
House Judiciary Committee re: Impeachment of Gov. Bentley

Freedom Court Reporting, Inc 877-373-3660

 1 HOUSE JUDICIARY COMMITTEE

 2 REGARDING THE IMPEACHMENT OF

 3 GOVERNOR ROBERT BENTLEY

 4

 5

 6

 7

 8

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23 APRIL 10, 2017

House Judiciary Committee re: Impeachment of Gov. Bentley 2

Freedom Court Reporting, Inc 877-373-3660

 1 HOUSE JUDICIARY COMMITTEE

 2 MEMBERS:

 3 Mr. Jones - Chair

 4 Mr. Hill - Vice-Chair

 5 Mr. McClammy - RMM

 6 Mr. Beckman

 7 Mr. Black

 8 Ms. Coleman

 9 Mr. Drake

 10 Mr. England

 11 Mr. Farley

 12 Mr. Faulkner

 13 Mr. Fridy

 14 Ms. Givan

 15 Mr. Holmes

 16 Mr. Pettus

 17

 18 SPECIAL COUNSEL FOR COMMITTEE:

 19

 20 Jack Sharman, Esquire

 21 Jeff Doss, Esquire

 22 Wes Gilchrist, Esquire

 23 Brandon Essig, Esquire

House Judiciary Committee re: Impeachment of Gov. Bentley 3

Freedom Court Reporting, Inc 877-373-3660

 1 COUNSEL FOR GOV. ROBERT BENTLEY:

 2

 3 Ross Garber, Esquire - On behalf of the

 4 office of the Governor and Governor Robert

 5 Bentley in his official capacity.

 6 David Byrne, Esquire - Chief legal advisor to

 7 the Governor and the Office of the Governor.

 8 Jason Paulk, Esquire - Deputy legal advisor,

 9 Office of the Governor.

 10 Lewis Gillis, Esquire - On behalf of the

 11 Governor individually.

 12

 13 EXECUTIVE ASSISTANT:

 14 Tracey Arnold

 15

 16 EVIDENCE CLERK:

 17 Brandy Allen - Maintained possession of

 18 the marked and admitted exhibits.

 19

 20 COURT REPORTER:

 21 Angela Smith McGalliard, CCR

 22

 23 * * * * * * * * * * * * *

House Judiciary Committee re: Impeachment of Gov. Bentley 4

Freedom Court Reporting, Inc 877-373-3660

 1 I, Angela Smith McGalliard,

 2 Certified Court Reporter, of Pike Road,

 3 Alabama, certify that on this date, as

 4 provided by the Alabama Rules of Civil

 5 Procedure, I recorded and transcribed the

 6 proceedings in the aforementioned matter,

 7 taking place at the Alabama State House, 11

 8 S. Union Street, Room 200, Montgomery,

 9 Alabama 36130, beginning at 10 a.m.

 10 Whereupon, the following

 11 proceedings were had:

 12 CHAIRMAN JONES: I call this

 13 meeting of the House Judiciary Committee to

 14 order in compliance with Rule 79.1 of the

 15 House Rules regarding the investigation of

 16 Governor Robert Bentley to determine whether

 17 to make a recommendation to the body as to

 18 whether cause exists to impeach Governor

 19 Robert Bentley.

 20 If the clerk will call roll.

 21 MS. ARNOLD: Mr. Jones?

 22 REP. JONES: Here.

 23 MS. ARNOLD: Mr. Hill?

House Judiciary Committee re: Impeachment of Gov. Bentley 5

Freedom Court Reporting, Inc 877-373-3660

 1 REP. HILL: Here.

 2 MS. ARNOLD: Mr. McClammy?

 3 REP. MCCLAMMY: Here.

 4 MS. ARNOLD: Mr. Beckman?

 5 REP. BECKMAN: Here.

 6 MS. ARNOLD: Mr. Black?

 7 REP. BLACK: Here.

 8 MS. ARNOLD: Ms. Coleman?

 9 REP. COLEMAN: Aye.

 10 MS. ARNOLD: Mr. Drake?

 11 REP. DRAKE: Here.

 12 MS. ARNOLD: Mr. England?

 13 REP. ENGLAND: Here.

 14 MS. ARNOLD: Mr. Farley?

 15 REP. FARLEY: Here.

 16 MS. ARNOLD: Mr. Faulkner?

 17 REP. FAULKNER: Here.

 18 MS. ARNOLD: Mr. Fridy?

 19 REP. FRIDY: Here.

 20 MS. ARNOLD: Ms. Givan?

 21 REP. GIVAN: Present.

 22 MS. ARNOLD: Mr. Holmes?

 23 REP. HOLMES: Here.

House Judiciary Committee re: Impeachment of Gov. Bentley 6

Freedom Court Reporting, Inc 877-373-3660

 1 MS. ARNOLD: Mr. Pettus?

 2 REP. PETTUS: Here.

 3 MS. ARNOLD: Quorum is present.

 4 CHAIRMAN JONES: Members, when

 5 we first met as a committee to organize

 6 ourselves for the task at hand, I commented

 7 on the gravity of the situation we faced. I

 8 said then that few issues should be

 9 considered more carefully than the removal of

 10 a person who is elected by our democratic

 11 process to hold office. As we come together

 12 this morning I think it is important to

 13 remind ourselves of that again.

 14 This Committee is often faced

 15 with consideration of significant matters;

 16 however, very seldom are those deliberations

 17 about something, the effect of which, is as

 18 immediate. We play the initial role in a

 19 process set forth by our colleagues in the

 20 House of Representatives to investigate the

 21 actions of the person serving as our

 22 governor. We have been called upon to make a

 23 recommendation as to whether that person is

House Judiciary Committee re: Impeachment of Gov. Bentley 7

Freedom Court Reporting, Inc 877-373-3660

 1 still fit to hold office.

 2 Our recommendation will go

 3 forth to the full house and will serve as a

 4 starting point for the debate of this matter.

 5 I am proud of how our Committee has

 6 approached this task to date. We have acted

 7 methodically, we have met as necessary to

 8 prepare for this day. We have made hard

 9 decisions along the way, with the care and

 10 consideration they warranted. We hired an

 11 extraordinarily competent person to serve as

 12 our special counsel, and he has conducted as

 13 thorough an investigation as could be made.

 14 He has represented the Committee

 15 professionally and appropriately and

 16 navigated these rough waters on behalf -- on

 17 our behalf to lead to this day. He has

 18 presented us with a comprehensive report on

 19 both the applicable laws and the facts we

 20 must fully consider.

 21 I believe we now sit ready to

 22 hear the evidence that is being gathered and

 23 to allow the governor to confront that

House Judiciary Committee re: Impeachment of Gov. Bentley 8

Freedom Court Reporting, Inc 877-373-3660

 1 evidence. I trust that we will all approach

 2 this with a fair and open mind. We must put

 3 aside partisanship, bias, and preconception

 4 and faithfully approach the task at hand in

 5 fairness. We owe that to the citizens who

 6 sent us here to act on their behalf. They do

 7 not elect us to respond to sensationalism,

 8 whim, or polls; but rather to exercise and

 9 form judgment in the same manner as they do

 10 it, if allowed the same time to study and

 11 consider the full information to which we

 12 have access.

 13 When this process is complete,

 14 let the people of our state be proud of their

 15 public servants in the legislature, let them

 16 rest with the peace that our body acted

 17 faithfully in their interest, let them be

 18 proud of what the nation saw in our response

 19 to these trying and unfortunate

 20 circumstances.

 21 In closing, I would like to

 22 paraphrase remarks made by British Prime

 23 Minister Stanley Baldwin in a speech given to

House Judiciary Committee re: Impeachment of Gov. Bentley 9

Freedom Court Reporting, Inc 877-373-3660

 1 the House of Commons in 1936, hearing debate

 2 on the abdication of King Edward VIII.

 3 This Committee today is a

 4 theater being watched by the people of

 5 Alabama and our nation. Let us conduct

 6 ourselves with that dignity which is expected

 7 of us. Let no word be spoken that the

 8 utterer of that word may regret in days to

 9 come.

 10 Members, before we begin I want

 11 to report on the status of one of our fellow

 12 Committee members and for the Record.

 13 Representative Mike Ball has voluntarily

 14 recused from these proceedings and will not

 15 be joining us for this process.

 16 Members, also you have been --

 17 you have seen some proposed supplemental

 18 rules for hearing proceedings. This will be

 19 the appropriate time that I would accept a

 20 motion for adoption of those rules.

 21 REP. ENGLAND: I move.

 22 REP. COLEMAN: Second.

 23 CHAIRMAN JONES: There's a

House Judiciary Committee re: Impeachment of Gov. Bentley 10

Freedom Court Reporting, Inc 877-373-3660

 1 motion -- I want to say Representative

 2 England made the motion; I believe a second

 3 from Representative Coleman. Is there any

 4 discussion on the motion?

 5 (No response.)

 6 CHAIRMAN JONES: Clerk, call

 7 roll.

 8 MS. ARNOLD: Mr. Jones?

 9 REP. JONES: Aye.

 10 MS. ARNOLD: Mr. Hill?

 11 REP. HILL: Yes.

 12 MS. ARNOLD: Mr. McClammy?

 13 REP. MCCLAMMY: Yes.

 14 MS. ARNOLD: Mr. Beckman?

 15 REP. BECKMAN: Aye.

 16 MS. ARNOLD: Mr. Black?

 17 REP. BLACK: Aye.

 18 MS. ARNOLD: Ms. Coleman?

 19 REP. COLEMAN: Aye.

 20 MS. ARNOLD: Mr. Drake?

 21 REP. DRAKE: Aye.

 22 MS. ARNOLD: Mr. England?

 23 REP. ENGLAND: Yes.

House Judiciary Committee re: Impeachment of Gov. Bentley 11

Freedom Court Reporting, Inc 877-373-3660

 1 MS. ARNOLD: Mr. Farley?

 2 REP. FARLEY: Aye.

 3 MS. ARNOLD: Mr. Faulkner?

 4 REP. FAULKNER: Yes.

 5 MS. ARNOLD: Mr. Fridy?

 6 REP. FRIDY: Aye.

 7 MS. ARNOLD: Ms. Givan?

 8 REP. GIVAN: Aye.

 9 MS. ARNOLD: Mr. Holmes?

 10 REP. HOLMES: Aye.

 11 MS. ARNOLD: Mr. Pettus?

 12 REP. PETTUS: Aye.

 13 MS. ARNOLD: Fourteen ayes.

 14 CHAIRMAN JONES: Motion is

 15 adopted. Supplemental rules for the hearings

 16 have been adopted.

 17 Before we proceed I would now

 18 like to ask if the attorneys that are

 19 representing the parties in this proceeding

 20 will identify themselves and who they

 21 represent.

 22 If I will, I'll start with

 23 Special Counsel's table to my right.

House Judiciary Committee re: Impeachment of Gov. Bentley 12

Freedom Court Reporting, Inc 877-373-3660

 1 MR. SHARMAN: Mr. Chairman, I'm

 2 Jack Sharman, Special Counsel to the

 3 Committee. With me is Mr. Jeff Doss and Mr.

 4 Wes Gilchrist.

 5 CHAIRMAN JONES: Thank you,

 6 sir. On behalf of the Governor, will y'all

 7 please introduce yourself for the Record?

 8 MR. GARBER: Good morning, Mr.

 9 Chairman. Ross Garber on behalf of the

 10 office of the Governor and Governor Robert

 11 Bentley personally.

 12 MR. BYRNE: David Byrne, chief

 13 legal advisor to the Governor and the Office

 14 of the Governor.

 15 MR. PAULK: Jason Paulk, deputy

 16 legal advisor, Office of the Governor.

 17 MR. GILLIS: Lewis Gillis on

 18 behalf of the Governor individually.

 19 CHAIRMAN JONES: Thank you,

 20 gentlemen.

 21 MR. GARBER: I want to be

 22 clear, I may have misspoken. I represent the

 23 Office of the Governor and Governor Bentley

House Judiciary Committee re: Impeachment of Gov. Bentley 13

Freedom Court Reporting, Inc 877-373-3660

 1 in his official capacity.

 2 CHAIRMAN JONES: Thank you,

 3 sir.

 4 Mr. Garber, as I walked in

 5 today, I received, I believe, approximately

 6 three motions. Maybe I need to address this

 7 to Mr. Byrne.

 8 MR. BYRNE: Yes, sir.

 9 CHAIRMAN JONES: It is my

 10 intention that tomorrow beginning your

 11 presentation that we will address those

 12 motions at that time.

 13 MR. BYRNE: That will be

 14 appropriate, if it please the Chair, and we

 15 simply filed them of record today.

 16 CHAIRMAN JONES: Thank you,

 17 sir.

 18 I now recognize Special Counsel

 19 Jack Sharman. Mr. Sharman, if you will,

 20 please, come before the Committee. If you'll

 21 begin by discussing the appropriate

 22 constitutional basis and Alabama law

 23 regarding impeachment.

House Judiciary Committee re: Impeachment of Gov. Bentley 14

Freedom Court Reporting, Inc 877-373-3660

 1 MR. SHARMAN: Chairman Jones,

 2 Vice Chairman Hill, Ranking Member McClammy,

 3 and members of the Committee: Impeachment is

 4 the people's check against political excess.

 5 It is a remedy for the State as opposed to

 6 punishment for an individual as in a proven

 7 case. The purpose of impeachment is to rid

 8 the government of a chief executive whose

 9 past misconduct demonstrates his unfitness to

 10 continue in office. Some history is in

 11 order.

 12 The roots of American

 13 impeachment law are, like so many things in

 14 our system of government, in Great Britain

 15 during the centuries well before the founding

 16 of this country. Parliament developed an

 17 impeachment process because the monarch, as

 18 the sovereign, could not be impeached.

 19 Impeachment was designed then to focus on the

 20 king's ministers and servants as a means of

 21 controlling royal power.

 22 But in British practice, even

 23 then, things were familiar and allegations

House Judiciary Committee re: Impeachment of Gov. Bentley 15

Freedom Court Reporting, Inc 877-373-3660

 1 included misconduct alleging damage to the

 2 state and such forms of misapplication of

 3 funds or abuse of official power, neglect of

 4 duty, encroachment on parliament's

 5 prerogatives, corruptions, and betrayal of

 6 trust.

 7 And having just thrown off the

 8 burden with the British crown, the founders

 9 were also concerned about a too-powerful

 10 executive. And as a result, the impeachment

 11 provisions in the Federal Constitution were

 12 unanimously adopted, even before it was

 13 determined what the executive would actually

 14 look like. And the public debates about the

 15 ratification of the Federal Constitution

 16 demonstrate that the framer's intended

 17 impeachment to be a constitutional safeguard

 18 of the public trust, and that the scope of

 19 the impeachment was not to be viewed

 20 narrowly.

 21 Most notably, Alexander

 22 Hamilton, one of the authors of the

 23 Federalist Papers, in Federalist Number 65

House Judiciary Committee re: Impeachment of Gov. Bentley 16

Freedom Court Reporting, Inc 877-373-3660

 1 described impeachable offenses as those

 2 offenses which proceed from the conduct of

 3 public men; or in other words, from the abuse

 4 or violation of some public trust. They are

 5 of a nature which may with peculiar propriety

 6 be denominated political, as they relate

 7 chiefly injuries done immediately to society

 8 itself.

 9 The scope of impeachment he

 10 described as a national inquest into the

 11 conduct of public men. Because of this

 12 nature and scope, Hamilton argued, the only

 13 body capable of carrying out this task was

 14 not the courts, but the legislature. And

 15 commentators in this country, ever since

 16 then, have reaffirmed those concepts.

 17 In 1833, United States Supreme

 18 Justice Joseph Story wrote that impeachment

 19 reaches what are aptly termed political

 20 offenses growing out of personal misconduct

 21 or gross neglect or usurpation or habitual

 22 disregard of the public interest in the

 23 discharge of the duties of political office.

House Judiciary Committee re: Impeachment of Gov. Bentley 17

Freedom Court Reporting, Inc 877-373-3660

 1 In a writing more recently

 2 against the backdrop of the impeachment

 3 investigation of President Richard Nixon, a

 4 noted constitutional scholar, Charles Black,

 5 pointed out that impeachment under the

 6 Federal Constitution concerned offenses which

 7 are rather obviously wrong, whether or not

 8 criminal, which seriously threaten the order

 9 of political society. And similarly the

 10 Watergate staff report, itself, were the gold

 11 standards of commentary in this area,

 12 reviewed thirteen impeachments in the House

 13 of Representatives before 1974 and concluded

 14 that each involved charges of misconduct

 15 incompatible with the official position of

 16 the officeholder.

 17 What about crimes? As a

 18 political power, concerned with political

 19 misconduct, impeachment is not concerned just

 20 with criminal conduct, although criminal

 21 conduct may or may not form the basis for

 22 impeachment. Very recently, the Illinois

 23 House of Representatives Special

House Judiciary Committee re: Impeachment of Gov. Bentley 18

Freedom Court Reporting, Inc 877-373-3660

 1 Investigation Committee involved in the

 2 impeachment of then-Governor Rod Blagojevich,

 3 concluded it would in fact be unreasonable to

 4 limit impeachable offenses to criminal

 5 conduct. An impeachment inquiry is not a

 6 criminal procedure. Rather impeachment is a

 7 remedial proceeding to protect the public

 8 from an officer who has abused position of

 9 trust.

 10 In addition to the broad scope

 11 of noncriminal conduct that may give rise to

 12 impeachment, the distinctly political nature

 13 of impeachment is shown by the fact that

 14 under the federal system, and most states, an

 15 impeached and removed officer remains liable

 16 for criminal punishment from the justice

 17 system; Alabama adopts the same view.

 18 Section 176 of our Constitution limits the

 19 penalties for impeachment to two, removal and

 20 disqualification from holding office. But

 21 Section 176 also expressly reserves

 22 indictment and punishment as prescribed by

 23 law.

House Judiciary Committee re: Impeachment of Gov. Bentley 19

Freedom Court Reporting, Inc 877-373-3660

 1 So there are four general

 2 propositions about impeachment that are

 3 important. First, impeachment is a political

 4 power to protect society from misconduct by

 5 public officeholders before their terms

 6 expire or before they might otherwise be

 7 voted out of office in the ordinary course.

 8 Two, impeachment is reserved

 9 for serious offenses or breaches of the

 10 public trust that are incompatible with our

 11 political system, such as abuse of power;

 12 gross neglect of duty; corruption, which may

 13 or may not be criminal as well.

 14 Third, impeachment is not for

 15 unpopular policies or otherwise legitimate

 16 exercises of the power of the office

 17 unaccompanied by serious misconduct.

 18 And finally, impeachment

 19 operates separately and apart from the

 20 criminal justice provisions.

 21 With that brief background,

 22 let's look at Alabama's impeachment

 23 structure. Since Alabama became a state in

House Judiciary Committee re: Impeachment of Gov. Bentley 20

Freedom Court Reporting, Inc 877-373-3660

 1 1819, each of its constitutions has provided

 2 for impeachment for the governor, and for

 3 other state officers, like the federal

 4 system. In Alabama, this power principally

 5 has been vested in the legislature.

 6 It has also been further

 7 divided between the House, which has the

 8 power to refer, to send Articles of

 9 Impeachment against statewide elected

 10 officials; and the senate, which has the

 11 power to organize as a court of impeachment,

 12 and to try, to literally hold a trial, of the

 13 Articles referred by the House.

 14 The Alabama Constitution of

 15 1901 expressly provides five grounds for

 16 impeachment: Willful neglect of duty,

 17 corruption in office, incompetency,

 18 intemperance in the use of liquor or

 19 narcotics, and any events involving moral

 20 turpitude while in office.

 21 It provides almost no guidance,

 22 however, and much less any instructions or

 23 mandates as to how either house of the

House Judiciary Committee re: Impeachment of Gov. Bentley 21

Freedom Court Reporting, Inc 877-373-3660

 1 legislature must conduct its respective part

 2 of the process.

 3 Any discussion of the

 4 impeachment and removal power vested in the

 5 legislature by Section 173 of the Alabama

 6 Constitution must begin with an understanding

 7 of Alabama's Separation of Powers Doctrine,

 8 and then how the Constitution provides for

 9 impeachment and potentially ultimate removal

 10 from office.

 11 Our Constitution expressly

 12 provides the Government's powers into three

 13 distinct powers: Legislative, Executive, and

 14 Judicial, each of which is confided to a

 15 separate body.

 16 The Constitution further

 17 expressly prohibits each department from

 18 exercising the powers of the other two unless

 19 it is expressly directed or permitted to do

 20 so.

 21 Decisions of the Alabama

 22 Supreme Court interpreting these

 23 constitutional directives really invoke

House Judiciary Committee re: Impeachment of Gov. Bentley 22

Freedom Court Reporting, Inc 877-373-3660

 1 consistently two coordinate principles.

 2 First, the division of Alabama governmental

 3 powers among three branches is almost

 4 absolute. That is to say, all acts assigned

 5 to a department, meaning one of the three

 6 branches, by the Constitution must be

 7 performed by that department, and the power

 8 to perform them cannot be conferred

 9 elsewhere. And, two, within their respective

 10 spheres, each branch of Alabama government is

 11 supreme.

 12 Section 173 vests in the

 13 legislature the power to impeach and to

 14 remove from office all statewide executive

 15 officers, including the governor. Section

 16 173 further defines the roles of the two

 17 houses of the legislature as I just

 18 described.

 19 The senate, once organized as a

 20 court of impeachment, will have the chief

 21 justice or an associate justice presiding as

 22 the presiding officer. And the senate will

 23 hear the articles referred with the senators

House Judiciary Committee re: Impeachment of Gov. Bentley 23

Freedom Court Reporting, Inc 877-373-3660

 1 sworn, essentially, as a jury.

 2 With respect to how the House

 3 and the Senate carry out their respective

 4 roles, the Constitution provides no guidance.

 5 However, perhaps what it does not say is

 6 informative. Section 173 imposes no

 7 procedural requirements on either body,

 8 including on this Committee.

 9 Section 173 guarantees the

 10 officer subject to impeachment no procedural

 11 protections except those granted by the body.

 12 There is no judicial review of impeachment

 13 and removal by the legislature. In other

 14 words, in the absence of other independent

 15 constitutional restraints, the legislature's

 16 power with respect to impeachment and removal

 17 is absolute, exclusive, and supreme.

 18 With regard to the rules of the

 19 House, and then derivatively the rules of

 20 this Committee, Section 53 of the

 21 Constitution addresses that. Section 53

 22 provides that each house in the legislature

 23 shall have the power to determine the rules

House Judiciary Committee re: Impeachment of Gov. Bentley 24

Freedom Court Reporting, Inc 877-373-3660

 1 of its proceedings, and the legislature's

 2 power to adopt rules is unlimited except as

 3 controlled by other provisions of the

 4 Constitution. The legislator's

 5 self-governing power is what we're

 6 discussing. It extends to the determination

 7 of the propriety and effect of any action

 8 taken by the legislature in the transaction

 9 of any business or in the performance of any

 10 duty like impeachment conferred by the

 11 Constitution.

 12 So in summary, under the

 13 Alabama Constitution what are the basic

 14 principles we must keep in mind? First, the

 15 House of Representatives has absolute and

 16 exclusive authority to impeach a governor

 17 subject to any rules of procedure it deems

 18 appropriate. Two, when sitting as a court of

 19 impeachment, the senate has absolute and

 20 exclusive authority to remove an impeached

 21 officer, such as a governor, pursuant to any

 22 rules of procedure it deems appropriate.

 23 Three, there are no procedural requirements

House Judiciary Committee re: Impeachment of Gov. Bentley 25

Freedom Court Reporting, Inc 877-373-3660

 1 or guarantees concerning an impeachment of a

 2 governor. Four, there is no basis for

 3 judicial review of either the process or the

 4 outcome of the House's or Senate's respective

 5 impeachment and removal roles.

 6 That is a brief structural

 7 discussion, the history of impeachment, the

 8 development of federal impeachment law, and

 9 the constitutional provisions under the

 10 Alabama Constitution that govern us, and more

 11 importantly, you, here today.

 12 I want to turn now to

 13 substantive grounds for impeachment provided

 14 by the Constitution, grounds which this

 15 Committee will then have to consider once it

 16 receives evidence, the enumerated grounds of

 17 the five I mentioned earlier: Willful

 18 neglect of duty, corruption in office,

 19 incompetency, intemperance, or any offense

 20 involving moral turpitude while in office.

 21 The "while in office" language

 22 reminds us to consider Governor Bentley's

 23 claim that impeachment is not available for

House Judiciary Committee re: Impeachment of Gov. Bentley 26

Freedom Court Reporting, Inc 877-373-3660

 1 conduct prior to his reelection in 2014, in

 2 other words, his first-term conduct. That

 3 argument does not affect this Committee, most

 4 importantly, for two reasons: First, all of

 5 the decisions that the governor relies upon

 6 interpret other provisions of the

 7 Constitution, sections 174 and 175. But

 8 perhaps more importantly, all of those

 9 decisions provide that an officer's acts or

 10 omissions from another term are properly

 11 considered as evidential facts insofar as

 12 they're connected with or bear upon the

 13 officer's general course of conduct during

 14 the second term.

 15 As we will discuss later,

 16 Governor Bentley's actions from around the

 17 middle of 2013, to the present day, form an

 18 unbroken continuum of conduct that

 19 demonstrates motives and intent throughout

 20 and can be reasonably considered by this

 21 Committee. And more generally on this topic,

 22 our Supreme Court has stated: The

 23 Constitution, in providing for the removal of

House Judiciary Committee re: Impeachment of Gov. Bentley 27

Freedom Court Reporting, Inc 877-373-3660

 1 unfit officers, proceeds to ends more in

 2 accord with the dictate of natural justice,

 3 and along broader and more liberal lines than

 4 the strict and often harsh criminal statutes.

 5 The specific grounds of

 6 impeachment that I just went over, all tend,

 7 in the words of the Supreme Court, more or

 8 less, to reflect upon the dignity of the

 9 office to generate disrespect for the law

 10 through the want of worth, moral or

 11 intellectual, in the officer, to create

 12 dissatisfaction among the people with their

 13 government and thus to seriously cripple the

 14 administration of justice.

 15 These conceptions of

 16 impeachment articulated by the Alabama

 17 Supreme Court align perfectly with the

 18 historical perspective we just went over.

 19 The purpose of impeachment is to protect

 20 society from political offenses by an unfit

 21 officeholder.

 22 A very practical issue for the

 23 Committee in applying these very broad

House Judiciary Committee re: Impeachment of Gov. Bentley 28

Freedom Court Reporting, Inc 877-373-3660

 1 concepts involves the burden of proof; that

 2 is to say, what is the burden of proof that

 3 you, as members of this Committee, first, and

 4 then as members of the House of

 5 Representatives, should apply to the evidence

 6 provided you?

 7 Historically, the standard of

 8 proof is left up to legislators being guided

 9 by their own conscience. Despite the answer

 10 of a definitive answer, as you would expect,

 11 there's no shortage of opinions on this

 12 question.

 13 To aid the Committee and to

 14 provide some context for those opinions, it

 15 is helpful to understand the legal standards

 16 that the courts have recognized.

 17 In general, courts recognize

 18 four standards of proof: Probable cause,

 19 reasonable satisfaction or preponderance of

 20 the evidence, clear and convincing, and

 21 beyond a reasonable doubt. Which of those

 22 four standards gets applied in a Court

 23 depends on the proceeding.

