1	IN THE UNITED STATES DISTRICT COURT FOR THE DISTRICT OF KANSAS
2	TOPEKA, KANSAS 263 (2011 Por 1:25
3	
4	UNITED STATES OF AMERICA,)
5) vs.) Case No.
6) 00-40104-01/02 WILLIAM L. PICKARD and)
7	CLYDE APPERSON,) Defendants.)
8	berendanes. ,
9	TRANSCRIPT OF VOLUME V OF THE TESTIMONY OF GORDON TODD SKINNER HAD DURING THE
10	JURY TRIAL BEFORE
11	HONORABLE RICHARD D. ROGERS and a jury of 12
12	on February 4, 2003
13	APPEARANCES:
14	For the Plaintiff: Mr. Gregory G. Hough
15	Asst. U.S. Attorney 290 Federal Building
16	444 Quincy Street Topeka, Kansas 66683
17	For the Defendant: Mr. William Rork
18	(Pickard) Rork Law Office 1321 SW Topeka Blvd.
19	Topeka, Kansas 66612
20	For the Defendant: Mr. Mark Bennett
21	(Apperson) Bennett, Hendrix & Moylan 5605 SW Barrington Court S
22	Topeka, Kansas 66614
23	Court Reporter: Kelli Stewart, RPR, CRR, RMR Nora Lyon & Associates
24	1515 South Topeka Avenue Topeka, Kansas 66612
25	• · · · · · · · · · · · · · · · ·

1515 S.W. Topeka Blvd., Topeka, KS 66612 Phone: (785) 232-2545 FAX: (785) 232-2720

No. 702

s 5:00-cr-40104-RDR Document 273 Filed	02/11/03 Page 2 of 100) V 527
I N D Certificate		
TTW	1 E S S	
ON BEHALF OF GOVERNMENT:	P.F.	AGE
GORDON TODD SKINNER		
(Continued)		
Direct Examination by Mr.	Hough 5	528
EXHIE	BITS	
GOVERNMENT EX. NO.:	OFFERED RECEIVE	îD
Nos. 14 through 23-A	534 537	
No. 514-A	650 651	
Nos. 585 through 627	548 550	
Nos. 628 through 654	580 580	
Nos. 655 through 663	620 621	
Nos. 665 through 674	620 621	

NORA LYON & ASSOCIATES, INC. 1515 S.W. Topeka Blvd., Topeka, KS 66612 Phone: (785) 232-2545 FAX: (785) 232-2720

Nos. 699, 700 and 701 646 647

Nos. 703-A through 703-D 649 649

1 THE COURT: All right. I believe 2 we're all here, Mr. Hough, you may continue. 3 MR. HOUGH: Thank you, Your Honor. 4 5 GORDON TODD SKINNER, called as a witness on behalf of the 6 7 Government, was previously sworn, and testified as follows: 8 9 DIRECT EXAMINATION BY MR. HOUGH: (Cont'd) 10 11 Good morning, sir. Mr. Skinner, yesterday on Q. the recordings that we listened to late in the 12 day, there were references by Mr. Pickard to 13 14 you about wanting, quote, our records, end 15 quote, and you responded regarding his records. Do you recall that? 16 17 Α. Yes. During those phone conversations, why not just 18 Q. talk about the ET, why not just call it ET? 19 20 Unless someone accidentally slipped up, the Α. 21 word ET was never to be used over the phone 22 lines. 23 Q. Why? 24 Α. Because it would be-- could show a conspiracy 25 to the Government if they had a tap on the line

1 or someone had a tap that wasn't with the 2 Government, they would potentially compromise 3 our security. Okay. Was that different when you were 4 Q. 5 face-to-face? 6 There was no problem when we were face-to-face. A. And during at least one of the conversations, 7 Ο. Mr. Pickard indicates that you should call him 8 9 from a pay phone only while he was in 10 Manhattan. Do you recall that? 11 Α. Yes. 12 And why? Q. Because we all felt that the base the missile 13 Α. 14 base -- Wamego missile base phones were 15 potentially targets of wiretaps. 16 Q. Why? Because of background problems that I had had 17 Α. and such. 18 19 Q. Now, how did the ET get back to the base after 20 agents took it out October the 31st? 21 A. The agents brought it back. 22 0. And after the last call that you placed to the 23 defendants, which we heard yesterday, that 24 occurred November the 6th of 2000 at 6 p.m.,

after that call, what, if anything, did you do?

A.	Upon Leonard escaping and running off while
	they were trying to arrest him, the agents came
	back and said we have a problem, we have to get
	you out of here immediately because he may come
	back to this place. So they put me in a car
	and told me to go to a hotel in Topeka,
	different than I had been in and check in.
Q.	And that's what you did?
A.	Well, I went to Topeka and then I went to eat
	in Topeka and then I want to the hotel.
Q.	On the tapes it's also heard you indicating to
	Mr. Pickard that you are powerful and you have
	no idea how powerful I am, thus you didn't fear
	these people from Chicago, do you recall that
	conversation?
Α.	Yes.
	MR. BENNETT: Judge, I'm going to
	object to this as asked and answered. We've
	already been over this yesterday.
	MR. HOUGH: Judge, I didn't recall
	asking the question. It was on my
	MR. BENNETT: Well, you did.
	MR. HOUGH: my notes of things to
	ask today.
	MR. BENNETT: I object to it as
	Q. A. Q.

repetitious, it's already been asked and answered.

THE COURT: I believe I remember it, too, so I-- I will sustain the objection.

- Q. (BY MR. HOUGH) You also over-- during the course of the conversation with Mr. Pickard in person or on the phone he references two stolen checks in the context of talking about the ET being fronted to him. Do you recall that?
- A. Yes.

- Q. Can you describe for us, if you know, what it was he was talking about?
- A. He was talking about two checks. One was a check that was to Venlo or Venrod Machine, Inc., or it may have just had Inc. on it. And I had given him the check and it was for approximately between 176,000 and 179,000-- I'm sorry-- 176,000 and 190,000. Let's just open up the area a little bit. And he had given me Canadian thousand dollar-- thousand Canadian dollar bills, Guilder and some U.S. cash for that. And then the second check was one that was supposed to be used to be this-- the seed capital for starting up an off-shore E commerce debit card-- anonymous debit card company. And

NORA LYON & ASSOCIATES, INC. 1515 S.W. Topeka Blvd., Topeka, KS 66612 Phone: (785) 232-2545 FAX: (785) 232-2720

1 the first check-- the first check, I'm not 2 exactly for sure-- I'm not exactly for sure why 3 he would have stolen it, but he said there was a problem and the checks were no good was what 4 5 he was saying up in the Lester building. 6 And the second check, what was the value of it? 0. 7 Α. 150,000. Now, during the time that you were cooperating 8 Q. 9 with the DEA, up to and including November the 6th of 2000, other than prescription drugs or 10 11 over-the-counter medications, were you under the influence of drugs during that time? 12 No. 13 Α. Now, October the 29th, do you recall -- October 14 Q. 15 the 29th of 2000, providing some documents to Agent Nichols in Wamego? 16 17 Α. Yes. Let me show you what's been caused to be marked 18 Q. 19 Government's Exhibits 14 through 23-A. Take a 20 moment and look at those, if you would, please.

- Α. I looked through them.
- Q. Do you recognize those?
- 23 Α. Yes.

21

22

25

24 Ο. Are those the documents that you provided to Agent Nichols October the 29th of 2000 in

1 Wamego? 2 Α. Yes. And what was the purpose of you giving those to 3 Ο. him? 4 Just -- I had found them and I was gathering up 5 Α. 6 anything that I could find that he needed that 7 was pertinent to this case. 8 Q. And why did you have those in your possession 9 to begin with? 10 They had been given back to me or I had never Α. 11 gotten rid of them. We usually were a pack rat with records. 12 13 And those are records pertaining to who or Q. 14 what? Well, one of them is a fake ID that I had made 15 Α. 16 for William Leonard Pickard under the name 17 Maxwell, an Oklahoma driver's license, 18 relatively low quality. Another one was to 19 show Clyde Apperson's name that I actually knew 20 him and -- you know, we had had interaction. 21 Another one was just to show where-- to prove 22 that some -- on someone else's information that 23 I was carrying some of William Leonard 24 Pickard's paperwork. Another one concerned --25 was concerned with a -- with Leonard obtaining --

1 well, it -- this particular one I don't know if 2 it says that -- I will have to read. 3 MR. BENNETT: Well, Judge, I'm going 4 to object to him reading from them until 5 they're admitted. (BY MR. HOUGH) Generally. 6 Q. 7 MR. BENNETT: They haven't been offered. 8 9 MR. HOUGH: Well, Judge, we would offer those exhibits, 14 through 23-A. 10 11 MR. RORK: Judge, I would like to look at them, please. If we could have a 12 minute. 13 14 MR. BENNETT: Judge, can we approach? 15 THE COURT: Yes, you may. 16 (THEREUPON, the following 17 proceedings were held at the bench and outside of the hearing of the jury). 18 19 MR. BENNETT: Judge, comes now the 20 Defendant Clyde Apperson and objects to all of 21 the exhibits that have been offered, 14 through 22 23 A, with the exception of No. 15, upon the 23 basis that they don't tend to prove or disprove 24 any of the allegations with regards to 25 Defendant Clyde Apperson. And is further -- we

would again remove-- or re-assert our motion for severance on the basis previously stated, as well as the continuing objection that what the Government is attempting to do here with Mr. Apperson as to convict him on the basis of spilling over of evidence relating to Mr. Pickard. But I think I said this before, but it's also our position none of these exhibits, with the exception of the one that I-- except for my objection of No. 15, have nothing to do with Clyde Apperson.

MR. RORK: And, Judge, Mr. Pickard would have no objection to the introduction of those exhibits recognizing that the ones that were, quote, stolen from him he would take that up on cross.

MR. HOUGH: Judge, the witness has indicated earlier in his testimony that he was essentially the document keeper for this conspiracy. He testified very recently that these were items that he provided to the agent October the 29th of 2000 at Wamego and they were documents belonging to Mr. Apperson and/or Pickard that he kept during the course of the conspiracy. And that he provided to the agents

as-- if you'll recall during the context of the agents coming to Kansas and meeting with him in Kansas, in an attempt to corroborate what he was saying was true. So this is a Pinkerton conspiracy case, the foundation at this point is laid appropriately for the witness to testify regarding the documents. Any objections similar to those raised by Mr. Bennett at this time would go to weight and not admissibility.

MR. BENNETT: Well, Judge, there's been no testimony that any of this-- these documents were-- came into Mr. Skinner's possession during the course of the conspiracy that is alleged in this indictment. And a number of the documents have dates on them back in 1997, 1998. And so it's-- it's-- they're not documents that are-- relate to or are a part of the conspiracy that we are defending against.

MR. HOUGH: Well, Judge, there are, in fact, documents related to the conspiracy that is charged in this indictment and the-- as the evidence so far has shown, the conspiracy was going on long before they came to Kansas.

1 So to that extent, they would be intrinsic 2 evidence and show the relationship of the 3 parties between the three men and it's corroborative of his role as the document 4 5 keeper as well. THE COURT: I'm not sure what these 6 7 documents are at all, but--MR. RORK: And, Judge, while you're 8 9 looking at them, I would just ask that the Government elicit from Mr. Skinner that's just 10 11 a very few of the documents he gave them October the 9th. 12 MR. HOUGH: Well, that will come out 13 because there were more then. He also on three 14 15 occasions gave them bunches of documents. 16 going to ask him about the other two or three 17 times that he met with them and provided 18 documents. THE COURT: Well, I'm going to 19 overrule your objection and allow these 20 21 documents to come into evidence. That will be 22 the order of the Court. (THEREUPON, the bench conference was 23 24 concluded and the following proceedings 25 were held within the hearing of the

jury).

