	27 : 16	251:2, 277:15,
252:10, 256:13,	twice	uh	288:19, 300:16
314:19	262:8	244:19	underdog
trying	two	uh-huh	225:1
20:3, 44:6,	5:5, 36:10,	246:6	undereducated
45:1, 70:16,	55:2, 55:5,	uh-uh-uh	39:5
82:21, 144:1,	58:8, 72:20,	26:22	undermine
147:12, 183:4,	76:16, 76:17,	ultimately	211:15, 212:5
207:21, 281:20,	77:19, 79:22,	155:1, 155:18,	undermined
284:6, 289:8,	82:5, 83:8,	211:9, 220:9,	270:12
295:19, 302:15,	91:12, 96:8,	226:17	undermining
305:2	96:14, 103:15,	umbrella	272:16, 273:4
tuckwiller	104:17, 109:20, 113:8, 114:22,	202:13	underscore
40:1	113:8, 114:22, 118:15, 123:9,	un	8:2, 9:13
turkey	124:13, 147:1,	15:6, 41:11,	underscores
277:7, 277:8	148:21, 153:1,	52:6, 107:2,	204:15
turkishness	154:6, 156:20,	261:19, 299:19	understand
277:10	157:8, 158:8,	unacceptable	43:14, 65:15,
turn	158:9, 176:18,	59:11	131:16, 133:6,
27:6, 28:1,	100.01 170.101		134:22, 152:18,

Conducted on September 27, 2019			
161:7, 167:19,	148:8	262:10, 277:1,	upstate
168:20, 209:15,	union	303 : 7	15:19
236:5, 295:4,	11:4, 25:19,	university's	urban
306:20, 321:13	152:2, 152:6,	61:8	223:14
understanding	154:12, 182:21,	unknown	urge
98:21, 166:7,	261:4, 262:4,	270:19, 291:17	52:5, 249:15
167:20, 168:7,	271:19, 274:5,	unleashed	urgency
264:18, 286:11,	276:3, 290:13,	193:22	237:13
298:4, 312:19	291:12	unlike	use
understood	unique	269:4	6:1, 11:6,
29:14, 61:18,	137:9	unpaid	11:8, 14:21,
269:6, 305:9	unite	292:10	34:11, 41:4,
undertaken	162:15	unravel	45:9, 139:10,
180:12, 261:8	united	266:1, 272:1	146:3, 146:4,
undo	3:3, 6:3,	unrelated	146:5, 155:21,
194:15, 206:10	12:13, 12:18,	225:7	194:16, 214:5,
unec	14:3, 14:14,	unstable	219:11, 247:19,
107:16	14:17, 14:22,	295 : 22	248:18, 306:22
unfortunately	49:14, 52:6,	unsuccessful	useful
96:21, 100:3,	53:21, 54:6,	155 : 1	65:13, 315:20
108:12, 136:9,	54:8, 54:13,	until	uses
191:2, 234:22,	81:18, 104:18,	114:16, 115:8,	217:10
242:4	149:12, 155:22,	176:1, 187:6,	using
unhappily	180:5, 259:16,	199:9, 203:20,	45:2, 45:6,
317:10	267:13, 268:6,	226:21, 230:7,	61:16, 66:12,
unhappy	280:2, 305:14	275:4, 289:2,	127:2, 162:18,
22:14	uniting	307:6	163:16, 213:22,
unheard-of	179:10	unused	219:16, 219:19,
43:20	units	43:9	295:17
unidentified	111:9	unusual	usual
17:6, 76:3,	universal	227:20	157 : 12
81:8, 81:10,	88:19, 89:2,	unusually	usually
81:12, 146:2,	89:18, 89:21	216 : 12	22:2, 51:7,
296:6, 296:15	universities	unworthy	91:3, 233:5,
unification	47:7, 78:5,	47:20 -	234:22, 247:15,
119:16, 120:10,	303:5	upbeat	314:13
121:8, 121:12,	university	33:8	V
123:10	1:2, 2:4, 4:7,	upbringing	vacco
unified	7:8, 11:11,	57:15	66:20
147:13	44:4, 64:8,	upcoming	vaclav
uniform	81:20, 85:5,	191:11, 197:21,	293:2, 317:18,
213:3	86:6, 95:1,	216:16	318:5, 318:12,
uniformity	101:19, 119:14,	uphill	320:5
214:8	122:16, 151:21,	230:9	validation
uniforms	154:1, 183:22,	uprising	165:1
35:22	258:11, 258:15,	17 : 22	validity
unifying	258:16, 258:18,	upset	224:7
147:17, 147:20,	262:5, 262:7,	21:2	

value	82:22, 83:2,
46:1, 46:14,	84:2, 84:19,
107:5, 161:21,	135:9
	victimization
288:9	
values	37:8, 39:10,
41:7, 85:9,	133:12
115:12, 172:3,	victimized
187:10, 187:11,	83:12, 128:11,
274:9	128:17, 129:18
variation	victims
159:22	82:15, 83:9,
variety	85:3, 101:21,
_	00:0, 101:21,
98:1, 102:19,	102:5, 119:5, 129:8, 130:13,
155:14, 232:12	129:8, 130:13,
various	130:16, 130:18,
60:4, 68:8,	129:0, 130:13, 130:16, 130:18, 130:20, 131:12, 132:22, 133:12, 133:19, 135:15,
78:4, 78:5,	132:22, 133:12,
97:16, 108:20,	133:19, 135:15,
151:6, 151:17,	206:10
154:16, 176:3,	victory
177:7, 219:8,	222:1
272:17, 293:14	video
vein	92:16
16:10	vienna
velvet	277 : 2
292:22	vietnam