House Judiciary Committee re: Impeachment of Gov. Bentley 29

Freedom Court Reporting, Inc 877-373-3660

 1 In criminal proceedings, there

 2 are, as you likely know, typically two

 3 burdens of proof: First, grand juries, which

 4 are simply citizens coming to a charging

 5 position, apply the lowest burden of proof in

 6 determining whether there is probable cause,

 7 just a mere probability, and does not require

 8 proof of even fifty percent likelihood of

 9 guilt.

 10 A criminal trial, however, is

 11 quite different. At a criminal trial, the

 12 State must meet the highest burden of proof

 13 applied by courts, that is, beyond a

 14 reasonable doubt. This standard has

 15 sometimes been described as proof rising

 16 above the ninety-five percent level of

 17 certainty.

 18 In civil lawsuits, lawsuits for

 19 money, personal injury, and so forth, the

 20 burden of proof is often described as

 21 preponderance of the evidence, something like

 22 proof rising to a level of fifty-one percent

 23 certainty. In Alabama, that standard has

House Judiciary Committee re: Impeachment of Gov. Bentley 30

Freedom Court Reporting, Inc 877-373-3660

 1 generally been called proof to a jury's

 2 reasonable satisfaction from the evidence.

 3 As a practical matter in

 4 Alabama civil courts, the plaintiff's burden

 5 of proof is typically understood and is

 6 normally argued to juries as more likely than

 7 not.

 8 A higher standard used in some

 9 aspects of civil trials is proof by clear and

 10 convincing evidence. We see that in Alabama,

 11 in situations where there are issues in award

 12 of punitive damages, and we see that in

 13 workers' compensation cases from time to

 14 time; a reasonable way to think about clear

 15 and convincing evidence is to analogize it to

 16 a standard that requires a seventy-five

 17 percent level of certainty.

 18 So as a member of this

 19 Committee, you ask, what standard do I apply?

 20 Several observations. First, the burden of

 21 proof that a member of the house employs,

 22 including you sitting as a committee, is left

 23 to your individual judgment. That was the

House Judiciary Committee re: Impeachment of Gov. Bentley 31

Freedom Court Reporting, Inc 877-373-3660

 1 conclusion of the Special Investigation

 2 Committee in Illinois investigating

 3 then-Governor Blagojevich.

 4 The federal senate has

 5 generally been left the decision or the

 6 choice of the applicable standard of proof to

 7 each individual senator. And as Professor

 8 Black, the constitutional scholar I mentioned

 9 a moment ago, has said in that context, each

 10 senator must find his own standard and his

 11 own conscience as advised by the flesh.

 12 Although each member of this

 13 Committee and of the House must select the

 14 appropriate standard of proof to apply, there

 15 are some prudential reasons for a member to

 16 apply a more rigorous standard of proof than

 17 probable cause, or even simple preponderance.

 18 In Alabama the governor is suspended from

 19 office upon impeachment, until he or she is

 20 acquitted by the Senate. The governor is not

 21 removed from office; removal is a final

 22 action that would take place only after a

 23 conviction in the Senate. But upon

House Judiciary Committee re: Impeachment of Gov. Bentley 32

Freedom Court Reporting, Inc 877-373-3660

 1 impeachment by the House, the governor is

 2 suspended, relieved of his or her duties, and

 3 the lieutenant governor takes his place, even

 4 if temporarily.

 5 Impeachment in Alabama,

 6 therefore, effectively overrides an electoral

 7 judgment, even if temporarily, which counsels

 8 in favor of a higher standard of proof.

 9 The State of Connecticut has a

 10 similar provision to Alabama's, and that was

 11 the recommendation of the Special Counsel in

 12 Governor Rowland's impeachment investigation,

 13 and the Special Counsel there recommended

 14 application of the clear and convincing

 15 evidence standard of proof.

 16 Notwithstanding that

 17 recommendation, Connecticut's Special Counsel

 18 concluded: We must repeat that the matter

 19 lies in the sole discretion of the Select

 20 Committee members and that requiring a lesser

 21 standard of proof would fall comfortably

 22 within Connecticut's constitutional

 23 traditions.

House Judiciary Committee re: Impeachment of Gov. Bentley 33

Freedom Court Reporting, Inc 877-373-3660

 1 In contrast, Governor Bentley

 2 has urged the House to evaluate the evidence

 3 on even higher standards, sometimes even

 4 beyond a reasonable doubt in determining

 5 whether to impeach. Like Governor Bentley,

 6 other governors subject to impeachment

 7 investigations have made similar pleas.

 8 We're unaware of any legislature, however,

 9 formally adopting the

 10 beyond-a-reasonable-doubt standard at this

 11 stage of the process as opposed to perhaps a

 12 Senate trial.

 13 And, indeed, other legislatures

 14 have expressly rejected it, as did the Select

 15 Committee of Inquiry in Connecticut. So also

 16 the Committee in Illinois. Thus, the

 17 standard, for you this week is an open one:

 18 Each member of the Committee must determine

 19 individually what you believe constitutes

 20 cause or does not constitute cause for

 21 Governor Bentley to be impeached.

 22 That said, like Connecticut's

 23 Special Counsel, we recommend that the

House Judiciary Committee re: Impeachment of Gov. Bentley 34

Freedom Court Reporting, Inc 877-373-3660

 1 members of the Committee, in their referral

 2 decision, and, if necessary, the members of

 3 the House in an impeachment decision,

 4 consider whether there exists clear and

 5 convincing evidence that warrants impeachment

 6 of Governor Bentley. That standard balances,

 7 first, the end presumption against the

 8 overriding voter judgment; and, two, this

 9 House's constitutional obligation to

 10 safeguard against abuses of office by a

 11 governor.

 12 On the other hand, and also

 13 like Connecticut's Special Counsel, we agree

 14 that application in your own view and guided

 15 by your own conscience of a less demanding

 16 burden of proof, including preponderance of

 17 the evidence, or reasonable satisfaction as

 18 it's called in Alabama often, would also

 19 properly strike that balance and also

 20 discharge your constitutional duties.

 21 Indeed, were one to view your

 22 function or the House's function, as roughly

 23 analogous to that of the grand jury, even a

House Judiciary Committee re: Impeachment of Gov. Bentley 35

Freedom Court Reporting, Inc 877-373-3660

 1 probable cause standard would be defensible,

 2 though perhaps less sensitive to the Alabama

 3 Constitutional regime of suspension from

 4 office upon impeachment.

 5 Mr. Chairman, those are the

 6 basic outlines of the legal and

 7 constitutional structure with which we're

 8 faced. If it pleases the Chair, I'll proceed

 9 to a summary of the investigation steps.

 10 CHAIRMAN JONES: Let's go ahead

 11 and take a moment to address questions by the

 12 members of what we've already discussed.

 13 Members, as we -- Based on

 14 those we just passed, once again all members

 15 have the opportunity to pose questions to

 16 Special Counsel and you'll be limited to five

 17 minutes.

 18 Representative Beckman, you are

 19 recognized.

 20 REP. BECKMAN: Thank you, very

 21 much, Mr. Sharman, for your presentation.

 22 There's a couple of questions, two questions

 23 that I have. You mentioned Section 53 of the

House Judiciary Committee re: Impeachment of Gov. Bentley 36

Freedom Court Reporting, Inc 877-373-3660

 1 Constitution and reference to that as far as

 2 the rights, as far as under Section 53. I

 3 assume that we would still have to adhere to

 4 and reference to due process and other

 5 elements in reference to that come under our

 6 constitution. Would that be correct?

 7 MR. SHARMAN: The House

 8 determines its own rules and, therefore,

 9 obviously no -- obviously no citizen loses

 10 his or her constitutional rights, including

 11 rights to due process, if they apply.

 12 In this circumstance, as you

 13 know, due process is strictly viewed as three

 14 things: A property interest, a liberty

 15 interest, or a life interest; in other words,

 16 if somebody could potentially be convicted of

 17 a capital offense.

 18 An impeachment proceeding does

 19 not menace the officer with a liberty or a

 20 life problem, and a governor has no property

 21 interest in the office of the governor. For

 22 those reasons, an officer, including a

 23 governor coming before this body, has slight

House Judiciary Committee re: Impeachment of Gov. Bentley 37

Freedom Court Reporting, Inc 877-373-3660

 1 due process rights. That said, the rules of

 2 the House, the rules of the Committee,

 3 provide, and have provided in this instance,

 4 significant process protections throughout

 5 this process, more actually than is required

 6 for the subject of a grand jury

 7 investigation, and more than even attached

 8 immediately upon the charging of a defendant

 9 in Alabama State court.

 10 REP. BECKMAN: Second question

 11 is, you talked about the evidence of proof.

 12 Alabama did away with the scintilla rule. In

 13 reference to a question is since it is an

 14 opinion that is basically what each one of us

 15 will have to decide, is there any applicable

 16 reason why we couldn't use the scintilla

 17 rule.

 18 MR. SHARMAN: If I'm

 19 understanding, Mr. Beckman, you're referring

 20 to the scintilla ruling meaning that if

 21 there's just a -- if there's a scintilla of

 22 evidence, if there's just a little bit, is

 23 that sufficient to reach a decision?

House Judiciary Committee re: Impeachment of Gov. Bentley 38

Freedom Court Reporting, Inc 877-373-3660

 1 REP. BECKMAN: That is correct.

 2 MR. SHARMAN: I think that

 3 you're correct, that the courts have done

 4 away with that. And that would not be an

 5 appropriate standard, in all likelihood, in a

 6 proceeding of this significance; that is to

 7 say, given the constitutional, political, and

 8 legal consequences of your decision of one of

 9 the four burdens of proof that I outlined

 10 have been shown in previous impeachments

 11 would be the appropriate one for members to

 12 follow, both as members of the Committee and

 13 of the House.

 14 REP. BECKMAN: Thank you.

 15 CHAIRMAN JONES: Representative

 16 Givan, you're recognized.

 17 REP. GIVAN: Mr. Sharman, thank

 18 you. If you would, just elaborate on those

 19 five elements of the impeachment for me, if

 20 you would.

 21 MR. SHARMAN: Yes, ma'am. The

 22 Constitution provides that there are five

 23 potential categories of offense for which an

House Judiciary Committee re: Impeachment of Gov. Bentley 39

Freedom Court Reporting, Inc 877-373-3660

 1 officer may be impeached.

 2 The House, of course, is not

 3 under any obligation to consider all five.

 4 The articles that were referred originally in

 5 this matter concern only two -- or invoke

 6 only two, the willful neglect provision and

 7 the corruption provision.

 8 On the other hand, the

 9 Committee is not, nor is the House,

 10 restrained by those two, in other words, this

 11 Committee could consider on its own whether

 12 any of the others apply; and whether it did

 13 that or not, the full House could consider

 14 whether any of the others apply or not. So

 15 they are not mutually inclusive.

 16 REP. GIVAN: So -- But today --

 17 Or right now, it appears that we're dealing

 18 with the willful neglect of duty.

 19 MR. SHARMAN: That's one of the

 20 two articles, yes, ma'am.

 21 REP. GIVAN: And the corruption

 22 issue?

 23 MR. SHARMAN: Yes, ma'am.

House Judiciary Committee re: Impeachment of Gov. Bentley 40

Freedom Court Reporting, Inc 877-373-3660

 1 Those are the two that have been conferred to

 2 you.

 3 REP. GIVAN: Those were the

 4 ones, I wanted to be clear on that.

 5 But I want to go back also to

 6 due process, because as you know we've been

 7 dealing with this issue for the last few

 8 weeks. You say there is no property

 9 interest, no liberty, nor life. How do we

 10 get to due process then? Because one could

 11 argue that although the governor is elected,

 12 it is a job for him, whether he's taking

 13 compensation or not, it's still -- there is

 14 an interest there of whether he's receiving

 15 any type of compensation. He is -- This is a

 16 job, for which we, or once we make the

 17 determination, whether he has violated

 18 certain duties under this particular job,

 19 and, therefore, certain due process rights

 20 should apply, especially because we are now

 21 here in a hearing for which we may possibly

 22 impose something -- I don't want to call it

 23 sentence, but make some type of ruling. So I

House Judiciary Committee re: Impeachment of Gov. Bentley 41

Freedom Court Reporting, Inc 877-373-3660

 1 want to just get some clarity because I was

 2 not in the hearing on Friday, so I would just

 3 like a little bit further clarity on this due

 4 process issue.

 5 MR. SHARMAN: Well, you raise a

 6 very good point about due process in the

 7 context of employment. Because certainly in

 8 some aspects of public employment, and

 9 occasionally even in private employment,

 10 there are, for example, civil servants, a

 11 whole superstructure that provides process

 12 and a forum and so forth.

 13 With regard, though, to a chief

 14 executive, that is a -- excuse me, that

 15 situation is an outgrowth of a statutory and

 16 regulatory scheme where a legislature has

 17 said we're going to provide these particular

 18 protections, authorities for somebody who has

 19 a job.

 20 The context that you and your

 21 colleagues find yourselves in is a question

 22 of a responsibility committed to a particular

 23 branch of government. And that is why that

House Judiciary Committee re: Impeachment of Gov. Bentley 42

Freedom Court Reporting, Inc 877-373-3660

 1 -- the Alabama Supreme Court, on Saturday,

 2 undid, basically, the stay of these

 3 proceedings, because law in the Alabama

 4 Supreme Court is quite clear that the Court

 5 cannot tell you how to run the rules of the

 6 Committee.

 7 CHAIRMAN JONES: Representative

 8 Black, you have a question?

 9 REP. BLACK: Thank you, Mr.

 10 Chairman. And thank you, Mr. Sharman, for

 11 your presentation.

 12 Did I understand when you were

 13 explaining the hearing inducing and methods

 14 of the burden that it's up to and the duty of

 15 each member to determine what that burden is?

 16 MR. SHARMAN: Yes, sir. That's

 17 correct. Unlike the situation where you and

 18 your colleagues might be called to serve on a

 19 jury, and there is a judge who is giving you,

 20 as jurors, instructions, and one of those

 21 instructions might be: Here is the burden of

 22 proof, ladies and gentlemen, and you must

 23 follow that burden of proof even if you don't

House Judiciary Committee re: Impeachment of Gov. Bentley 43

Freedom Court Reporting, Inc 877-373-3660

 1 particularly like it. Here that doesn't

 2 apply. You're trying this as your own.

 3 REP. BLACK: That was my

 4 concern, because that was like any other

 5 created body that you would normally see,

 6 whether it be grand jury or petit jury or

 7 even the judge himself making a decision.

 8 Did I understand that you had a

 9 recommendation for the Committee for the

 10 burden that should be used or would be most

 11 likely proper to be used?

 12 MR. SHARMAN: I have a

 13 recommendation as to a standard of proof that

 14 should be seriously considered. I caveat it

 15 like that because, as you said, it is up to

 16 your own individual conscience. The reason

 17 applied is we, like the Connecticut Special

 18 Counsel, suggest consideration of clear and

 19 convincing, as it seems to balance, in many

 20 ways, the tension on the one hand that there

 21 is a temporary suspension from office upon

 22 impeachment versus the significance of the

 23 matter that you're about.

House Judiciary Committee re: Impeachment of Gov. Bentley 44

Freedom Court Reporting, Inc 877-373-3660

 1 REP. BLACK: And did I

 2 understand that your recommendation is the

 3 clear and convincing standard?

 4 MR. SHARMAN: Yes, sir, it is.

 5 Although a preponderance of the evidence,

 6 more likely than not, would also be

 7 constitutionally sound and appropriate if a

 8 particular member were to get there.

 9 REP. BLACK: Thank you, Mr.

 10 Chairman. Thank you, Mr. Sharman.

 11 CHAIRMAN JONES: Do any of the

 12 other members have any questions?

 13 Representative McClammy, you're recognized.

 14 REP. MCCLAMMY: Mr. Sharman, in

 15 your exhibits here on House Resolution 367,

 16 and I think I raised this question, you know,

 17 earlier on in this process, and I take it

 18 this morning we was going by one of the

 19 persons that was recusing himself from

 20 participation. That question I believe that

 21 in this House Resolution 367 there are

 22 members that was a part of this particular

 23 resolution, and at the same time are also

House Judiciary Committee re: Impeachment of Gov. Bentley 45

Freedom Court Reporting, Inc 877-373-3660

 1 sitting members of this Committee. From your

 2 standpoint, and -- do you see this as being a

 3 conflict in the process?

 4 MR. SHARMAN: I think maybe

 5 there's two parts of an answer to that, Mr.

 6 McClammy. The first is, as I understand the

 7 rules and the constitutional structure, there

 8 is no means, there's no mechanism, to remove

 9 forcibly, so to speak, a member of a

 10 committee if there is a real or perceived

 11 conflict, the way one might ask a judge in

 12 the Court who had a conflict to recuse

 13 himself or herself from consideration of a

 14 case.

 15 Flowing from that, it is more

 16 difficult to definitively say if there's a

 17 conflict of interest, because this is an

 18 extraordinary situation, although, it may be

 19 more common to you, where you have a

 20 committee member who votes on a matter and

 21 then also votes on it in the full House. And

 22 it would not be consistent with the rules, as

 23 I understand them, to try to force a member

House Judiciary Committee re: Impeachment of Gov. Bentley 46

Freedom Court Reporting, Inc 877-373-3660

 1 to -- to not be able to exercise his or her

 2 vote in that regard.

 3 With that said, notions of

 4 conflict still reside within us all, and it's

 5 perfectly appropriate for a member to recuse

 6 him or herself from considerations if there

 7 is a perception of unfairness, conflict, or

 8 anything else that might in some way taint

 9 that decision. It's also perfectly

 10 appropriate for one member to call upon

 11 another to do so. But beyond that, I don't

 12 think that there is any -- any particular

 13 rule or constitutional traction to be gained.

 14 CHAIRMAN JONES: Representative

 15 England, you're recognized.

 16 REP. ENGLAND: Thank you, Mr.

 17 Chair. You know, one thing that I've noticed

 18 throughout this entire process is that -- the

 19 emphasis on due process and what's required

 20 of this Committee has been misplaced; I think

 21 it's been significantly misplaced. And I

 22 think a number of those reasons come from the

 23 fact that our rules are probably a little bit

House Judiciary Committee re: Impeachment of Gov. Bentley 47

Freedom Court Reporting, Inc 877-373-3660

 1 too strict for the level or require much more

 2 scrutiny than is necessary at this level.

 3 And I think a lot of the

 4 problems that we've run into are going from

 5 -- beginning from this point, have come from

 6 the fact that the opposing counsel has

 7 depended on the rules that we created to give

 8 them more rights to due process than they

 9 probably thought -- that they probably do not

 10 have. And the reason we've gotten to this

 11 point, we've had a number of discussions

 12 about what's necessary at this stage, is

 13 because some of the language that we've used

 14 in the rules.

 15 So, I mean, if we're akin to

 16 just a body that makes a recommendation to

 17 the full House that says that the full House

 18 should vote on whether or not we refer it to

 19 the Senate for impeachment, then there

 20 actually shouldn't be any reason -- any

 21 reason why there shouldn't be any expectation

 22 that the opposing side questions witnesses

 23 before or gets witness lists or is

House Judiciary Committee re: Impeachment of Gov. Bentley 48

Freedom Court Reporting, Inc 877-373-3660

 1 significantly involved in any stage of the

 2 investigation that proceeds to this point.

 3 Because prior to this point, I

 4 mean, if we make a decision that we don't

 5 refer this to the House for a full hearing,

 6 then all that becomes moot, and it's really

 7 based on our decision.

 8 So, you know, this is -- I

 9 think this is the second time in the State of

 10 Alabama we've dealt with a statewide official

 11 in an impeachment proceeding. And, you know,

 12 obviously this is more or less trial and

 13 error, trying to figure out how this works as

 14 we go along. And just as a commentary, would

 15 you suggest or would you look at our rules as

 16 written, going forward, to remove some of the

 17 requirements in them in regards to what to

 18 give the opposing side, in consideration of

 19 what our actual role is in the whole

 20 investigation?

 21 MR. SHARMAN: Mr. England, are

 22 you asking me if that's a good idea or asking

 23 us to do that?

House Judiciary Committee re: Impeachment of Gov. Bentley 49

Freedom Court Reporting, Inc 877-373-3660

 1 REP. ENGLAND: Yes. Because

 2 you've been, fortunately and unfortunately,

 3 depending how you look at it, you've been

 4 required to work within the restraints that

 5 we created in Rule 79.1. So that means that

 6 if you take into context what you've said

 7 about what rights go along with each thing,

 8 with each component of this, and we've always

 9 generally been taught that whatever process

 10 you're due, it's basically generated,

 11 created, by what -- what sort of jeopardy

 12 attaches to the process in the end and what

 13 the ultimate result is, whether it be a

 14 temporary taking or a permanent taking

 15 indicates how much process is due the person

 16 that is either the suspect or whose rights

 17 are -- who will eventually be taken.

 18 And if you look at it in that

 19 context, our role doesn't really take

 20 anyone's rights, doesn't take anything from

 21 anybody. So the full -- The Senate actually

 22 does the taking, if there's any -- if -- in

 23 this context there really is any taking done

House Judiciary Committee re: Impeachment of Gov. Bentley 50

Freedom Court Reporting, Inc 877-373-3660

 1 from some personal -- taken from somebody

 2 personally.

 3 So you've been required to

 4 operate under these rules. Going forward,

 5 would you -- would you suggest that we amend

 6 these rules so just in case, in the event

 7 this happens again that creates unnecessary

 8 arguments about rights that really aren't due

 9 to someone in front of this Committee, so we

 10 can operate a lot more effectively and

 11 efficiently?

 12 MR. SHARMAN: I think you make

 13 two important points, first is the rules and

 14 process created by the rules is this

 15 Committee's and this House's alone.

 16 Secondly, despite some assertions to the

 17 contrary, I'm wholly in favor of due process.

 18 And I have no concerns about working in an

 19 environment that the members of the Committee

 20 believes is the appropriate level of process.

 21 But your point is well taken

 22 that the significant amount process provided

 23 by the amended committee rules here should

House Judiciary Committee re: Impeachment of Gov. Bentley 51

Freedom Court Reporting, Inc 877-373-3660

 1 not be necessarily binding on this Committee

 2 or other committees of the House should they

 3 conduct other investigations in other

 4 matters, including other impeachment

 5 investigations.

 6 REP. ENGLAND: Thank you.

 7 CHAIRMAN JONES: Thank you,

 8 sir.

 9 Are there any other members who

 10 wish to ask questions regarding the legal --

 11 the law on these issues, both constitutional,

 12 statutory, that have been discussed to this

 13 point?

 14 All right. Mr. Sharman, is it

 15 your intent to go into the factual

 16 investigation next?

 17 MR. SHARMAN: Actually, Mr.

 18 Chairman, I thought it might helpful, but

 19 I'll certainly follow the Chairman of the

 20 Committee's lead to discuss some of the

 21 structure of the investigation, in other

 22 words, what we did and didn't do, what we

 23 could and could not do, and so forth.

House Judiciary Committee re: Impeachment of Gov. Bentley 52

Freedom Court Reporting, Inc 877-373-3660

 1 CHAIRMAN JONES: That would be

 2 appropriate. Go right ahead.

 3 MR. SHARMAN: On behalf of the

 4 Committee, we sent document preservation

 5 letters to potential witnesses, document

 6 requests to witnesses, and also committee

 7 subpoenas. We also conducted informal

 8 interviews and certain transcribed interviews

 9 under oath.

 10 With regard to the preservation

 11 letters to make certain that no evidence was

 12 lost, inadvertently or otherwise, we sent

 13 document preservation letters to thirty-nine

 14 individuals and entities in July and August

 15 of 2016. The preservation letters requested

 16 that specific materials, that we believe

 17 reasonably that the recipient might have, be

 18 preserved; provided instructions for

 19 preservation and attach a copy of the

 20 Articles of Impeachment, again, just for

 21 reference.

 22 We, along with the Committee,

 23 hoped to proceed in a cooperative and

House Judiciary Committee re: Impeachment of Gov. Bentley 53

Freedom Court Reporting, Inc 877-373-3660

 1 voluntary fashion with all witnesses,

 2 including Governor Bentley. And to that end,

 3 in August and September of 2016 the Committee

 4 sent document requests to twenty-two

 5 individuals and entities.

 6 Responses to many of those

 7 voluntary document requests were forthcoming,

 8 many were not.

 9 In August and September of

 10 2016, the Committee sent subpoenas to the

 11 following persons and entities seeking

 12 various documents: Dianne Bentley; the

 13 Alabama Council for Excellent Government,

 14 also known as ACEGOV; Bentley for Governor,

 15 Incorporated; Michael Echols; JRM

 16 Enterprises, Incorporated; Jonathan Mason;

 17 Rebekah Mason; Office of the Governor; and

 18 RCM Communications, Inc.

 19 Then in October of 2016, the

 20 Committee sent subpoenas to the following

 21 persons and entities seeking interviews under

 22 oath: Jack Clark, Michael Culliver, Jennifer

 23 Frost, Reginald Harkins, Christopher Hines,

House Judiciary Committee re: Impeachment of Gov. Bentley 54

Freedom Court Reporting, Inc 877-373-3660

 1 Michael Robinson, Stan Stabler, Jason Swann,

 2 and Jack Wilson; all of those witnesses are

 3 associated with the Alabama Law Enforcement

 4 Agency.

 5 Then in March of 2017 we sent

 6 subpoenas to the following persons seeking

 7 documents or interviews under oath, or in

 8 some cases both: Linda Adams, the Alabama

 9 Law Enforcement Agency as an organization,

 10 April Bickhaus, Scott Lee, Stan Stabler, and

 11 Gene Wiggins.

 12 On October 24, 2016, the

 13 Committee served notices pursuant to rule for

 14 transcribed interviews under oath upon the

 15 following persons: David Byrne, Governor

 16 Robert Bentley, Wesley Helton, Zach Lee.

 17 None of those witnesses made themselves

 18 available for a transcribed interview under

 19 oath.

 20 There were certain witnesses

 21 who, for various reasons, simply declined to

 22 provide information or in some cases did not

 23 respond.

House Judiciary Committee re: Impeachment of Gov. Bentley 55

Freedom Court Reporting, Inc 877-373-3660

 1 The following people and

 2 entities declined to provide documents and/or

 3 refused to be interviewed: The Alabama

 4 Council for Excellent Government; Paul

 5 Bentley; Governor Robert Bentley; Bentley for

 6 Governor, Inc.; David Byrne; Marquita Davis;

 7 Michael Echols; JRM Enterprises, Inc.;

 8 Jonathan Mason; Rebekah Mason; RCM

 9 Communications, Incorporated; Cooper Shattuck

 10 Angella Stalnaker; Collier Tynes.

 11 I identified the course of

 12 preservation letters, document requests, and

 13 subpoenas, and requests for transcribed

 14 interviews under oath so that the Committee

 15 can appreciate that, while we believe we have

 16 provided a robust and orderly record for the

 17 Committee's consideration.

 18 The fact is that there were

 19 avenues of investigation, witnesses, sources

 20 of documents, and the like that we simply

 21 were not able to reach. To that extent,

 22 there may be areas that would have been

 23 fruitful and relevant to the articles that we

House Judiciary Committee re: Impeachment of Gov. Bentley 56

Freedom Court Reporting, Inc 877-373-3660

 1 did not have access to.

 2 In particular, in general,

 3 Governor Bentley and the Office of the

 4 Governor did not meaningfully cooperate in

 5 the Committee's investigation. As noted

 6 above, the Committee sent document requests

 7 to both Governor Bentley, individually, and

 8 to the Office of the Governor. Having

 9 received modest cooperation, at best, from

 10 Governor Bentley with regard to the

 11 Committee's document requests, the Committee

 12 issued a formal subpoena on September 29,

 13 2016.