- Q. (BY MR. HOUGH) Let's start with Exhibit 14, sir. Can you tell us if you recognize that and why it is that you were in possession of this?
 - A. It was actually given back to me by Leonard because it was not high enough quality. It was a little too fuzzy and he wanted a better quality Oklahoma driver's license made.
 - Q. And how was it that you were able to obtain that?
 - A. In Oklahoma, we have the covers and have a-the ability to make-- do graphic manipulations
 and create driver's licenses that are correct,
 even if they're scanned with a florescent-- a
 UV light.
 - Q. And that was one of your jobs within the conspiracy?
 - A. Yes. This particular one could not have passed a UV light scan.
 - Q. And the UV light scan being what?
 - A. Ultraviolet light scan where the plastic and the laminate itself will be put into a special thing so it can be rapidly identified if it's a real driver's license or not.
 - Q. No. 15, the business card, how did that come

- into your possession and what was your purpose in providing it to the agent?
 - A. Just to prove that I knew Clyde Apperson. And somewhere I was looking for a-- you know, just giving them information I could so they could have a larger amount of data file on Clyde.
 - Q. How did you get this?

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

- A. Clyde handed it to me.
 - Q. It says consultant. Do you know what his business was, if any legitimate business?
 - A. He-- I don't know other than from talking to him was a machinist and a tool and die man and because of my background, we had many things to talk about. And he was really very knowledgeable in that field of CNC and being able to do actual machine work.
 - Q. CNC being what?
 - A. It's-- it's a nomenclature for computer controlled legwork and setting up a language that controls die mills, Bridgeport mills, and lathes and such.
- Q. Did he do any computer work for Gardner Springs?
- A. Never.
- Q. Now, the next item, 16. Do you recognize that?

A. Yes.

1

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- Q. And can you tell us how that came into your possession and what it means?
 - A. It is an inventory list that was given to me on items that were taken from a-- found in a hotel room of mine. And the reason I gave it to Karl Nichols was because it had William Leonard Pickard's name on it that I had a-- there were-- there were receipts of mine-- of his that were in my possession.
 - Q. And why were they in your possession?
 - A. Because I had paid his-- as a routine thing, I had paid one of his hotel bills at the Ritz Carlton.
 - Q. Was that also part of your role in the conspiracy?
 - A. Yes.
 - Q. Government's Exhibit 17, can you tell us what this is and how it came into your possession, for what purpose?
 - A. How it came into my possession, I'm not exactly for sure, he could have given it to me for me to get-- he was recommending that I get what was called camouflage passports, camouflage documents. But also beyond that, this same

1 group was the PT Shamrock Group, I believe, 2 that issued him his actual real British 3 passport that he paid about \$50,000 for. And then why don't you -- I will hand you the 4 Q. 5 remainder of them, 18 through 23 A, and you tell us then the significance of each of those 6 7 and how they came into your possession? 8 Α. This is just a hotel bill for the Ritz Carlton 9 that I picked up and that I paid. Could you identify it by number, please, sir? 10 Q. It's Exhibit No. 18. I don't have the total 11 Α. 12 balance here because it's not opened up and I 13 can't -- the last balance I'm showing is like There had been-- I seem to remember 14 15 this one being around \$4,000. But this was 16 just a hotel bill that I picked up that I went and paid that he handed me and said go pay and 17 18 being the keeper of the records, I kept the 19 records. The next one is just on one of my 20 hotel bills that actually showed that we were 21 there and at somewhat of an overlapping time. 22 Q. What's the date on that? The date, I'm sorry, the second one was Exhibit 23 Α. 24 And the same Ritz Carlton in San 25 Francisco, I arrived 4-03-98 and departed

- 1 4-04-98. He was there between 3-28-98 and 2 4-04-98.
 - Q. Do you recall the purpose of the stay?
 - A. Yes, I believe he was giving me \$175,000 cash, approximately that much cash.
 - Q. For what purpose?

- A. Front money for me to-- part of it was for me to pay for bills and the other part was for me to start working into giving a donation to the Hefner organization. I can't exactly recall specifically if it got down to 170 something thousand before or after this event. But I need to clarify, on one of those days, I-- he asked me to pull out \$30,000 and give it to Bob Jesse, so I don't know if I-- if the 175,000 was after the 30,000 was pulled out or before the 30,000 was pulled out.
- O. Who was Bob Jesse?
 - A. A friend of his that-- who needed a contribution for trying to legalize certain sacraments and what would be called Schedule I drugs.
 - Q. Okay. And the next one by number and description?
 - A. This is -- this is a -- a bill from a Mandarin

	Oriental in San Francisco.
Q.	And it is exhibit number what?
A.	20.
Q.	Okay. And the date?
A.	Yes. And the date is 4-04 where I left the
	Ritz Carlton and I checked into this hotel.
	And this was the penthouse suite of the
	Mandarin Oriental in San Francisco.
Q.	And the purpose of that trip was what, same
	thing?
A.	Basically.
	MR. RORK: Well, Judge, I object to
	the leading and suggestive answer. I think he
	started out all right, the purpose of that was
	what, I object to what came after that.
	MR. BENNETT: Same objection, Your
	Honor.
	MR. HOUGH: Judge, I was merely
	trying to streamline.
	THE COURT: Well, streamline it less
	and try to ask the question.
Α.	There's basically we had concluded business
	with I had concluded business with Leonard.
	We were it was just typical protocol for us
	to change hotels frequently.
	A. Q. A. A.

- Q. (BY MR. HOUGH) Why?
- A. We didn't like staying at one hotel too long.

 We liked moving from hotel to hotel so that the

 Government wouldn't get it. And also we had to
- 5 keep the expenditures down to where they
- 6 weren't outrageous amounts of money.
- 7 Q. Why?

- A. Well, for example, the room rate on this room

 was 1,650 a night. And when you get taxes and

 everything for just two nights it was \$4,068.
- And that starts to leave flags off when you spend that kind of money.
 - Q. And the next item then would be what?
- 14 A. This is a power of attorney.
- 15 Q. And it is exhibit number what?
- 16 A. 21.

- 17 | Q. And--
- 18 A. It's dated 9--- 9th of June in the year 2000.
- 19 Q. Power of attorney to who for what?
- 20 A. Power of attorney was granted to William
- 21 Leonard Pickard by Graham Logan Kendall,
- 22 trustee of the Wamego Land Trust. And it was--
- 23 had a time period on it from June the 9th,
- 24 2000, until June the 9th, 2005. And the
- 25 purpose of this was to-- in case Graham, who

1 was having prostate problems and his general 2 health was declining relatively fast and he's 3 an elderly man, in case he died, there would be a way for control of the trust to continue 4 without my name being on it. 5 6 And why did you not want your name on it? Q. Because I have a situation of where creditors 7 Α. 8 that survived my '92 bankruptcy could have 9 pierced into this and grabbed the assets of this. 10 11 Mr. Pickard then agreed to that? Ο. Yes, he did. 12 Α. And the next document by item number and 13 Q. description is what? 14 15 Item number -- Exhibit No. 22, and it's just a Α. past due invoice from World Travel Services. 16 17 And it just has a -- it's just more proof of me picking up and paying for tickets for William 18 19 Leonard Pickard and one of his girlfriends and the amount is \$7,131, it gives flight dates. 20 21 Q. The next item by number and description? 22 Α. This is Exhibit No. 23. This is a fax to 23 myself to the Gardner Spring fax number in 24 Tulsa, Oklahoma, from Gina, who was my

representative that took care of me at the

Mandarin Oriental in San Francisco and she was faxing me something telling me that she had made a mistake due to something involving the mini bar and she had given me an amount to wire where Leonard had asked me to pay for his hotel bill and she had given me an amount to wire and that amount wasn't correct and she was just telling me about it. Ο. Did you pay that bill? The bill was paid by wire. Α. Q. How-- or excuse me, why? Because it needed to be paid before he checked Α. out and he didn't want it on his American Express card so I had it wired rapidly to be paid. Usually wires and -- at that time took about a day.

17 Q. And the next item?

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

20

21

22

23

24

- 18 A. This is proof of the wire.
- 19 Q. By exhibit number.
 - A. I'm sorry, Exhibit 23 A. This is a Nations

 Bank wire transfer official check entry giving
 the debit, the account number, the time, the

 Federal Reserve wire transfer number, the
 amount, \$6,700. And then it says who the
 account that it was debited from and then it

1 says the bank that it went to and the -- then 2 the bank that it went to being -- the next thing 3 would be some sort of company I've never heard of which is L and L U.S.A. Inc., which doing 4 5 business as Mandarin Oriental, which I was 6 familiar with. So it was paying -- it was 7 paying that bill that he had asked me to pay. 8 Q. Okay. Now, subsequently on November the 13th 9 of 2000, did you meet with Agent Nichols in 10 Oakland and provide him with some more 11 documentation? 12 Α. Yes. 13 0. And the purpose of doing that November the 13th 14 of 2000, a week after the arrest of Mr. Apperson and Pickard, would have been what? 15 16 Α. Just to keep downloading information as I was 17 going through files so that Karl would have the 18 data. And do you recall providing some documents 19 Q. 20 relative to laundering money through the casinos? 21 22 Α. Yes. 23 Q. And was some of those in the documents you 24 provided November the 13th, 2000, to Agent Nichols? 25

1 Α. Yes. 2 Let me show you Government's Exhibits 585 Q. 3 through 654. Take a minute and look at those 4 documents in a group, if you would, please. 5 (Complied with counsel's request. Α. 6 Have you had a chance to look at them now? Ο. 7 Α. Yes. 8 Are those at least part of the documents that 9 you provided to Agent Nichols in Oakland 10 November the 13th of 2000? 11 A. Yes. 12 Q. And look specifically at documents 585 through 13 and including 627? 14 Α. Okay. 15 Set those aside for a minute, if you will. Ο. 16 you have those set aside? 17 (Indicating) Α. Do those appear to be casino receipts that you 18 Ο. provided November the 13th of 2000? 19 20 Α. They're casino operations. I mean, yeah, they 21 came from casinos, yes. MR. HOUGH: Judge, we would offer 585 22 23 through 627. MR. RORK: Again, Judge, we would 24

respectfully like to see those.

1	MR. BENNETT: Judge, on behalf of the
2	Defendant Apperson, we would object to the
3	admission of these exhibits. There's
4	absolutely nothing in any of them that relates
5	in any way to Clyde Apperson and we would
6	admit we would object to their admission.
7	And there's just nothing in here.
8	MR. RORK: And, Judge, on behalf of
9	Mr. Pickard we would make the same objections.
10	MR. HOUGH: Judge, that would be for
11	the jury to determine and it would go to weight
12	and not admissibility of the documents.
13	THE COURT: Well, I'm going to
14	overrule both objections. And give me the
15	numbers that did that go from 585 to 687,
16	is that
17	MR. HOUGH: 627.
18	MR. BENNETT: 627.
19	THE COURT: 627.
20	MR. HOUGH: Yes, sir.
21	MR. RORK: And, Judge, just so the
22	record is clear, I think he indicated that was
23	some of the records that were given to the
24	agents on that date.
25	MR. HOUGH: That's correct, Judge.

THE COURT: All right. Well, 585 to

2 627 will be admitted.