verbatim	153 : 11
226:11	view
via	31:1, 47:19,
117:9	59:10, 65:19,
	66:6, 68:5,
vice	
107:8	147:21, 173:18,
vice-dean	240:10, 253:15
257:17	viewed
vici	38:10, 105:14,
262:13	289:11
vicki	views
262:14, 282:11,	109:15
283:21, 292:15,	vigorous
	174:5, 174:6
312:6, 316:12	vii
victim	
102:3, 119:3,	36:22
129:2, 131:2,	viktor
131:19, 131:20,	270:21, 270:22,
131:21, 132:18,	271:5, 271:12
134:9, 135:7,	villages
273:9	306:5, 309:21
victim's	violated
	
57:9, 82:14,	130:3, 193:18,

130:3, 193:18,

57:9, 82:14,

	, 2019
198:2	
violati	on
100:6,	
violati	
204:1,	232:13,
	232:15
232:16	
violenc	:e
130:1	
violent	
	133:14
virgini	100.11
10.6 1	0.10
10:0, 1	0:10,
31:19,	230:21,
258:11,	258:17
259:2,	259:9,
297:14,	8:10, 230:21, 258:17, 259:9, 297:17,
297:20	
virgini	a's
258:21,	298:2
visa	
294:9	
visible	
69 : 5	
vision	
69:10,	
75:17,	
156:4,	
visiona	ry
179:3	
visit	
36:2, 1	69:9.
232:18	.03.3,
visitat	ion
70.6 1	11.0
70:6, 1 visited	11:9
169:10,	
visitin	ıg
161:4	
visits	
36:1	
vital	
282:5	
vocatio	na l
36:20,	JØ:0,
40:17	
vocifer	ous
297:19	

voice 86:14, 86:17, 152:8 voices 61:12 voluntary 167:1, 167:4 volunteered 176:18 volunteers 129:7 vote 63:18, 191:8, 194:6, 194:11, 194:18, 201:12, 202:6, 210:7, 213:10, 215:3, 217:2, 224:16, 228:20, 228:21, 243:7, 243:9, 243:21, 244:4, 244:6, 244:9, 246:18, 272:11, 273:20, 275:20, 307:6, 307:7, 320:8 voted 121:17 voter 196:1, 196:15, 197:18, 198:3, 202:3, 202:4, 203:13, 204:6, 208:15, 209:4, 209:6, 209:8, 209:14 voters 194:17, 197:19, 199:7, 202:5, 207:12, 208:2, 211:8, 211:16, 212:12, 214:10, 230:22, 231:4, 231:5, 238:3, 243:10, 243:17, 244:11, 250:16 votes 223:3, 272:9

voting	W	156:11, 159:21,	warmth
3:15, 148:3,		168:10, 171:17,	164:6
186:16, 188:11,	wahoo	178:10, 178:13,	warned
188:12, 188:21,	60:22	179:7, 185:8,	202:12
188:22, 189:3,	wait	186:6, 187:16,	warning
189:11, 190:15,	67:15, 234:8	188:6, 200:17,	208:7
191:6, 191:16,	wake	201:1, 213:5,	warren
191:18, 193:10,	191:9	216:17, 218:12,	23:11, 23:21,
194:15, 195:15,	wake-up	224:12, 233:21,	24:4, 24:6,
196:1, 196:18,	250:17	246:6, 264:19,	68:5, 258:10
196:20, 198:10,	walked	266:2, 278:15,	warrior
199:4, 200:1,	93:17, 118:5	278:16, 283:19,	8:18
200:22, 201:2,	walking	286:15, 290:7,	wars
201:5, 201:16,	32:3, 82:17,	292:16, 293:15,	143:15, 313:16
201:20, 201:21,	273 : 22	296:22, 301:12,	washington
201:22, 202:2,	wall	303:11, 307:21,	1:3, 2:5, 2:7,
203:1, 203:6,	87:16, 93:18,	311:12, 313:4,	4:7, 7:9, 11:11,
203:11, 203:15,	265:1, 265:7,	313:6, 316:21	16:7, 69:21,
203:22, 204:8,	297:10	wanted	77:1, 93:8,
204:13, 205:7,	walls	70:11, 81:5,	93:13, 96:5,
205:9, 205:16,	269:16	93:8, 110:20,	97:8, 98:4,
205:21, 206:9,	walter	116:7, 122:12,	99:10, 101:2,
208:1, 209:18,	19:2, 29:20	122:13, 129:12,	101:20, 102:2,
210:3, 210:4,	want	129:13, 136:17,	105:13, 138:14,
210:5, 212:5,	6:9, 6:14,	138:20, 138:21,	139:1, 139:13,
213:3, 213:8,	7:22, 8:2,	140:9, 141:13,	149:4, 173:5,
213:17, 213:19,	14:12, 16:8,	142:4, 153:6,	187:4, 215:9
213:21, 216:1,	26:19, 43:15,	153:15, 155:17,	waste
216:15, 218:16,	44:3, 48:10,	157:17, 172:13,	32:1, 32:9
223:21, 226:7,	48:14, 48:18,	180:2, 194:22,	watch
226:16, 227:5,	49:8, 49:18,	199:13, 216:13,	13:15, 16:4,
227:7, 228:17,	65:2, 65:16,	220:7, 225:17,	51:5, 150:2,
238:8, 240:6,	75:7, 75:9,	253:21, 267:16,	151:10, 170:4,
240:16, 247:6,	77:18, 79:1,	270:14, 298:19	170:5, 318:14
247:22, 248:2,	80:17, 80:20,	wanting	water
252:3, 273:18	81:15, 85:14,	54:19, 130:8	82:18, 155:7,
voting's	86:10, 98:9,	wants	217:9, 240:11
210:3	104:2, 104:16,	181:4, 213:8,	watershed
vra	109:11, 111:15,	252 : 3	195:15
203:10, 203:17	112:14, 123:5,	war	wave