 14 That subpoena contains specific

 15 numbered categories of documents relevant to

 16 the Articles of Impeachment, as referred to

 17 the Committee, as well as publicly reported

 18 issues that had led the Committee to being

 19 charged with its task.

 20 I'll try to summarize these,

 21 but those categories of documents were as

 22 follows: Governor Bentley's relationship

 23 with Rebekah Mason; Mrs. Mason's

House Judiciary Committee re: Impeachment of Gov. Bentley 57

Freedom Court Reporting, Inc 877-373-3660

 1 compensation; the establishment, purpose,

 2 funding, and operations of ACEGOV; use and

 3 state property, equipment, and funds for Mrs.

 4 Mason's benefit; use of state property,

 5 equipment, and funds to further any personal

 6 relationship between Governor Bentley and

 7 Mrs. Mason; changes to State records, or

 8 changes to recordkeeping procedures related

 9 to the subject use of campaign property,

 10 equipment, and funds for the benefit of Mrs.

 11 Mason; and use of campaign equipment, funds

 12 to further that relationship; personnel

 13 actions or decisions taken by the Office of

 14 the Governor that were influenced in any way

 15 by that relationship; communications between

 16 the Office of the Governor and ALEA regarding

 17 that relationship; the request by the

 18 Attorney General's office for an affidavit

 19 concerning ALEA's investigation into the

 20 alleged release of covered grand jury

 21 testimony; Governor Bentley's placement of

 22 Spencer Collier on medical leave; and Spencer

 23 Collier's later termination; and

House Judiciary Committee re: Impeachment of Gov. Bentley 58

Freedom Court Reporting, Inc 877-373-3660

 1 undertakings, if any, by Governor Bentley or

 2 the Office of the Governor to conceal

 3 information related to the above topics for

 4 public disclosure.

 5 Governor Bentley made two

 6 document productions. And in this context

 7 when I say Governor Bentley, I'm also often

 8 speaking of the Office of Governor. One was

 9 about sixteen hundred pages, the other

 10 contained twelve thousand four hundred and

 11 forty-eight pages of what are largely

 12 miscellaneous documents irrelevant to the

 13 Committee's investigation.

 14 In response to the subpoena,

 15 the Office of the Governor produced no

 16 documents responsive to twenty of the topics.

 17 And in particular for the

 18 Committee's consideration, I want to identify

 19 how that response played out. The Office of

 20 the Governor asserted attorney-client

 21 privilege in response to the subpoena; there

 22 were blacked-out portions of documents

 23 produced, as you know what lawyers call

House Judiciary Committee re: Impeachment of Gov. Bentley 59

Freedom Court Reporting, Inc 877-373-3660

 1 redacted; and in particular, the timeline

 2 created by Governor Bentley and Mrs. Mason is

 3 blacked out, text messages from Governor

 4 Bentley -- between Governor Bentley and

 5 ACEGOV representatives are blacked out;

 6 emails regarding Mrs. Mason's compensation

 7 are blacked out.

 8 Despite multiple witnesses

 9 telling us that Governor Bentley has

 10 consistently used three cell phones, the

 11 Office of the Governor provided no documents

 12 responsive to our requests for a list of the

 13 cell phones or mobile devices. There was no

 14 production from Mrs. Mason's state email

 15 account.

 16 The Committee subpoenaed

 17 information related to the email accounts,

 18 which there were several used by Governor

 19 Bentley. His response, as has been reported

 20 in the press, the Governor does not maintain

 21 a state of Alabama email address. That

 22 statement appeared to be inconsistent with

 23 other emails we received.

House Judiciary Committee re: Impeachment of Gov. Bentley 60

Freedom Court Reporting, Inc 877-373-3660

 1 Those emails show that Governor

 2 Bentley routinely used his Comcast.net email

 3 address to send and receive official state

 4 communications, including emails in part to

 5 law enforcement, sensitive; that portion of

 6 the response is certainly sensitive to -- is

 7 certainly relevant to your inquiry in that

 8 the use by senior executive branch officials

 9 of private email accounts for official

 10 information can raise significant concerns.

 11 We never got the visitor logs

 12 to the Governor's mansion. We sought,

 13 without success, the complete set of Mrs.

 14 Mason's invoices for a time period, and other

 15 documents about Mrs. Mason's compensation.

 16 We received only edited state aircraft

 17 records. And as I've mentioned earlier, the

 18 Governor, Mr. Byrne, Mr. Lee, and Mr. Helton

 19 all did not make themselves available for

 20 transcribed testimony under oath.

 21 And then finally, there are

 22 some significant questions regarding Governor

 23 Bentley's candor towards the investigative

House Judiciary Committee re: Impeachment of Gov. Bentley 61

Freedom Court Reporting, Inc 877-373-3660

 1 efforts. In the subpoena the Committee

 2 issued, the Committee demanded the following,

 3 request number thirty-three: Letters, notes,

 4 emails, text messages, and voice messages

 5 between Governor Robert Bentley and Rebekah

 6 Mason. In response to that request, the

 7 Office of the Governor produced a series of

 8 text messages by and to the Governor, as well

 9 as by and to Mrs. Mason; those text messages,

 10 generally speaking, were innocuous and

 11 concerned routine administrative matters.

 12 During the course of the

 13 investigation, we obtained copies of another

 14 set of text messages between Governor Bentley

 15 and Mrs. Mason; and the Office of the

 16 Governor did not produce those to us, rather,

 17 we received those pursuant to the subpoena to

 18 Governor Bentley's former wife, Dianne

 19 Bentley. Inexplicably, the Governor's office

 20 did not provide us the text messages that

 21 Mrs. Bentley did.

 22 Governor Bentley's failure to

 23 cooperate with the Committee's investigation

House Judiciary Committee re: Impeachment of Gov. Bentley 62

Freedom Court Reporting, Inc 877-373-3660

 1 is potentially an independent ground for

 2 impeachment. The legislature, as we

 3 discussed earlier, is a coequal branch of

 4 government. The executive branch cannot

 5 treat in a cavalier fashion its

 6 constitutional duties, one of which is to

 7 participate fully and in good faith with this

 8 body's discharge of its constitutional

 9 duties.

 10 In this context, a failure to

 11 cooperate can be direct, as in a refusal to

 12 respond to a document request, or it can be

 13 indirect, as by using litigation tactics,

 14 whether before this Committee or in the

 15 courts to delay and frustrate the Committee's

 16 attempts to get at the facts.

 17 As the Committee's

 18 representative, I was clear from early in the

 19 investigation that noncooperation by Governor

 20 Bentley in the Committee's discharge of its

 21 constitutional mandate could constitute

 22 independent grounds for impeachment; such

 23 grounds, for obvious reasons, should be

House Judiciary Committee re: Impeachment of Gov. Bentley 63

Freedom Court Reporting, Inc 877-373-3660

 1 approached with caution, but they are not

 2 without precedent.

 3 In the impeachment

 4 investigation of President Richard Nixon, for

 5 example, that committee found that the

 6 refusal of the President to comply with the

 7 subpoenas was an interference by him with the

 8 efforts of the Committee and the House of

 9 Representatives to fulfill their

 10 constitutional responsibilities. President

 11 Nixon's defiance of that Committee caused the

 12 Committee to refer an additional article of

 13 impeachment, Article 3, based solely on the

 14 refusal to comply with the subpoena.

 15 Now, the Committee, like the

 16 Nixon Committee, did not seek judicial

 17 enforcement of its subpoena to Governor

 18 Bentley, or for that matter to any other

 19 recipient of a subpoena.

 20 Other recipients, such as ALEA,

 21 recognized the validity and propriety of the

 22 subpoenas sent to it. You have multiple

 23 concerns, including separation of powers

House Judiciary Committee re: Impeachment of Gov. Bentley 64

Freedom Court Reporting, Inc 877-373-3660

 1 issues, questions of justiciability, that

 2 probably counseled against an impeachment

 3 committee seeking the aid of the courts to

 4 help the Committee force an executive officer

 5 to fulfill his or her constitutional duties.

 6 Ultimately, this Committee must

 7 stand on its own two constitutional legs, so

 8 to speak. Where necessary, it must consider

 9 whether or not noncompliance by Governor

 10 Bentley is a sufficient ground for

 11 impeachment.

 12 As a commentator noted in the

 13 federal context, unless noncompliance is a

 14 ground for impeachment, there is no practical

 15 way to compel the President -- or I would

 16 add, a governor -- to produce the evidence

 17 that is necessary for an impeachment inquiry

 18 into his conduct, nor any means of assuring

 19 that the extent of the House's power of

 20 inquiry in an impeachment proceeding may be

 21 adjudicated and clarified.

 22 In the unique case of subpoenas

 23 directed to an incumbent President, or

House Judiciary Committee re: Impeachment of Gov. Bentley 65

Freedom Court Reporting, Inc 877-373-3660

 1 perhaps to an incumbent governor, a House

 2 adjudication of contempt, which would be the

 3 immediate resource, would be an empty and

 4 inappropriate formality.

 5 The topic of subpoenas was a

 6 subject of lobby discussion early in this

 7 investigation. And I would like to take a

 8 moment to address that, because that goes to

 9 this Committee's ability to discharge its

 10 constitutional duties as brought in sharp

 11 relief in this situation where it is tasked

 12 by the full House with actually conducting

 13 the investigation.

 14 This Committee has inherent and

 15 constitutional authority to issue subpoenas

 16 pursuant to its investigative powers. The

 17 investigative power of the legislature, and

 18 by extension legislative committees, have

 19 been further derived from its broad,

 20 legislative power. This precedent, though it

 21 does not directly discuss legislative

 22 subpoenas, clarifies the broad power enjoyed

 23 by the Alabama Legislature. Inherent in the

House Judiciary Committee re: Impeachment of Gov. Bentley 66

Freedom Court Reporting, Inc 877-373-3660

 1 power to legislate is the power to

 2 investigate, so long as it is related to and

 3 in furtherance of a legitimate task, and

 4 surely a task committed solely to the

 5 province of the House, like impeachment, is a

 6 legitimate task. That inquiry falls within

 7 the permissible bounds of legislative

 8 investigation.

 9 Here, the House provided

 10 investigative authority to you, as a

 11 committee, to investigate the allegations

 12 asserted in the Articles of Impeachment and

 13 to make a recommendation to the body as to

 14 whether cause exists to impeach the official.

 15 To effectively carry out that task, the

 16 House, in giving you that charge,

 17 specifically contemplated that the Committee

 18 would be empowered to gather information,

 19 hear testimony relating to the question of

 20 whether cause exists to impeach the official.

 21 Pursuant to the House's

 22 directive, and going to Mr. England's

 23 comment, the Committee adopted rules and has

House Judiciary Committee re: Impeachment of Gov. Bentley 67

Freedom Court Reporting, Inc 877-373-3660

 1 fully carried out its obligations under Rule

 2 79.1.

 3 And here's an important point:

 4 Whether it's called a subpoena or not, the

 5 House and this Committee can demand documents

 6 in the discharge of its constitutional

 7 duties.

 8 The power of impeachment

 9 implies a right to inspect every paper and

 10 every transaction in any department otherwise

 11 and it can never be exercised, that is the

 12 impeachment power, without that.

 13 The very purpose of

 14 impeachment, remember, to protect the public

 15 from an abusive official, that purpose would

 16 be undermined if the executive were shielded

 17 from the full reach of your investigative

 18 authority.

 19 The alleged misconduct of the

 20 chief executive is sufficient to warrant an

 21 impeachment inquiry should not, as the

 22 Governor's contention suggests, present the

 23 reason for exempting him from accountability.

House Judiciary Committee re: Impeachment of Gov. Bentley 68

Freedom Court Reporting, Inc 877-373-3660

 1 Rather, it ought to have the opposite effect.

 2 The seriousness and gravity of

 3 your task to investigate allegations of

 4 impeachment and make a recommendation to the

 5 full House underscores the importance of your

 6 ability to gather all the relevant

 7 information, not just from third parties, but

 8 from the Governor whose conduct and

 9 intentions are at issue. In fact, it would

 10 be difficult to conceive of a more compelling

 11 need than that of this State for a fair

 12 inquiry based on all the pertinent

 13 information. In the exercise of its

 14 constitutional duty, you have the authority

 15 to demand from any individual, and perhaps

 16 most importantly from Governor Bentley

 17 himself, all the testimony and documents

 18 necessary to make a full and accurate

 19 recommendation to the House.

 20 Mr. Chairman, my next topic

 21 would be a summary of the most important

 22 parts of the factual investigation, but I'll

 23 follow the Chairman's lead.

House Judiciary Committee re: Impeachment of Gov. Bentley 69

Freedom Court Reporting, Inc 877-373-3660

 1 CHAIRMAN JONES: What I'd like

 2 to do is offer the members another

 3 opportunity for questions on the course that

 4 you've just reviewed.

 5 Representative Beckman, you're

 6 recognized.

 7 REP. BECKMAN: Thank you very

 8 much, Mr. Chairperson.

 9 I've got three questions. and

 10 I will go through them real quick. If I

 11 understand correctly, you're saying that the

 12 Governor's office was not cooperative in

 13 reference to the documents and the subpoenas.

 14 Does he have any exceptions, like privacy,

 15 spousal?

 16 And the second issue is we're

 17 not blaming the other people for the

 18 Governor's, are we?

 19 In other words, you made

 20 reference to the various people that you

 21 didn't give documents to, you didn't --

 22 basically were very uncooperative, so we're

 23 not going to blame the Governor for that; is

House Judiciary Committee re: Impeachment of Gov. Bentley 70

Freedom Court Reporting, Inc 877-373-3660

 1 that correct?

 2 MR. SHARMAN: With regard to

 3 the second question, if the question is do we

 4 believe there was a conspiracy among multiple

 5 people to not produce documents, no, we

 6 don't.

 7 Clearly there are parties,

 8 especially Mr. and Mrs. Mason, and the

 9 companies they control, that are closely

 10 aligned with the Governor, and it would be --

 11 it would be surprising that they did not take

 12 the same position and indeed their subpoenas

 13 -- I mean, I'm sorry, their responses were

 14 sometimes almost verbatim of each other. But

 15 certainly for the vast majority of

 16 respondents, if somebody declined or refused

 17 to cooperate, it was for their own reasons.

 18 REP. BECKMAN: Okay. The

 19 second question that I need to ask is in

 20 reference to you talked about redacting as

 21 far as the information that was out there, as

 22 far as may be self-incriminating, and I

 23 understand things that are -- come under

House Judiciary Committee re: Impeachment of Gov. Bentley 71

Freedom Court Reporting, Inc 877-373-3660

 1 privacy. Since there is no property right,

 2 no liberty right as you referred to as far as

 3 under due process, is there any reason why

 4 that they should be able to redact, or is

 5 that a crime in itself as far as

 6 uncooperating or could we look at it as

 7 uncooperating with this Committee in

 8 reference to those documentation such as

 9 airplane logs or whatever necessary documents

 10 that have been redacted.

 11 MR. SHARMAN: Well,

 12 respectfully, I think it would be reasonable

 13 for the Committee to consider that part of a

 14 noncooperation. As you know, normally what

 15 happens in that situation is that the

 16 producing party has some concern, you

 17 mentioned a privacy interest, then there may

 18 be some redaction, some blacking out. But

 19 then the party says, well, on this page this

 20 is redacted for this reason, and somebody can

 21 decide that. That didn't happen here.

 22 Especially in the situation where what the

 23 Committee has been seeking are -- or what

House Judiciary Committee re: Impeachment of Gov. Bentley 72

Freedom Court Reporting, Inc 877-373-3660

 1 should be public documents. It was difficult

 2 to grasp what the basis was. With every

 3 response, of course, there were multiple

 4 somewhat boiler plate objections about

 5 breadth and burden and so forth, but they

 6 were never specific. But I think it would be

 7 fair to consider that part of the obstruction

 8 of this Committee's efforts. I cannot speak

 9 to any -- any criminal or the lack thereof

 10 aspect of any of that.

 11 REP. BECKMAN: And last

 12 question is: Was there any documents that

 13 may have been redacted or anything that may

 14 have an effect in the Hubbard trial or for

 15 the Ray Lewis trial coming up?

 16 MR. SHARMAN: Have an effect?

 17 I don't believe so. Were any of those topics

 18 ever addressed, I would expect so. But have

 19 an effect on them one way or the other, no,

 20 sir. I have no reason to believe that

 21 discovery in the action by Mr. Lewis against

 22 the Governor has been affected by any of

 23 this.

House Judiciary Committee re: Impeachment of Gov. Bentley 73

Freedom Court Reporting, Inc 877-373-3660

 1 REP. BECKMAN: Thank you very

 2 much.

 3 CHAIRMAN JONES: Representative

 4 Givan, you're recognized.

 5 REP. GIVAN: I want to be clear

 6 with regards to the impeachment, I may have

 7 missed it, something caught my attention. Do

 8 we or did we at any point have the power to

 9 hold anyone in contempt for failing to comply

 10 with a subpoena request?

 11 MR. SHARMAN: I believe you do.

 12 REP. GIVAN: You believe we do.

 13 And would you go back over just -- I'm just

 14 trying to -- Like I said, I might have missed

 15 it, because I somewhat disagree with that

 16 argument from day one. But tell me again why

 17 you say that we do, because I'm not clear on

 18 that.

 19 MR. SHARMAN: Well, the power

 20 that you have to legislate necessarily

 21 implies a power to investigate. The

 22 legislative power that you possess is

 23 basically plenary, that is, it is almost

House Judiciary Committee re: Impeachment of Gov. Bentley 74

Freedom Court Reporting, Inc 877-373-3660

 1 literally without limit.

 2 As part of that duty and power

 3 of legislation, there's the power to

 4 investigate. And the courts generally have

 5 found that not only the United States

 6 Congress but state legislatures, in order to

 7 effectuate that investigative authority have

 8 the subpoena power. Then we reach the

 9 question that you raise, which is it's one

 10 thing to issue the subpoena and serve it, is

 11 it another thing to enforce it?

 12 I think there are -- there are

 13 two possible observations on that. One is,

 14 it would not make sense to have a

 15 constitutional nullity, that is to say, there

 16 is a operation that can be done, that is, a

 17 piece of paper served upon a subject that the

 18 Committee is addressing, yet the Constitution

 19 and the Committee's authority offers no way

 20 to make that real and to make that manifest.

 21 I realize, certainly, that

 22 others disagree, but I think the weight of

 23 both federal and state authority, both in

House Judiciary Committee re: Impeachment of Gov. Bentley 75

Freedom Court Reporting, Inc 877-373-3660

 1 terms of legal analysis and also as part of

 2 constitutional common sense, leads us to that

 3 conclusion.

 4 REP. GIVAN: And before my time

 5 is up, with regards to the redacting that

 6 you've gone into, the redacting of certain

 7 evidence and the black log and all of that,

 8 would that -- because I want to make sure

 9 that whatever we do, we're speaking at least

 10 within the confines of either the two

 11 elements that we're addressing today or that

 12 you've referenced, or within at least --

 13 Well, within the five, but specifically the

 14 two for sure, would that fall within the

 15 category of the willful neglect of duty or

 16 the corruption?

 17 MR. SHARMAN: I think the

 18 Committee could look at it reasonably one of

 19 two ways: The first is one that you

 20 identified, which is obstruction of a

 21 committee's investigation could be construed

 22 as willful neglect of a governor's duties

 23 because one of his or her duties is to

House Judiciary Committee re: Impeachment of Gov. Bentley 76

Freedom Court Reporting, Inc 877-373-3660

 1 cooperate with the legislature in the

 2 discharge of its duties. So that would be

 3 one way to look at it. Otherwise, there is

 4 no impediment to the Committee, should it so

 5 choose, to craft or draft a separate article

 6 of impeachment; in other words, much like the

 7 Nixon Committee did.

 8 REP. GIVAN: Mr. Chairman, I'm

 9 not sure when --

 10 CHAIRMAN JONES: You have one

 11 minute.

 12 REP. GIVAN: Just one minute

 13 left?

 14 CHAIRMAN JONES: Yes.

 15 REP. GIVAN: Just quickly,

 16 since you said we have the enforcement of the

 17 subpoena, I'm not sure -- well, again, I have

 18 my concerns about that. But since you've

 19 said that, if we try to enforce the subpoena,

 20 maybe I should ask that.

 21 MR. SHARMAN: No, ma'am, we did

 22 not. And I probably was not clear enough

 23 when I was going through that. There are

House Judiciary Committee re: Impeachment of Gov. Bentley 77

Freedom Court Reporting, Inc 877-373-3660

 1 reasons why often it was not wise for a

 2 legislative committee to do that; in other

 3 words, in such a situation, we are in

 4 complete logger heads with a coequal branch

 5 of government, it is not appropriate, as we

 6 saw this weekend, for the courts to involve

 7 themselves in that. As a practical matter,

 8 these usually get worked out between the two

 9 branches.

 10 CHAIRMAN JONES: Representative

 11 Coleman, you're recognized.

 12 REP. COLEMAN: Thank you, Mr.

 13 Speaker. And really it's a follow-up that it

 14 may be the same -- may be the same question.

 15 I was just wondering in sitting here again if

 16 we did have the power, and that was the last

 17 portion of the Representative's question, how

 18 come these folks were not held in contempt if

 19 we did have that power, or why did we not

 20 move forward with other methods to compel

 21 them to provide documentation. And I ask

 22 that question because I said time and time

 23 again, that whatever decision I make in this

House Judiciary Committee re: Impeachment of Gov. Bentley 78

Freedom Court Reporting, Inc 877-373-3660

 1 Committee, it's going to be based on the

 2 facts, it's going to be based on information,

 3 not rumor, not innuendo.

 4 So in order for us to have a --

 5 be able to make that informed decision, we

 6 need to be able to have the most information

 7 possible. So again, the question, to

 8 reiterate what I previously said, we had the

 9 power, how come we didn't hold those folks in

 10 contempt or why did we not use other means to

 11 compel them to provide that documentation?

 12 MR. SHARMAN: Well, I think the

 13 short answer is, means other than a contempt

 14 proceeding before this body would likely

 15 involve the courts. And that gets us back

 16 into, again, the question if this body has

 17 the authority to conduct this investigation

 18 without invoking the aid of a coordinate

 19 fraction; in that sense, I'm speaking to the

 20 need of it.

 21 On the other hand, especially

 22 when dealing with the chief executive, it is

 23 prudent for you to try to decide is it worth

House Judiciary Committee re: Impeachment of Gov. Bentley 79

Freedom Court Reporting, Inc 877-373-3660

 1 it, so to speak, in terms of constitutional

 2 erosion to try to bring a chief executive in

 3 a contempt proceeding before you.

 4 With recipients of subpoenas

 5 who were not in that category, just as a

 6 practical matter, either much of the

 7 information that we sought, either we got

 8 somewhere else, turned out to be irrelevant,

 9 or simply wasn't worth trying to bring a

 10 contempt proceeding before this body, or was

 11 reluctant to have a contempt hearing in the

 12 Court.

 13 REP. COLEMAN: Using your

 14 words, how did you determine if it was worth

 15 it?

 16 MR. SHARMAN: In terms of

 17 timing, resources, whether and to what extent

 18 information was available publicly or from

 19 other witnesses basically.

 20 REP. COLEMAN: Thank you. I

 21 have no further questions, Mr. Speaker, at

 22 this time.

 23 CHAIRMAN JONES: Thank you.

House Judiciary Committee re: Impeachment of Gov. Bentley 80

Freedom Court Reporting, Inc 877-373-3660

 1 Representative Farley, you are

 2 recognized.

 3 REP. FARLEY: Thank you, Mr.

 4 Chairman.

 5 Mr. Sharman, when you were

 6 talking about the governor not responding,

 7 when you quoted an individual that talked

 8 about until you put a method together where

 9 someone in that position, in this position,

 10 would be compelled then we're really not able

 11 to do, sometimes, the job that we need to do;

 12 and, therefore, we have to go through the

 13 lengthy measures which you've gone through.

 14 And we appreciate it.

 15 But you also mentioned a number

 16 of people that we deal with, as the

 17 legislature, out of the Governor's office,

 18 Mr. Byrne, Mr. Lee, Mr. Colton, and others

 19 that are appointees of the governor, they

 20 work within his immediate office. And I

 21 believe it's said that they work at the

 22 pleasure of the governor. To that extent, I

 23 just wanted you to talk about the raw powers

House Judiciary Committee re: Impeachment of Gov. Bentley 81

Freedom Court Reporting, Inc 877-373-3660

 1 of the governor, and that how many -- how

 2 many people work in his inner office -- and

 3 I'm not talking about -- we've got very

 4 powerful agency and department heads that are

 5 appointed by the governor, we've got

 6 committee members, commission members

 7 throughout this state that are very powerful

 8 in what they do appointed by the governor.

 9 How many people in that circle did you

 10 contact that are appointees of the governor

 11 that refused to come to you?

 12 And I'm saying that to almost

 13 say that these individuals understand that at

 14 the point that you asked them to come talk to

 15 you, if they sought legal counsel and were

 16 told that, nah, you really can't be compelled

 17 to do that, and then they thought, well, if

 18 this is not successful, I may be unemployed.

 19 MR. SHARMAN: If I understand

 20 the question, Mr. Farley, correctly, the only

 21 potential witnesses in the executive branch

 22 that we sought were individuals that we had

 23 some reasonable preexisting basis to believe

House Judiciary Committee re: Impeachment of Gov. Bentley 82

Freedom Court Reporting, Inc 877-373-3660

 1 that they would have an immediate substantive

 2 knowledge or documents or both about

 3 something relating to the -- to the article.

 4 So in that sense, our effort was

 5 circumscribed, I suppose.

 6 Clearly, the Governor has

 7 significant authority in his staffing and

 8 appointment powers. And the law, so to

 9 speak, about whether his ability to resist

 10 subpoenas cloaks other people does get a

 11 little murky, so that's one reason we tried

 12 to be reasonably focused in reaching out to

 13 executive branch people as opposed to

 14 something more wholesale.

 15 I don't know if that answers

 16 your question or not.

 17 CHAIRMAN JONES: Any other

 18 members who have any questions for Mr.

 19 Sharman as far as the matters just discussed?

 20 Okay. Mr. Sharman, we are at

 21 approximately 11:40, I believe you said your

 22 next topic would be the factual

 23 investigation; is that correct?

House Judiciary Committee re: Impeachment of Gov. Bentley 83

Freedom Court Reporting, Inc 877-373-3660

 1 MR. SHARMAN: Yes, sir.

 2 CHAIRMAN JONES: Members, what

 3 I want to do is this: I want to go ahead and

 4 call for a recess until one o'clock. At one

 5 o'clock we will resume, and we will start the

 6 factual investigation portion of the report.

 7 We are in recess.

 8 (Recess taken.)

 9 CHAIRMAN JONES: We're back on

 10 the Record. Mr. Sharman, if you will begin

 11 your discussion regarding the factual

 12 investigation.

 13 MR. SHARMAN: Thank you, Mr.

 14 Chairman. Before I start that, there were

 15 several questions in the morning session

 16 about redactions and blacked-out portions of

 17 documents. I thought it would be helpful,

 18 just as an example, to share with the

 19 Committee some of those.

 20 At Exhibit 5-CC --

 21 CHAIRMAN JONES: Mr. Sharman,

 22 if we're going to go ahead and approach

 23 exhibits, then why don't we go ahead and

House Judiciary Committee re: Impeachment of Gov. Bentley 84

Freedom Court Reporting, Inc 877-373-3660

 1 introduce the exhibits at this time.