- Q. (BY MR. HOUGH) Now, Mr. Skinner, if you could tell us, looking at 585 through 627, just first off, how did these documents come into your possession?
- A. They were either handed to me-- handed to me directly by the casino employees or they were handed to my employees by the casino employees and then they were turned over to me.
- Q. And those documents beginning in February of 2000 evidence what going on at the casinos?
- A. Again, we were overloaded with Guilder, so we were in the process of trying to, quote, electrify, which means turn cash into some sort of electronic funds. Second of all, we were in the process of trying to turn Guilder into U.S. currency.
- Q. And who all was involved in that between February of 2000 and May of 2000?
- A. Unwitting co-conspirators and knowing co-conspirators? I'm asking-- I need it clarified.
- Q. (Nods head up and down)
- 25 A. All people?

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

- Q. Who are the people that the documents relate to?
- A. I'm going to have to look-- do you mean these specific ones?
 - Q. If you could just go through them and tell us what casino and what-- who they reflect?
 - A. This first one is a Bellagio.

MR. BENNETT: Can we have -- when he says the first one, can we have the number of the exhibit?

A. I'm sorry, Exhibit 585.

THE COURT: Yes.

A. Exhibit 585. And this is a Bellagio what's called front money that's put up with the cage and it was put up in the form of 1,000 Guilder notes. And this was approximately-- well, actually \$9,500 was credited to an account. In order to stay under Reg 6A of the Treasury Department you have to-- can't put up more than 10,000 per 24-hour period. And so I-- that's why I used this amount. And this is front money that was put in the form of foreign currency which I could draw anywhere within the casino or I could actually draw this anywhere within the Mirage, Bellagio, Treasure Island,

- Golden Nugget operations just by signing pieces of paper.

 Q. Okay.
 - A. The next piece of paper actually works with this. This is where I'm actually at a table.

 And I'm-- I'm sorry. This is Exhibit 586.

 This piece of paper shows where I drew an amount of \$9,000 at a table in order to start putting the money into play. And this is called a marker in the language of the casinos.
 - Q. Okay. Now, generally as to all of these documents, why did-- why did you hang onto them?
 - A. Well, I-- again, I kept records and kept vast amounts of records.
 - Q. For what purpose?
 - A. So I could show what was being done.
 - Q. To whom?

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- A. If I had to explain to anyone what I was doing, whether it was Leonard or the IRS or, you know, myself because I couldn't remember what had happened a year later, I kept them.
 - Q. And the monies that you're depositing there, the source of those funds, is what?
 - A. It was usually -- sometimes it was directly, I

1 was present when Petaluma Al handed them over 2 to Leonard. 3 MR. BENNETT: Judge, I'm going to object to usually, I-- I-- he's-- he said 4 5 usually--6 Okay. Α. 7 MR. BENNETT: -- And then he goes 8 into an explanation. The question was, what 9 was the source of the funds. 10 MR. HOUGH: Judge - -11 MR. RORK: Judge, I would ask that he 12 go through the exhibits and identify the source 13 of the funds rather than just say generally. 14 If he knows which one goes to which exhibit 15 that he identify it. 16 MR. HOUGH: Judge, that would be an 17 appropriate cross-examination question. 18 would submit that the objection cut the 19 witness' answer off before he could complete it 20 and give the full answer, usually A, the rest of the time B. 21 THE COURT: Well, I will overrule the 22 23 objections and you may continue. The source of the funds either came from 24 Α. Yes. 25 William Leonard Pickard to myself or came while

- I was present from Petaluma Al to William
 Leonard Pickard and myself.
 - Q. Okay. And all of the exhibits that I've just shown you there, 585 through 627, would evidence similar transactions; is that correct?
 - A. Yeah. Again, I'm going to have to look closely, but I think, yes.
 - Q. Look-- look through them.
 - A. Well, I mean, I know the next one coming up actually is where it turns in to electrified money.
 - Q. Okay. Describe that by Exhibit number.
- 13 A. Okay.

4

5

6

7

8

9

10

11

12

15

16

17

18

19

20

21

22

23

24

- 14 O. And--
 - A. Exhibit 587 is where we've actually successfully electrified money at the Bellagio using front money of Guilder and got around Reg 6A of the treasury department.
 - Q. How?
 - A. The rules are very strict. You just-- you can't go and buy chips and then turn them into electrified. If you buy chips--
 - Q. Electrified money is what?
 - A. Checks, money in a-- a checking account at a bank, a wire transfer. We call that electronic

money versus cash money. There's different levels within cash money, too. Money orders are not as high of quality of electrified money as a bank wire is. This gets to dealing with how clean the money is and all the structures of what is clean and such. There's further levels of cleaning money up after this.

- Q. And why was clean important?
- A. So that we couldn't get a burn back from the Treasury Department or some sort of taxing authority that would start getting at us for our illegal money.
- Q. Us being who?

- A. William Leonard Pickard, myself, Clyde, anyone else that -- you know -- it was a big problem and it was tightening every day. This is why Leonard and myself followed money laundering regulations so closely. This particular example here is where by putting up -- I don't remember, it was either 9,000 or \$18,000 worth of Guilder, and we got 12,300 U.S. dollars back that was clean electrified verified winnings money in the form of a check from the Bellagio.
- O. And that one is dated what?
- A. This is dated 3-01-2000

1	Q.	Okay. And then look through the documents and
2		tell us generally if they evidence the same
3		types of transactions you've just described
4		going on at the casinos?
5		MR. RORK: And, Judge, again, I would
6		say if he's going to tell it generally that he
7		also tell us specifically which ones aren't the
8		same types of transactions so it's not taken
9		out of context.
10		MR. HOUGH: That would be appropriate
11		for cross-examination, Judge.
12		THE COURT: All right. Overruled.
13		Go ahead.
14	A.	No, these are not the same type of
15		transactions.
16	Q.	(BY MR. HOUGH) Okay. Then start with the next
17		one and let's go sequentially through them and
18		have them describe them by number and what they
19		mean.
20	A.	Do you want me to go back after the third one I
21		gave you so I'm in reverse?
22	Q.	Yes.
23	A.	Okay. The next one does describe another
24	Q.	What's the number?
25	A.	Okay. I'm sorry. 588. And this is where I'm

putting front money at the Mirage and staying 1 2 under that \$10,000 amount. The amount in U.S. 3 equivalence was \$9,354 worth of 1,000 Guilder 4 notes. 5 MR. RORK: And, Judge, I would ask 6 that he clarify when he says, quote, front 7 money that that clarification is money from the 8 casino as opposed to some other characterization. 9 10 MR. HOUGH: Judge, again that would 11 be appropriate cross-examination. 12 MR. RORK: Judge, it would be taken 13 out of context for me to go back in a day or 14 two to say when you were talking about this. 15 think he can identify it while he's talking 16 about it. 17 THE COURT: If you can explain it to him, go ahead. 18 19 Α. Okay. Front money is where -- I will be very 20 specific. You walk into a casino, you go to 21 the cage, you have an established account 22 because they watch you very closely, you put 23 any form, Travelers checks, bank wire, 24 cashier's check, U.S. currency, any currency 25 that is on the world market that they accept

can be deposited with them. They physically seal whatever this instrument is, once they've verified it's an authentic and they take and put that in their vault. They then credit on their computers what is called the front money that you gave them, whatever the negotiable instrument, then you have that much of a credit line with the casino.

- Q. (BY MR. HOUGH) And Exhibit 588, that occurred -- that transaction occurred when?
- A. 4-15 in the year 2000.

- Q. Okay. And the next one?
- A. Okay. This is nothing, but a-- this is Exhibit 589 and this is just-- I'm at a table and I'm withdrawing \$10,000 in the form of a marker.
- Q. Okay. The next one.
- A. One other thing should be noted. Anytime that we have one of these or anyone that I gave to the Government-- and one reason I always kept these and-- forever was because if you get this back it proves that you at least broke even, but usually it means that you won money. So the evidence of these means that you were successful at your venture at that table. This is--

1 Q. By number.

2

3

4

5

6

7

8

9

10

12

13

14

15

16

17

18

19

20

21

22

23

24

25

- A. I'm sorry. Exhibit 590. This is verified winnings of \$16,200 off of front money given to the Mirage. And this was a verified amount of-- one was for 55 minutes of play I won \$6,000 and for 20 minutes of play I won \$10,500 for a total of \$16,200. And it's where we had
- O. And it's dated?
 - A. This is dated April 16th of the year 2000.

electrified money once again.

- 11 Q. The next one.
 - A. Okay. This is a more complicated thing. This is transferring money-- remember when I said that within this corporate umbrella of casinos how I could sign pieces of paper to move money back and forth. This is nothing but a transfer of money from the Mirage to the Bellagio. This is a more sophisticated form of laundering money
 - Q. The next one would be what?
 - A. This has nothing to do with laundering money.

 It's the payment for--
 - Q. Exhibit number
 - A. I'm sorry, Exhibit No. 592. And this is the payment for villa number eight at the Mirage.

1 And it's the payment for one night's stay of 2 \$4,000 for the room. 3 Q. And when was that? This was 4-17 to 4-18. 4 Α. And the next one? 5 Ο. This is Exhibit No. 593. This is a deposit 6 Α. of-- it looks like \$5,000 in chips in some 7 8 amount of money of Bellagio checks for a total 9 of \$26,400. And that occurred when? 10 Q. April 18th of the year 2000. 11 Α. 12 MR. RORK: And if the Court please, 13 my copy of 593 says customer deposit and 14 withdrawal and I would just ask that that -- I 15 think he just indicated it was a deposit. 16 Judge, again, that would MR. HOUGH: 17 be appropriate for cross-examination when he's 18 testified the document speaks for itself. 19 THE COURT: I will overrule the 20 objection. You may go ahead. 21 Ο. (BY MR. HOUGH) And the next item? 22 594 is the exhibit. This is a check that was 23 written from the Mirage dated April 18th of the 24 year 2000. This was verified winnings. And it

gives the amount of time, 40 minutes, \$4,000,

ten minutes, \$600. And then it was signed off, I don't know what this means, no, I-- at the bottom it's signed off that it actually took seven minutes to electrify the \$4,600. I used to keep track of that to see how much time I was wasting electrifying money.

Q. Why?

1

2

3

4

5

6

7

8

10

11

12

13

14

15

16

17

18

19

20

- A. Because if it dragged out, I had to use a different strategy.
- Q. Why?
- A. I can't waste all day doing this. I mean, I have tons of money and I have to turn it into electrified funds, so I can't be dealing with that.
- Q. And the next one?
- A. This is someone else's who was a-- knew nothing about what they were doing. They were an unwilling and unknowing co-conspirator of money laundering. And this is in the name of Roxanne Barbat and--
- O. That is exhibit number what?
- 22 A. I'm sorry, Exhibit No. 595.
- Q. And it's dated when?
- A. 4-18. I'm sure that it's a Dutch Guilder
 thing, but the exhibit number covers it up.

Q. Let's open that.

- A. I mean, I just want to-- it's got partial

 Meadowlands there, but I just want to be
 accurate. Yes, this is where Dutch Guilders
 were given as front money by basically cutout-that I had had cut out to put money so I could
 electrify money at a faster rate.
- Q. What's a cutout?
- A. That's basically someone that's operating on behalf of you, but doesn't know it really or if they do know it, no one else knows it.
- Q. Okay. And then 596.
- A. Okay. This is the reverse of this previous
 595, it's being reversed out electronically
 with the same account and such. I just want to
 check the dates. Yes. And this is just this-I'm not for sure.
- Q. The date is what?
- A. This is April 29th. And it's just the reversal of where the Dutch Guilder are being given back to this person.
- Q. Being given back in the form of Guilder?
- A. Yes.
 - Q. Okay. And what purpose, if any, did that serve within the context of the conspiracy to receive

them back?