vulnerabilities	129:19, 129:21,	99:21, 100:4,	228:19, 230:3,
128:16	130:22, 131:15,	153:11, 193:21,	235:8, 270:2
vulnerability	132:2, 133:7,	240:11, 261:12,	way
39:9, 42:9,	133:9, 134:13,	261:16, 273:10,	way 27:6, 27:22,
42:16, 135:21	134:14, 134:16,	278:4	31:18, 31:20,
vulnerable	136:13, 147:10,	wardens	34:6, 47:14,
129:10, 130:22,	147:18, 150:15,	37 : 22	48:13, 54:18,
220:4	153:7, 156:1,	warm	56:8, 60:4,
		178:7	50.0, 50.4,

PLANET DEPOS 888.433.3767 | WWW.PLANETDEPOS.COM

73:6, 75:18,	121:20, 186:3,	wear	150:17, 158:17,
81:17, 82:11,	194:5, 228:12,	132:18	167:14, 168:6,
111:11, 126:12,	242:15, 264:8	website	176:16, 181:4,
131:1, 132:20,	we're	235:9, 235:13	183:3, 207:19,
135:21, 140:19,	4:2, 6:17,	wedding	218:5, 218:7,
140:20, 146:18,	29:1, 44:9,	144:22, 145:4,	224:22, 232:16,
154:9, 155:5,	45:11, 45:13,	145:5	234:16, 267:10,
155:11, 160:1,	45:14, 46:5,	week	294:9, 305:18
161:6, 162:12,	47:3, 48:15,	9:11, 67:12,	weren't
166:5, 166:14,	59:5, 60:13,	147:11, 150:9,	21:16, 54:22,
167:14, 168:21,	64:17, 64:18,	157:8	73:1
171:1, 178:3,	68:21, 74:7,	weekend	west
184:12, 197:2,	79:18, 79:20,	9:11	91:13, 92:3,
200:6, 206:9,	92:14, 106:6,	weekends	92:6, 92:7,
206:21, 212:3,	122:6, 122:19,	214:5	267:15, 267:21,
219:10, 220:11,	128:6, 185:6,	weeks	271:21, 305:22
223:22, 228:7,	185:13, 191:5,	198:8, 228:9,	western
231:4, 235:4,	201:21, 205:2,	318:1	123:21, 267:11,
236:7, 236:22,	205:14, 212:2,	welch	268:6, 270:1,
243:4, 244:17,	217:6, 223:4,	37 : 15	274:16, 305:13
251:6, 252:18,	242:9, 245:13,	welch's	westlaw
254:20, 255:6,	248:7, 248:22,	37:17	203:6
270:7, 272:2,	250:18, 251:9,	welcome	wet
280:8, 283:16,	253:6, 254:13,	3:2, 4:11, 7:9,	202:14
297:3, 300:2,	257:2, 257:14,	12:2, 12:6,	wexler
300:6, 304:13,	290:17, 292:9,		99:19
304:21, 305:10,	310:8, 311:22,	130:21, 146:11,	whack-a-mole
311:4, 320:13	313:14	146:12, 185:22, 257:11	212:6, 237:11,
ways	we've		240:18
31:5, 36:17,	15:14, 27:4,	<pre>welcoming 7:16</pre>	whatever
46:12, 57:22,	31:17, 31:20,	welfare	49:17, 49:18,
65:12, 68:2,	47:1, 55:11,		65:20, 71:4,
93:3, 140:22,	61:17, 115:21,	128:9	129:22, 138:19,
162:5, 166:10,	137:22, 146:19,	well-being	154:13, 249:22,
171:6, 207:1,	147:6, 160:21,	30:9	277:12
212:4, 214:17,	197:6, 198:5,	well-qualified	whatsoever
267:11, 282:5,	198:21, 201:2,	147:5	117:21
313:12	202:16, 202:18,	wendy	whenever
wcl	205:7, 205:11,	269:10, 279:19,	35:6, 115:19
12:2, 12:22,	229:10, 230:12,	283:6, 317:15,	whereby
13:14, 13:22,	247:22, 252:22,	318:7	314:4
14:5, 76:20	256 : 12	went	wherever
we'll	weaken	20:2, 20:10,	47:4, 47:7,
33:6, 74:14,	228:22	35:7, 36:1,	150:13
74:15, 79:21,	weakened	51:5, 51:20,	whether
79:22, 80:2,	116:2	55:1, 69:16,	25:14, 38:4,
83:17, 83:19,	wealth	83:6, 85:21,	42:14, 127:15,
98:8, 104:5,	37:14	120:19, 131:6,	131:9, 157:18,
		148:1, 150:14,	131.9, 13/:10,

192:20, 217:6,	william	142:15, 143:2,	35:8, 36:14,
224:6, 228:14,	15:15, 27:15,	143:3, 191:14,	37:6, 37:21
233:13, 245:5,	29:12	202:5, 212:20,	won
246:19, 246:20,	willing	216:7, 227:18,	22:7, 26:8,
251:1, 254:1,	151:7, 252:20,	229:11, 235:14,	26:9, 26:20,
266:16, 276:18,	312:17	250:2, 253:13,	55:11, 69:16,
278:18, 291:6,	willingness	257:16, 310:15,	118:22, 123:8,
291:7, 302:7,	31:8	311:14, 314:12,	124:20, 126:6,
308:12, 309:13,	win	316:5	156:17, 196:6,
316:2, 316:3	29:2, 54:17,	witnessed	196:9, 196:10,
white	55:19, 123:6,	177:11	197:21, 198:1,
157:3, 197:21,	125:18, 127:5,	witnesses	198:5, 198:22,
198:5, 209:21,	211:17, 246:9,	261:18	210:15, 211:9,
210:11, 223:16,	252:14, 279:7,	wives	221:10, 224:11,
227:1, 227:6,	310:15, 312:1	67 : 12	232:17, 234:3,
231:4, 233:13,	wines	woke	234:4, 252:7,