 2 MR. SHARMAN: Fair enough, Mr.

 3 Chairman. I have provided to the court

 4 reporter and to Ms. Allen hard copies of all

 5 of the exhibits that we previously identified

 6 in the exhibit list and also have made an

 7 exhibit the actual report of Special Counsel.

 8 CHAIRMAN JONES: These exhibits

 9 have already been premarked; is that correct?

 10 MR. SHARMAN: Yes, sir.

 11 (Exhibits 1-11 that were

 12 marked and previously

 13 provided to committee

 14 members are admitted for

 15 the Record.)

 16 CHAIRMAN JONES: Members, this

 17 is the same as the exhibits that has been

 18 previously noticed. You should also have a

 19 thumb drive and a disk copy of that for your

 20 convenience for purposes of referral. Those

 21 exhibits are admitted to the Record.

 22 Mr. Sharman, if you will

 23 proceed.

House Judiciary Committee re: Impeachment of Gov. Bentley 85

Freedom Court Reporting, Inc 877-373-3660

 1 MR. SHARMAN: Thank you.

 2 Again, I wanted to offer to the Committee

 3 some examples of the blacked-out portion of

 4 the documents or the redactions that we

 5 discussed to give the Committee some context.

 6 First, Exhibit 5-CC is a series

 7 of redacted text. These are a series of

 8 texts between Governor Bentley and a lawyer

 9 named Greg Butrus at Balch and Bingham.

 10 These appear to be texts about ACEGOV back

 11 and forth. Mr. Butrus, as some of you know,

 12 is the lawyer who wrote to the Ethics

 13 Commission to obtain preclearance for ACEGOV.

 14 This is a good example, and I

 15 will not march the Committee through the

 16 entirety of it, of the kind of problem we

 17 faced with the redactions that we received on

 18 emails, texts, and so forth that were clearly

 19 pertinent to the investigation.

 20 But also take a look at Exhibit

 21 5-O. Exhibit 5-O is a timeline. It's a

 22 timeline that was created once the tape issue

 23 became public by Mrs. Mason and then sent to

House Judiciary Committee re: Impeachment of Gov. Bentley 86

Freedom Court Reporting, Inc 877-373-3660

 1 the Governor. Again, with no particular

 2 rhyme or reason, it is throughout redacted.

 3 The handwriting appears to be

 4 that of the Governor. But consistently

 5 throughout, we have blacked-out portions that

 6 made it very difficult to understand what

 7 Mrs. Mason and the Governor were trying to

 8 accomplish in the creation and annotation of

 9 that timeline. You will see in the report,

 10 however, that we reference it as best we can

 11 as being a product of the Governor's office.

 12 Also, we often ask for

 13 financial information, and in particular, as

 14 I mentioned earlier in the day, we asked

 15 first by voluntary requests and then by

 16 subpoena for financial information. We

 17 obtained information in Exhibit 10-E, which

 18 reflect payments by the Robert Bentley

 19 Campaign to RCM. This is not a produced

 20 document, this is a document we created out

 21 of material that we received. This

 22 represents payments by the campaign to RCM,

 23 the entity controlled by Mrs. Mason.

House Judiciary Committee re: Impeachment of Gov. Bentley 87

Freedom Court Reporting, Inc 877-373-3660

 1 Following up on this, we, reasonably enough,

 2 wanted to understand what the backup was for

 3 such payments. What we received in response

 4 was Exhibit 10-D, which amounts to about five

 5 -- about five invoices -- or invoiced

 6 payments.

 7 So either, in this example the

 8 Governor's office did not produce the backup,

 9 although it exists; or there is no backup,

 10 and the payments, other than the five

 11 represented in 10-E, are a complete sham.

 12 This is, again, just an illustration; this is

 13 not a whole case about payments to RCM. But

 14 I hope it helps illustrate the difficulty we

 15 encountered of trying to get at the complete

 16 truth with regard to documents.

 17 In your set of exhibits that

 18 you have that are now in the Record, we, in

 19 fact, did some redactions. But there's two

 20 big differences: One is ours are in red, so

 21 you can actually see what they are; and we

 22 did the ones that are required by law; in

 23 other words, if they're going to be in the

House Judiciary Committee re: Impeachment of Gov. Bentley 88

Freedom Court Reporting, Inc 877-373-3660

 1 record, we took out people's Social Security

 2 numbers, home addresses, and the like.

 3 With regard, Mr. Chairman, to

 4 the factual investigation if it pleases the

 5 Chair and the Committee, I'll deliver a

 6 summary, and then provide a little bit

 7 greater detail as necessary.

 8 CHAIRMAN JONES: Yes, sir.

 9 Proceed.

 10 MR. SHARMAN: Robert Bentley,

 11 Governor of Alabama, directed law enforcement

 12 to advance his personal interests over those

 13 of the State. In a timeline characterized by

 14 increasingly desperate conduct, he subjected

 15 honest career law enforcement officers to

 16 tasks intended to protect his reputation,

 17 both political and personal.

 18 Governor Bentley and his chief

 19 adviser, Rebekah Mason, had a relationship.

 20 Governor Bentley's wife, with technical

 21 assistance from her chief of staff Heather

 22 Hannah covertly recorded Governor Bentley's

 23 conversations with Ms. Mason. After Governor

House Judiciary Committee re: Impeachment of Gov. Bentley 89

Freedom Court Reporting, Inc 877-373-3660

 1 Bentley learned of the existence of the

 2 recordings and the fact that they were

 3 at-large, his loyalty shifted from the State

 4 of Alabama to himself.

 5 Concerned that those recordings

 6 could become public, Governor Bentley

 7 directed law enforcement officers to perform

 8 tasks that had no law enforcement purposes.

 9 Notably, Governor Bentley ordered Secretary

 10 Spencer Collier to research criminal law and

 11 to be prepared to arrest Heather Hannah, the

 12 First Lady's Chief of Staff, whom Governor

 13 Bentley believed made the recordings and

 14 possessed copies.

 15 At the time the recordings were

 16 made, Hannah was just a few months shy of her

 17 departure from Ms. Bentley's staff. Ms.

 18 Hannah testified that Governor Bentley blamed

 19 her for the existence of tapes, because he

 20 believed there was no possible way Mrs.

 21 Bentley could have made them without Heather

 22 Hannah's help. Governor Bentley confronted

 23 Heather Hannah while she was still employed

House Judiciary Committee re: Impeachment of Gov. Bentley 90

Freedom Court Reporting, Inc 877-373-3660

 1 about this twice, once in the kitchen of the

 2 Governor's mansion and once in the parking

 3 lot.

 4 And this is incorrect, but

 5 we'll specify it as Exhibit 9-A.

 6 Sam, the throne reference, if

 7 we can see that.

 8 In particular, Ms. Hannah

 9 testified that in the confrontation in the

 10 parking lot at the Governor's mansion, he

 11 told her that not only had she better watch

 12 it, that he, the Governor of Alabama, that

 13 people fall at his throne and that she did

 14 not know what she was getting into.

 15 Ms. Hannah testified that she

 16 understood this to be an attempt by Governor

 17 Bentley to intimidate her, but that she was

 18 ultimately not.

 19 Additionally, Governor Bentley

 20 sought to have an ALEA agent, Scott Lee, act

 21 as a special investigator and conduct a

 22 criminal investigation of Heather Hannah

 23 regarding the tapes.

House Judiciary Committee re: Impeachment of Gov. Bentley 91

Freedom Court Reporting, Inc 877-373-3660

 1 When the agent made it clear

 2 that he would not conduct a criminal

 3 investigation under those circumstances, that

 4 he would see it through to its conclusion,

 5 and that he would not just find out who had

 6 recordings and seek to persuade them either

 7 to not release them or return them, Governor

 8 Bentley dropped the request for the so-called

 9 criminal investigation.

 10 In addition, Governor Bentley

 11 ordered then-Secretary Collier on election

 12 night 2014 to travel to Greenville to

 13 question the Director of Scheduling, Linda

 14 Adams, that night in her home about whether

 15 she knew anything about the recordings.

 16 Secretary Collier, the chief

 17 law enforcement officer in the state at the

 18 time, interrogated Adams, a process that left

 19 her, in her words, a wreck. He then reported

 20 to Governor Bentley that Ms. Adams knew

 21 nothing about the tapes.

 22 Governor Bentley also attempted

 23 to have a listening device sweep conducted of

House Judiciary Committee re: Impeachment of Gov. Bentley 92

Freedom Court Reporting, Inc 877-373-3660

 1 Mrs. Mason's car by law enforcement, a

 2 request that was declined as being

 3 inappropriate.

 4 Governor Bentley also ordered

 5 the then head of the dignitary protection

 6 unit, Ray Lewis, to travel to Tuscaloosa and

 7 attempt to convince Governor Bentley's son,

 8 Paul, to turn over the recordings. That was

 9 unsuccessful, and Mr. -- and Mr. Lewis so

 10 reported to the Governor.

 11 On the subject of Mr. Lewis, he

 12 attempted to manage Governor Bentley's use of

 13 state assets, especially aircraft, for

 14 facilitating his relationship with Mrs.

 15 Mason. The more Mr. Lewis did so, the more

 16 he was marginalized in his law enforcement

 17 capacity.

 18 Governor Bentley also directed

 19 Mr. Lewis in other nonlaw enforcement

 20 capacities, including asking him twice to

 21 break off the Governor's relationship with

 22 Mrs. Mason, for the governor.

 23 By early 2016, after directing

House Judiciary Committee re: Impeachment of Gov. Bentley 93

Freedom Court Reporting, Inc 877-373-3660

 1 Secretary Collier not to provide an affidavit

 2 to the Alabama Attorney General's office,

 3 Governor Bentley terminated Secretary Collier

 4 for his refusal to follow that order. As a

 5 potentially disgruntled former employee,

 6 Secretary Collier posed a threat to what was

 7 by now the continued suppression from public

 8 knowledge of Governor Bentley's relationship

 9 with Mrs. Mason, and then later he searched

 10 for the tapes. And Governor Bentley

 11 prematurely and publicly accused Secretary

 12 Collier of criminal conduct also during the

 13 course of the investigation, and purportedly

 14 in response to a document request from this

 15 Committee, the Governor publicly released an

 16 incomplete investigative report being

 17 prepared by ALEA.

 18 During the preparation of that

 19 report, Governor Bentley demanded personal,

 20 in-person briefings on the status of that

 21 investigation as it was being prepared. And

 22 the release as it was handled by the

 23 Governor's office was, itself, improper.

House Judiciary Committee re: Impeachment of Gov. Bentley 94

Freedom Court Reporting, Inc 877-373-3660

 1 Since the release of that report, the Alabama

 2 Attorney General's office has cleared then-

 3 Secretary Collier of any wrongdoing

 4 associated with Governor Bentley's

 5 allegations.

 6 I want to go back, if the

 7 Committee will indulge me, and provide some

 8 additional detail to some of those summarized

 9 materials.

 10 First, with regard to the

 11 recordings, the recordings first came about

 12 through Mrs. Bentley's collaboration with her

 13 Chief of Staff, Heather Hannah. Mrs. Bentley

 14 had asked Hannah, to help her, Mrs. Bentley,

 15 to make a recording that she could use to

 16 catch, so to speak, her husband and Mrs.

 17 Mason in the affair. Mrs. Bentley and

 18 Heather Hannah discussed a variety of options

 19 including, including ordering a miniature

 20 recording device over the Internet, that

 21 possibility was rejected because of concerns

 22 about delivering it securely to Mrs. Bentley.

 23 Ultimately, Mrs. Bentley had

House Judiciary Committee re: Impeachment of Gov. Bentley 95

Freedom Court Reporting, Inc 877-373-3660

 1 the idea of using her iPhone recording

 2 function to record conversations, although

 3 Ms. Hannah showed her how to operate it. As

 4 has been publicly reported, Mrs. Bentley made

 5 several efforts to catch Governor Bentley on

 6 the phone with Mrs. Mason at the mansion,

 7 those efforts failed. The successful

 8 recordings were made in March of 2014, during

 9 a trip to the beach house.

 10 As previously reported in

 11 public, those conversations and their

 12 transcripts of these in the record provided

 13 to the Committee began with innocuous

 14 matters, but moved to other things, including

 15 the now famous discussion about moving the

 16 desk of Wanda Kelly and rearranging the

 17 office, apparently, for the purpose of

 18 securing greater privacy.

 19 In addition, there was a second

 20 conversation recorded that is less salacious,

 21 perhaps, and much less reported on, but

 22 relevant to some degree to the Committee's

 23 purposes here. The general tenor of that

House Judiciary Committee re: Impeachment of Gov. Bentley 96

Freedom Court Reporting, Inc 877-373-3660

 1 conversation is that Governor Bentley is

 2 talking with Mrs. Mason about the amount of

 3 time they're spending together, and Governor

 4 Bentley expresses his annoyance that his

 5 official duties are obstructing that end. In

 6 particular, Governor Bentley proclaimed that

 7 his upcoming calendar includes an hour of

 8 time devoted to his legal staff in discussion

 9 of legislative bills he needed to sign.

 10 After Mrs. Bentley successfully

 11 made the recordings, she elicited Ms.

 12 Hannah's help to extract them. Ms. Hannah

 13 did so by transferring the recordings to a

 14 laptop and burned them to a disk. She made

 15 and kept one copy for her own protection and

 16 gave the original to Mrs. Bentley. It was

 17 that copy that Mrs. Bentley provided to us.

 18 What is important for the

 19 Committee's consideration is less the

 20 technological means by which these recordings

 21 were made, or even their content, although

 22 their content has received, perhaps, the most

 23 media attention, but rather Governor

House Judiciary Committee re: Impeachment of Gov. Bentley 97

Freedom Court Reporting, Inc 877-373-3660

 1 Bentley's reaction to the recordings.

 2 Internally and externally, those reactions

 3 involved a handful of people, primarily

 4 Heather Hannah and Ray Lewis and Linda Adams.

 5 Governor Bentley's knowledge of

 6 the recordings and that they were loose, so

 7 to speak, was a watershed moment for all of

 8 us. The recordings took away, or apparently

 9 Governor Bentley concluded that they would

 10 take way if they were discovered, his ability

 11 to deny the affair to his family and might

 12 serve as a demonstration that the image he

 13 portrayed publicly was inaccurate.

 14 It was a case that led to

 15 moments of genuine attrition by the governor,

 16 as witnesses testify consistently. Most

 17 relevant to the Committee's consideration.

 18 Articles of Impeachment, however, is that

 19 Governor Bentley became focused and then

 20 obsessed on the existence of the tapes, in

 21 his effort to prevent them from becoming

 22 public.

 23 In regard to Heather Hannah,

House Judiciary Committee re: Impeachment of Gov. Bentley 98

Freedom Court Reporting, Inc 877-373-3660

 1 Ms. Hannah testified under oath that Governor

 2 Bentley's suspicion of her was so great that

 3 he personally confronted her on two occasions

 4 at the Governor's mansion, one of which we

 5 saw an illustration of earlier. The other

 6 confrontation took place in front of a wall

 7 of refrigerators in the kitchen of the

 8 mansion; the one you just saw took place in

 9 the parking lot of the Governor's mansion.

 10 We mentioned earlier Ray Lewis,

 11 who at one time was the head of the dignitary

 12 protection unit for Governor Bentley.

 13 Sam, if we could see the

 14 Daytimer, which is 5-G, please.

 15 Mr. Lewis kept detailed

 16 Daytimer records, contemporaneous notes which

 17 he then, after he left government services,

 18 went back and annotated to make them more

 19 fulsome. This Daytimer is in the Record, and

 20 I commend it to the Committee's review.

 21 Because while some of the entries are mundane

 22 and purely administrative, they all provide

 23 context for what was happening. And what was

House Judiciary Committee re: Impeachment of Gov. Bentley 99

Freedom Court Reporting, Inc 877-373-3660

 1 happening was that Ray Lewis was being used

 2 or, perhaps, misused.

 3 Sam, if we could see 9-B,

 4 please.

 5 Like so many others caught in

 6 the events surrounding the Governor's and

 7 Mrs. Mason's affair, Heather Hannah had a

 8 conversation with Ray Lewis. The

 9 conversation occurred at the Republican

 10 Primary victory party which was held at

 11 Bryant Denny Stadium in Tuscaloosa on June 3,

 12 2014.

 13 This conversation between

 14 Hannah and Lewis occurred on the same evening

 15 that Lewis told Governor Bentley that Heather

 16 Hannah was, quote, your problem in relation

 17 to the recordings.

 18 In his interview under oath,

 19 Mr. Lewis told us that entirely

 20 coincidentally the media photo that is

 21 Exhibit 9-B, captured the exact moment that

 22 Mr. Lewis was telling Governor Bentley that

 23 Ms. Hannah was her problem, as they both

House Judiciary Committee re: Impeachment of Gov. Bentley 100

Freedom Court Reporting, Inc 877-373-3660

 1 looked out at the crowd below them

 2 celebrating the victory and saw Ms. Hannah.

 3 This was not the only time the

 4 Governor used Mr. Lewis in an effort to

 5 control the fall-out of his relationship with

 6 Mrs. Mason. Governor Bentley followed --

 7 ordered Mr. Lewis to meet with Linda Adams,

 8 Wanda Kelly, and others in the office to tell

 9 them that what happens in the Governor's

 10 office stays in the Governor's office.

 11 Ms. Kelly described the

 12 atmosphere of the meeting as uncomfortable;

 13 and Ms. Adams believed that although Mr.

 14 Lewis, in her view, was an honorable person,

 15 that he was being used to carry out Governor

 16 Bentley's efforts to intimidate and silence

 17 the staff who were expressing an increasing

 18 discomfort with the relationship.

 19 I'd already mentioned the

 20 Governor's use of Mr. Lewis to essentially

 21 attempt to break up with Mrs. Mason. On May

 22 7, 2015, after Mr. Lewis showed up for work,

 23 he met with Governor Bentley and Mrs. Mason,

House Judiciary Committee re: Impeachment of Gov. Bentley 101

Freedom Court Reporting, Inc 877-373-3660

 1 Governor Bentley sent Mrs. Mason out of the

 2 room, asked her to wait in the Lieutenant

 3 Governor's conference room on the second

 4 floor of the Capitol. Mr. Lewis told the

 5 Governor that he thought this affair was

 6 wrong and it had to end. Governor Bentley

 7 agreed with Lewis, and he asked Mr. Lewis to

 8 go upstairs and end the relationship. That

 9 effort was unsuccessful, in Mr. Lewis's view,

 10 because of Governor Bentley's intervention in

 11 the conversation.

 12 To keep going for the Committee

 13 there, again, it's not the content of the

 14 conversation or the arguably unusual means of

 15 ending a relationship contemplated by the

 16 Governor, but the example of the Governor

 17 using Mr. Lewis not for law enforcement

 18 purposes but for personal tasks.

 19 A more substantive personal

 20 task involved sending Mr. Lewis to attempt to

 21 retrieve the tapes, a copy of which Governor

 22 Bentley believed his son Paul possessed but

 23 would not provide him. Mr. Lewis did so.

House Judiciary Committee re: Impeachment of Gov. Bentley 102

Freedom Court Reporting, Inc 877-373-3660

 1 And when he arrived, he asked Paul Bentley if

 2 he had the tapes. Paul Bentley replied:

 3 Yes. And you ain't getting them.

 4 Mr. Lewis reported the results

 5 of that attempt to Governor Bentley over the

 6 phone and most importantly confirmed that the

 7 tapes, in fact, existed, which apparently was

 8 unclear at that moment.

 9 Heather Hannah told us that

 10 Governor Bentley ordered that Corporal Nance

 11 Bishop of ALEA was asked to perform a sweep

 12 of Mrs. Mason's personal vehicle for bugs or

 13 listening devices. Corporal Bishop could not

 14 recall who specifically made that request,

 15 but he turned it down because it was a

 16 campaign-related function rather than a

 17 government work.

 18 One source of friction and a

 19 point that ultimately caused Mr. Lewis to

 20 fall from favor with the Governor was Mr.

 21 Lewis's efforts to stop what he understood to

 22 be the misuse of state transportation and

 23 Mrs. Mason's presence upon it.

House Judiciary Committee re: Impeachment of Gov. Bentley 103

Freedom Court Reporting, Inc 877-373-3660

 1 Mr. Lewis was especially

 2 concerned about this, not only because he

 3 understood it to be a misuse of state

 4 resources, but that he might be prevented

 5 from discharging his law enforcement job,

 6 that is, to provide security services not to

 7 nonState personnel, but to the Governor. And

 8 in particular, he told Governor Bentley about

 9 this distinction, and said that she can be in

 10 the street screaming, but if there's a

 11 situation, I will have to leave her and

 12 protect you. Mr. Lewis did not want to be

 13 forced into that kind of situation. These

 14 issues also arose with state helicopters

 15 transporting Mrs. Mason.

 16 Then in 2014, Bentley for

 17 Governor, Inc., began to lease a plane from a

 18 company based near Atlanta. Mr. Lewis

 19 testified that Governor Bentley told him that

 20 he leased the plane so that Mrs. Mason could

 21 travel on it and avoid the scrutiny provided

 22 to any state aircraft. From Mr. Lewis's

 23 perspective that was troubling, and, again,

House Judiciary Committee re: Impeachment of Gov. Bentley 104

Freedom Court Reporting, Inc 877-373-3660

 1 it impacted his law enforcement duties

 2 because the company used private pilots. Mr.

 3 Lewis was limited in his ability to vet them

 4 as potential security risks to the governor

 5 or other protectees.

 6 For State recordkeeping

 7 purposes, Linda Adams attempted to find out

 8 in a document basic information about flights

 9 that Governor Bentley took on leased

 10 aircraft. Governor Bentley has not made

 11 those records available to the Committee.

 12 Mr. Lewis eventually became

 13 concerned that he would actually lose his job

 14 because he was taking such a strong position

 15 that the Governor's use of state aircraft

 16 with Mrs. Mason was both unlawful and, from

 17 his perspective, it more importantly

 18 interfered with his law enforcement duties.

 19 It was around that time that he

 20 began making the entries and keeping the

 21 Daytimer that you saw in 9-B for failing to

 22 make a record of what was happening, but also

 23 for his own protection.

House Judiciary Committee re: Impeachment of Gov. Bentley 105

Freedom Court Reporting, Inc 877-373-3660

 1 The discovery of the tapes had

 2 many effects both within and without the

 3 administration. The one that is most

 4 pertinent to the Committee is, as I mentioned

 5 in my earlier summary, the Governor's use of

 6 law enforcement to attempt to find them.

 7 This occurred primarily or began primarily in

 8 the fall of 2014.

 9 I mentioned the confrontation

 10 with Linda Adams. On election night 2014,

 11 Governor Bentley, his family, his campaign

 12 staff, including Mrs. Mason, and other

 13 supporters were at the Renaissance Hotel in

 14 Montgomery awaiting election returns. Early

 15 in the evening someone connected to the

 16 campaign of Governor Bentley's Democratic

 17 challenger told Spencer Collier that he or

 18 she had the tapes and would release them to

 19 the public that night. Governor Bentley

 20 directed Mr. Collier to drive immediately to

 21 Linda Adams' home in Greenville. And as Mr.

 22 Collier recalls the instruction, to find out

 23 what you can find out. According to Linda

House Judiciary Committee re: Impeachment of Gov. Bentley 106

Freedom Court Reporting, Inc 877-373-3660

 1 Adams, Mr. Collier called her at about 5:45

 2 or six that evening and asked if she was at

 3 the Renaissance. Adams told Collier she was

 4 at home in Greenville. When Collier asked

 5 her, Adams asked Collier why their meeting

 6 couldn't wait until in the morning when she

 7 would be at work tomorrow at the Capitol.

 8 Collier insisted that he must talk with her

 9 in person that night.

 10 Adams asked her daughter to

 11 come over to look after Adams' infirmed

 12 mother who lived with her so that she could

 13 receive Collier when he arrived. Adams

 14 recalled that Collier arrived in her home

 15 within an hour, and Adams thought that

 16 Collier was coming to fire her. Inside

 17 Adams' home in Greenville, Collier said he

 18 needed to know what she knew about a tape

 19 recording. Adams had no idea what Collier

 20 was talking about. Collier then asked: When

 21 was the last time you talked with Chip Hill.

 22 She told him that she and Hill were friends,

 23 they had spoken in the last week. Collier

House Judiciary Committee re: Impeachment of Gov. Bentley 107

Freedom Court Reporting, Inc 877-373-3660

 1 then asked: When was the last time you spoke

 2 with Heather Hannah. And she gave Collier a

 3 similar answer, within the last week or so.

 4 And then Collier asked: When was the last

 5 time you talked with Wanda Kelly; and again,

 6 she said that she was friends with Ms. Kelly

 7 and that she had spoken fairly frequently.

 8 Adams said that she was shook

 9 up by the encounter, felt harassed by

 10 Collier's questioning and was becoming, as I

 11 mentioned, a wreck. She offered to let

 12 Collier look at her phone for himself; he

 13 declined and told Adams that he was convinced

 14 she did not know anything. Mr. Collier then

 15 reported on those events to Governor Bentley,

 16 confirming that Ms. Adams did not know

 17 anything about the tapes.

 18 Governor Bentley and associates

 19 also used special investigators in the

 20 attempt to both find the tapes and to

 21 discredit those who Governor Bentley thought

 22 were either impeding that search or were

 23 questioning use of the state resources.

House Judiciary Committee re: Impeachment of Gov. Bentley 108

Freedom Court Reporting, Inc 877-373-3660

 1 In the late summer of 2015,

 2 about the time that Mrs. Bentley filed for

 3 divorce, SBI director Gene Wiggins made

 4 contact with an ALEA special agent named

 5 Scott Lee. And Director Wiggins explained

 6 that Lee was being considered as a special

 7 investigator that would work first for

 8 Secretary Collier on an as-needed basis.

 9 There were two incidents that are pertinent

 10 to the Committee's consideration of the

 11 Articles of Impeachment.

 12 The first, and less important,

 13 involves a letter sent to Mrs. Mason that

 14 Mrs. Mason and the Governor considered

 15 threatening. The second, and more important,

 16 was what Governor Bentley asked Agent Lee to

 17 do.

 18 Shortly after Agent Lee agreed

 19 to serve as an on-call special investigator,

 20 he received another call from Director

 21 Wiggins about a letter that was said to be

 22 threatening to Governor Bentley. The letter,

 23 Wiggins told Lee, was at ALEA headquarters

House Judiciary Committee re: Impeachment of Gov. Bentley 109

Freedom Court Reporting, Inc 877-373-3660

 1 and was suspected to have been sent either by

 2 a Montgomery attorney named Donald Watkins or

 3 by Michael Echols, a Tuscaloosa accountant

 4 and long-time friend of the Bentleys.

 5 The Mason/Bentley timeline,

 6 that's the document I mentioned earlier that

 7 was created initially by Mrs. Mason and then

 8 annotated by Governor Bentley, claims that

 9 Governor Bentley had severed personal and

 10 professional ties with Echols in March of

 11 2015 because of Echols' known involvement in

 12 Governor Bentley's personal and private

 13 matters pertaining to his family. According

 14 to the timeline from Mrs. Mason and Governor

 15 Bentley, Echols was also involved in

 16 assisting Dianne Bentley in her filing for

 17 divorce from Governor Bentley in 2015.