- A. Because usually we would get a check, also where we had verified winnings that were electrified. That's why it was so important to keep the markers and to also keep the time to see how much effort was being vested in doing this.
- Q. Okay. And the next one, 597.
- A. Again, Exhibit 597 is verified winnings from the Bellagio dated 4-18 for the amount of \$6,400. There's no time on it, I don't know why. I try to keep some record of time, meaning how long it took.

The next one, which is Exhibit 598, is just a request for customer check disbursement. It's where I was asking that a certain amount of money be turned into electrified funds as a check, and I'm asking for \$4,600, a check to be written for that amount.

- Q. And the next one?
- A. This is the Paris casino and this is verified winnings and it's dated 4-- I'm sorry, it's 599 is the exhibit number. Verified winnings, it says the table number. It took me ten minutes to electrify \$1,000 and that's all it is.

NORA LYON & ASSOCIATES, INC. 1515 S.W. Topeka Blvd., Topeka, KS 66612 Phone: (785) 232-2545 FAX: (785) 232-2720

- Q. What was an acceptable amount of time to electrify funds to you?
 - A. Just depended on how I felt that day and such.

 This is not what I would call very good.

 \$1,000 in ten minutes is not-- not that-- you

 know-- but by most people's standards, they

 would be thrilled to have walked out and done

this, but this just didn't work for me. I
mean, this was-- this was kind of like a
neutral for me.

- Q. Were you doing this activity referenced by these documents for yourself or some larger entity?
- A. Well, I was doing this for both myself and William Leonard Pickard.
- Q. Okay.

1

2

3

4

5

6

7

11

12

13

14

15

16

17

18

20

21

- A. This is a Bellagio check, 4-21, electrified funds, \$12,700.
- 19 | Q. That's Exhibit 600?
 - A. Exhibit 600. This was-- I remember this-- this was done in a very short amount of time.
 - Q. The next one?
- A. This is a Bellagio check dated 4-21. I took a lot of electronic money out of the Bellagio on this little period. It's Exhibit 601. This is

1		\$18,300. I believe this is a time when the
2		Bellagio shut me off from comps for life and
3		then eventually I was barred from any comps in
4		any of the Mirage casinos, Bellagio, Treasure
5		Island. I was allowed to play, but they would
6		no longer comp me, which was not unusual over
7		my life at casinos.
8	Q.	Why?
9	A.	I have a tendency to roll casinos into the
10		ground, so
11	Q.	How?
12	A.	Do you want the mathematical reasons and such
13		or what?
14	Q.	No, just playing what games or doing what
15		generally.
16		MR. RORK: Judge, I would ask that he
17		be allowed to give his answer not the one the
18		Government wants.
19		THE COURT: Well
20		MR. HOUGH: Judge
21		THE COURT: I don't particularly want
22		to hear his answer, so go ahead.
23	Q.	(BY MR. HOUGH) Go ahead.
24	A.	Okay. The first thing is that there's three
25		ways. If we're in a real hurry if I was in a

2

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

real hurry and I wanted to electrify money and I didn't want to have fun, I would go to a poker table and I would force an electrification of money through a loophole that may not exist anymore after I hit and it made it knowledgeable. And this is where you have a minimum of two players at a high stakes poker game and one of them has -- there's -- a loophole is where you can bring cash and chips in there and you have someone falsely lose to one person that's accumulating a large amount of money. This was not a preferred thing, this was more like sports when we would do that. we would -- if I did that it meant that I needed a check in a hurry because it's guaranteed. And you can move 20, 27 thousand dollars fast.

Then there's another way, which I had-it was more entertaining to me, which is
actually to sit there and play off the standard
deviation. And there was arguments within the
casinos and the gaming boards usually agreed
that I truly was gambling, therefore, I was not
violating Reg 6A. And I actually did win the
money legitimately and the only reason this
would be money laundering was because if I said

1 that the money that I put up as front money was 2 money laundering. In this particular \$18,300 3 check on this day I remember what they were 4 upset about is because I was playing at the 5 craps tables and I was -- what I would call 6 scalping off of the standard deviation of --7 let's say, we met a cluster analysis. And I'm 8 going to bring this down to words that can be 9 understood. I played on the same side as the 10 house, therefore, I was playing the opposite of 11 how most players play. And that's called a 12 don't side. Then I took and would naturally 13 aspire, which means my bet would get there naturally, it would not be placed, because the 14 15 cut would be 5 percent. And even a fraction of 16 a percent over the life of my strategies would 17 cost me a fortune. So I had to watch very 18 carefully any edge. Even .14 percent was too 19 much of an edge for me to allow to occur because of the grinding away of money over a 20 21 long period of time. So -- I know it's 22 complicated, just bear with me. What my 23 strategy was was to place large bets, naturally aspire to the don't side, which was the same 24 side as the house, then to lay the full odds 25

behind, which means I'm laying more money down than I'm going to receive if I win, just like the house does. And I get paid exactly even odds mathematically. The house and I have no advantage or disadvantage of each other. And because of scalping of standard deviation, you can electrify money relatively fast. If you then start doing more advanced mathematical constructs of this and you have incredibly tight money management skills, you can get little pockets of time where you can get up substantially against the house. But I'm a mathematician at the core and I believe at the end of one's life you'll be even with the house minus a small amount of a percentage.

This particular run was atypical, which seems to be the story of my life. But I was again at the leading edge of the bell curve and I was up substantially against all casinos with the exception of two. And I was down just minimal amounts with those two casinos.

- Q. Minimal amounts being what?
- A. Oh, well, one of them, I mean, like a couple hundreds. And then the other one I would have to account for, but I was getting thrown out of

1		casinos left and right with comps and I had to
2		keep some casino that would keep comping me
3		because the comps were worth more than the
4		winnings. So I would intentionally lose to
5		keep things happy with some casinos. There was
6		only one in the end the Paris was the only
7		casino that I they liked me enough and that's
8		where I just rooted myself and then I would go
9		all around Vegas and would then electrify
10		money.
11		MR. RORK: Judge, if I may, I believe
12		the question Mr. Hough had indicated was why
13		how he had rolled the casinos into the ground
14		and I don't know if that was his explanation or
15		not.
16		MR. HOUGH: I believe that it was,
17		Judge.
18		THE COURT: Well, I thought so.
19	Q.	(BY MR. HOUGH) Now, the next document would be
20		what?
21	A.	This is where I'm
22	Q.	Document number?
23	Α.	I'm sorry, 602. April 21st. And I'm getting
24		deposited Guilder back or I'm getting I'm not
25		exactly for sure. I would have to study this

- for some time. I believe I'm getting deposited

 Guilder back.
 - Q. Okay. Does it show an amount equal to 601 of \$18,300?
 - A. Oh, I'm sorry, this is where I'm asking for my electronic money. I apologize. You've got to realize there's a lot of these documents. This is where I'm-- there's a part of my account that's front money and a part of my account is electronic money and this is where I'm asking for my electronic money, it's a request for a check. I'm having to get in the groove of this, I haven't looked at this for a while.
 - Q. The next one by item number?
 - A. 603. This is where I went into the Caesar's

 Palace, played for about five minutes and took
 \$1,200 out.
 - O. Next 604.
 - A. This is April 21st of the year 2000. A Mirage check, \$4,600, verified winnings.
- Q. Is that an uncashed check?
- 22 | A. No.

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

- 23 | Q. Okay.
- 24 A. No, no.
- 25 Q. Okay.

- A. And I started with \$5,600 and turned it into \$4,600. That meant \$5,600 hundred and then on top of that, \$4,600 of verified winnings came from that.
 - Q. Okay.

6

10

11

12

13

14

15

- A. This is just me asking--
- 7 O. Exhibit--
- 8 A. 605.
- 9 Q. Okay.
 - A. Just me asking for a check to be cut. And it's the request for the check that I just talked about. The order of these are reversed of what-- I may have messed them up when I did it, but this should have come before that. This is me asking for that check.
 - Q. And that check being Exhibit 604 for \$4,600?
- 17 A. That's correct.
- 18 Q. Okay. And 606.
- 19 A. Okay. This is me asking for--
- Q. What's the date and where?
- A. 606. Date, April 21st, the Mirage, asking for a check for \$10,200.
- 23 Q. And the next one, 607?
- A. 607 is a complicated transfer. It has to do
 with Bellagio checks, Dutch Guilder, chips, and

currency and I would have to study it, but it's
for \$18,600. And-- you know, I-- I would just
have to study what went on in order to recreate
this.

- Q. Is it a request for withdrawal?
- A. Yes, it's a request for a check.
 - Q. And 608?

- A. This is a completely different function and I just want to verify that before I say that.

 This is the secondary function that was going on. I-- I'm-- okay. This is a-- this is a different function. This is presenting them with a foreign currency and actually getting U.S. currency for it. This was done 4-28.
- Q. The year?

And--

A. Of the year 2000. And 141,000 Canadian bills were handed to the casino and the casino then gave \$9,100. Under current FINCEN regulations and Reg 6A this should have triggered something. I'm a little confused by this. I don't have enough backup data around this to understand what's going on here, but-- there's other pieces of paper that better describe what the other thing is.

- Q. And the next transaction is Exhibit 609?
- A. 609. This is the thing that we were talking
- about earlier, references to some exhibits to
- 4 where-- it's Exhibit 595 with front money of
- 5 Dutch Guilder done by the cutout Roxanne
- 6 Barbat.

- 7 O. Uh-huh.
- 8 A. And this is where she actually received money--
- 9 electronic money for that front money and this
- is the check. She got her Dutch Guilder back,
- 11 22,000, I believe of Dutch Guilder, handed the
- 12 22,000 bills back to me-- the 22 \$1,000 bills
- back to me. And then she got the \$1,750 in
- 14 electronic money.
- 15 O. Is that the actual check?
- 16 A. No, this is a copy.
- 17 Q. Okay. The next one.
- 18 A. This is 610. This is with the Paris.
- 19 | 0. The date?
- 20 A. And this is dated 4-30. And it's \$4,000 of
- 21 verified winnings. It gives the pit number and
- I played one hour.
- 23 Q. The next one, 611?
- A. This is the Paris, it's 611, dated 4-30. The
- amount was \$3,700, verified winnings, two hours

- ten minutes. This would be considered a failure for me.
- 3 | Q. The next one?
 - A. This is the Exhibit 612 dated 4-30 from the Bellagio for the amount of \$3,500 verified winnings. One of these again.
 - Q. 613?

5

6

7

8

9

10

11

12

13

14

- A. 613. I have to study this for a second. A, this is where they're giving the amount of time that was played at each game, 15 minutes at one game and five minutes at another game.
- Q. And it shows the winnings of how much on what date?
- A. \$3,500, April 30th.
- 15 | O. And 614?
- 16 A. Treasure Island check, verified pit win dated 17 April 30th, \$500.
- 18 Q. 615.
- A. This is a-- a Treasure Island withdrawal.

 Okay. This is where I'm asking for front money

 to be given back to me. And the front money is

 given back to me in the amount of \$6,000.
 - Q. On what date?
- 24 A. On April 30th.
- Q. What year?