319:7	317:13	279:5	272:6, 272:8
whites	winning	wolfish	wonder
226:1	119:1, 123:6,	26:4, 26:17	166:8, 172:21,
whitman	220:12	woman	179:14, 249:10
160:16	wiretapping	36:6, 37:14,	wondered
who've	11:7, 152:9	37:15, 121:8,	249:7, 304:19
106:18	wise	174:19, 266:20,	wonderful
whoever	188:6, 269:2	321:3	6:20, 7:2,
132:11, 233:14	wish	women	11:12, 13:13,
whole	138:9, 140:14,	29:17, 34:10,	18:5, 58:11,
45:8, 45:16,	195:8, 248:15	34:15, 34:19,	75:3, 78:18,
52:16, 52:21,	withdrawal	35:3, 35:4,	80:7, 83:8,
73:13, 78:4,	293:4	35:10, 35:13,	84:12, 103:16,
141:5, 169:6,	within	35:16, 35:19,	107:17, 138:9,
198:6, 206:5,	31:10, 65:8,	36:2, 37:4,	142:6, 187:8,
206:11, 275:6,	88:12, 122:17,	37:5, 37:6,	292:4, 316:8,
297:7, 303:10	154:9, 166:13,	37:9, 37:12,	317:10, 322:21
wholesale	219:5, 222:15,	37:13, 37:19,	word
278:9	223:13, 251:8,	38:4, 38:5,	26:15, 45:2,
wide	281:18, 285:19,	38:12, 38:21,	45:3, 45:7,
286:6	286:10, 290:12,	39:4, 39:10,	55:15, 92:11,
wide-ranging	290:20, 293:22	39:15, 39:19,	141:16, 160:22,
137:21	without	40:3, 40:7,	169:4, 222:7,
widely	16:20, 51:11,	40:13, 40:15,	249:11, 302:21,
258:12, 270:10	52:20, 53:15,	40:21, 41:13,	302:22, 314:5
wife	53:19, 54:10,	42:10, 69:22,	wording
22:21, 29:16,	54:15, 55:6,	70:5, 70:8,	115:12, 288:16
121:9, 122:10,	56:22, 75:11,	89:2, 163:18,	words
122:22	75:14, 86:13,	165:6	8:3, 129:22,
wiki	86:18, 89:7,	women's	140:2, 147:18,
309:17	90:22, 113:17,	33:21, 33:22,	160:19, 172:21,
wikipedia	123:3, 133:18,	34:4, 34:16,	225:22, 314:5,
112:17, 309:16			

	Conducted on Se	·	
314:7	283:8, 285:3,	162:16, 166:4,	136:2, 139:4,
work	299:15, 302:21,	176:18, 195:2,	140:4
8:18, 11:3,	308:6, 322:16	248:14, 260:18,	writings
13:17, 18:10,	worked	262:2, 264:18,	4:21, 71:17,
18:11, 22:6,	13:7, 34:1,	265:6, 273:10,	73:11, 284:12
23:1, 23:3,	53:2, 66:2,	278:3, 300:11,	written
32:19, 33:11,	67:11, 67:14,	310:4, 310:9,	4:16, 24:16,
33:21, 34:6,	75:4, 87:22,	310:19, 315:9,	114:10, 114:13,
34:9, 35:2,	99:14, 126:18,	321:17	262:22, 263:3,
35:13, 35:20,	137:15, 157:1,	world's	282:9, 284:12,
36:15, 38:6,	176:3, 187:5,	50:2	293:9, 301:11,
38:19, 40:9,	255:8, 259:20,	worldwide	301:14
40:17, 40:18,	264:14, 268:19,	164:16	wrong
41:9, 42:8,	269:9, 269:11,	worried	132:19, 133:21,
42:11, 44:6,	293:16, 300:13,	120:14, 246:3,	134:2, 135:1,
44:8, 44:12,	306:2, 320:4	275:11	135:3, 135:5,
45:9, 46:3,	worker	worrywarts	164:5, 211:20,
48:12, 53:1,	109:10, 109:14,	208:9	211:21
62:5, 62:19,	135:2		wrote
63:1, 63:13,	workers	worse	
64:12, 69:2,	37:7	28:12, 59:7,	16:4, 30:2,
69:20, 70:18,	working	201:9, 238:3,	84:11, 126:10,
71:12, 71:14,		240:18	165:6, 258:21,
71:16, 72:4,	14:1, 32:22,	worship	269:21
75:2, 75:20,	36:4, 36:14,	153:7	X
· · · · · · · · · · · · · · · · · · ·	43:13, 56:7,	worst	xenophobia
76:22, 77:5,	64:15, 72:20,	201:7	270:13
79:7, 79:8,	74:22, 80:22,	worth	270:13 Y
79:7, 79:8, 79:10, 80:10,	74:22, 80:22, 81:9, 82:1,	worth 66:5, 66:6	Y
79:7, 79:8, 79:10, 80:10, 89:21, 92:12,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1,	<pre>worth 66:5, 66:6 would've</pre>	Y yakir
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1,	<pre>worth 66:5, 66:6 would've 75:15, 102:8,</pre>	Y yakir 83:15, 86:2,
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21,	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19</pre>	Y yakir 83:15, 86:2, 86:13, 99:6,
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10,	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10,	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22,</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6, 112:10, 128:8,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10, 247:1, 283:11,	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22, 151:4, 196:21,</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah 23:22, 73:12,