 18 Mr. Echols refused to be

 19 interviewed, declined to make a statement

 20 under oath, and refused to produce any

 21 documents to us.

 22 When Agent Lee arrived in

 23 Montgomery to investigate this supposed

House Judiciary Committee re: Impeachment of Gov. Bentley 110

Freedom Court Reporting, Inc 877-373-3660

 1 threatening letter, he discovered that the

 2 letter had been addressed to Mrs. Mason at

 3 her home in Tuscaloosa. Before Lee arrived,

 4 fingerprints had been pulled from the letter

 5 and had been -- and comparative prints had

 6 been taken from Mrs. Mason and her husband.

 7 Agent Lee interviewed Mrs. Mason who told him

 8 that she suspected the letter was authored by

 9 Mr. Echols. Mrs. Mason said that Mr. Echols

 10 thought she was having an affair with

 11 Governor Bentley and was threatening to go

 12 public with the accusation. One reason Mrs.

 13 Mason gave for her suspicion, Agent Lee told

 14 us, was that Mr. Echols had tried to trick

 15 Governor Bentley into boarding a plane for

 16 the purpose of being tested for dementia.

 17 Ultimately, Agent Lee came to

 18 the conclusion that the letter was, at most,

 19 in his words, a borderline misdemeanor; and

 20 ultimately, Secretary Collier accepted that

 21 conclusion.

 22 More pertinent for the

 23 Committee's consideration of the Articles of

House Judiciary Committee re: Impeachment of Gov. Bentley 111

Freedom Court Reporting, Inc 877-373-3660

 1 Impeachment and Governor Bentley's use of law

 2 enforcement, during the meeting about the

 3 letter, the possibility of a subsequent

 4 investigation for Mr. Lee -- Agent Lee arose.

 5 On the drive up to the Capitol

 6 with Mr. Collier, Agent Lee expressed

 7 concerns about conducting any investigation

 8 into the tapes for Governor Bentley's

 9 personal interests rather than for a

 10 legitimate law enforcement purpose. Agent

 11 Lee confirmed the accuracy of what he said,

 12 or what was attributed to him, in the ALEA

 13 Integrity Unit report that was prematurely

 14 released. Agent Lee said: I don't know what

 15 the details are, but I just want you to

 16 understand that there have been politicians,

 17 as well as governors, that have been

 18 prosecuted for using state police for

 19 personal reasons. I told him and the

 20 governor: I won't be used as a threat. I

 21 won't be used as a harassment tool. But if I

 22 open a criminal investigation, and I work it

 23 to the end, there is no gray area.

House Judiciary Committee re: Impeachment of Gov. Bentley 112

Freedom Court Reporting, Inc 877-373-3660

 1 During a meeting with Governor

 2 Bentley, Agent Lee said Governor Bentley

 3 pulled out the envelope that had contained

 4 the letter to Mrs. Mason, and was emotional

 5 about that. But Governor Bentley accepted

 6 Agent Lee's findings about the letter and

 7 agreed to leave it at that.

 8 Governor Bentley then told Lee

 9 that the person they had suspected of

 10 planting a recording device was a young woman

 11 who has served as Dianne Bentley's assistant.

 12 They suspected the young woman, as well as

 13 members of Governor Bentley's family, might

 14 be in possession of the tapes. They also

 15 mentioned that Collier had paid a visit to

 16 the woman about the tapes -- to a woman about

 17 the tapes on the night of the election.

 18 Governor Bentley wanted Agent Lee's opinions

 19 about opening an investigation into the

 20 matter.

 21 Agent Lee told Governor Bentley

 22 that possession of materials illegally

 23 obtained was a misdemeanor. Lee's intent in

House Judiciary Committee re: Impeachment of Gov. Bentley 113

Freedom Court Reporting, Inc 877-373-3660

 1 the meeting, he told us, was to communicate

 2 with Governor Bentley that he would not alter

 3 the investigation, once begun, if Agent Lee

 4 determined that members of Governor Bentley's

 5 family had committed crimes. As he told the

 6 ALEA Integrity Unit: I made it clear that a

 7 criminal investigation is one thing, but just

 8 trying to look at this, finding out who got

 9 the recordings and for them not to release

 10 them, that's a gray area there that we don't

 11 need to cross.

 12 After Agent Lee told Governor

 13 Bentley and Secretary Collier that he would

 14 insist on seeing any investigation through to

 15 its conclusions, he was not asked to proceed

 16 with the investigation. In fact, Agent Lee

 17 asked Secretary Collier to return him to his

 18 previous post, and he left Montgomery in late

 19 2015.

 20 Bluntly, but for Agent Lee

 21 being an honest cop, Governor Bentley would

 22 have opened a criminal investigation into

 23 Heather Hannah solely for the purpose of

House Judiciary Committee re: Impeachment of Gov. Bentley 114

Freedom Court Reporting, Inc 877-373-3660

 1 finding the tapes.

 2 I mentioned the ALEA Integrity

 3 Unit investigation. In early 2016, events

 4 arising out of the criminal trial of former

 5 Speaker Hubbard set Governor Bentley and then

 6 Secretary Collier on something of a collision

 7 course. After Governor Bentley placed Mr.

 8 Collier on medical leave, concerns within

 9 ALEA gave rise to an internal administrative

 10 investigation into Mr. Collier's expense

 11 practices. Governor Bentley used the

 12 internal investigation as a tool to discredit

 13 Mr. Collier.

 14 There seems to be no doubt

 15 after our investigation, Mr. Collier, prior

 16 to his medical leave, was aware of the tape

 17 recordings and of at least some of the

 18 actions detailed earlier in the day by the

 19 Governor.

 20 There is also no doubt,

 21 apparently, that Governor Bentley's prior

 22 misuses of law enforcement had been motivated

 23 by the Governor's focus on the existence of

House Judiciary Committee re: Impeachment of Gov. Bentley 115

Freedom Court Reporting, Inc 877-373-3660

 1 the tapes and on finding them.

 2 Governor Bentley used an

 3 incomplete draft of an ALEA investigation

 4 report as his reason to fire Collier,

 5 claiming in a press release that ALEA

 6 Integrity Unit found a number of issues,

 7 including possible misuse of state funds.

 8 As I mentioned, the Attorney

 9 General's office found no evidence of

 10 criminal wrongdoing by Mr. Collier.

 11 In connection with the House

 12 Judiciary Committee's proceedings, Governor

 13 Bentley disclosed the draft and reports to

 14 the press, in addition, did so without

 15 redacting sensitive witness statements by

 16 ALEA employees or by protecting the

 17 identities of law enforcement and other

 18 personal who had no expectation that their

 19 interviews given in the course of an internal

 20 administrative investigation would be made

 21 public.

 22 On that note, although there

 23 have been witnesses, both individuals and

House Judiciary Committee re: Impeachment of Gov. Bentley 116

Freedom Court Reporting, Inc 877-373-3660

 1 entities, who did not cooperate and attempted

 2 to obstruct us, the same generally cannot be

 3 said of ALEA. ALEA and its personnel, in

 4 general, cooperated to the extent they could.

 5 When they could not, they generally did so

 6 out of concern that there were law

 7 enforcement investigations going on.

 8 To our knowledge, they all

 9 acted in good faith with us, and in the

 10 discharge of their duties, which makes the

 11 Governor's use of law enforcement for

 12 personal and political purposes all the more

 13 troubling.

 14 CHAIRMAN JONES: Mr. Sharman,

 15 would this be an opportune time to allow the

 16 members to ask questions before you resume?

 17 MR. SHARMAN: Yes, sir. Any

 18 time.

 19 CHAIRMAN JONES: I think that

 20 there are some members who want to ask

 21 questions regarding what you've already

 22 covered. So we're just going to stop for a

 23 pause in this and address some of those.

House Judiciary Committee re: Impeachment of Gov. Bentley 117

Freedom Court Reporting, Inc 877-373-3660

 1 Representative Beckman, you're

 2 recognized.

 3 REP. BECKMAN: Thank you very

 4 much, Mr. Chairman.

 5 I'll try to go over these real

 6 quick because I only have five minutes, so

 7 kind of keep your answer real short. How

 8 many recordings were there? You had

 9 mentioned there are two recordings there.

 10 And were there any other possible other

 11 recordings that we weren't able to get to?

 12 MR. SHARMAN: There were

 13 attempted recordings which failed. Those

 14 were the only two that we were made aware of.

 15 Whether there are possibly others, I do not

 16 know.

 17 REP. BECKMAN: Okay. Second

 18 question is: Who and what is Rebekah Mason?

 19 I mean, everybody seems to have asked that

 20 question. In 2014, she came in. What is her

 21 role from 2014, what is she or who she is?

 22 MR. SHARMAN: I'll try and

 23 summarize. Mrs. Mason went to the same

House Judiciary Committee re: Impeachment of Gov. Bentley 118

Freedom Court Reporting, Inc 877-373-3660

 1 church with Governor Bentley in Tuscaloosa,

 2 had been in communications. The campaign

 3 felt it needed something more professional

 4 than what they had been working with, she was

 5 retained, and then had --

 6 REP. BECKMAN: Is she a state

 7 employee, is she a contractor, what --

 8 MR. SHARMAN: She has been a

 9 State employee and then she has also been a

 10 vendor, for lack of a better word, to the

 11 Bentley Election Campaign.

 12 REP. BECKMAN: Okay. The

 13 individuals that you've mentioned in

 14 interview, Lee, Hannah, Lewis, these are all

 15 State employees; is that correct?

 16 MR. SHARMAN: Yes, sir.

 17 REP. BECKMAN: Okay. So they

 18 all work for the State. Now I'm going to --

 19 I think I mentioned this to you prior to us

 20 coming, and I would wish if you would follow

 21 it up and give -- Does the executive branch

 22 have any policy in reference to harassment,

 23 sexual harassment, bullying, or creating a

House Judiciary Committee re: Impeachment of Gov. Bentley 119

Freedom Court Reporting, Inc 877-373-3660

 1 hostile environment in the workplace?

 2 MR. SHARMAN: I am -- I'm

 3 confident the executive branch and its

 4 agencies do have such policies. That was not

 5 a -- That kind of regulatory and guidance

 6 structure was not part of my investigation,

 7 but I would be very surprised if the agencies

 8 and the executive branch did not have such

 9 policies.

 10 REP. BECKMAN: If you can look

 11 into that or ask, shouldn't it be part of

 12 State record is concerned, as far as

 13 personnel or anything?

 14 MR. SHARMAN: Yes, sir. That

 15 would certainly be a part of the public

 16 record. And I am reminded that actually that

 17 was one of the categories of documents that

 18 we requested from the Office of the Governor

 19 that were not provided, for whatever reason.

 20 REP. BECKMAN: Thank you.

 21 CHAIRMAN JONES: Any other

 22 members that wish to be recognized?

 23 Representative Givan, you are

House Judiciary Committee re: Impeachment of Gov. Bentley 120

Freedom Court Reporting, Inc 877-373-3660

 1 recognized.

 2 REP. GIVAN: Thank you, Mr.

 3 Speaker. I'm not sure if we have children in

 4 here, minors, but some subject matter may be

 5 somewhat sensitive. But I have a question.

 6 I guess my concern is a large majority of

 7 this report gets into this issue over an

 8 affair, or an alleged affair, let me say.

 9 And I'm trying to put it in a category,

 10 because I'm trying to deal with everything

 11 else. Because I think that, you know, I'm

 12 not here to judge whether or not the Governor

 13 had an affair with Rebekah Mason. I

 14 personally could care less. It's not my

 15 business.

 16 But I would like to know with

 17 regards to if there was a misuse of funds

 18 going back to some of the elements of

 19 impeachment, how is she getting paid, how

 20 much was she getting paid, issues there of

 21 those funds, I'm trying to get into the

 22 criminal -- you know, the criminal aspect or

 23 -- with regards to Mrs. Mason.

House Judiciary Committee re: Impeachment of Gov. Bentley 121

Freedom Court Reporting, Inc 877-373-3660

 1 I, too, am concerned also

 2 relative to even though -- even with Heather

 3 Hannah, were there police reports filed on

 4 the vandalism? Do we have any evidence that

 5 shows any type of reports or any type of

 6 actions that she may have taken? If so, I

 7 didn't see that in the exhibit list, relative

 8 to the vandalism or any type of harassment

 9 that may have taken place.

 10 So I would at least like to be

 11 afforded an opportunity, if you have it. But

 12 I would like to know how Mrs. Mason was being

 13 paid, how long exactly was she being paid,

 14 from what source or line item or what have

 15 you, and how all of it ties in.

 16 MR. SHARMAN: And I'll try to

 17 address those in reverse order, if I can. A

 18 police report was filed. Sam, I don't know

 19 if we can call that up speedily or not. But

 20 it was filed with the Vestavia Police

 21 Department. That's it.

 22 REP. GIVAN: What exhibit is

 23 that? I don't know how I missed that.

House Judiciary Committee re: Impeachment of Gov. Bentley 122

Freedom Court Reporting, Inc 877-373-3660

 1 MR. SHARMAN: I believe if you

 2 go to the second page --

 3 CHAIRMAN JONES: Mr. Sharman,

 4 can you identify the exhibit by number?

 5 MR. SHARMAN: I can in a

 6 moment. It's Exhibit 9-A at pages 217 and

 7 218.

 8 And if you will look at the

 9 bottom portion you will see the statement

 10 from Ms. Hannah that the officers took

 11 regarding this rock being thrown through her

 12 dining room window pane. And then it

 13 describes what was written on her vehicle.

 14 Sam, if you could go to the

 15 next page, please.

 16 The conclusion of Ms. Hannah's

 17 statement to the Vestavia Police Department

 18 was that she believed the reason for the

 19 recent damage was due to her being the

 20 previous -- and the redacted portion goes to

 21 her status. I apologize.

 22 And then your other question

 23 was with regard to Mrs. Mason's compensation.

House Judiciary Committee re: Impeachment of Gov. Bentley 123

Freedom Court Reporting, Inc 877-373-3660

 1 REP. GIVAN: Yes. I want to

 2 get into the compensation if possible.

 3 MR. SHARMAN: That is laid out

 4 in greater detail in the report, I can get

 5 you the cites. Basically two points, one is

 6 we're still not completely clear where all

 7 the sources of money for her compensation

 8 came from once she left public employment,

 9 although ACEGOV may be one of those sources.

 10 That's the reason why we were trying to match

 11 up in the chart I showed you earlier, trying

 12 to match up payments from the campaign to her

 13 consulting company to attempt to determine if

 14 those payments were in fact justified by

 15 underlying work or were simply payments.

 16 REP. GIVAN: And you mentioned

 17 that -- Why did Ms. Wanda's desk become so

 18 important, or why is it at issue? I've been

 19 hearing so much about Wanda's desk.

 20 CHAIRMAN JONES: And the

 21 member's time is expired, but please take the

 22 time to answer the question.

 23 MR. SHARMAN: In short, the

House Judiciary Committee re: Impeachment of Gov. Bentley 124

Freedom Court Reporting, Inc 877-373-3660

 1 issue arose because apparently Governor

 2 Bentley came to believe that Ms. Kelly's

 3 proximity to his office -- her desk proximity

 4 to his office, was an impediment to his

 5 relationship with Mrs. Mason, and her work

 6 station, essentially, needed to be moved.

 7 REP. GIVAN: Okay. Thank you.

 8 CHAIRMAN JONES: Representative

 9 Pettus, you're recognized.

 10 REP. PETTUS: Couple of

 11 questions. First, does a cabinet member for

 12 the governor serve at his will?

 13 MR. SHARMAN: My understanding

 14 is that a cabinet member serves at the

 15 pleasure of the Governor.

 16 REP. PETTUS: So -- I mean, I

 17 know he gave a reason for firing Spencer

 18 Collier. Does he have to have a reason to

 19 dismiss somebody from the cabinet?

 20 MR. SHARMAN: He does not. The

 21 only concern would be if the reason were

 22 pretextual, what is the actual reason.

 23 REP. PETTUS: Second, on the

House Judiciary Committee re: Impeachment of Gov. Bentley 125

Freedom Court Reporting, Inc 877-373-3660

 1 tapes, I know we keep saying law enforcement

 2 is researching the tapes. If the law

 3 enforcement said at the best it would be a

 4 misdemeanor, that still would be a law

 5 enforcement function, would it not, if they

 6 were researching that?

 7 MR. SHARMAN: I probably wasn't

 8 clear. What Agent Scott Lee was referring to

 9 as a potential misdemeanor, was his review of

 10 the letter that was perceived as threatening

 11 that had been sent to Mrs. Mason at her home

 12 in Tuscaloosa. So you're exactly right,

 13 that -- the review of that letter, its

 14 origin, its contents, and so forth, that

 15 probably was an actual law enforcement

 16 function, or was close to one, anyway. What

 17 wasn't was the nature of the request.

 18 REP. PETTUS: Well, go back to

 19 the tapes. I know he was saying that his

 20 family members could -- may be a misdemeanor,

 21 and he was told, no, he didn't want to

 22 investigate them. But they were -- That

 23 would still be a law enforcement function if

House Judiciary Committee re: Impeachment of Gov. Bentley 126

Freedom Court Reporting, Inc 877-373-3660

 1 they were investigating a misdemeanor on who

 2 obtained the tapes, would it not?

 3 MR. SHARMAN: If Governor

 4 Bentley had instructed or carried through on

 5 the instruction that the criminal

 6 investigation be continued as a criminal

 7 investigation, absolutely.

 8 REP. PETTUS: Okay.

 9 MR. SHARMAN: If he stopped it

 10 because it was a designed to protect him,

 11 that would be different.

 12 REP. PETTUS: Thank you.

 13 CHAIRMAN JONES: Thank you,

 14 sir.

 15 Representative Black, you are

 16 recognized.

 17 REP. BLACK: Thank you, Mr.

 18 Chairman.

 19 Mr. Sharman, you mentioned as

 20 part of your presentation about the leased

 21 airline -- the governor had leased an airline

 22 in order to allow Mrs. Mason to ride on that.

 23 Who leased that?

House Judiciary Committee re: Impeachment of Gov. Bentley 127

Freedom Court Reporting, Inc 877-373-3660

 1 MR. SHARMAN: I believe the

 2 campaign did. I believe it was not in an

 3 individual's name. I believe the campaign

 4 did. Somebody correct me if I'm wrong, but I

 5 believe that's the case.

 6 REP. BLACK: Obviously that

 7 would be different than the state paying

 8 those. Did you follow that trail any at all

 9 about who did it and if the campaign was

 10 reimbursed for it?

 11 MR. SHARMAN: I don't know the

 12 answer to that question, Mr. Black. I don't

 13 know if we nailed that down or not.

 14 REP. BLACK: If the State had

 15 paid for it, in any fashion, or even without

 16 the state paying for it, there would be

 17 flight logs as to who was on those flights,

 18 would there not?

 19 MR. SHARMAN: There should be.

 20 In other words, if the state personnel that

 21 was associated with the reimbursement, then

 22 there should be some sort of log associated

 23 with that.

House Judiciary Committee re: Impeachment of Gov. Bentley 128

Freedom Court Reporting, Inc 877-373-3660

 1 REP. BLACK: Thank you, sir.

 2 CHAIRMAN JONES: Any other

 3 members who wish to ask any questions at this

 4 point?

 5 All right. Mr. Sharman, if you

 6 will continue with your presentation.

 7 MR. SHARMAN: And, Mr. Black,

 8 I'm reminded that the campaign gave us no

 9 documents at all.

 10 REP. BLACK: Thank you.

 11 CHAIRMAN JONES: Mr. Sharman, I

 12 have one more member of the Committee asked

 13 to be recognized, so we're going to give him

 14 an opportunity at this point.

 15 Representative Faulkner, you

 16 are recognized.

 17 REP. FAULKNER: Mr. Sharman, at

 18 the time, I guess, in the second

 19 administration of Governor Bentley, Mrs.

 20 Mason was a senior policy adviser?

 21 MR. SHARMAN: For a time, yes.

 22 REP. FAULKNER: Okay. I'm

 23 trying to -- want to ask about, as we've

House Judiciary Committee re: Impeachment of Gov. Bentley 129

Freedom Court Reporting, Inc 877-373-3660

 1 talked about, State resources being used for

 2 law enforcement. I wanted to know and I --

 3 is there any issue with state resources for

 4 Rebekah Mason? In other words, her being a

 5 senior policy adviser, or someone who was in

 6 the administration, is there any issue with

 7 her use of state resources in her capacity?

 8 MR. SHARMAN: You mean just

 9 sort of individually on her own, so to speak?

 10 REP. FAULKNER: Right.

 11 MR. SHARMAN: We didn't see any

 12 evidence of her specifically misusing any

 13 resources that was not associated with the

 14 relationship, if that makes sense, plane

 15 flights, helicopter flights, that sort of

 16 thing.

 17 REP. FAULKNER: Thank you.

 18 CHAIRMAN JONES: Any other

 19 member?

 20 Representative Coleman.

 21 REP. COLEMAN: Thank you so

 22 much, Mr. Chair.

 23 Mr. Sharman, when you talk

House Judiciary Committee re: Impeachment of Gov. Bentley 130

Freedom Court Reporting, Inc 877-373-3660

 1 specifically about the campaign funding the

 2 travel for Mrs. Mason, can you -- have

 3 you-all been able to determine if that was an

 4 allowable expense? And also you mentioned

 5 that the campaign did not give you any

 6 records but were you-all able to pull any

 7 records from offline to determine, I guess,

 8 the amount of money, how often it was used,

 9 how did you-all come up with those figures?

 10 MR. SHARMAN: Mostly, anything

 11 you see in the report about campaign

 12 expenditures, not all, but most of it, did

 13 come, in fact, from public sources. As you

 14 know, those are mandated by law and are

 15 useful, but they are of limited use if you're

 16 trying to actually track, especially an

 17 individual's passage on an airplane, for

 18 example. But we did -- Since the campaign

 19 was not cooperative, we did turn to public

 20 sources for that.

 21 Because of that problem,

 22 though, going to your first question about

 23 were there allowable expenses and if there

House Judiciary Committee re: Impeachment of Gov. Bentley 131

Freedom Court Reporting, Inc 877-373-3660

 1 were, which ones that were -- No, ma'am. We

 2 were not able to figure that out because we

 3 couldn't match the -- couldn't match the

 4 money, so to speak, the payment, the payment

 5 for the campaign and the flights. So that's

 6 an open question.

 7 But if -- Presumably, if that

 8 were the case, then either the campaign or

 9 the Office of Governor or Governor Bentley

 10 would have provided us that information

 11 demonstrating that, which is why we wanted

 12 the information in the first place, to make

 13 those kind of determinations.

 14 REP. COLEMAN: Okay. I had a

 15 follow-up, but I guess you can't answer it if

 16 you don't have the information. Although,

 17 presumably, if you would have been able to

 18 track the money, would it have been an

 19 allowable expense, but I guess you're telling

 20 me --

 21 MR. SHARMAN: I wouldn't be

 22 comfortable telling you allowable or not

 23 allowable based on what we have.

House Judiciary Committee re: Impeachment of Gov. Bentley 132

Freedom Court Reporting, Inc 877-373-3660

 1 REP. COLEMAN: Thank you.

 2 MR. JONES: Any other questions

 3 before we proceed?

 4 Mr. Sharman, if you will

 5 continue.

 6 MR. SHARMAN: There were

 7 several questions pertaining to the

 8 relationship between Governor Bentley and Ms.

 9 Mason, some question from the Committee, and

 10 especially the propriety or utility of

 11 consideration of that relationship by this

 12 Committee.

 13 That is a very good question, I

 14 think one that needs to be addressed. There

 15 can be and are different reasonable opinions

 16 about the propriety or the improprietary of

 17 the relationship between Governor Bentley and

 18 Mrs. Mason.

 19 For the Committee's purpose

 20 what is important is not the propriety or

 21 impropriety of the relationship. What is

 22 important is that, as you see in the report,

 23 the relationship explains motive. It

House Judiciary Committee re: Impeachment of Gov. Bentley 133

Freedom Court Reporting, Inc 877-373-3660

 1 provides context to a pattern of repeated

 2 acts over time that otherwise could not

 3 explain themselves.

 4 On the subject of repeated acts

 5 or a pattern of acts, I will return very

 6 briefly to the burden of proof discussion

 7 that we had earlier. This is a very

 8 practical point that will come up in your

 9 deliberations.

 10 The practical point is this:

 11 You may ask yourself, in order to make a

 12 judgment about impeachment, do I need to

 13 conclude that there is an act or an omission

 14 or an event that is so clearly beyond the

 15 pale, so obviously a betrayal of public

 16 trust, so manifestly and plainly wrong that

 17 that's all I need? If we don't have that, I

 18 cannot make a decision about impeachment. Or

 19 when confronted with a pattern of events,

 20 some of which individually might not strike

 21 me as an impeachable matter, but taken

 22 collectively they do, is that appropriate?

 23 And that's a common question. And the answer

House Judiciary Committee re: Impeachment of Gov. Bentley 134

Freedom Court Reporting, Inc 877-373-3660

 1 is both are appropriate. In other words,

 2 obviously if there's an event, an action, an

 3 inaction that strikes you as being so far

 4 beyond the pale, that may decide the matter

 5 for you.

 6 On the other hand, you're also

 7 justified in considering an entire Record, so

 8 to speak, because the collection of events

 9 repeated over time can amount to something

 10 greater than the sum -- greater than its

 11 parts.

 12 That may be very well what you

 13 conclude with regard to the pattern of law

 14 enforcement use or misuse by Governor Bentley

 15 over time; that is, one instance may or may

 16 not strike you as particularly important, the

 17 whole pattern may strike you as very

 18 important. But it is absolutely true that

 19 although the relationship probably provides

 20 more fodder for social media, the immediate

 21 concern here for the Committee are otherwise.

 22 What I submit for the Committee

 23 to consider for its impeachment deliberations

House Judiciary Committee re: Impeachment of Gov. Bentley 135

Freedom Court Reporting, Inc 877-373-3660

 1 are not a burlesque of text messages, but

 2 rather power and its misuse. Those are the

 3 kinds of things that the Committee has to

 4 consider based on the Record before you, the

 5 report, this colloquy, and whatever Governor

 6 Bentley may offer you.

 7 When you're faced, as you are,

 8 with an investigation of the public powerful,

 9 we sometimes reach for comparisons, though

 10 that's not always wise, and it's perhaps

 11 especially unwise in the case of

 12 impeachments, each one, of which, is

 13 different.

 14 Here, because of racy text

 15 messages and unbecoming telephone

 16 conversations, some have analogized to

 17 matters that led to the impeachment of

 18 President Clinton. Certainly any impeachment

 19 that involves sex and power will have common

 20 points among them. But the more adequate

 21 comparison, if the Committee is inclined to

 22 draw such a comparison, is not to the

 23 impeachment investigation of President Bill

House Judiciary Committee re: Impeachment of Gov. Bentley 136

Freedom Court Reporting, Inc 877-373-3660

 1 Clinton, but to the impeachment investigation

 2 of President Richard Nixon. Although the

 3 scope of President Nixon's acts was well

 4 beyond the landscape set out in the our

 5 report, both President Nixon and Governor

 6 Bentley used law enforcement and government

 7 resources for their own purposes, both

 8 punished those who thought otherwise, both

 9 stonewalled the Committee investigating.

 10 I mentioned the Rodino report,

 11 the investigation of the House Judiciary

 12 Committee that handled the impeachment

 13 investigation of President Nixon, so named

 14 for Congressman Peter Rodino. And in many

 15 respects, it is a gold standard for

 16 impeachment, making history and for options.