1 Α. Of the year 2000. This is where I put \$6,000 2 up in front money and I-- all I got was \$500 electronic money, but I did get my 6,000 back. 3 This was considered an extreme failure for me. 4 5 Q. Okay. 6 Notice you didn't see me at Treasure Island. Α. 7 THE COURT: Mr. Hough, when you reach 8 the conclusion of this, let's take a short 9 break. That's fine, Judge. 10 MR. HOUGH: (BY MR. HOUGH) Go ahead and tell us 616. 11 Q. 12 Α. 616, this is a complicated document that's not 13 normally given out to customers. Because of the -- if possible could we cut it open, because 14 it's covered up. Some of the areas are covered 15 16 up. Because of the complications of the 17 accounting that occurred from my transactions, the casinos let me have more access to 18 19 paperwork than most people got. Because often 20 I had to help them account for my accounts. 21 This is multiple transactions going on. 22 It's showing the initial of what is happening as I'm adding money in. It's foreign 23 currencies going in. And it's basically a 24

ledger sheet that can handle effectively any

1 kind of transaction within a casino. 2 an internal casino document. And it's showing what time period and how much 3 Q. 4 foreign currency are you exchanging? All right. We're starting at 5-14 and we go to 5 Α. And somehow I got \$28,800 into the 6 7 account and then I took it up to \$38,000 the same day and then the next day it was up to 8 9 47,000 and then the next day -- two days later, it was up to 57,000, a few days later, it was 10 up to 57,800. And then I started taking the 11 checks out in the form of \$17,700, 39,300, 12 13 17,700 again. This is an unusual document that's relatively complicated to follow. They 14 15 get more complicated than this. And ultimately, who benefited from the money 16 Q. 17 laundering you did as evidenced by those 18 documents? 19 Myself and William Leonard Pickard and Natasha. Α. 20 I don't know of anyone else, but--21 Q. Was that always or just during this time frame? 22 I would just say just during this time frame. Α. 23 MR. HOUGH: Okay. Judge, if you want 24 to take a break now, that's fine. 25 THE COURT: All right. Ladies and

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

gentlemen, let's take a 15-minute break at this time. Mr. Bailiff.

(THEREUPON, a recess was had, after which, the following proceedings were held outside of the presence of the jury).

THE COURT: Mr. Bennett, you had something you wanted to discuss with the Court.

MR. BENNETT: Yes, Judge. It's my understanding from Mr. Hough that he's going to next offer a group of exhibits, 628 to 654. And we would, on behalf of the Defendant Apperson, object to the admission of those exhibits, Judge. For a couple of reasons. Number one, none of them make any reference to Clyde Apperson or have -- or have anything to do with Clyde Apperson. Many of them are -- relate to dates in-- during 19-- early 1999. And the second Superceding Indictment, which charges the conspiracy that we're here on, indicates that we're here on a conspiracy that is alleged to have occurred between August of 1999 and the 6th day of November, 2000. Exhibits 629 through 634 are all dated prior to the commencement date of the conspiracy as pled in

the second Superceding Indictment. The other documents have no relation, we would submit, to Mr. Apperson. And there's any number of different documents in here, but none of them make reference to Clyde Apperson. So we would object to the introduction of those exhibits, 628 through 654.

MR. HOUGH: Judge, the witness has testified that these are documents that he saved during the course of his role in the conspiracy and in his role in the conspiracy. Some of them are intrinsic evidence, some of them are direct evidence, it's a Pinkerton conspiracy. So our position would be that they would apply to all, because it shows movements and documents relative to the conspiracy.

Additionally, the Court will give a compartmentalization instruction at the end of the case that would remedy anything that applies specifically to one and not the other, to the extent that that is possible within a Pinkerton conspiracy. So we would ask, for those reasons, that the objection be overruled and denied.

MR. BENNETT: Judge, I -- if I

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

understood what Mr. Hough said just now, he says, well, they were documents that were gathered in the course of the conspiracy, but -but the February, March, April, May, June, July, August or -- June and July documents that are dated prior to the commencement date of this conspiracy couldn't have been collected in regards to this conspiracy because there hadn't been any allegation of a conspiracy during that period of time. The Government is restricted to -- I would respectfully submit, to the time period they've pled. They've altered this time period twice. This is the second Superceding Indictment. And they've expanded it and expanded it and expanded it and now they're trying to expand it again.

MR. HOUGH: Judge, intrinsic
evidence, as the Court is very well aware, is
not limited to the period alleged in the
Indictment. The evidence has also shown that
the conspiracy in this case went beyond that
that is alleged in the Indictment, all the way
back to Aspen, Colorado when the lab was first
operable there. So the intrinsic evidence
would go all the way back to that.

1	THE COURT: Well, I'm trying to find
2	out if
3	MR. HOUGH: Billy, do you have an
4	objection?
5	MR. RORK: Judge, on behalf of Mr.
6	Pickard, he would have no objection,
7	understanding Mr. Bennett's objection, so
8	THE COURT: All right. Well, I'm
9	going to overrule the objections and and we
10	will proceed. And let's bring the jury in.
11	MR. HOUGH: Judge, we would offer,
12	then, 628 through and including 654 and then we
13	would have
14	THE COURT: 634 or
15	MR. HOUGH: 628 through and including
16	654.
17	THE COURT: 54, all right.
18	MR. HOUGH: And then we would have
19	the witness start there at 628 with his
20	description of what the items are.
21	THE COURT: All right. I will admit
22	those documents and
23	(THEREUPON, the following
24	proceedings were held in the presence of
25	the jury).

THE COURT: All right. You may be seated and we're ready to proceed.

- Q. (BY MR. HOUGH) Mr. Skinner, I've handed you now a set of documents beginning at Government's Exhibit 628 through and including 654, you previously identified those as documents that you had provided to Agent Nichols on November the 13th of 2000. Have you divided them, sir, into like kind?
- A. To the best of my ability.

- Q. Okay. And would you start, then, for instance, with 628 and tell us what that is and how you came to have it and what its significance is?
- A. Okay. This is a Federal Reserve Bank wire notification that's official. Again, a little yellow piece of paper, but I think I can read through it, if you will just have patience here. This is a debit of a Federal--International Federal Reserve wire, which when it hits the international it then turns into a swift wire through the international banking system. It's for \$21,000. It's drawn off of Nations Bank. It then is transferred over to "N" Bank in the Netherlands. It then is credited to the Amstel Hotel account number,

NORA LYON & ASSOCIATES, INC. 1515 S.W. Topeka Blvd., Topeka, KS 66612 Phone: (785) 232-2545 FAX: (785) 232-2720

then underneath that, it tells the debit 1 account number and then it tells what account 2 3 number is to be paid at the hotel, which is William Pickard/attention Ms. Sloff, S-L-O-F-F, 4 5 she was the accountant for the Amstel Hotel in 6 the Netherlands in Amsterdam. 7 Is it dated? Q. 8 Α. Yes, sir, this is dated 10-16-98. 9 What was going on then in there? Q. 10 Α. I was supposed to physically be over in-- in 11 Europe for this trip and I couldn't physically 12 make it, so I just wired the money to pay his 13 bank account -- or to pay his hotel bill. 14 And what was going on then? Q. 15 Α. I believe at this -- I'm -- I'm quessing from the 16 time of the year. 17 MR. BENNETT: Well, Judge, I am going object to him guessing. 18 19 MR. HOUGH: Judge, if it's an 20 educated guess based upon his knowledge, it's 21 appropriate. THE COURT: Overruled, go ahead. 22 23 This was an ethnobotany conference that's held Α. every other year that was equivalent to the one 24 in the Palace of Fine Arts in San Francisco

- where we stayed at the Stinson Beach house.
- Q. Okay. And then the next?
- A. Okay. These-- this starts with 629 and it runs through 634 and then there's a like one-
 - well--
 - Q. The like one is number what?
- 7 A. 653.

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- Q. Okay. And describe what those are.
- A. These are basically statements or invoices of travel that was paid for by me.
 - Q. What-- what are you doing paying for the travel?
 - A. It could be for my own ticket, it could be for Leonard's ticket, anyone's ticket, but it would be where it will be automatically-- instead of using a credit card or using cash, it would be ran through a travel agency.
 - Q. Why was that done?
 - A. For ease, second of all, so that cash wasn't being shown up, because if you paid cash for a ticket, you're flagged to something at that time, prior to September 11th, you're flagged with a PPBM, which is special code that goes on and it means you have more of a chance of your luggage being x-rayed, which was a problem we

- 1 did not want to have happening.
- 2 | Q. Why?

8

9

10

12

13

14

15

16

- A. Nor did we want hand searches of our luggage

 because we carried large amounts of cash in our

 luggage. Our being Leonard William Pickard,

 myself, Gordon Todd Skinner.
 - Q. So the names and the dates of the travel of the individuals, if you could tell us of those exhibits you have just identified?
 - A. There's a-- myself on the 11th.
- 11 Q. And give us the exhibit number, please.
 - A. I'm sorry, 629. Hope Jackson, Ashonda

 (phonetic) Garnett, Bruce Niemi. And this is

 not the real Bruce Niemi, but the Bruce Niemi

 of Leonard Pickard using the ID.
 - O. And the date?
- 17 A. 19th of May, 1999.
- 18 Q. Where are you going?
- A. It doesn't say and I would have to look at more detailed-- this is a statement and I'd need an invoice to be able to see that, sorry.
 - Q. Okay. The next one of like kind.
- 23 A. I can try and strain my mind and get that.
 24 Okay. This is an invoice, different than a--
- 25 Q. The number?

- A. Okay. This is Exhibit-- Government's Exhibit No. 630. And this is-- instead of-- I had a number of accounts to distribute across these travel agents-- agencies so that you-- less of a target would happen. And this-- the-- the other statement was Gordon Todd Skinner, this is a statement to the Wamego Land Trust or Wamego Trust.
- Q. Is that you?

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

- A. Effectively. And it's bent over so I'm going to have to-- but it's for when Leonard asked for me to pay for a ticket for him to go to Bangkok and Hong Kong. I won't cut anything open that I don't need to.
- Q. What was the purpose of that trip?
- A. This was a vacation for him, that's all I know.
- O. And did he travel alone?
- 18 A. He traveled with a-- a girlfriend of his.
- 19 Q. Is it reflected there?
- 20 A. Not that I'm seeing.
- Q. Do you have independent recollection of that?
- 22 A. Yes, huh.
- Q. Who was it?
- 24 A. Huh?
- 25 Q. Who?

A. Martina Chevanara (phonetic). The reason is because that was-- I had to know her real name because she had to fly with passports on this.

And that was the third name down that I had heard of her, so it was interesting to hear her real name.

- Q. Okay.
- A. So--

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

- Q. And the next of like kind?
- A. This is a-- an invoice, unlike a statement, meaning that it has again this-- the invoices tell you actually where the flight itinerary is and the statements don't tell you that. So I could have given you the itinerary of this vacation over here. This is the itinerary of Bruce Niemi flying on the 19th of May from San Francisco to Albuquerque. It tells the amount of the money, the date, 19th of May, '99, and it's invoiced to my general account with my address-- one of my corporate addresses in Tulsa.
- O. And that's Exhibit 631?
- 23 | A. Exhibit 631.
- Q. And it's for travel of whom?
- A. Bruce Niemi, but this is the fictitious

1 driver's license that was upgraded that was 2 William Leonard Pickard. 3 Q. Relative to this conspiracy, was there anything going on in Albuquerque in May of '99? 4 5 Well, I mean, there was a lab in Santa Fe. Α. 6 Okay. And the next, 632? Q. 7 A. This is a ticket for myself going from Kansas 8 City to Las Vegas and then to San Francisco. 9 0. When? 10 A. The 11th of May, 1999. 11 Q. And the next of like kind, 633? 12 Α. Okay. This is a -- a printed out invoice and 13 it's different because this just is a--14 accumulated printed out invoice report and so 15 it's different than a statement or a direct 16 invoice, and it just gives a total of what's

Q. All right.

17

18

19

21

22

23

24

25

due.

- A. I won't open it up.
- 20 | Q. And its date is what?
 - A. Monday the 23rd, August, 1999.
 - Q. Okay. The next item then of like kind, 634?
 - A. Yes, this is the mate to the other invoice. I should have gathered these up better, I didn't have a chance because they were pulled from me.