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6, 112:10, 128:8, 128:18, 135:19,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10, 247:1, 283:11, 308:1, 318:13	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22,</pre>	yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah 23:22, 73:12, 81:9, 83:17,
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6, 112:10, 128:8, 128:18, 135:19, 137:17, 150:12,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10, 247:1, 283:11, 308:1, 318:13 works	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22, 151:4, 196:21,</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah 23:22, 73:12, 81:9, 83:17, 83:19, 94:17,
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6, 112:10, 128:8, 128:18, 135:19, 137:17, 150:12, 151:17, 152:15,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10, 247:1, 283:11, 308:1, 318:13 works 64:20, 137:14,	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22, 151:4, 196:21, 239:6, 279:7,</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah 23:22, 73:12, 81:9, 83:17, 83:19, 94:17, 158:16, 159:3,
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6, 112:10, 128:8, 128:18, 135:19, 137:17, 150:12, 151:17, 152:15, 156:7, 160:5,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10, 247:1, 283:11, 308:1, 318:13 works 64:20, 137:14, 248:14, 259:10,	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22, 151:4, 196:21, 239:6, 279:7, 279:9, 308:13,</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah 23:22, 73:12, 81:9, 83:17, 83:19, 94:17, 158:16, 159:3, 170:14, 175:20,
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6, 112:10, 128:8, 128:18, 135:19, 137:17, 150:12, 151:17, 152:15, 156:7, 160:5, 174:16, 174:22,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10, 247:1, 283:11, 308:1, 318:13 works 64:20, 137:14, 248:14, 259:10, 299:2	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22, 151:4, 196:21, 239:6, 279:7, 279:9, 308:13, 308:15</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah 23:22, 73:12, 81:9, 83:17, 83:19, 94:17, 158:16, 159:3, 170:14, 175:20, 176:20, 177:5,
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6, 112:10, 128:8, 128:18, 135:19, 137:17, 150:12, 151:17, 152:15, 156:7, 160:5, 174:16, 174:22, 179:8, 183:22,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10, 247:1, 283:11, 308:1, 318:13 works 64:20, 137:14, 248:14, 259:10, 299:2 world	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22, 151:4, 196:21, 239:6, 279:7, 279:9, 308:13, 308:15 wow</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah 23:22, 73:12, 81:9, 83:17, 83:19, 94:17, 158:16, 159:3, 170:14, 175:20, 176:20, 177:5, 200:11, 214:21,
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6, 112:10, 128:8, 128:18, 135:19, 137:17, 150:12, 151:17, 152:15, 156:7, 160:5, 174:16, 174:22, 179:8, 183:22, 189:1, 195:7,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10, 247:1, 283:11, 308:1, 318:13 works 64:20, 137:14, 248:14, 259:10, 299:2 world 5:9, 8:5, 8:12,	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22, 151:4, 196:21, 239:6, 279:7, 279:9, 308:13, 308:15 wow 205:19</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah 23:22, 73:12, 81:9, 83:17, 83:19, 94:17, 158:16, 159:3, 170:14, 175:20, 176:20, 177:5, 200:11, 214:21, 229:15, 232:5,