 17 But I'd like you to listen to what they said

 18 about a not terribly dissimilar problem.

 19 In asserting the supremacy of

 20 the rule of law among the principles of our

 21 government, the Committee is enunciating no

 22 new standard in Presidential or gubernatorial

 23 conduct. The possibility that the presidents

House Judiciary Committee re: Impeachment of Gov. Bentley 137

Freedom Court Reporting, Inc 877-373-3660

 1 have violated this standard in the past does

 2 not diminish its current or future

 3 applicability. Repeated abuses of power by

 4 one who holds the highest public office

 5 requires prompt and decisive remedial action,

 6 for it is in the nature of the abuses of

 7 power that if they go unchecked they become

 8 overbearing, depriving the people and their

 9 representatives of the strength of will or

 10 the wherewithal to resist.

 11 Mr. Chairman, our written

 12 report, the documented record that has been

 13 submitted to the reporter, identified and

 14 presented to the clerk, as well as this oral

 15 presentation concludes our presentation for

 16 today. But I'm certainly available to answer

 17 additional questions about the report,

 18 exhibits, or anything I've said.

 19 CHAIRMAN JONES: Mr. Sharman,

 20 members before we take on any more questions,

 21 let's take a fifteen-minute recess. So we

 22 will resume. So it is about 2:15 now, we

 23 will resume at 2:30.

House Judiciary Committee re: Impeachment of Gov. Bentley 138

Freedom Court Reporting, Inc 877-373-3660

 1 (Recess taken.)

 2 CHAIRMAN JONES: We're back on

 3 the Record. Representative England, you're

 4 recognized.

 5 REP. ENGLAND: Thank you for

 6 the recognition at this time. I move we stay

 7 in recess until the call of the Chair.

 8 REP. GIVAN: Second.

 9 CHAIRMAN JONES: Because of the

 10 motion, we've said that all motions will be

 11 by roll call vote.

 12 If the clerk will call the

 13 roll.

 14 MS. ARNOLD: Mr. Jones?

 15 REP. JONES: Aye.

 16 MS. ARNOLD: Mr. Hill?

 17 REP. HILL: Yes.

 18 MS. ARNOLD: Mr. McClammy?

 19 REP. MCCLAMMY: Aye.

 20 MS. ARNOLD: Mr. Beckman?

 21 REP. BECKMAN: Aye.

 22 MS. ARNOLD: Mr. Black?

 23 REP. BLACK: Aye.

House Judiciary Committee re: Impeachment of Gov. Bentley 139

Freedom Court Reporting, Inc 877-373-3660

 1 MS. ARNOLD: Ms. Coleman?

 2 REP. COLEMAN: Aye.

 3 MS. ARNOLD: Mr. Drake?

 4 REP. DRAKE: Aye.

 5 MS. ARNOLD: Mr. England?

 6 REP. ENGLAND: Aye.

 7 MS. ARNOLD: Mr. Farley?

 8 REP. FARLEY: Aye.

 9 MS. ARNOLD: Mr. Faulkner?

 10 REP. FAULKNER: Aye.

 11 MS. ARNOLD: Mr. Fridy?

 12 REP. FRIDY: Aye.

 13 MS. ARNOLD: Ms. Givan?

 14 REP. GIVAN: Aye.

 15 MS. ARNOLD: Mr. Holmes?

 16 REP. HOLMES: Aye.

 17 MS. ARNOLD: Mr. Pettus?

 18 REP. PETTUS: Aye.

 19 MS. ARNOLD: Fourteen ayes.

 20 CHAIRMAN JONES: The motion has

 21 passed. We are going to be recessed till

 22 call of the Chair. I ask that you please

 23 stay close, and that as soon as possible I

House Judiciary Committee re: Impeachment of Gov. Bentley 140

Freedom Court Reporting, Inc 877-373-3660

 1 will inform the members to return. Do plan

 2 on returning as quickly as possible when

 3 noticed.

 4 We are in recess.

 5 (Recess taken.)

 6 CHAIRMAN JONES: We are back on

 7 the Record.

 8 Members, I have received

 9 confirmation in writing, dutiful

 10 confirmation, that you were waiting on.

 11 Therefore, we will have no further need to

 12 proceed any further with Mr. Sharman's

 13 report. I believe there's a motion.

 14 Representative Hill, do you

 15 have a motion?

 16 REP. HILL: Yes, sir.

 17 CHAIRMAN JONES: If you will

 18 make the motion, please.

 19 REP. HILL: I move that the

 20 Committee request Special Counsel to prepare

 21 a draft report so that the full -- for the

 22 full House for our consideration so that a

 23 Record of our work can be submitted, and that

House Judiciary Committee re: Impeachment of Gov. Bentley 141

Freedom Court Reporting, Inc 877-373-3660

 1 the Chairman call a meeting at the

 2 appropriate time for the Committee to

 3 consideration adoption of that report.

 4 REP. BLACK: Second.

 5 CHAIRMAN JONES: Representative

 6 Black, I believe --

 7 REP. BLACK: Yes.

 8 MR. CHAIRMAN JONES: Any

 9 discussion on the motion?

 10 Roll call vote, please.

 11 MS. ARNOLD: Mr. Jones?

 12 REP. JONES: Aye.

 13 MS. ARNOLD: Mr. Hill?

 14 REP. HILL: Aye.

 15 MS. ARNOLD: Mr. McClammy?

 16 REP. MCCLAMMY: Aye.

 17 MS. ARNOLD: Mr. Beckman?

 18 REP. BECKMAN: Aye.

 19 MS. ARNOLD: Mr. Black?

 20 REP. BLACK: Aye.

 21 MS. ARNOLD: Ms. Coleman?

 22 REP. COLEMAN: Aye.

 23 MS. ARNOLD: Mr. Drake?

House Judiciary Committee re: Impeachment of Gov. Bentley 142

Freedom Court Reporting, Inc 877-373-3660

 1 REP. DRAKE: Aye.

 2 MS. ARNOLD: Mr. England?

 3 REP. ENGLAND: Aye.

 4 MS. ARNOLD: Mr. Farley?

 5 REP. FARLEY: Aye.

 6 MS. ARNOLD: Mr. Faulkner?

 7 REP. FAULKNER: Aye.

 8 MS. ARNOLD: Mr. Fridy?

 9 REP. FRIDY: Aye.

 10 MS. ARNOLD: Ms. Givan?

 11 REP. GIVAN: Aye.

 12 MS. ARNOLD: Mr. Holmes?

 13 REP. HOLMES: Aye.

 14 MS. ARNOLD: Mr. Pettus?

 15 REP. PETTUS: Aye.

 16 MS. ARNOLD: Fourteen ayes.

 17 CHAIRMAN JONES: Thank you,

 18 ma'am.

 19 Mr. Sharman, we will provide

 20 you a written copy of this motion. And when

 21 it's appropriate and you're ready to proceed

 22 with submission of the report, you'll contact

 23 my office and let me know, and I'll make sure

House Judiciary Committee re: Impeachment of Gov. Bentley 143

Freedom Court Reporting, Inc 877-373-3660

 1 we set the next meeting up for the purpose of

 2 viewing and adoption of the report to provide

 3 to the full House body.

 4 Mr. Sharman, on behalf of this

 5 Committee and the people of the State of

 6 Alabama, thank you very much for your

 7 service, thank you to your office and your

 8 associates that assisted with this process.

 9 I do not believe that we'd be here today

 10 without the level of work and professionalism

 11 that you exhibited, both you and your office

 12 and your firm. Thank you very much.

 13 MR. SHARMAN: Thank you, Mr.

 14 Chairman.

 15 CHAIRMAN JONES: I also want to

 16 take a brief pause and thank the staff that

 17 have worked with this; security that has

 18 assisted with this. The state, this has been

 19 no small task. It has taken great

 20 preparation by many, many people, and I've

 21 seen much of it over the last few months, and

 22 I know the amount of work that's been

 23 involved, so I don't -- For me, and on behalf

House Judiciary Committee re: Impeachment of Gov. Bentley 144

Freedom Court Reporting, Inc 877-373-3660

 1 of this Committee, I want to thank all of you

 2 for your work.

 3 This has been a very methodical

 4 process, but I believe it was done the right

 5 way and the way the people of this state

 6 expect it. For that, we are thankful. Thank

 7 you very much.

 8 And members of this Committee,

 9 I also want to thank each one of you. I know

 10 this has been a very stressful process. It

 11 has been a very long year. I know that some

 12 of you have prayed many, many times over

 13 this, and you should have. I want to thank

 14 you for being professional. I want to thank

 15 you for taking time to review the documents,

 16 to reviewing the rules, and that it is my

 17 hope that we will preserve all of the work

 18 this Committee has attained and has done to

 19 this day, it will be preserved for the

 20 future.

 21 This is something that I hope

 22 Alabama never has to go through again. But

 23 if this state were to go through this very

House Judiciary Committee re: Impeachment of Gov. Bentley 145

Freedom Court Reporting, Inc 877-373-3660

 1 sad occasion again, then they'll have

 2 something to refer to. 1915 was a long time

 3 ago, and simply didn't have anything to look

 4 to, and it's always been my goal since I was

 5 involved in this that we would not leave the

 6 next committee or the next group of members

 7 in the same position. Y'all have done a

 8 wonderful job, and for that I am thankful.

 9 And for the future of this state, I believe

 10 they will be just as thankful. Members, if

 11 there is no further business before this

 12 meeting -- Representative Faulkner, you are

 13 recognized.

 14 REP. FAULKNER: I just want to

 15 thank you, Mike. And I think I'm probably

 16 speaking for most everybody on this

 17 Committee, you were in a tough spot. And

 18 frankly, you were doing most of the work.

 19 And we were there also, but not doing near

 20 the work that you did. And I think the way

 21 that you handled this, I just -- I think it

 22 was superb.

 23 And I speak probably for most

House Judiciary Committee re: Impeachment of Gov. Bentley 146

Freedom Court Reporting, Inc 877-373-3660

 1 of the members of this Committee to say thank

 2 you, because -- and your staff, of course,

 3 who work with you, and Othni and the staff.

 4 We've already thanked our Special Committee.

 5 As a member of this Committee who did pray a

 6 tremendous amount about this and what this

 7 was meaning for our state, I really can't

 8 think you enough as the Chairman, I can't

 9 think of how you could have done anything

 10 better than the way that this was handled.

 11 So thank you.

 12 CHAIRMAN JONES: Well, I

 13 appreciate that. This has been very much a

 14 team endeavor. Othni Lathrum has played such

 15 a vital roll. Tracey Arnold, Brittany Allen,

 16 Clay Redden, Jeff Woodard, and I could keep

 17 naming. There have been so many that have

 18 been a part of this team that have done a

 19 very, very good job and have been

 20 professional all the way through it. And

 21 that was the one thing that was the goal when

 22 we started, that we would do this right, and

 23 I hope that we have for the State.

House Judiciary Committee re: Impeachment of Gov. Bentley 147

Freedom Court Reporting, Inc 877-373-3660

 1 Members, we are adjourned.

 2 (The hearing was concluded at 3:07 p.m.,

 3 April 10, 2017.)

 4

 5

 6

 7

 8

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

 19

 20

 21

 22

 23

House Judiciary Committee re: Impeachment of Gov. Bentley 148

Freedom Court Reporting, Inc 877-373-3660

 1 REPORTER'S CERTIFICATE

 2 STATE OF ALABAMA,

 3 MONTGOMERY COUNTY,

 4 I, Angela Smith McGalliard, Certified

 5 Court Reporter and Commissioner for the State

 6 of Alabama at Large, do hereby certify that

 7 the above and foregoing proceeding was taken

 8 down by me by stenographic means, and that

 9 the content herein was produced in transcript

 10 form by computer aid under my supervision,

 11 and that the foregoing represents, to the

 12 best of my ability, a true and correct

 13 transcript of the proceedings occurring on

 14 said date and at said time.

 15 I further certify that I am neither

 16 of kin nor of counsel to the parties to the

 17 action; nor in any manner interested in the

 18 result of said case.

 19

 /s/Angela Smith McGalliard
 20 ___________________________

 Angela Smith McGalliard, CCR
 21 CCR Lic. No. 98. Expires 9/30/17

 Notary Expiration 9/17/19
 22

 23

House Judiciary Committee re: Impeachment of Gov. Bentley 149

Freedom Court Reporting, Inc 877-373-3660

 WORD INDEX

< 1 >
10 1:23 4:9 147:3
10-D 87:4
10-E 86:17 87:11
11 4:7
11:40 82:21
1-11 84:11
17 148:21, 21
173 21:5 22:12, 16
 23:6, 9
174 26:7
175 26:7
176 18:18, 21
1819 20:1
1833 16:17
19 148:21
1901 20:15
1915 145:2
1936 9:1
1974 17:13

< 2 >
2:15 137:22
2:30 137:23
200 4:8
2013 26:17
2014 26:1 91:12
 95:8 99:12 103:16
 105:8, 10 117:20,
21
2015 100:22 108:1
 109:11, 17 113:19
2016 52:15 53:3,
10, 19 54:12 56:13
 92:23 114:3
2017 1:23 54:5
 147:3
217 122:6
218 122:7
24 54:12
29 56:12

< 3 >
3 63:13 99:11
3:07 147:2
30 148:21
36130 4:9

367 44:15, 21

< 5 >
5:45 106:1
53 23:20, 21 35:23
 36:2
5-CC 83:20 85:6
5-G 98:14
5-O 85:21, 21

< 6 >
65 15:23

< 7 >
7 100:22
79.1 4:14 49:5
 67:2

< 9 >
9 148:21, 21
98 148:21
9-A 90:5 122:6
9-B 99:3, 21
 104:21

< A >
a.m 4:9
abdication 9:2
ability 65:9 68:6
 82:9 97:10 104:3
 148:12
able 46:1 55:21
 71:4 78:5, 6 80:10
 117:11 130:3, 6
 131:2, 17
absence 23:14
absolute 22:4
 23:17 24:15, 19
absolutely 126:7
 134:18
abuse 15:3 16:3
 19:11
abused 18:8
abuses 34:10
 137:3, 6
abusive 67:15
accept 9:19
accepted 110:20
 112:5

access 8:12 56:1
accomplish 86:8
accord 27:2
account 59:15
accountability
 67:23
accountant 109:3
accounts 59:17
 60:9
accuracy 111:11
accurate 68:18
accusation 110:12
accused 93:11
ACEGOV 53:14
 57:2 59:5 85:10,
13 123:9
acquitted 31:20
act 8:6 90:20
 133:13
acted 7:6 8:16
 116:9
action 24:7 31:22
 72:21 134:2 137:5
 148:17
actions 6:21 26:16
 57:13 114:18
 121:6
acts 22:4 26:9
 133:2, 4, 5 136:3
actual 48:19 84:7
 124:22 125:15
Adams 54:8 91:14,
18, 20 97:4 100:7,
13 104:7 105:10,
21 106:1, 3, 5, 10,
11, 13, 15, 17, 19
 107:8, 13, 16
add 64:16
addition 18:10
 91:10 95:19
 115:14
additional 63:12
 94:8 137:17
Additionally 90:19
address 13:6, 11
 35:11 59:21 60:3
 65:8 116:23
 121:17
addressed 72:18
 110:2 132:14

addresses 23:21
 88:2
addressing 74:18
 75:11
adequate 135:20
adhere 36:3
adjourned 147:1
adjudicated 64:21
adjudication 65:2
administration
 27:14 105:3
 128:19 129:6
administrative
 61:11 98:22 114:9
 115:20
admitted 3:18
 84:14, 21
adopt 24:2
adopted 11:15, 16
 15:12 66:23
adopting 33:9
adoption 9:20
 141:3 143:2
adopts 18:17
advance 88:12
advised 31:11
adviser 88:19
 128:20 129:5
advisor 3:6, 8
 12:13, 16
affair 94:17 97:11
 99:7 101:5 110:10
 120:8, 8, 13
affect 26:3
affidavit 57:18
 93:1
afforded 121:11
aforementioned 4:6
agencies 119:4, 7
Agency 54:4, 9
 81:4
agent 90:20 91:1
 108:4, 16, 18
 109:22 110:7, 13,
17 111:4, 6, 10, 14
 112:2, 6, 18, 21
 113:3, 12, 16, 20
 125:8
ago 31:9 145:3
agree 34:13

House Judiciary Committee re: Impeachment of Gov. Bentley 150

Freedom Court Reporting, Inc 877-373-3660

agreed 101:7
 108:18 112:7
ahead 35:10 52:2
 83:3, 22, 23
aid 28:13 64:3
 78:18 148:10
ain't 102:3
aircraft 60:16
 92:13 103:22
 104:10, 15
airline 126:21, 21
airplane 71:9
 130:17
akin 47:15
Alabama 4:3, 4, 7,
9 9:5 13:22 18:17
 19:23 20:4, 14
 21:5, 21 22:2, 10
 24:13 25:10 27:16
 29:23 30:4, 10
 31:18 32:5 34:18
 35:2 37:9, 12 42:1,
3 48:10 53:13
 54:3, 8 55:3 59:21
 65:23 88:11 89:4
 90:12 93:2 94:1
 143:6 144:22
 148:2, 6
Alabama's 19:22
 21:7 32:10
ALEA 57:16
 63:20 90:20 93:17
 102:11 108:4, 23
 111:12 113:6
 114:2, 9 115:3, 5,
16 116:3, 3
ALEA's 57:19
Alexander 15:21
align 27:17
aligned 70:10
allegations 14:23
 66:11 68:3 94:5
alleged 57:20
 67:19 120:8
alleging 15:1
Allen 3:17 84:4
 146:15
allow 7:23 116:15
 126:22

allowable 130:4, 23
 131:19, 22, 23
allowed 8:10
alter 113:2
amend 50:5
amended 50:23
American 14:12
amount 50:22
 96:2 130:8 134:9
 143:22 146:6
amounts 87:4
analogize 30:15
analogized 135:16
analogous 34:23
analysis 75:1
Angela 3:21 4:1
 148:4, 18, 20
Angella 55:10
annotated 98:18
 109:8
annotation 86:8
annoyance 96:4
answer 28:9, 10
 45:5 78:13 107:3
 117:7 123:22
 127:12 131:15
 133:23 137:16
answers 82:15
anybody 49:21
anyone's 49:20
anyway 125:16
apart 19:19
apologize 122:21
apparently 95:17
 97:8 102:7 114:21
 124:1
appear 85:10
appeared 59:22
appears 39:17 86:3
applicability 137:3
applicable 7:19
 31:6 37:15
application 32:14
 34:14
applied 28:22
 29:13 43:17
apply 28:5 29:5
 30:19 31:14, 16
 36:11 39:12, 14

 40:20 43:2
applying 27:23
appointed 81:5, 8
appointees 80:19
 81:10
appointment 82:8
appreciate 55:15
 80:14 146:13
approach 8:1, 4
 83:22
approached 7:6
 63:1
appropriate 9:19
 13:14, 21 24:18, 22
 31:14 38:5, 11
 44:7 46:5, 10
 50:20 52:2 77:5
 133:22 134:1
 141:2 142:21
appropriately 7:15
approximately 13:5
 82:21
APRIL 1:23 54:10
 147:3
aptly 16:19
area 17:11 111:23
 113:10
areas 55:22
arguably 101:14
argue 40:11
argued 16:12 30:6
argument 26:3
 73:16
arguments 50:8
arising 114:4
Arnold 3:14 4:21,
23 5:2, 4, 6, 8, 10,
12, 14, 16, 18, 20, 22
 6:1, 3 10:8, 10, 12,
14, 16, 18, 20, 22
 11:1, 3, 5, 7, 9, 11,
13 138:14, 16, 18,
20, 22 139:1, 3, 5, 7,
9, 11, 13, 15, 17, 19
 141:11, 13, 15, 17,
19, 21, 23 142:2, 4,
6, 8, 10, 12, 14, 16
 146:15
arose 103:14

 111:4 124:1
arrest 89:11
arrived 102:1
 106:13, 14 109:22
 110:3
article 63:12, 13
 76:5 82:3
Articles 20:8, 13
 22:23 39:4, 20
 52:20 55:23 56:16
 66:12 97:18
 108:11 110:23
articulated 27:16
aside 8:3
asked 81:14 86:14
 94:14 101:2, 7
 102:1, 11 106:2, 4,
5, 10, 20 107:1, 4
 108:16 113:15, 17
 117:19 128:12
asking 48:22, 22
 92:20
as-needed 108:8
aspect 72:10
 120:22
aspects 30:9 41:8
asserted 58:20
 66:12
asserting 136:19
assertions 50:16
assets 92:13
assigned 22:4
assistance 88:21
ASSISTANT 3:13
 112:11
assisted 143:8, 18
assisting 109:16
associate 22:21
associated 54:3
 94:4 127:21, 22
 129:13
associates 107:18
 143:8
assume 36:3
assuring 64:18
Atlanta 103:18
at-large 89:3
atmosphere 100:12
attach 52:19

House Judiciary Committee re: Impeachment of Gov. Bentley 151

Freedom Court Reporting, Inc 877-373-3660

attached 37:7
attaches 49:12
attained 144:18
attempt 90:16
 92:7 100:21
 101:20 102:5
 105:6 107:20
 123:13
attempted 91:22
 92:12 104:7 116:1
 117:13
attempts 62:16
attention 73:7
 96:23
Attorney 57:18
 93:2 94:2 109:2
 115:8
attorney-client
 58:20
attorneys 11:18
attributed 111:12
attrition 97:15
August 52:14 53:3,
9
authored 110:8
authorities 41:18
authority 24:16, 20
 65:15 66:10 67:18
 68:14 74:7, 19, 23
 78:17 82:7
authors 15:22
available 25:23
 54:18 60:19 79:18
 104:11 137:16
avenues 55:19
avoid 103:21
awaiting 105:14
award 30:11
aware 114:16
 117:14
Aye 5:9 10:9, 15,
17, 19, 21 11:2, 6, 8,
10, 12 138:15, 19,
21, 23 139:2, 4, 6, 8,
10, 12, 14, 16, 18
 141:12, 14, 16, 18,
20, 22 142:1, 3, 5, 7,
9, 11, 13, 15
ayes 11:13 139:19

 142:16

< B >
back 40:5 73:13
 78:15 83:9 85:10
 94:6 98:18 120:18
 125:18 138:2
 140:6
backdrop 17:2
background 19:21
backup 87:2, 8, 9
balance 34:19
 43:19
balances 34:6
Balch 85:9
Baldwin 8:23
Ball 9:13
Based 35:13 48:7
 63:13 68:12 78:1,
2 103:18 131:23
 135:4
basic 24:13 35:6
 104:8
basically 37:14
 42:2 49:10 69:22
 73:23 79:19 123:5
basis 13:22 17:21
 25:2 72:2 81:23
 108:8
beach 95:9
bear 26:12
Beckman 2:6 5:4,
5 10:14, 15 35:18,
20 37:10, 19 38:1,
14 69:5, 7 70:18
 72:11 73:1 117:1,
3, 17 118:6, 12, 17
 119:10, 20 138:20,
21 141:17, 18
becoming 97:21
 107:10
began 95:13
 103:17 104:20
 105:7
beginning 4:9
 13:10 47:5
begun 113:3
behalf 3:3, 10 7:16,
17 8:6 12:6, 9, 18
 52:3 143:4, 23

believe 7:21 10:2
 13:5 33:19 44:20
 52:16 55:15 70:4
 72:17, 20 73:11, 12
 80:21 81:23 82:21
 122:1 124:2 127:1,
2, 3, 5 140:13
 141:6 143:9 144:4
 145:9
believed 89:13, 20
 100:13 101:22
 122:18
believes 50:20
benefit 57:4, 10
BENTLEY 1:3
 3:1, 5 4:16, 19
 12:11, 23 33:1, 5,
21 34:6 53:2, 12,
14 54:16 55:5, 5, 5
 56:3, 7, 10 57:6
 58:1, 5, 7 59:2, 4, 4,
9, 19 60:2 61:5, 14,
19, 21 62:20 63:18
 64:10 68:16 85:8
 86:18 88:10, 18
 89:1, 6, 9, 13, 18, 21,
22 90:17, 19 91:8,
10, 20, 22 92:4, 18
 93:3, 10, 19 94:13,
14, 17, 22, 23 95:4,
5 96:1, 4, 6, 10, 16,
17 97:9, 19 98:12
 99:15, 22 100:6, 23
 101:1, 6, 22 102:1,
2, 5, 10 103:8, 16,
19 104:9, 10
 105:11, 19 107:15,
18, 21 108:2, 16, 22
 109:5, 8, 9, 15, 16,
17 110:11, 15
 112:2, 2, 5, 8, 18, 21
 113:2, 13, 21 114:5,
7, 11 115:2, 13
 118:1, 11 124:2
 126:4 128:19
 131:9 132:8, 17
 134:14 135:6
 136:6
Bentleys 109:4

Bentley's 25:22
 26:16 56:22 57:21
 60:23 61:18, 22
 88:20, 22 89:17
 92:7, 12 93:8 94:4,
12 97:1, 5 98:2
 100:16 101:10
 105:16 109:12
 111:1, 8 112:11, 13
 113:4 114:21
best 56:9 86:10
 125:3 148:12
betrayal 15:5
 133:15
better 90:11
 118:10 146:10
beyond 28:21
 29:13 33:4 46:11
 133:14 134:4
 136:4
beyond-a-reasonable
-doubt 33:10
bias 8:3
Bickhaus 54:10
big 87:20
Bill 135:23
bills 96:9
binding 51:1
Bingham 85:9
Bishop 102:11, 13
bit 37:22 41:3
 46:23 88:6
Black 2:7 5:6, 7
 10:16, 17 17:4
 31:8 42:8, 9 43:3
 44:1, 9 75:7
 126:15, 17 127:6,
12, 14 128:1, 7, 10
 138:22, 23 141:4, 6,
7, 19, 20
blacked 59:3, 5, 7
blacked-out 58:22
 83:16 85:3 86:5
blacking 71:18
Blagojevich 18:2
 31:3
blame 69:23
blamed 89:18
blaming 69:17

House Judiciary Committee re: Impeachment of Gov. Bentley 152

Freedom Court Reporting, Inc 877-373-3660

Bluntly 113:20
boarding 110:15
body 4:17 8:16
 16:13 21:15 23:7,
11 36:23 43:5
 47:16 66:13 78:14,
16 79:10 143:3
body's 62:8
boiler 72:4
borderline 110:19
bottom 122:9
bounds 66:7
branch 22:10
 41:23 60:8 62:3, 4
 77:4 81:21 82:13
 118:21 119:3, 8
branches 22:3, 6
 77:9
Brandon 2:23
Brandy 3:17
breaches 19:9
breadth 72:5
break 92:21
 100:21
brief 19:21 25:6
 143:16
briefings 93:20
briefly 133:6
bring 79:2, 9
Britain 14:14
British 8:22 14:22
 15:8
Brittany 146:15
broad 18:10 27:23
 65:19, 22
broader 27:3
brought 65:10
Bryant 99:11
bugs 102:12
bullying 118:23
burden 15:8 28:1,
2 29:5, 12, 20 30:4,
20 34:16 42:14, 15,
21, 23 43:10 72:5
 133:6
burdens 29:3 38:9
burlesque 135:1
burned 96:14
business 24:9

 120:15 145:11
Butrus 85:9, 11
Byrne 3:6 12:12,
12 13:7, 8, 13
 54:15 55:6 60:18
 80:18