This is the mate to the trip that Leonard took
to Bangkok and Hong Kong and back to San
Francisco. And this is Martina Chevanara's,
however you say her name, ticket.

Q. Okay.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- A. And this is -- this is the actual invoice with the itinerary.
- Q. Okay. And the next item of like kind I believe you indicated was 653?
- I'm going to have to cut it-- I'm going to have Α. to cut it open. This is where tickets are being bought for Natasha Vorobee and William Leonard Pickard and Alexander T. Shulqin and Anne Shulgin. And these are the little stubs that gives the fares and how much they were, and the dates -- first of all, it's 653 again. The first page here says tenant Natasha Vorobee. We needed to have something hard, because we had moved E-tickets, this was in the period where you could still -- there was a lot of flexibility. She wanted to have a hard copy. And it had her ticket, her E-ticket on here and Leonard's E-ticket.
- Q. Who is she?
 - A. Natasha Vorobee, Leonard's wife. And this--

1		this is for a trip from San Francisco to
2		Chicago and then back from Chicago to San
3		Francisco.
4	Q.	What time period?
5	Α.	The dates would be the 8th of May to the 10th
6		of May was the dates that were booked.
7	Q.	And what was going on in Chicago during that
8		time period relative to the conspiracy?
9	A.	Relative to the conspiracy? There was a
10		meeting taking place about ET at the Ritz
11		Carlton Water Tower.
12	Q.	Who was that meeting between?
13	A.	The ET man and William Leonard Pickard.
14	Q.	That is the last item of like kind that you
15		identified; is that correct?
16	A.	Well, I assume.
17	Q.	Okay. Look at 654 now and tell us what 654 is.
18	A.	I must have lost one. Also, I yeah, also I
19		lost one behind the one behind me I lost.
20		654 starts off with a fax confirming
21		reservations to the Ritz Carlton in Chicago and
22		what looks like to be an itemized bill.
23	Q.	For what time period?
24	Α.	May the 10th May the 8th to May the 10th.
25	Q.	Does that coincide with the flight confirmation

you've just testified to regarding 653 about 1 2 the ET delivery meeting in Chicago? 3 Α. Yes. Now, would you take a look at 635? 4 Q. 5 Α. If you can give me some idea of what 635 is. Well, let's do this then. 6 Q. 7 Wait, wait, I got it. Okay. Already open. Α. This is information that was given to William 8 9 Leonard Pickard concerning one of his 10 fictitious names that was created for him. 11 this was the -- this was information so in case 12 he ever had to answer information about who he 13 has created, he could give the background 14 information. The name is Bruce Niemi, he was 15 from the House Of Representatives -- he was at 16 the House Of Representatives in Tulsa at one time in his life-- I mean, in Oklahoma. 17 18 it-- gave some letters he had written so that Leonard could handle and field normal 19 20 questions. Who got that for him? 21 Q. I got it for him. 22 Α. 23 Where did you obtain it? Q. 24 A. From William Richard Wynn. 25 And the next item of like kind within that Q.

1 group would be what? 2 Now, we're getting to ID items and we're getting to information to prove that I actually 3 knew William Leonard Pickard. This is a birth 4 certificate, it's Item 637. And it's -- seems 5 6 to be his real birth certificate. 7 How did that come into your possession? Q. I had it a couple of times. There were more 8 Α. than one of these, as I remember. I seem to 9 10 remember one time, four or five -- seeing four 11 or five different copies of this, but--12 How did you get it? Q. 13 He gave it to me one time and I don't remember how I got it the other time, I think when I was 14 15 moving the lab. 16 And the reason for you having it was what? Q. 17 Α. Just a record keeper. 18 Q. Okay. 19 We're going to go to 636. Α. 20 And that is what? Q. This is a business card for someone that did 21 Α. 22 the transfer-- this was a charter company 23 called AFCA or GA, I can't remember, and 24 initially our involvement with them was to--25 they were going to --

Q. "Our" being who?

1

16

17

18

19

20

21

22

23

24

- 2 William Leonard Pickard, Clyde Apperson, and 3 myself. This was a friend of Clyde Apperson's. It's a woman, I don't know exactly, she either owns it or she was the manager of it, or 5 something, I'm not quite for sure what the 6 7 situation was. But at sometimes we felt it was 8 safer to be driven to pick up money so that we 9 didn't have the chance of one of us getting pulled over and, quote, the big computer in the 10 11 sky flagging us and our vehicle getting 12 searched and a million dollars being found. So 13 there were a time when this was used as a way 14 of -- a mode of transportation. Then later, 15 they actually --
 - Q. "They" being who?
 - A. Clyde and/or Leonard told me that she actually picked up some money, not knowing what it was, and brought it back and they were very reliable. But on the back of this is an account number, a routing number, and a swift number. And I'm going to try to hope that—this is the best I can do on this. I believe that I was supposed to wire money to buy a limousine. Now, these could have been attached

incorrectly, but I'm doing my best. And I-- we had made the decision, Leonard-- Leonard and myself had made the decision that we were no longer driving in the Bay area.

Q. Why?

- A. Because we were wasting too much time behind the wheel. It could be time that we could be doing thought processes. And we also risked getting pulled over and my driving record wasn't the best those days, so--
- Q. Okay. The next item of like kind?
- A. Well, the-- close "like kind." This is Exhibit 623, this is just a photocopy of Leonard's passport, his real passport. And this was mainly supplied to the Government so I could prove that I actually knew William Leonard Pickard.
- Q. How did it come into your possession and why did you keep it?
- A. Particularly which time I got it in my possession, I don't know. I remember that there was a problem with-- he actually did lose his passport and there was something about it and-- where he only got a year extension and he was always nervous when they renewed his

1 passport. And due to a passport fraud that had 2 occurred where he had fictitiously obtained, I 3 believe, a U.S. passport and was convicted in federal courts, they kept him on a very tight 4 5 leash with passports. And I just kept the 6 records. 7 The next item of like kind? 0. Just a Social Security number of Leonard's, 8 Α. 9 Social Security card and number.

- Q. And how did that come into your possession and
- A. I don't know. I think I got this when I dismantled the lab.
- Q. Okay. The next item of like kind?
- A. We're going to enter-- they're not like kinds, these are just actual-- his name on different cards that he had. And this is a Pacific Club International.
- O. And that is exhibit what?

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

why?

A. I'm sorry, Exhibit 640. Exhibit 641 is just a calling card and it has William Pickard's name on it. Exhibit 642 is a TWA Getaway credit card. Exhibit 643 is a Blue Cross/Blue Shield insurance card with William Leonard Pickard's name on it.

- Q. And how did all of those come into your possession?
 - A. I mean, I don't know which-- there's so much here, I don't know when I got it. I mean, you know.
- Q. Who gave it to you?
 - A. He could have given this to me to destroy. He could have given this to me to keep.
 - Q. "He" is who?

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- A. William Leonard Pickard. Or I could have retrieved it when I entered the lab. I just don't know when this--
 - Q. The next item?
 - A. This is Item No. 644. These are pictures of William Leonard Pickard so that I could create fictitious documents and fake ID for him.
- Q. And why would you do that?
 - A. So that he would have a way of moving through the system more transparently.
 - Q. The next item then? Go ahead and do that.
 - A. Do this, okay. We're going to a different like type of information here. This is Exhibit 645.

 Again, Exhibit 645. On one side of it has pictures with Leonard with different backdrops for ID purpose, on the other side it has a list

- of checks that he needed to have paid.
- Q. Why would you have that?

- A. Where he had given me a list and said, "Get these bills paid for me."
 - Q. Was that unusual?
 - A. No, not at all.
 - Q. The next item then? Let's look at 646.
 - A. Okay. I don't need to open it up. This is where we had two things that were bought and I don't remember who bought them, and I should, and they were easy to remember because one was 830-5783, which was T, my phone, and L's phone was 830-5784. This would have probably been a high security phone, because they would have been one number off. And most likely they should have been overlapped, I can't remember, because we had so many phones. But I-- I'm not going to make any further guess, so I will stop at that.
 - Q. Overlap meaning what?
 - A. That the-- the phones were one digit away and since they were on the same piece of paper, that this was probably some very high level security phone for conversations between William and myself, William Leonard and myself.

Q. The next item then?

- A. Let's go to 647. This is a relatively complicated document so you're going to have to give me some time. First of all, this is an off-shore-- I may not give-- I'm going to run through what my memory is on this and then--okay. This is a Panamanian corporation and there was a couple levels to it. I seem to remember that there was something about this being created by Harrah's, the Harrah's Corporation. I'm not for sure. But this is basically an off-shore account for money to go into that would not show who the real owner of the money was.
 - Q. And why did you have those documents in your possession?
 - A. Well, specifically Leonard had asked me a couple of times to go through these and see if these were safe off-shore accounts and he had asked my opinion on how safe they were or what the risks were and such. And I had-- I had been through these a few times.
 - Q. And what was your conclusion?
 - A. My conclusion was that-- that indeed it was probably safe to keep that-- that the money

could not be easily brought back and proven of who the owner was. But also, the money could be taken off with by the namee or the trustees of name or order. And I'm-- I wasn't what I called thrilled with this kind of structure.

- Q. Did you or anyone else in the conspiracy, to your knowledge, park money in those accounts?
- A. I never did. I can't tell you about -- I know that money went to somewhere in Panama, I cannot tell you where.
- Q. Okay. Then the next document or set of documents?
- A. I'm not going to be able to do this without opening it up. This is Exhibit 651. This references an earlier testimony of mine of where Leonard and-- William Leonard Pickard and Clyde Apperson ran out of U.S. dollars in the middle of the United States. And without anyone consulting me, they went through a Wamego bank and cashed Guilder, and this is the-- kind of the old form of Guilder which could be easily counterfeit. And on top of that, I thought this was a very poor decision to have made, beings that we were in the middle of the United States in Wamego to be flashing

thousand Guilder notes. It's a little odd--1 2 it's an odd transaction. And I was upset with all who were involved. 3 4 When did the transaction occur? Q. 2-17 in the year 2000. 5 Α. 6 Okay. Now, can you find the next item of like Q. 7 kind? It's not like kind. We're just moving on to a 8 Α. 9 different one. 10 Before we get there, can you tell us during the Ο. time in February, 2000 that the Defendants 11 12 negotiated Guilder notes, what was going on in 13 the Kansas area relative to this conspiracy? Well, first of all, I was-- hadn't been 14 15 charged, but I had potential charges coming from the U.S. Attorney's Office concerning the 16 17 Harrah's event at the casino. Number two, we 18 shouldn't be doing a transaction like this in the middle of nowhere. 19 20 Q. What was going on, why were they in town? 21 Because they were -- LSD was being made over at Α. 22 the Atlas F in Ellsworth. But the bigger 23 problem was this transaction shouldn't have 24 been done anywhere close to that transaction,

because it would have been a red flag.

- suspect that this did trigger some sort of offense in red flag.
 - Q. Now, the next item?