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6, 112:10, 128:8, 128:18, 135:19, 137:17, 150:12, 151:17, 152:15, 156:7, 160:5, 174:16, 174:22, 179:8, 183:22, 189:1, 195:7, 200:21, 201:2,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10, 247:1, 283:11, 308:1, 318:13 works 64:20, 137:14, 248:14, 259:10, 299:2 world 5:9, 8:5, 8:12, 8:21, 10:19,	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22, 151:4, 196:21, 239:6, 279:7, 279:9, 308:13, 308:15 wow 205:19 wrenched</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah 23:22, 73:12, 81:9, 83:17, 83:19, 94:17, 158:16, 159:3, 170:14, 175:20, 176:20, 177:5, 200:11, 214:21, 229:15, 232:5, 232:10, 241:8,
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6, 112:10, 128:8, 128:18, 135:19, 137:17, 150:12, 151:17, 152:15, 156:7, 160:5, 174:16, 174:22, 179:8, 183:22, 189:1, 195:7, 200:21, 201:2, 212:15, 219:6,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10, 247:1, 283:11, 308:1, 318:13 works 64:20, 137:14, 248:14, 259:10, 299:2 world 5:9, 8:5, 8:12, 8:21, 10:19, 14:16, 32:17,	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22, 151:4, 196:21, 239:6, 279:7, 279:9, 308:13, 308:15 wow 205:19 wrenched 267:17</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah 23:22, 73:12, 81:9, 83:17, 83:19, 94:17, 158:16, 159:3, 170:14, 175:20, 176:20, 177:5, 200:11, 214:21, 229:15, 232:5, 232:10, 241:8, 241:12, 242:8,
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6, 112:10, 128:8, 128:18, 135:19, 137:17, 150:12, 151:17, 152:15, 156:7, 160:5, 174:16, 174:22, 179:8, 183:22, 189:1, 195:7, 200:21, 201:2, 212:15, 219:6, 234:15, 237:7,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10, 247:1, 283:11, 308:1, 318:13 works 64:20, 137:14, 248:14, 259:10, 299:2 world 5:9, 8:5, 8:12, 8:21, 10:19, 14:16, 32:17, 48:8, 53:22,	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22, 151:4, 196:21, 239:6, 279:7, 279:9, 308:13, 308:15 wow 205:19 wrenched 267:17 write</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah 23:22, 73:12, 81:9, 83:17, 83:19, 94:17, 158:16, 159:3, 170:14, 175:20, 176:20, 177:5, 200:11, 214:21, 229:15, 232:5, 232:10, 241:8, 241:12, 242:8, 253:21, 296:1,
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6, 112:10, 128:8, 128:18, 135:19, 137:17, 150:12, 151:17, 152:15, 156:7, 160:5, 174:16, 174:22, 179:8, 183:22, 189:1, 195:7, 200:21, 201:2, 212:15, 219:6, 234:15, 237:7, 237:15, 248:13,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10, 247:1, 283:11, 308:1, 318:13 works 64:20, 137:14, 248:14, 259:10, 299:2 world 5:9, 8:5, 8:12, 8:21, 10:19, 14:16, 32:17, 48:8, 53:22, 54:14, 56:15,	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22, 151:4, 196:21, 239:6, 279:7, 279:9, 308:13, 308:15 wow 205:19 wrenched 267:17 write 72:5, 107:13,</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah 23:22, 73:12, 81:9, 83:17, 83:19, 94:17, 158:16, 159:3, 170:14, 175:20, 176:20, 177:5, 200:11, 214:21, 229:15, 232:5, 232:10, 241:8, 241:12, 242:8, 253:21, 296:1, 296:6, 296:11,
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6, 112:10, 128:8, 128:18, 135:19, 137:17, 150:12, 151:17, 152:15, 156:7, 160:5, 174:16, 174:22, 179:8, 183:22, 189:1, 195:7, 200:21, 201:2, 212:15, 219:6, 234:15, 237:7, 237:15, 248:13, 260:4, 267:11,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10, 247:1, 283:11, 308:1, 318:13 works 64:20, 137:14, 248:14, 259:10, 299:2 world 5:9, 8:5, 8:12, 8:21, 10:19, 14:16, 32:17, 48:8, 53:22, 54:14, 56:15, 67:4, 81:16,	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22, 151:4, 196:21, 239:6, 279:7, 279:9, 308:13, 308:15 wow 205:19 wrenched 267:17 write 72:5, 107:13, 265:12, 265:16,</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah 23:22, 73:12, 81:9, 83:17, 83:19, 94:17, 158:16, 159:3, 170:14, 175:20, 176:20, 177:5, 200:11, 214:21, 229:15, 232:5, 232:10, 241:8, 241:12, 242:8, 253:21, 296:1, 296:6, 296:11, 296:15, 298:20