< C >
cabinet 124:11, 14,
19
calendar 96:7
call 4:12, 20 10:6
 40:22 46:10 58:23
 83:4 108:20
 121:19 138:7, 11,
12 139:22 141:1,
10
called 6:22 30:1
 34:18 42:18 67:4
 106:1
campaign 57:9, 11
 86:19, 22 105:11,
16 118:2, 11
 123:12 127:2, 3, 9
 128:8 130:1, 5, 11,
18 131:5, 8
campaign-related
 102:16
candor 60:23
capable 16:13
capacities 92:20
capacity 3:5 13:1
 92:17 129:7
capital 36:17
Capitol 101:4
 106:7 111:5
captured 99:21
car 92:1
care 7:9 120:14
career 88:15
carefully 6:9
carried 67:1 126:4
carry 23:3 66:15
 100:15
carrying 16:13
case 14:7 45:14
 50:6 64:22 87:13
 97:14 127:5 131:8
 135:11 148:18

cases 30:13 54:8,
22
catch 94:16 95:5
categories 38:23
 56:15, 21 119:17
category 75:15
 79:5 120:9
caught 73:7 99:5
cause 4:18 28:18
 29:6 31:17 33:20,
20 35:1 66:14, 20
caused 63:11
 102:19
caution 63:1
cavalier 62:5
caveat 43:14
CCR 3:21 148:20,
21
celebrating 100:2
cell 59:10, 13
centuries 14:15
certain 40:18, 19
 52:8, 11 54:20
 75:6
certainly 41:7
 51:19 60:6, 7
 70:15 74:21
 119:15 135:18
 137:16
certainty 29:17, 23
 30:17
CERTIFICATE
 148:1
Certified 4:2 148:4
certify 4:3 148:6,
15
Chair 2:3 13:14
 35:8 46:17 88:5
 129:22 138:7
 139:22
CHAIRMAN 4:12
 6:4 9:23 10:6
 11:14 12:1, 5, 9, 19
 13:2, 9, 16 14:1, 2
 35:5, 10 38:15
 42:7, 10 44:10, 11
 46:14 51:7, 18, 19
 52:1 68:20 69:1
 73:3 76:8, 10, 14
 77:10 79:23 80:4

 82:17 83:2, 9, 14,
21 84:3, 8, 16 88:3,
8 116:14, 19 117:4
 119:21 122:3
 123:20 124:8
 126:13, 18 128:2,
11 129:18 137:11,
19 138:2, 9 139:20
 140:6, 17 141:1, 5,
8 142:17 143:14,
15 146:8, 12
Chairman's 68:23
Chairperson 69:8
challenger 105:17
changes 57:7, 8
characterized 88:13
charge 66:16
charged 56:19
charges 17:14
charging 29:4 37:8
Charles 17:4
chart 123:11
check 14:4
Chief 3:6 12:12
 14:8 22:20 41:13
 67:20 78:22 79:2
 88:18, 21 89:12
 91:16 94:13
chiefly 16:7
children 120:3
Chip 106:21
choice 31:6
choose 76:5
Christopher 53:23
church 118:1
circle 81:9
circumscribed 82:5
circumstance 36:12
circumstances 8:20
 91:3
cites 123:5
citizen 36:9
citizens 8:5 29:4
Civil 4:4 29:18
 30:4, 9 41:10
claim 25:23
claiming 115:5
claims 109:8
clarified 64:21

House Judiciary Committee re: Impeachment of Gov. Bentley 153

Freedom Court Reporting, Inc 877-373-3660

clarifies 65:22
clarity 41:1, 3
Clark 53:22
Clay 146:16
clear 12:22 28:20
 30:9, 14 32:14
 34:4 40:4 42:4
 43:18 44:3 62:18
 73:5, 17 76:22
 91:1 113:6 123:6
 125:8
cleared 94:2
Clearly 70:7 82:6
 85:18 133:14
CLERK 3:16 4:20
 10:6 137:14
 138:12
Clinton 135:18
 136:1
cloaks 82:10
close 125:16
 139:23
closely 70:9
closing 8:21
coequal 62:3 77:4
coincidentally 99:20
Coleman 2:8 5:8,
9 9:22 10:3, 18, 19
 77:11, 12 79:13, 20
 129:20, 21 131:14
 132:1 139:1, 2
 141:21, 22
collaboration 94:12
colleagues 6:19
 41:21 42:18
collection 134:8
collectively 133:22
Collier 55:10
 57:22 89:10 91:11,
16 93:1, 3, 6, 12
 94:3 105:17, 20, 22
 106:1, 3, 4, 5, 8, 13,
14, 16, 17, 19, 20, 23
 107:2, 4, 12, 14
 108:8 110:20
 111:6 112:15
 113:13, 17 114:6, 8,
13, 15 115:4, 10
 124:18

Collier's 57:23
 107:10 114:10
collision 114:6
colloquy 135:5
Colton 80:18
Comcast.net 60:2
come 6:11 9:9
 13:20 36:5 46:22
 47:5 70:23 77:18
 78:9 81:11, 14
 106:11 130:9, 13
 133:8
comfortable 131:22
comfortably 32:21
coming 29:4 36:23
 72:15 106:16
 118:20
commend 98:20
comment 66:23
commentary 17:11
 48:14
commentator 64:12
commentators
 16:15
commented 6:6
commission 81:6
 85:13
Commissioner
 148:5
committed 41:22
 66:4 113:5
COMMITTEE 1:1
 2:1, 18 4:13 6:5,
14 7:5, 14 9:3, 12
 12:3 13:20 14:3
 18:1 23:8, 20
 25:15 26:3, 21
 27:23 28:3, 13
 30:19, 22 31:2, 13
 32:20 33:15, 16, 18
 34:1 37:2 38:12
 39:9, 11 42:6 43:9
 45:1, 10, 20 46:20
 50:9, 19, 23 51:1
 52:4, 6, 22 53:3, 10,
20 54:13 55:14
 56:6, 11, 17, 18
 59:16 61:1, 2
 62:14 63:5, 8, 11,
12, 15, 16 64:3, 4, 6

 65:14 66:11, 17, 23
 67:5 71:7, 13, 23
 74:18 75:18 76:4,
7 77:2 78:1 81:6
 83:19 84:13 85:2,
5, 15 88:5 93:15
 94:7 95:13 101:12
 104:11 105:4
 128:12 132:9, 12
 134:21, 22 135:3,
21 136:9, 12, 21
 140:20 141:2
 143:5 144:1, 8, 18
 145:6, 17 146:1, 4,
5
committees 51:2
 65:18
Committee's 50:15
 51:20 55:17 56:5,
11 58:13, 18 61:23
 62:15, 17, 20 65:9
 72:8 74:19 75:21
 95:22 96:19 97:17
 98:20 108:10
 110:23 115:12
 132:19
common 45:19
 75:2 133:23
 135:19
Commons 9:1
communicate 113:1
Communications
 53:18 55:9 57:15
 60:4 118:2
companies 70:9
company 103:18
 104:2 123:13
comparative 110:5
comparison 135:21,
22
comparisons 135:9
compel 64:15
 77:20 78:11
compelled 80:10
 81:16
compelling 68:10
compensation
 30:13 40:13, 15
 57:1 59:6 60:15

 122:23 123:2, 7
competent 7:11
complete 8:13
 60:13 77:4 87:11,
15
completely 123:6
compliance 4:14
comply 63:6, 14
 73:9
component 49:8
comprehensive 7:18
computer 148:10
conceal 58:2
conceive 68:10
conceptions 27:15
concepts 16:16
 28:1
concern 39:5 43:4
 71:16 116:6 120:6
 124:21 134:21
concerned 15:9
 17:6, 18, 19 61:11
 89:5 103:2 104:13
 119:12 121:1
concerning 25:1
 57:19
concerns 50:18
 60:10 63:23 76:18
 94:21 111:7 114:8
conclude 133:13
 134:13
concluded 17:13
 18:3 32:18 97:9
 147:2
concludes 137:15
conclusion 31:1
 75:3 91:4 110:18,
21 122:16
conclusions 113:15
conduct 9:5 16:2,
11 17:20, 21 18:5,
11 21:1 26:1, 2, 13,
18 51:3 64:18
 68:8 78:17 88:14
 90:21 91:2 93:12
 136:23
conducted 7:12
 52:7 91:23
conducting 65:12

House Judiciary Committee re: Impeachment of Gov. Bentley 154

Freedom Court Reporting, Inc 877-373-3660

 111:7
conference 101:3
conferred 22:8
 24:10 40:1
confided 21:14
confident 119:3
confines 75:10
confirmation 140:9,
10
confirmed 102:6
 111:11
confirming 107:16
conflict 45:3, 11, 12,
17 46:4, 7
confront 7:23
confrontation 90:9
 98:6 105:9
confronted 89:22
 98:3 133:19
Congress 74:6
Congressman
 136:14
connected 26:12
 105:15
Connecticut 32:9
 33:15 43:17
Connecticut's
 32:17, 22 33:22
 34:13
connection 115:11
conscience 28:9
 31:11 34:15 43:16
consequences 38:8
consider 7:20 8:11
 25:15, 22 34:4
 39:3, 11, 13 64:8
 71:13 72:7 134:23
 135:4
consideration 6:15
 7:10 43:18 45:13
 48:18 55:17 58:18
 96:19 97:17
 108:10 110:23
 132:11 140:22
 141:3
considerations 46:6
considered 6:9
 26:11, 20 43:14
 108:6, 14

considering 134:7
consistent 45:22
consistently 22:1
 59:10 86:4 97:16
conspiracy 70:4
constitute 33:20
 62:21
constitutes 33:19
Constitution 15:11,
15 17:6 18:18
 20:14 21:6, 8, 11,
16 22:6 23:4, 21
 24:4, 11, 13 25:10,
14 26:7, 23 36:1, 6
 38:22 74:18
constitutional
 13:22 15:17 17:4
 21:23 23:15 25:9
 31:8 32:22 34:9,
20 35:3, 7 36:10
 38:7 45:7 46:13
 51:11 62:6, 8, 21
 63:10 64:5, 7
 65:10, 15 67:6
 68:14 74:15 75:2
 79:1
constitutionally
 44:7
constitutions 20:1
construed 75:21
consulting 123:13
contact 81:10
 108:4 142:22
contained 58:10
 112:3
contains 56:14
contemplated
 66:17 101:15
contemporaneous
 98:16
contempt 65:2
 73:9 77:18 78:10,
13 79:3, 10, 11
content 96:21, 22
 101:13 148:9
contention 67:22
contents 125:14
context 28:14 31:9
 41:7, 20 49:6, 19,
23 58:6 62:10

 64:13 85:5 98:23
 133:1
continue 14:10
 128:6 132:5
continued 93:7
 126:6
continuum 26:18
contractor 118:7
contrary 50:17
contrast 33:1
control 70:9 100:5
controlled 24:3
 86:23
controlling 14:21
convenience 84:20
conversation 95:20
 96:1 99:8, 9, 13
 101:11, 14
conversations
 88:23 95:2, 11
 135:16
convicted 36:16
conviction 31:23
convince 92:7
convinced 107:13
convincing 28:20
 30:10, 15 32:14
 34:5 43:19 44:3
Cooper 55:9
cooperate 56:4
 61:23 62:11 70:17
 76:1 116:1
cooperated 116:4
cooperation 56:9
cooperative 52:23
 69:12 130:19
coordinate 22:1
 78:18
cop 113:21
copies 61:13 84:4
 89:14
copy 52:19 84:19
 96:15, 17 101:21
 142:20
Corporal 102:10, 13
correct 36:6 38:1,
3 42:17 70:1
 82:23 84:9 118:15
 127:4 148:12

correctly 69:11
 81:20
corruption 19:12
 20:17 25:18 39:7,
21 75:16
corruptions 15:5
Council 53:13 55:4
COUNSEL 2:18
 3:1 7:12 12:2
 13:18 32:11, 13, 17
 33:23 34:13 35:16
 43:18 47:6 81:15
 84:7 140:20
 148:16
counseled 64:2
counsels 32:7
Counsel's 11:23
country 14:16
 16:15
COUNTY 148:3
couple 35:22
 124:10
course 19:7 26:13
 39:2 55:11 61:12
 69:3 72:3 93:13
 114:7 115:19
 146:2
COURT 3:20 4:2
 20:11 21:22 22:20
 24:18 26:22 27:7,
17 28:22 37:9
 42:1, 4, 4 45:12
 79:12 84:3 148:5
courts 16:14 28:16,
17 29:13 30:4
 38:3 62:15 64:3
 74:4 77:6 78:15
covered 57:20
 116:22
covertly 88:22
craft 76:5
create 27:11
created 43:5 47:7
 49:5, 11 50:14
 59:2 85:22 86:20
 109:7
creates 50:7
creating 118:23
creation 86:8

House Judiciary Committee re: Impeachment of Gov. Bentley 155

Freedom Court Reporting, Inc 877-373-3660

crime 71:5
crimes 17:17 113:5
criminal 17:8, 20,
20 18:4, 6, 16
 19:13, 20 27:4
 29:1, 10, 11 72:9
 89:10 90:22 91:2,
9 93:12 111:22
 113:7, 22 114:4
 115:10 120:22, 22
 126:5, 6
cripple 27:13
cross 113:11
crowd 100:1
crown 15:8
Culliver 53:22
current 137:2

< D >
damage 15:1
 122:19
damages 30:12
date 4:3 7:6
 148:14
daughter 106:10
David 3:6 12:12
 54:15 55:6
Davis 55:6
day 7:8, 17 26:17
 73:16 86:14
 114:18 144:19
days 9:8
Daytimer 98:14, 16,
19 104:21
deal 80:16 120:10
dealing 39:17 40:7
 78:22
dealt 48:10
debate 7:4 9:1
debates 15:14
decide 37:15
 71:21 78:23 134:4
decision 31:5 34:2,
3 37:23 38:8 43:7
 46:9 48:4, 7 77:23
 78:5 133:18
decisions 7:9
 21:21 26:5, 9
 57:13
decisive 137:5

declined 54:21
 55:2 70:16 92:2
 107:13 109:19
deems 24:17, 22
defendant 37:8
defensible 35:1
defiance 63:11
defines 22:16
definitive 28:10
definitively 45:16
degree 95:22
delay 62:15
deliberations 6:16
 133:9 134:23
deliver 88:5
delivering 94:22
demand 67:5
 68:15
demanded 61:2
 93:19
demanding 34:15
dementia 110:16
democratic 6:10
 105:16
demonstrate 15:16
demonstrates 14:9
 26:19
demonstrating
 131:11
demonstration
 97:12
Denny 99:11
denominated 16:6
deny 97:11
department 21:17
 22:5, 7 67:10 81:4
 121:21 122:17
departure 89:17
depended 47:7
depending 49:3
depends 28:23
depriving 137:8
Deputy 3:8 12:15
derivatively 23:19
derived 65:19
described 16:1, 10
 22:18 29:15, 20
 100:11
describes 122:13

designed 14:19
 126:10
desk 95:16 123:17,
19 124:3
desperate 88:14
Despite 28:9 50:16
 59:8
detail 88:7 94:8
 123:4
detailed 98:15
 114:18
details 111:15
determination 24:6
 40:17
determinations
 131:13
determine 4:16
 23:23 33:18 42:15
 79:14 123:13
 130:3, 7
determined 15:13
 113:4
determines 36:8
determining 29:6
 33:4
developed 14:16
development 25:8
device 91:23 94:20
 112:10
devices 59:13
 102:13
devoted 96:8
Dianne 53:12
 61:18 109:16
 112:11
dictate 27:2
differences 87:20
different 29:11
 126:11 127:7
 132:15 135:13
difficult 45:16
 68:10 72:1 86:6
difficulty 87:14
dignitary 92:5
 98:11
dignity 9:6 27:8
diminish 137:2
dining 122:12
direct 62:11

directed 21:19
 64:23 88:11 89:7
 92:18 105:20
directing 92:23
directive 66:22
directives 21:23
directly 65:21
Director 91:13
 108:3, 5, 20
disagree 73:15
 74:22
discharge 16:23
 34:20 62:8, 20
 65:9 67:6 76:2
 116:10
discharging 103:5
disclosed 115:13
disclosure 58:4
discomfort 100:18
discovered 97:10
 110:1
discovery 72:21
 105:1
discredit 107:21
 114:12
discretion 32:19
discuss 26:15
 51:20 65:21
discussed 35:12
 51:12 62:3 82:19
 85:5 94:18
discussing 13:21
 24:6
discussion 10:4
 21:3 25:7 65:6
 83:11 95:15 96:8
 133:6 141:9
discussions 47:11
disgruntled 93:5
disk 84:19 96:14
dismiss 124:19
disqualification
 18:20
disregard 16:22
disrespect 27:9
dissatisfaction
 27:12
dissimilar 136:18
distinct 21:13

House Judiciary Committee re: Impeachment of Gov. Bentley 156

Freedom Court Reporting, Inc 877-373-3660

distinction 103:9
distinctly 18:12
divided 20:7
division 22:2
divorce 108:3
 109:17
Doctrine 21:7
document 52:4, 5,
13 53:4, 7 55:12
 56:6, 11 58:6
 62:12 86:20, 20
 93:14 104:8 109:6
documentation
 71:8 77:21 78:11
documented 137:12
documents 53:12
 54:7 55:2, 20
 56:15, 21 58:12, 16,
22 59:11 60:15
 67:5 68:17 69:13,
21 70:5 71:9 72:1,
12 82:2 83:17
 85:4 87:16 109:21
 119:17 128:9
 144:15
doing 145:18, 19
Donald 109:2
Doss 2:21 12:3
doubt 28:21 29:14
 33:4 114:14, 20
draft 76:5 115:3,
13 140:21
Drake 2:9 5:10, 11
 10:20, 21 139:3, 4
 141:23 142:1
draw 135:22
drive 84:19
 105:20 111:5
dropped 91:8
due 36:4, 11, 13
 37:1 40:6, 10, 19
 41:3, 6 46:19 47:8
 49:10, 15 50:8, 17
 71:3 122:19
duties 16:23 32:2
 34:20 40:18 62:6,
9 64:5 65:10 67:7
 75:22, 23 76:2
 96:5 104:1, 18

 116:10
dutiful 140:9
duty 15:4 19:12
 20:16 24:10 25:18
 39:18 42:14 68:14
 74:2 75:15

< E >
earlier 25:17
 44:17 60:17 62:3
 86:14 98:5, 10
 105:5 109:6
 114:18 123:11
 133:7
early 62:18 65:6
 92:23 105:14
 114:3
Echols 53:15 55:7
 109:3, 10, 11, 15, 18
 110:9, 9, 14
edited 60:16
Edward 9:2
effect 6:17 24:7
 68:1 72:14, 16, 19
effectively 32:6
 50:10 66:15
effects 105:2
effectuate 74:7
efficiently 50:11
effort 82:4 97:21
 100:4 101:9
efforts 61:1 63:8
 72:8 95:5, 7
 100:16 102:21
either 20:23 23:7
 25:3 49:16 75:10
 79:6, 7 87:7 91:6
 107:22 109:1
 131:8
elaborate 38:18
elect 8:7
elected 6:10 20:9
 40:11
election 91:11
 105:10, 14 112:17
 118:11
electoral 32:6
elements 36:5
 38:19 75:11

 120:18
elicited 96:11
email 59:14, 17, 21
 60:2, 9
emails 59:6, 23
 60:1, 4 61:4 85:18
emotional 112:4
emphasis 46:19
employed 89:23
employee 93:5
 118:7, 9
employees 115:16
 118:15
employment 41:7,
8, 9 123:8
employs 30:21
empowered 66:18
empty 65:3
encounter 107:9
encountered 87:15
encroachment 15:4
endeavor 146:14
ends 27:1
enforce 74:11
 76:19
Enforcement 54:3,
9 60:5 63:17
 76:16 88:11, 15
 89:7, 8 91:17 92:1,
16, 19 101:17
 103:5 104:1, 18
 105:6 111:2, 10
 114:22 115:17
 116:7, 11 125:1, 3,
5, 15, 23 129:2
 134:14 136:6
England 2:10 5:12,
13 9:21 10:2, 22,
23 46:15, 16 48:21
 49:1 51:6 138:3, 5
 139:5, 6 142:2, 3
England's 66:22
enjoyed 65:22
Enterprises 53:16
 55:7
entire 46:18 134:7
entirely 99:19
entirety 85:16
entities 52:14 53:5,

11, 21 55:2 116:1
entity 86:23
entries 98:21
 104:20
enumerated 25:16
enunciating 136:21
envelope 112:3
environment 50:19
 119:1
equipment 57:3, 5,
10, 11
erosion 79:2
error 48:13
especially 40:20
 70:8 71:22 78:21
 92:13 103:1
 130:16 132:10
 135:11
Esquire 2:20, 21,
22, 23 3:3, 6, 8, 10
essentially 23:1
 100:20 124:6
Essig 2:23
establishment 57:1
Ethics 85:12
evaluate 33:2
evening 99:14
 105:15 106:2
event 50:6 133:14
 134:2
events 20:19 99:6
 107:15 114:3
 133:19 134:8
eventually 49:17
 104:12
everybody 117:19
 145:16
EVIDENCE 3:16
 7:22 8:1 25:16
 28:5, 20 29:21
 30:2, 10, 15 32:15
 33:2 34:5, 17
 37:11, 22 44:5
 52:11 64:16 75:7
 115:9 121:4
 129:12
evidential 26:11
exact 99:21
exactly 121:13
 125:12

House Judiciary Committee re: Impeachment of Gov. Bentley 157

Freedom Court Reporting, Inc 877-373-3660

example 41:10
 63:5 83:18 85:14
 87:7 101:16
 130:18
examples 85:3
Excellent 53:13
 55:4
exceptions 69:14
excess 14:4
exclusive 23:17
 24:16, 20
excuse 41:14
EXECUTIVE 3:13
 14:8 15:10, 13
 21:13 22:14 41:14
 60:8 62:4 64:4
 67:16, 20 78:22
 79:2 81:21 82:13
 118:21 119:3, 8
exempting 67:23
exercise 8:8 46:1
 68:13
exercised 67:11
exercises 19:16
exercising 21:18
Exhibit 83:20 84:6,
7 85:6, 20, 21
 86:17 87:4 90:5
 99:21 121:7, 22
 122:4, 6
exhibited 143:11
exhibits 3:18
 44:15 83:23 84:1,
5, 8, 11, 17, 21
 87:17 137:18
existed 102:7
existence 89:1, 19
 97:20 114:23
exists 4:18 34:4
 66:14, 20 87:9
expect 28:10
 72:18 144:6
expectation 47:21
 115:18
expected 9:6
expenditures
 130:12
expense 114:10
 130:4 131:19

expenses 130:23
Expiration 148:21
expire 19:6
expired 123:21
Expires 148:21
explain 133:3
explained 108:5
explaining 42:13
explains 132:23
expressed 111:6
expresses 96:4
expressing 100:17
expressly 18:21
 20:15 21:11, 17, 19
 33:14
extends 24:6
extension 65:18
extent 55:21 64:19
 79:17 80:22 116:4
externally 97:2
extract 96:12
extraordinarily
 7:11
extraordinary
 45:18

< F >
faced 6:7, 14 35:8
 85:17 135:7
facilitating 92:14
fact 18:3, 13 46:23
 47:6 55:18 68:9
 87:19 89:2 102:7
 113:16 123:14
 130:13
facts 7:19 26:11
 62:16 78:2
factual 51:15
 68:22 82:22 83:6,
11 88:4
failed 95:7 117:13
failing 73:9 104:21
failure 61:22 62:10
fair 8:2 68:11
 72:7 84:2
fairly 107:7
fairness 8:5
faith 62:7 116:9
faithfully 8:4, 17

fall 32:21 75:14
 90:13 102:20
 105:8
fall-out 100:5
falls 66:6
familiar 14:23
family 97:11
 105:11 109:13
 112:13 113:5
 125:20
famous 95:15
far 36:1, 2 70:21,
22 71:2, 5 82:19
 119:12 134:3
Farley 2:11 5:14,
15 11:1, 2 80:1, 3
 81:20 139:7, 8
 142:4, 5
fashion 53:1 62:5
 127:15
Faulkner 2:12
 5:16, 17 11:3, 4
 128:15, 17, 22
 129:10, 17 139:9,
10 142:6, 7 145:12,
14
favor 32:8 50:17
 102:20
Federal 15:11, 15
 17:6 18:14 20:3
 25:8 31:4 64:13
 74:23
Federalist 15:23, 23
fellow 9:11
felt 107:9 118:3
fifteen-minute
 137:21
fifty 29:8
fifty-one 29:22
figure 48:13 131:2
figures 130:9
filed 13:15 108:2
 121:3, 18, 20
filing 109:16
final 31:21
finally 19:18 60:21
financial 86:13, 16
find 31:10 41:21
 91:5 104:7 105:6,
22, 23 107:20

finding 113:8
 114:1 115:1
findings 112:6
fingerprints 110:4
fire 106:16 115:4
firing 124:17
firm 143:12
first 6:5 19:3
 22:2 24:14 26:4
 28:3 29:3 30:20
 34:7 45:6 50:13
 75:19 85:6 86:15
 89:12 94:10, 11
 108:7, 12 124:11
 130:22 131:12
first-term 26:2
fit 7:1
five 20:15 25:17
 35:16 38:19, 22
 39:3 75:13 87:4, 5,
10 117:6
flesh 31:11
flight 127:17
flights 104:8
 127:17 129:15, 15
 131:5
floor 101:4
Flowing 45:15
focus 14:19 114:23
focused 82:12
 97:19
fodder 134:20
folks 77:18 78:9
follow 38:12 42:23
 51:19 68:23 93:4
 118:20 127:8
followed 100:6
following 4:10
 53:11, 20 54:6, 15
 55:1 61:2 87:1
follows 56:22
follow-up 77:13
 131:15
force 45:23 64:4
forced 103:13
forcibly 45:9
foregoing 148:7, 11
form 8:9 17:21
 26:17 148:10

House Judiciary Committee re: Impeachment of Gov. Bentley 158

Freedom Court Reporting, Inc 877-373-3660

formal 56:12
formality 65:4
formally 33:9
former 61:18 93:5
 114:4
forms 15:2
forth 6:19 7:3
 29:19 41:12 51:23
 72:5 85:11, 18
 125:14
forthcoming 53:7
fortunately 49:2
forty-eight 58:11
forum 41:12
forward 48:16
 50:4 77:20
found 63:5 74:5
 115:6, 9
founders 15:8
founding 14:15
four 19:1 25:2
 28:18, 22 38:9
 58:10
Fourteen 11:13
 139:19 142:16
fraction 78:19
framer's 15:16
frankly 145:18
frequently 107:7
friction 102:18
Friday 41:2
Fridy 2:13 5:18,
19 11:5, 6 139:11,
12 142:8, 9
friend 109:4
friends 106:22
 107:6
front 50:9 98:6
Frost 53:23
fruitful 55:23
frustrate 62:15
fulfill 63:9 64:5
full 7:3 8:11
 39:13 45:21 47:17,
17 48:5 49:21
 65:12 67:17 68:5,
18 140:21, 22
 143:3
fully 7:20 62:7

 67:1
fulsome 98:19
function 34:22, 22
 95:2 102:16 125:5,
16, 23
funding 57:2 130:1
funds 15:3 57:3, 5,
10, 11 115:7
 120:17, 21
further 20:6 21:16
 22:16 41:3 57:5,
12 65:19 79:21
 140:11, 12 145:11
 148:15
furtherance 66:3
future 137:2
 144:20 145:9