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

This is going to be Exhibit 652, Government Α. Exhibit. I would like some time to explain this. This is where first Clyde Apperson and Leonard had asked me to generate a paycheck so that Leonard -- I mean, so that Clyde could show his wife where he was being legitimately paid by an industrial corporation that she could So I'm going to move this off so I can read this better. So what they asked me to do was generate a check. What I did was -- was I used a bad set of checks of Gardner Industries, where there was a problem with the account numbers, and I knew that Clyde was on a short time span to get out of Tulsa. So I misspelled his last name, which was going to require me to go into the bank, he stayed in the car. And what I did was I switched cash for a cashier's check and never ran this through the bank, because this isn't even a good account, and brought out a cashier's check, he could show his wife. And he thought that he had a paycheck from Gardner, but there was really

1 nothing ever entered into the computer. 2 isn't even the format of a Gardner paycheck--3 payroll check. It's very complicated up at the top showing all sorts of withholdings. 4 5 was done on an IBM Selectric II. 6 Now--Ο. 7 I have a note also here, it's just verifying Α. 8 what I did. And the date on that was June 29th 9 of the year 2000. 10 And June 29th of 2000, relative to the Q. 11 conspiracy, what's going on? 12 Well, I mean, there's a -- the lab is still in Α. Ellsworth, Atlas F missile base. 13 14 And during that period of time or ever, did Q. 15 Clyde Apperson perform any legitimate work for Gardner Springs? 16 17 No, nor did he ever receive a real paycheck 18

- A. No, nor did he ever receive a real paycheck from Gardner or any other paycheck, that I know of. There's nothing that he received from Gardner.
- Q. During the year 2000, were you aware of any legitimate income that Mr. Apperson had?
- A. No, I-- I don't know anything about that.

19

20

21

22

23

24

25

Q. Okay. Did he ever, in your presence, complain that he needed to get back to his job and was

- going to have to get out of the lab over in .

 Salina, for instance?
- 3 A. I don't remember such conversations.
- 4 Q. Okay. The next item?
- A. This is kind of backtracking. This is more casino stuff.
- 7 | Q. And--

- A. We will start off with Exhibit 648. And it's

 just where I'm again putting up different forms

 of front money to electrify money. Then we go

 on to--
 - Q. What time frame is involved in 648?
- A. Well, I didn't open it all up. I will have to

 cut it open to give you a full time scope.

 3-11 is the first item that's mentioned.
- 16 | O. As in March 11th?
- 17 | A. March 11th.
- 18 | Q. What year?
- 19 A. Of the year 2000. Again, this is Exhibit 648.
- There's a-- yeah, this is a wide time frame.
- 21 The next one 4-14, 4-14, 4-16, 4-17, 4-18
- 22 on to 5-15. This is just a proof of Guilder
- 23 being put up for different transactions.
- Q. At the casinos?
- 25 A. Yeah, in different -- different front money.

1 MR. BENNETT: Judge? 2 Α. Okay. 3 MR. BENNETT: Could-- it's after 12 4 and I have a phone conversation I'm supposed to 5 have with the judge -- another judge. Could we 6 take the noon recess? THE COURT: Yes, we can do that right 7 Ladies and gentlemen, let's recess until 8 1:30 and then we'll come back at that time. 9 10 Mr. Bailiff. 11 (THEREUPON, a recess was had; 12 WHEREUPON, the following proceedings 13 were had out of the hearing of the 14 jury panel). 15 MR. BENNETT: Could we approach the 16 bench, sir? 17 THE COURT: Yes, you may. 18 (THEREUPON, the following 19 proceedings were held at the bench). 20 MR. BENNETT: Judge, comes now the --21 Defendant Clyde Apperson and, again, moves or renews its motion for production of a copy of 22 the entire Secret Service file that was 23 developed as a result of Mr. Skinner's arrest 24 25 on January the 9th of 2000. We've been asking

for that throughout these proceedings and even before. And Mr. Hough eventually reluctantly produced a ten-page summary of the report and assured the Court at that time that that was all he had, that's all he knew about.

Then once we got that report, it made reference to a tape recording, and we asked the Court then to require that to be produced. And that was produced. And as I recall the Court's order at that time was to produce that and anything else that they had. And we've got a copy of the summary now, and we've got a copy of the tape. We found out today that he's now got some-- Mr. Hough has more Secret Service file, the file being approximately five to six inches in thickness.

We-- he tells us we can look at it, but
that we can't have a copy of it. And, Judge,
that is in contradiction to what I understood
your order to be, number one. And number two,
it hamstrings the Defendants from getting that,
reviewing it, studying it in-depth and
preparing for cross-examination of Mr. Skinner.
I haven't seen it yet. Mr. Rork I believe did
go down and just long enough to look at it over

the noon hour to see that it's five or six inches thick. And it's another example of this-- dribbling this stuff out to us that's-- clearly goes to credibility and is exculpatory.

We're in the middle of the fourth week of a-- what looks to me like is going to be an eight- to ten-week trial. The only time that I have to look at it is at night or in the morning. I was in my office at 4 o'clock this morning, and I have been every morning since this trial started. And that's when I can look at the stuff. And-- and to-- for Mr. Hough or the Government to take the position that we ought to only be able to look at it down there in his office when somebody is working in the U.S. Attorney's Office is patently unfair and I respectfully submit denies us the right to prepare and present our defense, which I think we're entitled to do.

MR. RORK: And, Judge, if I may just indicate I did look at the file over the noon hour for about 15 or 20 minutes. And I believe there's about 60 or 70 handwritten and/or typed statements of facts and events surrounding the investigation. There's a handwritten map and a

summary by a law enforcement officer who went inside the missile base at that time in 2000 and inventoried things. There's other reports about the missile base, in fact, just too much for me to comprehend in reading it. And I would join in the request for a copy of the file.

MR. HOUGH: Judge, I honestly don't know how these allegations can be made in good faith. To begin with, at the very inception of this prosecution, Defendants were both advised of Mr. Skinner's conviction and the underlying facts. The journal entries were disclosed, all of that was out in the open.

As the Court is well aware, subsequently, as we are in trial, Defendants made the-- a specific request for all things Secret Service. My secretary, as I informed the Court in open court on the record, at my request called Secret Service, they faxed up their summary. And when that was produced, then the Defendant said, "Well, we want more, we want these tapes."

Well, at that point we had no idea whether or not there was a tape or anything

else because, as the record reflects, Secret
Service is not unlike any other federal agency.
At the conclusion of the investigation when
it's closed, they usually get rid of everything
because they have a storage problem like
everybody else. That was our assumption.
Well, they subsequently provided the tape,
which was disclosed.

Defense counsel then asked for a copy of the entire-- everything the Secret Service wanted and the Court said, "Check and see if they have it," which we did. Upon the Secret Service giving that to us, and it is, in fact, a four- or five-inch thick file-- double-sided file folder, I e-mailed both counsel, told them that it was available, that they could examine that at any mutually convenient time in our office. That's all that the rule requires on impeachment materials is that we make it available to the defense. And we have and we continue to, consistent with the rules and the orders of the Court.

MR. BENNETT: Well, Judge, Mr. Hough says we've just asked for this during this trial. One of the first motions that I filed

in this case two years ago was a motion for all exculpatory information that they had. This was not forthcoming, none of this, not the summary, not the tape, not the entire file.

The case law, as I'm sure the Court is aware, indicates that exculpatory material or-- or material that goes to a-- an individual's credibility is exculpatory and-- and is considered as exculpatory information. That hasn't been provided to us.

And I-- I just-- I-- my position is we're-- we should be entitled to get a copy of it and not have to go down and sit in a conference room and look at it and try and absorb it and-- with Mr. Hough or some DEA agent looking over our shoulder the entire time. That's-- that's too restrictive and it denies to us what we think is our-- a right to prepare and present a defense.

MR. HOUGH: That's not what the rule requires.

MR. RORK: Judge, some of the documents in there are Pottawatomie County records of the seizure of the vehicle, items taken from the vehicle, inventory search of the

1 It talks about guns taken from the vehicle. 2 missile base. Officer Kerry Dick going to 3 Tulsa, Oklahoma, when Mr. Skinner bought these 4 guns. Kerry Dick is a witness that we've named 5 as a possible witness, the police officer. 6 marshal's office used the Wamego Police 7 Department to serve a criminal summons in this 8 case on Mr. Skinner and it goes into-- about 9 complaints about guns being used out there at 10 night. It goes into an officer drawing several 11 rooms on the missile base and saying, "Here's 12 rooms that were locked and I was never let 13 into. They had a bar across the door." I'm just trying to give you some of the 14 15 sample material that we believe needs to be 16 further investigated and confirmed to prepare 17 our defense that that's in there. 18 MR. HOUGH: Well, Judge, what you 19 have there is a proposed fishing expedition 20 into collateral matters that are not provable 21 as extrinsic evidence to impeach under 608(b). So the Court certainly should not sanction 22 23 that. THE COURT: Well, we'll make a study 24

We're getting two conflicting views

25

of this.

of the law here. We'll make a study of it and 1 2 give you an opinion shortly. 3 MR. BENNETT: The only thing I wanted to address, Judge, is be sure that we have the 4 ruling before the cross-examination, because I 5 don't want to embark on my cross-examination 6 until I know what we do have and don't have. 7 8 THE COURT: Well, don't wait on 9 anything what I'm doing. Do what you need to 10 All right, we'll-- we'll make a study of 11 it. 12 (THEREUPON, the bench conference was concluded and the following proceedings 13 14 were held within the hearing of the 15 jury). 16 THE COURT: All right. You may be 17 seated and we'll continue. (BY MR. HOUGH) Mr. Skinner, in front of you 18 Q. now are Exhibits 649 and 650. Would you take a 19 20 minute and look at those and explain to us what 21 they are by exhibit? 22 Α. They are markers from the Bellagio. 23 Q. Which exhibit? 24 I'm sorry, 649. Markers from the Bellagio, Α. 25 Paris and the Mirage ranging from 5,000 to

\$41,000.

- Q. And a marker being what?
 - A. It is-- when I would go to a table, I would ask for \$41,000 or \$30,000 in chips. And then I would play with that and then I would buy the marker back, and that's the reason it exists here. And then whatever electronic money would be slung off into it, and I would request for a check.
 - Q. And 650 is what?
 - A. It's various forms of putting up U.S. cash as front money to-- it looks like the Mirage or-- I would have to cut it open, but it's probably the Mirage. Actually, it's multiple currencies of--
 - Q. What currencies?
 - A. U.S. currency, Dutch Guilder, Canadian dollars, and chips. And on the back of them are notes of mine saying how many Guilder I have deposited in the given accounts, 47,200 and something, \$9 of Guilder into a given account.
 - Q. Okay. Simultaneously with this Las Vegas-
 MR. RORK: Excuse me, Your Honor, if

 I may interpose an objection at this time. I

 think Mr. Skinner said 47,000 and something in

1 Guilders. And I need to know for clarification 2 is that the American dollar value or is that 3 the exchange rate? At that time it was like 4 2.7 Dutch money to American money. 5 Judge, again, that would MR. HOUGH: 6 be appropriate cross. 7 THE COURT: I believe so. Sustained. Α. U.S. dollars. 8 (BY MR. HOUGH) Okay. Now, simultaneously with 9 Q. 10 what you were doing in the casino and as 11 evidenced by these exhibits, was there other 12 money laundering going on, other than that? It was money conversion going on. 13 Α. It would be under the money laundering laws, Reg 6A and 14 15 many Federal Reserve and Treasury regulations would have kicked in. But per se money 16 17 laundering in the very strict terms, no. 18 conversion was going on from Guilder to U.S. 19 money using smurfs. Describe that for us. 20 0. An individual that worked for me would take --21 Α. 22 under the FINCEN and the new regulations at 23 that time, which was \$3,000, they would take 24 whatever they calculated up, go right up to the 25 cage and say here's 9,000 Guilder or here's

4,000-- four 1,000 Canadian dollar-- we didn't 1 2 do Canadian bills, so I will just give you an 3 example, and I need U.S. money for it. Most of 4 the casinos would give U.S. dollars back, but 5 they would get trapped with chips which mean I 6 would have to go into that casino and play 7 those chips into money. And "they" getting trapped with chips was who? 8 Q. 9 Α. Mike Hobbs, Gunner Guinan, Roxanne Barbat, Bill 10 Wynn, myself. There may be some other people 11 that I'm not remembering, I'm doing my best. 12 While that's going on, what are Mr. Apperson Q. 13 and Mr. Pickard doing? 14 Α. I don't know what Mr. Apperson is doing. 15 Sometimes Leonard is present and in the casinos 16 with me, sometimes he's not there. 17 Q. Why would you not know what Mr. Apperson was 18 doing? Because he wasn't there. 19 Α. 20 Okay. Now, in addition to that, did John Q. 21 Halpern assist in money laundering? 22 Yes, that was a whole different mechanism. Α. 23 Can you describe that? Ο. 24 MR. RORK: Well, Judge, again, excuse 25 me, he talks about conversion and money

laundering and now he answers conversion and then Mr. Hough proposes a leading question, did Mr. Halpern-- in addition to this, was Mr. Halpern involved in money laundering? And again, I would ask, one, that he not ask leading and suggestive questions. Number two, they identify if they're talking about this conversion or something else for the purposes of the record.