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6, 112:10, 128:8, 128:18, 135:19, 137:17, 150:12, 151:17, 152:15, 156:7, 160:5, 174:16, 174:22, 179:8, 183:22, 189:1, 195:7, 200:21, 201:2, 212:15, 219:6, 234:15, 237:7, 237:15, 248:13, 260:4, 267:11, 268:8, 268:14,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10, 247:1, 283:11, 308:1, 318:13 works 64:20, 137:14, 248:14, 259:10, 299:2 world 5:9, 8:5, 8:12, 8:21, 10:19, 14:16, 32:17, 48:8, 53:22, 54:14, 56:15, 67:4, 81:16, 120:9, 132:2,	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22, 151:4, 196:21, 239:6, 279:7, 279:9, 308:13, 308:15 wow 205:19 wrenched 267:17 write 72:5, 107:13, 265:12, 265:16, 314:20, 318:19</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah 23:22, 73:12, 81:9, 83:17, 83:19, 94:17, 158:16, 159:3, 170:14, 175:20, 176:20, 177:5, 200:11, 214:21, 229:15, 232:5, 232:10, 241:8, 241:12, 242:8, 253:21, 296:1, 296:6, 296:11, 296:15, 298:20 year
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6, 112:10, 128:8, 128:18, 135:19, 137:17, 150:12, 151:17, 152:15, 156:7, 160:5, 174:16, 174:22, 179:8, 183:22, 189:1, 195:7, 200:21, 201:2, 212:15, 219:6, 234:15, 237:7, 237:15, 248:13, 260:4, 267:11,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10, 247:1, 283:11, 308:1, 318:13 works 64:20, 137:14, 248:14, 259:10, 299:2 world 5:9, 8:5, 8:12, 8:21, 10:19, 14:16, 32:17, 48:8, 53:22, 54:14, 56:15, 67:4, 81:16,	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22, 151:4, 196:21, 239:6, 279:7, 279:9, 308:13, 308:15 wow 205:19 wrenched 267:17 write 72:5, 107:13, 265:12, 265:16, 314:20, 318:19 writes</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah 23:22, 73:12, 81:9, 83:17, 83:19, 94:17, 158:16, 159:3, 170:14, 175:20, 176:20, 177:5, 200:11, 214:21, 229:15, 232:5, 232:10, 241:8, 241:12, 242:8, 253:21, 296:1, 296:6, 296:11, 296:15, 298:20
79:7, 79:8, 79:10, 80:10, 89:21, 92:12, 93:6, 94:19, 98:2, 99:3, 101:14, 101:15, 104:3, 104:6, 112:10, 128:8, 128:18, 135:19, 137:17, 150:12, 151:17, 152:15, 156:7, 160:5, 174:16, 174:22, 179:8, 183:22, 189:1, 195:7, 200:21, 201:2, 212:15, 219:6, 234:15, 237:7, 237:15, 248:13, 260:4, 267:11, 268:8, 268:14,	74:22, 80:22, 81:9, 82:1, 82:15, 84:1, 94:14, 103:1, 103:8, 128:21, 162:9, 165:10, 187:4, 236:10, 247:1, 283:11, 308:1, 318:13 works 64:20, 137:14, 248:14, 259:10, 299:2 world 5:9, 8:5, 8:12, 8:21, 10:19, 14:16, 32:17, 48:8, 53:22, 54:14, 56:15, 67:4, 81:16, 120:9, 132:2,	<pre>worth 66:5, 66:6 would've 75:15, 102:8, 154:19 wouldn't 20:20, 150:22, 151:4, 196:21, 239:6, 279:7, 279:9, 308:13, 308:15 wow 205:19 wrenched 267:17 write 72:5, 107:13, 265:12, 265:16, 314:20, 318:19 writes 262:16</pre>	Y yakir 83:15, 86:2, 86:13, 99:6, 113:1, 138:13 yeah 23:22, 73:12, 81:9, 83:17, 83:19, 94:17, 158:16, 159:3, 170:14, 175:20, 176:20, 177:5, 200:11, 214:21, 229:15, 232:5, 232:10, 241:8, 241:12, 242:8, 253:21, 296:1, 296:6, 296:11, 296:15, 298:20 year

```
76:18, 76:20,
 176:15, 181:2,
 36:22, 44:18,
 10
77:6, 77:15,
 185:16, 189:19,
 50:4, 68:2,
 33:6, 50:11,
83:4, 84:10,
 190:16, 196:5,
 99:9, 142:1,
 56:1, 71:1,
87:6, 87:7,
 197:3, 200:6,
 142:3, 165:12,
 78:14, 80:2,
87:9, 87:13,
 202:18, 203:12,
 188:5, 309:4,
 86:10, 139:12,
95:22, 97:7,
 205:13, 205:18,
 205:7, 206:11,
 321:3
 207:14, 209:18,
97:22, 98:8,
 younger
 206:15, 209:18,
99:2, 103:13,
 217:3, 217:5,
 33:10, 33:15,
 217:3, 217:5,
103:19, 105:12,
 218:22, 221:6,
 308:19, 308:20