MR. HOUGH: Judge, it was a straightforward question: Was John Halpern involved in money laundering? He said yes. I asked him to describe it.

THE COURT: I will overrule the objection. You may go ahead.

A. Yes, Doctor Halpern had arranged for one of his-- either school or child school buddies or high school buddies by the name of Stefan Wathne. That was one avenue that Doctor Halpern was using to place money off-shore so that there would be a pool of money and that he would get paid a percentage for just making a hook-up between William Leonard Pickard and Stefan Wathne, and then he would get some sort of a fee for the actual money placed.

- Q. Beyond that, was he involved?
- A. There was some other things where he-- because of the Stefan Wathne-- and this is what was told to me, that Stefan--
- Q. By who?

- A. By Leonard and John Halpern, that money went in the form of Guilders, Halpern was complaining to me about this collapse of the Guilder that went to the man who was a Russian who then gave a grant to UCLA so that Leonard could fund his job there.
- Q. Okay.
- A. It was given in the form of thousand Guilder notes, and John Halpern was complaining to me because the Guilder fell. And I was saying, "You think you had a problem, I had a much larger problem."
- Q. When did this Guilder falling occur approximately?
- A. Well, it was pretty steady for about a year-and-a-half, but it hit in stairsteps. It seemed whenever we would get a lot of Guilder, just the way things worked, the Guilder would drop. It was pretty humorous, so-- but it had been declining, it had been-- the dollar had

been in a bull move for some time.

- Q. So its value was in accordance to the value of the dollar at the time?
- A. Yes. The-- the Guilder at that time was linked to the U.S. dollar on an instantaneous basis 24 hours a day, and they were trying to coordinate with what's called the snake, which is the European common currency with the German bank being the lead bank of the snake. This was causing downward pressure on all of these currencies.
- Q. Did any subsequent events also affect the value of the Guilder?
- A. Well, do you mean for us in Las Vegas?
- Q. Yes.

A. Yeah, we dumped so much Guilder in there that they backed off what they were willing, because the casinos had gotten burned. And, in fact, the casinos changed their rules with some of my deposits because they didn't want to hold the Guilder more than "X" amount of days, because they locked the U.S. dollar of that and they were losing money if I didn't renew it. Just turned out that I was always in positive-- all my markers got back, so they never had a

1 problem. But had I lost money, not been able 2 to buy my markers back or everyone else's, 3 because I used a number of people to put front 4 money up, had that not worked out right, there 5 would have been a substantial loss the casino 6 would have taken. 7 0. During the period reflected by some of the casino documents, February to May of 2000, how 8 9 much money was laundered through the casinos? I don't know. 10 Α. 11 Ultimately, where did the money that you took Q. 12 out of there go? Both to William Leonard Pickard and myself. 13 Α. And if others were paid from that, who would 14 Q. 15 have made those payments? 16 Well, if it was Leonard's employees or Α. 17 Leonard's people that he was responsible for,

- A. Well, if it was Leonard's employees or
 Leonard's people that he was responsible for,
 it would have been-- he would have paid them.
 If Clyde needed money, Leonard would have paid
 him. If it was people from my side, like
 Gunnar, Mike, or anyone, I would have paid
 them.
- Q. Okay.

18

19

20

21

22

23

24

25

A. Now, that doesn't mean that Leonard wouldn't have given money to someone that worked for me

or I wouldn't have given some money that worked for him, because we didn't-- we just-- whatever money needed to be shifted was shifted. And that also doesn't mean that Leonard wouldn't give me money and like come off of a-- the trip from Disney and immediately need \$10,000, he would just come over and say, "I need 10,000." We didn't account for even 20 and 30,000 transfers between each other, it was just not something we accounted for.

Q. Why?

- A. It was just kind of what we call the friction money, which, you know, we just-- it was-- it was like-- it was just not something we did, it was not something we nit-picked over.
- Q. Where would you keep that kind of money?
- A. If it was in Guilder, I would keep it in a safe in the hotel room. And I kept a tremendous amount locked up in chips, which concerned the casinos, because the casinos were worried of a number of reasons. When you get to a certain denomination of chip, \$10,000, the casinos want to know-- they know who has them, they know to the T where they go. And I was always escorted by security to my safe. And the casinos were

unhappy when I would leave town with large denomination chips and they had them in their master records I had them. One reason they were worried was about counterfeiting, the other reason was they couldn't square their books at the end of the night. But they were very loose with me, letting me get by with just about anything like that.

- Q. Now, on November the 30th of 2000, did you deliver some additional documents to Agent Nichols this time in San Francisco?
- A. Yes.

Q. Let me show you now what's been caused to be marked Government's Exhibits 655 through 663 and 665 through 674. Take a minute and look at those and see if you recognize those as the documents that you've just testified were delivered to Agent Nichols in San Francisco.

MR. RORK: Your Honor, again, while he's looking at those, I think that the question by Mr. Hough was those were some of the documents that were provided on November 30th; is that correct?

MR. HOUGH: Yes.

A. I can identify all but one of them because it's

1 a sealed envelope. I can undo, I just --2 (BY MR. HOUGH) Undo it, please. Q. 3 Α. It may already be undone, I just -- I can identify all of them. 4 5 Are they in substantially the same condition as Q. 6 when you provided them to Agent Nichols 7 November the 30th of 2000 in San Francisco? 8 Α. Yes. 9 MR. HOUGH: Judge, we would offer 10 Exhibits 655 through 663 and 665 through 674. 11 MR. BENNETT: Judge, on behalf of 12 Defendant Apperson, we would object to the admission of those documents, insufficient 13 14 foundation, outside the conspiratorial agreement, constituted variance, they don't 15 16 relate to Mr. Apperson and they don't prove or 17 disprove any of the issues in this case with regards to this alleged conspiracy. 18 Judge, on behalf of Mr. 19 MR. RORK: 20 Pickard, my only objection to introduction 21 would have to do with it doesn't accurately 22 depict all the documents that were presented 23 and it takes out of context. So under Rule 24 106, we would ask that all the documents that

That the

were-- (reporter interruption).

1 documents not be shown out of context. 2 THE COURT: I will admit all of these 3 documents. You may go ahead. 4 MR. HOUGH: Thank you. 5 THE COURT: I didn't catch them all, 6 but--7 MR. HOUGH: 655 through 663 and 665 8 through 674. 9 Q. (BY MR. HOUGH) Beginning with that first 10 document, can you tell us, sir, what that is 11 and why you had it and gave it to Agent 12 Nichols? We were -- I was sitting in the --13 Α. 14 Q. By number, please. I'm sorry, 655. I was sitting in the casita in 15 Α. 16 Santa Fe and Leonard at our breakfast meeting, 17 which we always had a breakfast meeting or 18 usually, unless he was working out through it, 19 wrote out a to-do list today, Todd. It says, 20 "To do today, Todd." And it has -- the story 21 behind this is that he had ordered an IBM--22 MR. RORK: Excuse me, Your Honor. I 23 think he was asked to identify the exhibit and 24 I would like to see what it is before we get 25 behind the story.

1 MR. HOUGH: I'm sorry, you want to 2 see it again? 3 MR. RORK: No, I think I would like 4 to have him identify what it is before we get 5 behind the story, because then I may have some other objection about the content. 6 7 MR. HOUGH: Judge, he indicated it 8 was a to-do list prepared by Leonard Pickard. 9 THE COURT: All right. You may 10 continue. The to-do list has on here that for me to call 11 Α. 12 and get a quote on an IBM computer that Leonard had already called in to get a quote from IBM. 13 And that the total price was \$4,763.84. 14 15 Leonard had ordered it overnight to James Maxwell in care of Connor Associates. 16 It turns out that IBM would not deliver to whatever this 17 address is here, his -- the Taos address, they 18 had to deliver it to the -- FedEx had to deliver 19 it to their will call. So he needed me to 20 21 generate a \$4,763.84 check to go pick it up. 22 Clyde, myself -- Clyde, William Pickard and 23 myself all drove down to the will call at 24 FedEx. And it turns out that there was no--25 that IBM would not ship it for some reason and

- it had to be prepaid or a credit card had to be used.
 - Q. And approximately when did that occur?
 - A. Just in '99, near the-- the summer of '99.
 - Q. Okay. And the next item, 656?

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- A. This is a hotel bill dated 8-19 to 8-23 of '99 at the Hilton Santa Fe. It was in one of the standard rooms, there were three casita rooms that we used that were the rooms that we always stayed at. And this is Room 172, and this is a-- just my-- just a hotel bill to me.
- Q. What was going on in Santa Fe between August 19th and September the 8th of '99 while you were staying there?
- A. This was the end of the operation of the lab, tear down of the lab was occurring. At this same time, production was-- or they were moving 24 hours a day because they didn't know how long it would take us to get the next lab up.
- Q. "They" being who?
- A. William Leonard Pickard and Clyde Apperson.
- Q. Okay. And the next item then, 657. If you need to open them, open them.
 - A. Yeah. This is Exhibit 657, and it has two different things on it. One is a handwritten

letter from EDF & Mann, a man by the name of And it says, "Please sign the bottom of Page 16 and indicate you are exempt from backup withholding by checking on W-9 section, part I can't deposit a third-party check. They're-- they are enclosed. Please deposit and wire funds back." Leonard showed this to me and said, "I have a problem here. What am I to do with this?" And I said the problem is-is that they won't-- because of the new regulations, they won't accept a check from the casino, where I had given him a casino check and signed it over -- it was made out to me, it was good funds. I signed the back of the check, "Pay to the order of William Leonard Pickard," and then he above that notarized it, "Pay to the order of EDF & Mann, William Leonard -- or William L. Pickard." And the function of this was to begin to seed money to begin to-- a more extensive laundering money operation using futures and options and -- a very complicated thing, because we needed to be able to move money around the world fast. Why?

Q.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Α. So that we could handle problems. We were

1 preparing for Europe, we wanted to start 2 opening these seed accounts up and we wanted to start running practices. We actually visited 3 the floors of the exchanges and we talked to 4 the people so that we could start a new form of 5 laundering that would not be traceable under 6 7 FINCEN or the Treasury or any mechanism whatsoever. 8 9 0. Okay. The next item. And then on the other side is a whole other 10 Α. 11 story. Okay. I apologize. 12 Q. This is something in Leonard's handwriting, 13 Α. different than the other handwriting. 14 It says 15 This refers to-- May the 13th he gave me 190. approximately Wall Street Journal value that 16 day \$225,000 worth of Guilder in thousand 17 18 Guilder amounts. I then had a car accident. And by the time we negotiated it down, I said 19 this was only worth 190 best. 20 21 Q. 190,000? 22 Α. 190,000 best. Then there's two figures here, I

Judge, again, he said he

don't know where they came from at 6.4, which

would be 6,400, and 12,700--

MR. RORK:

23

24