 248:15, 260:19,
119:12, 138:14,
 239:3, 240:4,
 311:21, 324:14
 youngest
138:16, 162:22,
 240:20, 245:1,
 141:14
 100
169:18, 207:19,
 256:10, 260:19,
 11:3, 213:7
 yourself
210:8, 213:1,
 264:16, 264:20,
 58:19, 188:7
 11
 270:20, 278:3,
230:7, 287:21,
 yourselves
 121:16, 125:17,
 278:12, 279:10,
289:20, 290:20,
 133:20
 223:1
 285:19, 289:3,
294:13
 youth
 110
 310:5, 311:21,
years
 290:2
 42:3, 44:18,
5:1, 10:12,
 315:13
 48:18, 57:20,
 12
13:18, 15:20,
 yeomans
 3:3, 146:6,
 96:11, 129:10,
17:19, 23:4,
 186:8, 186:18,
 210:14
 149:22, 223:3
23:9, 24:6,
 190:5, 190:11,
 13
 yu
25:1, 27:13,
 200:9, 200:11,
 55:13
 19:15
36:11, 40:6,
 208:3, 214:20,
 yugoslavia
 14
 229:2, 237:16,
50:11, 52:20,
 261:6, 281:7
 36:21, 38:3,
 239:7, 239:10,
55:3, 55:5,
 223:3
 Z
56:1, 59:21,
 241:10, 241:13,
 146
 zenith
62:9, 66:10,
 253:19, 257:1,
 3:10
 277:20
67:1, 76:15,
 257:5
 15
 zero
78:15, 78:16,
 yesterday
 74:7, 209:18
 207:6
81:2, 82:5,
 16:17, 44:16
 15,000
 zuzana
85:4, 86:7,
 yield
 241:18
 321:3
87:3, 87:7,
 276:14
 16
 $
87:15, 90:15,
 vork
 210:8
90:18, 96:4,
 $100
 15:19, 17:21,
 17
97:12, 98:6,
 18:9, 18:15,
 40:20
 209:8, 210:8
99:10, 100:17,
 18:17, 19:1,
 $900
 1776
106:11, 108:17,
 37:11, 37:13,
 222:16
 269:14
117:5, 117:14,
 59:15, 64:22,
 0
 1795
118:8, 122:19,
 66:11, 66:15,
 00
 275:3
123:9, 127:19,
 80:9, 94:12,
 1:10, 20:22,
 18
134:9, 137:6,
 103:1, 112:9,
 139:18, 213:6,
 54:12, 57:6
137:15, 137:22,
 151:21, 152:2,
 213:9, 213:10,
 1816
144:17, 150:1,
 152:5, 152:6,
 279:6, 319:15
 297:13
154:5, 154:6,
 152:12, 153:17,
 1
 1821
155:6, 157:2,
 154:11, 174:18,
 297:14
 1-1
161:5, 167:19,
 220:20, 220:21,
 1825
170:2, 170:11,
 207:17
 223:10, 318:14
 37:15
173:7, 176:1,
 young
 1848
 6:1, 20:1,
 266:11, 269:15
```

186	1984	2002	211:5, 270:20
3 : 15	10:4, 76:15	123 : 8	265873
19	1987	2003	1:20
201:10, 274:12,	93:8	119:9	27
298:6	1988	2004	1:9, 198:13,
190	101:22, 265:7,	80:6	198:22
260:15	265:17	2006	28
1918	1989	191:22, 241:14	261:3
275:4	100:20, 101:17,	2008	282
1945	101:19, 113:6,		289:20
278:5	265:22, 278:10,	210:16	29
	280:22, 289:3,		37:1, 198:13
114:11	308:21	299:22	3
1960	1990	2010	3
	10:17, 95:15,		184:4, 184:8
1962	107:1, 209:19,	2011	3-1
	292:9, 313:10	/	196:5, 197:3
1963	1992	230:8, 231:20	30
210,11	294:13	2012	5:1, 10:12,
1965	1993	149:22, 201:10,	98:6, 99:10,
	113:10, 114:16, 114:22, 115:15,		154:2, 167:19,
214:19	14:22, 113:13, 149:22	230:3	184:4, 184:8,
1966	1994	2013	251:21, 264:16
191:20	87 : 5	193:11, 196:12,	31
1968	1995	208:13 2014	181:2
11:9 1969	87:5		32
	1996	207:6, 290:1 2015	146:6, 156:18
24:2, 39:17, 154:5	29:8, 160:16	15:5, 290:3	324
1970	1997	2016	1:21
	289:4	196:13, 289:19	33
191:21, 278:7	1999	2017	76:15, 78:16,
1971	39:17	232:8, 290:3	198:22
18:1, 18:20	2	2019	35
1972	2	1:9, 39:17,	156 : 18 350
18:9	319:15	39:18, 324:14	206:15
1975	20	2020	37
22:10, 25:11,	58:16, 87:3,	216:3, 217:18	54:6
26:14, 191:21,	90:18, 118:8,	2021	
207:5	122:19, 144:17,	230:4, 237:13	4
1979	241:17	2022	4
26:2	200	230:4	323:6
1980	285:21	25	40
168:1, 278:8	2000	49:22, 127:19,	55:15, 209:21,
1982	90:15, 119:9	201:11, 221:6	310:5
191:21	20016	257	41
1983	2:7	3:17	198:10
75:18		26	
		203:4, 203:16,	

```
4300
 281:3, 281:14,
2:6
45
33:6, 71:1
 9
48
 9
323:6
 5
 9,000
5
 67:11
 90
20:22, 279:6
17:19, 23:9,
77:15, 154:5
 294:6
 91
51
 313:10
146:6, 237:18
 92
58
 313:10
209:9
 99
 6
 210:1
60
27:2, 77:16
600
289:18
 7
7
213:6, 213:9,
213:10
700
40:15
71
32:19
73
290:2
74
3:5
79
39:17
 8
80
207:9
80,000
260:17
88
138:16
39:17, 138:16,
```

```
283:6, 284:1,
290:3, 321:1
1:10, 139:18
106:6, 209:19,
231:14, 292:15,
```