< G >
gained 46:13
Garber 3:3 12:8, 9,
21 13:4
gather 66:18 68:6
gathered 7:22
Gene 54:11 108:3
general 19:1 26:13
 28:17 56:2 95:23
 116:4
generally 26:21
 30:1 31:5 49:9
 61:10 74:4 116:2,
5
General's 57:18
 93:2 94:2 115:9
generate 27:9
generated 49:10
gentlemen 12:20
 42:22
genuine 97:15
getting 90:14
 102:3 120:19, 20
Gilchrist 2:22 12:4
Gillis 3:10 12:17,
17
Givan 2:14 5:20,
21 11:7, 8 38:16,
17 39:16, 21 40:3
 73:4, 5, 12 75:4
 76:8, 12, 15 119:23
 120:2 121:22

 123:1, 16 124:7
 138:8 139:13, 14
 142:10, 11
give 18:11 47:7
 48:18 69:21 85:5
 118:21 128:13
 130:5
given 8:23 38:7
 115:19
giving 42:19 66:16
go 7:2 35:10 40:5
 48:14 49:7 51:15
 52:2 69:10 73:13
 80:12 83:3, 22, 23
 94:6 101:8 110:11
 117:5 122:2, 14
 125:18 137:7
 144:22, 23
goal 145:4 146:21
goes 65:8 122:20
going 41:17 44:18
 47:4 48:16 50:4
 66:22 69:23 76:23
 78:1, 2 83:22
 87:23 101:12
 116:7, 22 118:18
 120:18 128:13
 130:22 139:21
gold 17:10 136:15
Good 12:8 41:6
 48:22 62:7 85:14
 116:9 132:13
 146:19
gotten 47:10
GOV 3:1
govern 25:10
government 14:8,
14 22:10 27:13
 41:23 53:13 55:4
 62:4 77:5 98:17
 102:17 136:6, 21
governmental 22:2
Government's
 21:12
GOVERNOR 1:3
 3:4, 4, 7, 7, 9, 11
 4:16, 18 6:22 7:23
 12:6, 10, 10, 13, 14,
16, 18, 23, 23 20:2
 22:15 24:16, 21

 25:2, 22 26:5, 16
 31:18, 20 32:1, 3,
12 33:1, 5, 21 34:6,
11 36:20, 21, 23
 40:11 53:2, 14, 17
 54:15 55:5, 6 56:3,
4, 7, 8, 10, 22 57:6,
14, 16, 21 58:1, 2, 5,
7, 8, 15, 20 59:2, 3,
4, 9, 11, 18, 20 60:1,
18, 22 61:5, 7, 8, 14,
16, 18, 22 62:19
 63:17 64:9, 16
 65:1 68:8, 16
 69:23 70:10 72:22
 80:6, 19, 22 81:1, 5,
8, 10 82:6 85:8
 86:1, 4, 7 88:11, 18,
20, 22, 23 89:6, 9,
12, 18, 22 90:12, 16,
19 91:7, 10, 20, 22
 92:4, 7, 10, 12, 18,
22 93:3, 8, 10, 15,
19 94:4 95:5 96:1,
3, 6, 23 97:5, 9, 15,
19 98:1, 12 99:15,
22 100:4, 6, 15, 23
 101:1, 5, 6, 10, 16,
16, 21 102:5, 10, 20
 103:7, 8, 17, 19
 104:4, 9, 10 105:11,
16, 19 107:15, 18,
21 108:14, 16, 22
 109:8, 9, 12, 14, 17
 110:11, 15 111:1, 8,
20 112:1, 2, 5, 8, 13,
18, 21 113:2, 4, 12,
21 114:5, 7, 11, 19,
21 115:2, 12 118:1
 119:18 120:12
 124:1, 12, 15 126:3,
21 128:19 131:9, 9
 132:8, 17 134:14
 135:5 136:5
governors 33:6
 111:17
Governor's 60:12
 61:19 67:22 69:12,
18 75:22 80:17
 86:11 87:8 90:2,

House Judiciary Committee re: Impeachment of Gov. Bentley 159

Freedom Court Reporting, Inc 877-373-3660

10 92:21 93:23
 98:4, 9 99:6 100:9,
10, 20 101:3
 104:15 105:5
 114:23 116:11
grand 29:3 34:23
 37:6 43:6 57:20
granted 23:11
grasp 72:2
gravity 6:7 68:2
gray 111:23 113:10
Great 14:14 98:2
 143:19
greater 88:7 95:18
 123:4 134:10, 10
Greenville 91:12
 105:21 106:4, 17
Greg 85:9
gross 16:21 19:12
ground 62:1 64:10,
14
grounds 20:15
 25:13, 14, 16 27:5
 62:22, 23
group 145:6
growing 16:20
guarantees 23:9
 25:1
gubernatorial
 136:22
guess 120:6
 128:18 130:7
 131:15, 19
guidance 20:21
 23:4 119:5
guided 28:8 34:14
guilt 29:9

< H >
habitual 16:21
Hamilton 15:22
 16:12
hand 6:6 8:4
 34:12 39:8 43:20
 78:21 134:6
handful 97:3
handled 93:22
 136:12 145:21
 146:10
handwriting 86:3

Hannah 88:22
 89:11, 16, 18, 23
 90:8, 15, 22 94:13,
14, 18 95:3 96:12
 97:4, 23 98:1 99:7,
14, 16, 23 100:2
 102:9 107:2
 113:23 118:14
 121:3 122:10
Hannah's 89:22
 96:12 122:16
happen 71:21
happening 98:23
 99:1 104:22
happens 50:7
 71:15 100:9
harassed 107:9
harassment 111:21
 118:22, 23 121:8
hard 7:8 84:4
Harkins 53:23
harsh 27:4
head 92:5 98:11
headquarters
 108:23
heads 77:4 81:4
hear 7:22 22:23
 66:19
hearing 9:1, 18
 40:21 41:2 42:13
 48:5 79:11 123:19
 147:2
hearings 11:15
Heather 88:21
 89:11, 21, 23 90:22
 94:13, 18 97:4, 23
 99:7, 15 102:9
 107:2 113:23
 121:2
held 77:18 99:10
helicopter 129:15
helicopters 103:14
help 64:4 89:22
 94:14 96:12
helpful 28:15
 51:18 83:17
helps 87:14
Helton 54:16 60:18
higher 30:8 32:8
 33:3

highest 29:12
 137:4
Hill 2:4 4:23 5:1
 10:10, 11 14:2
 106:21, 22 138:16,
17 140:14, 16, 19
 141:13, 14
Hines 53:23
hired 7:10
historical 27:18
Historically 28:7
history 14:10 25:7
 136:16
hold 6:11 7:1
 20:12 73:9 78:9
holding 18:20
holds 137:4
Holmes 2:15 5:22,
23 11:9, 10 139:15,
16 142:12, 13
home 88:2 91:14
 105:21 106:4, 14,
17 110:3 125:11
honest 88:15
 113:21
honorable 100:14
hope 87:14 144:17,
21 146:23
hoped 52:23
hostile 119:1
Hotel 105:13
hour 96:7 106:15
HOUSE 1:1 2:1
 4:7, 13, 15 6:20
 7:3 9:1 17:12, 23
 20:7, 13, 23 23:2,
19, 22 24:15 28:4
 30:21 31:13 32:1
 33:2 34:3 36:7
 37:2 38:13 39:2, 9,
13 44:15, 21 45:21
 47:17, 17 48:5
 51:2 63:8 65:1, 12
 66:5, 9, 16 67:5
 68:5, 19 95:9
 115:11 136:11
 140:22 143:3
houses 22:17

House's 25:4 34:9,
22 50:15 64:19
 66:21
Hubbard 72:14
 114:5
hundred 58:9, 10
husband 94:16
 110:6

< I >
idea 48:22 95:1
 106:19
identified 55:11
 75:20 84:5 137:13
identify 11:20
 58:18 122:4
identities 115:17
illegally 112:22
Illinois 17:22 31:2
 33:16
illustrate 87:14
illustration 87:12
 98:5
image 97:12
immediate 6:18
 65:3 80:20 82:1
 134:20
immediately 16:7
 37:8 105:20
impacted 104:1
impeach 4:18
 22:13 24:16 33:5
 66:14, 20
impeachable 16:1
 18:4 133:21
impeached 14:18
 18:15 24:20 33:21
 39:1
IMPEACHMENT
 1:2 13:23 14:3, 7,
13, 17, 19 15:10, 17,
19 16:9, 18 17:2, 5,
19, 22 18:2, 5, 6, 12,
13, 19 19:2, 3, 8, 14,
18, 22 20:2, 9, 11,
16 21:4, 9 22:20
 23:10, 12, 16 24:10,
19 25:1, 5, 7, 8, 13,
23 27:6, 16, 19
 31:19 32:1, 5, 12

House Judiciary Committee re: Impeachment of Gov. Bentley 160

Freedom Court Reporting, Inc 877-373-3660

 33:6 34:3, 5 35:4
 36:18 38:19 43:22
 47:19 48:11 51:4
 52:20 56:16 62:2,
22 63:3, 13 64:2,
11, 14, 17, 20 66:5,
12 67:8, 12, 14, 21
 68:4 73:6 76:6
 97:18 108:11
 111:1 120:19
 133:12, 18 134:23
 135:17, 18, 23
 136:1, 12, 16
impeachments
 17:12 38:10
 135:12
impediment 76:4
 124:4
impeding 107:22
implies 67:9 73:21
importance 68:5
important 6:12
 19:3 50:13 67:3
 68:21 96:18
 108:12, 15 123:18
 132:20, 22 134:16,
18
importantly 25:11
 26:4, 8 68:16
 102:6 104:17
impose 40:22
imposes 23:6
improper 93:23
improprietary
 132:16
impropriety 132:21
inaccurate 97:13
inaction 134:3
inadvertently 52:12
inappropriate 65:4
 92:3
incidents 108:9
inclined 135:21
included 15:1
includes 96:7
including 22:15
 23:8 30:22 34:16
 36:10, 22 51:4
 53:2 60:4 63:23
 92:20 94:19, 19

 95:14 105:12
 115:7
inclusive 39:15
incompatible 17:15
 19:10
incompetency
 20:17 25:19
incomplete 93:16
 115:3
inconsistent 59:22
Incorporated 53:15,
16 55:9
incorrect 90:4
increasing 100:17
increasingly 88:14
incumbent 64:23
 65:1
independent 23:14
 62:1, 22
indicates 49:15
indictment 18:22
indirect 62:13
individual 14:6
 30:23 31:7 43:16
 68:15 80:7
individually 3:11
 12:18 33:19 56:7
 129:9 133:20
individuals 52:14
 53:5 81:13, 22
 115:23 118:13
individual's 127:3
 130:17
inducing 42:13
indulge 94:7
Inexplicably 61:19
infirmed 106:11
influenced 57:14
inform 140:1
informal 52:7
information 8:11
 54:22 58:3 59:17
 60:10 66:18 68:7,
13 70:21 78:2, 6
 79:7, 18 86:13, 16,
17 104:8 131:10,
12, 16
informative 23:6
informed 78:5

inherent 65:14, 23
initial 6:18
initially 109:7
injuries 16:7
injury 29:19
inner 81:2
innocuous 61:10
 95:13
innuendo 78:3
in-person 93:20
inquest 16:10
inquiry 18:5 33:15
 60:7 64:17, 20
 66:6 67:21 68:12
Inside 106:16
insist 113:14
insisted 106:8
insofar 26:11
inspect 67:9
instance 37:3
 134:15
instructed 126:4
instruction 105:22
 126:5
instructions 20:22
 42:20, 21 52:18
Integrity 111:13
 113:6 114:2 115:6
intellectual 27:11
intemperance
 20:18 25:19
intended 15:16
 88:16
intent 26:19 51:15
 112:23
intention 13:10
intentions 68:9
interest 8:17
 16:22 36:14, 15, 15,
21 40:9, 14 45:17
 71:17
interested 148:17
interests 88:12
 111:9
interfered 104:18
interference 63:7
internal 114:9, 12
 115:19
Internally 97:2

Internet 94:20
interpret 26:6
interpreting 21:22
interrogated 91:18
intervention 101:10
interview 54:18
 99:18 118:14
interviewed 55:3
 109:19 110:7
interviews 52:8, 8
 53:21 54:7, 14
 55:14 115:19
intimidate 90:17
 100:16
introduce 12:7
 84:1
investigate 6:20
 66:2, 11 68:3
 73:21 74:4 109:23
 125:22
investigating 31:2
 126:1 136:9
investigation 4:15
 7:13 17:3 18:1
 31:1 32:12 35:9
 37:7 48:2, 20
 51:16, 21 55:19
 56:5 57:19 58:13
 61:13, 23 62:19
 63:4 65:7, 13 66:8
 68:22 75:21 78:17
 82:23 83:6, 12
 85:19 88:4 90:22
 91:3, 9 93:13, 21
 111:4, 7, 22 112:19
 113:3, 7, 14, 16, 22
 114:3, 10, 12, 15
 115:3, 20 119:6
 126:6, 7 135:8, 23
 136:1, 11, 13
investigations 33:7
 51:3, 5 116:7
investigative 60:23
 65:16, 17 66:10
 67:17 74:7 93:16
investigator 90:21
 108:7, 19
investigators 107:19
invoiced 87:5

House Judiciary Committee re: Impeachment of Gov. Bentley 161

Freedom Court Reporting, Inc 877-373-3660

invoices 60:14 87:5
invoke 21:23 39:5
invoking 78:18
involve 77:6 78:15
involved 17:14
 18:1 48:1 97:3
 101:20 109:15
 143:23 145:5
involvement 109:11
involves 28:1
 108:13 135:19
involving 20:19
 25:20
iPhone 95:1
irrelevant 58:12
 79:8
issue 27:22 39:22
 40:7 41:4 65:15
 68:9 69:16 74:10
 85:22 120:7
 123:18 124:1
 129:3, 6
issued 56:12 61:2
issues 6:8 30:11
 51:11 56:18 64:1
 103:14 115:6
 120:20
item 121:14
its 20:1 21:1 24:1
 36:8 39:11 56:19
 62:5, 8, 20 63:17
 64:7 65:9, 16, 19
 67:1, 6 68:13 76:2
 91:4 113:15 116:3
 119:3 125:13, 14
 134:10, 23 135:2
 137:2

< J >
Jack 2:20 12:2
 13:19 53:22 54:2
Jason 3:8 12:15
 54:1
Jeff 2:21 12:3
 146:16
Jennifer 53:22
jeopardy 49:11
job 40:12, 16, 18
 41:19 80:11 103:5

 104:13 145:8
 146:19
joining 9:15
Jonathan 53:16
 55:8
Jones 2:3 4:12, 21,
22 6:4 9:23 10:6,
8, 9 11:14 12:5, 19
 13:2, 9, 16 14:1
 35:10 38:15 42:7
 44:11 46:14 51:7
 52:1 69:1 73:3
 76:10, 14 77:10
 79:23 82:17 83:2,
9, 21 84:8, 16 88:8
 116:14, 19 119:21
 122:3 123:20
 124:8 126:13
 128:2, 11 129:18
 132:2 137:19
 138:2, 9, 14, 15
 139:20 140:6, 17
 141:5, 8, 11, 12
 142:17 143:15
 146:12
Joseph 16:18
JRM 53:15 55:7
judge 42:19 43:7
 45:11 120:12
judgment 8:9
 30:23 32:7 34:8
 133:12
Judicial 21:14
 23:12 25:3 63:16
JUDICIARY 1:1
 2:1 4:13 115:12
 136:11
July 52:14
June 99:11
juries 29:3 30:6
jurors 42:20
jury 23:1 34:23
 37:6 42:19 43:6, 6
 57:20
jury's 30:1
Justice 16:18
 18:16 19:20 22:21,
21 27:2, 14
justiciability 64:1

justified 123:14
 134:7

< K >
keep 24:14 101:12
 117:7 125:1
 146:16
keeping 104:20
Kelly 95:16 100:8,
11 107:5, 6
Kelly's 124:2
kept 96:15 98:15
kin 148:16
kind 85:16 103:13
 117:7 119:5
 131:13
kinds 135:3
King 9:2
king's 14:20
kitchen 90:1 98:7
knew 91:15, 20
 106:18
know 29:2 36:13
 40:6 44:16 46:17
 48:8, 11 58:23
 71:14 82:15 85:11
 90:14 106:18
 107:14, 16 111:14
 117:16 120:11, 16,
22 121:12, 18, 23
 124:17 125:1, 19
 127:11, 13 129:2
 130:14 142:23
 143:22 144:9, 11
knowledge 82:2
 93:8 97:5 116:8
known 53:14
 109:11

< L >
lack 72:9 118:10
ladies 42:22
Lady's 89:12
laid 123:3
landscape 136:4
language 25:21
 47:13
laptop 96:14
large 120:6 148:6

largely 58:11
late 108:1 113:18
Lathrum 146:14
law 13:22 14:13
 18:23 25:8 27:9
 42:3 51:11 54:3, 9
 60:5 82:8 87:22
 88:11, 15 89:7, 8,
10 91:17 92:1, 16
 101:17 103:5
 104:1, 18 105:6
 111:1, 10 114:22
 115:17 116:6, 11
 125:1, 2, 4, 15, 23
 129:2 130:14
 134:13 136:6, 20
laws 7:19
lawsuits 29:18, 18
lawyer 85:8, 12
lawyers 58:23
lead 7:17 51:20
 68:23
leads 75:2
learned 89:1
lease 103:17
leased 103:20
 104:9 126:20, 21,
23
leave 57:22 103:11
 112:7 114:8, 16
 145:5
led 56:18 97:14
 135:17
Lee 54:10, 16
 60:18 80:18 90:20
 108:5, 6, 16, 18, 23
 109:22 110:3, 7, 13,
17 111:4, 4, 6, 11,
14 112:2, 8, 21
 113:3, 12, 16, 20
 118:14 125:8
Lee's 112:6, 18, 23
left 28:8 30:22
 31:5 76:13 91:18
 98:17 113:18
 123:8
legal 3:6, 8 12:13,
16 28:15 35:6
 38:8 51:10 75:1

House Judiciary Committee re: Impeachment of Gov. Bentley 162

Freedom Court Reporting, Inc 877-373-3660

 81:15 96:8
legislate 66:1 73:20
legislation 74:3
Legislative 21:13
 65:18, 20, 21 66:7
 73:22 77:2 96:9
legislators 28:8
legislator's 24:4
legislature 8:15
 16:14 20:5 21:1, 5
 22:13, 17 23:13, 22
 24:8 33:8 41:16
 62:2 65:17, 23
 76:1 80:17
legislatures 33:13
 74:6
legislature's 23:15
 24:1
legitimate 19:15
 66:3, 6 111:10
legs 64:7
lengthy 80:13
lesser 32:20
letter 108:13, 21,
22 110:1, 2, 4, 8, 18
 111:3 112:4, 6
 125:10, 13
letters 52:5, 11, 13,
15 55:12 61:3
level 29:16, 22
 30:17 47:1, 2
 50:20 143:10
Lewis 3:10 12:17
 72:15, 21 92:6, 9,
11, 15, 19 97:4
 98:10, 15 99:1, 8,
14, 15, 19, 22 100:4,
7, 14, 20, 22 101:4,
7, 7, 17, 20, 23
 102:4, 19 103:1, 12,
18 104:3, 12
 118:14
Lewis's 101:9
 102:21 103:22
liable 18:15
liberal 27:3
liberty 36:14, 19
 40:9 71:2
Lic 148:21
lies 32:19

lieutenant 32:3
 101:2
life 36:15, 20 40:9
likelihood 29:8
 38:5
limit 18:4 74:1
limited 35:16
 104:3 130:15
limits 18:18
Linda 54:8 91:13
 97:4 100:7 104:7
 105:10, 21, 23
line 121:14
lines 27:3
liquor 20:18
list 59:12 84:6
 121:7
listen 136:17
listening 91:23
 102:13
lists 47:23
literally 20:12 74:1
litigation 62:13
little 37:22 41:3
 46:23 82:11 88:6
lived 106:12
lobby 65:6
log 75:7 127:22
logger 77:4
logs 60:11 71:9
 127:17
long 66:2 121:13
 144:11 145:2
long-time 109:4
look 15:14 19:22
 48:15 49:3, 18
 71:6 75:18 76:3
 85:20 106:11
 107:12 113:8
 119:10 122:8
 145:3
looked 100:1
loose 97:6
lose 104:13
loses 36:9
lost 52:12
lot 47:3 50:10
 90:3, 10 98:9
lowest 29:5

loyalty 89:3

< M >
ma'am 38:21
 39:20, 23 76:21
 131:1 142:18
maintain 59:20
Maintained 3:17
majority 70:15
 120:6
making 43:7
 104:20 136:16
manage 92:12
mandate 62:21
mandated 130:14
mandates 20:23
manifest 74:20
manifestly 133:16
manner 8:9 148:17
mansion 60:12
 90:2, 10 95:6 98:4,
8, 9
March 54:5 85:15
 95:8 109:10
marginalized 92:16
marked 3:18 84:12
Marquita 55:6
Mason 53:16, 17
 55:8, 8 56:23 57:7,
11 59:2 61:6, 9, 15
 70:8 85:23 86:7,
23 88:19, 23 92:15,
22 93:9 94:17
 95:6 96:2 100:6,
21, 23 101:1
 103:15, 20 104:16
 105:12 108:13, 14
 109:5, 7, 14 110:2,
6, 7, 9, 13 112:4
 117:18, 23 120:13,
23 121:12 124:5
 125:11 126:22
 128:20 129:4
 130:2 132:9, 18
Mason's 56:23
 57:4 59:6, 14
 60:14, 15 92:1
 99:7 102:12, 23
 122:23

match 123:10, 12
 131:3, 3
material 86:21
materials 52:16
 94:9 112:22
matter 4:6 7:4
 30:3 32:18 39:5
 43:23 45:20 63:18
 77:7 79:6 112:20
 120:4 133:21
 134:4
matters 6:15 51:4
 61:11 82:19 95:14
 109:13 135:17
McClammy 2:5
 5:2, 3 10:12, 13
 14:2 44:13, 14
 45:6 138:18, 19
 141:15, 16
McGalliard 3:21
 4:1 148:4, 18, 20
mean 47:15 48:4
 70:13 117:19
 124:16 129:8
meaning 22:5
 37:20 146:7
meaningfully 56:4
means 14:20 45:8
 49:5 64:18 78:10,
13 96:20 101:14
 148:8
measures 80:13
mechanism 45:8
media 96:23 99:20
 134:20
medical 57:22
 114:8, 16
meet 29:12 100:7
meeting 4:13
 100:12 106:5
 111:2 112:1 113:1
 141:1 143:1
 145:12
Member 14:2
 30:18, 21 31:12, 15
 33:18 42:15 44:8
 45:9, 20, 23 46:5,
10 124:11, 14
 128:12 129:19
 146:5

House Judiciary Committee re: Impeachment of Gov. Bentley 163

Freedom Court Reporting, Inc 877-373-3660

MEMBERS 2:2
 6:4 9:10, 12, 16
 14:3 28:3, 4 32:20
 34:1, 2 35:12, 13,
14 38:11, 12 44:12,
22 45:1 50:19
 51:9 69:2 81:6, 6
 82:18 83:2 84:14,
16 112:13 113:4
 116:16, 20 119:22
 125:20 128:3
 137:20 140:1, 8
 144:8 145:6, 10
 146:1 147:1
member's 123:21
men 16:3, 11
menace 36:19
mentioned 25:17
 31:8 35:23 60:17
 71:17 80:15 86:14
 98:10 100:19
 105:4, 9 107:11
 109:6 112:15
 114:2 115:8 117:9
 118:13, 19 123:16
 126:19 130:4
 136:10
mere 29:7
messages 59:3
 61:4, 4, 8, 9, 14, 20
 135:1, 15
met 6:5 7:7
 100:23
method 80:8
methodical 144:3
methodically 7:7
methods 42:13
 77:20
Michael 53:15, 22
 54:1 55:7 109:3
middle 26:17
Mike 9:13 145:15
mind 8:2 24:14
miniature 94:19
Minister 8:23
ministers 14:20
minors 120:4
minute 76:11, 12
minutes 35:17

 117:6
misapplication 15:2
miscellaneous 58:12
misconduct 14:9
 15:1 16:20 17:14,
19 19:4, 17 67:19
misdemeanor
 110:19 112:23
 125:4, 9, 20 126:1
misplaced 46:20, 21
missed 73:7, 14
 121:23
misspoken 12:22
misuse 102:22
 103:3 115:7
 120:17 134:14
 135:2
misused 99:2
misuses 114:22
misusing 129:12
mobile 59:13
modest 56:9
moment 31:9
 35:11 65:8 97:7
 99:21 102:8 122:6
moments 97:15
monarch 14:17
money 29:19
 123:7 130:8 131:4,
18
Montgomery 4:8
 105:14 109:2, 23
 113:18 148:3
months 89:16
 143:21
moot 48:6
moral 20:19 25:20
 27:10
morning 6:12 12:8
 44:18 83:15 106:6
mother 106:12
motion 9:20 10:1,
2, 4 11:14 138:10
 139:20 140:13, 15,
18 141:9 142:20
motions 13:6, 12
 138:10
motivated 114:22
motive 132:23
motives 26:19

move 9:21 77:20
 138:6 140:19
moved 95:14 124:6
moving 95:15
multiple 59:8
 63:22 70:4 72:3
mundane 98:21
murky 82:11
mutually 39:15

< N >
nah 81:16
nailed 127:13
name 127:3
named 85:9 108:4
 109:2 136:13
naming 146:17
Nance 102:10
narcotics 20:19
narrowly 15:20
nation 8:18 9:5
national 16:10
natural 27:2
nature 16:5, 12
 18:12 125:17
 137:6
navigated 7:16
near 103:18 145:19
necessarily 51:1
 73:20
necessary 7:7 34:2
 47:2, 12 64:8, 17
 68:18 71:9 88:7
need 13:6 68:11
 70:19 78:6, 20
 80:11 113:11
 133:12, 17 140:11
needed 96:9
 106:18 118:3
 124:6
needs 132:14
neglect 15:3 16:21
 19:12 20:16 25:18
 39:6, 18 75:15, 22
neither 148:15
never 60:11 67:11
 72:6 144:22
new 136:22

night 91:12, 14
 105:10, 19 106:9
 112:17
ninety-five 29:16
Nixon 17:3 63:4,
16 76:7 136:2, 5,
13
Nixon's 63:11
 136:3
noncompliance
 64:9, 13
noncooperation
 62:19 71:14
noncriminal 18:11
nonlaw 92:19
nonState 103:7
normally 30:6
 43:5 71:14
notably 15:21 89:9
Notary 148:21
note 115:22
noted 17:4 56:5
 64:12
notes 61:3 98:16
noticed 46:17
 84:18 140:3
notices 54:13
notions 46:3
Notwithstanding
 32:16
nullity 74:15
Number 15:23
 46:22 47:11 61:3
 80:15 115:6 122:4
numbered 56:15
numbers 88:2

< O >
oath 52:9 53:22
 54:7, 14, 19 55:14
 60:20 98:1 99:18
 109:20
objections 72:4
obligation 34:9
 39:3
obligations 67:1
observations 30:20
 74:13
obsessed 97:20

House Judiciary Committee re: Impeachment of Gov. Bentley 164

Freedom Court Reporting, Inc 877-373-3660

obstruct 116:2
obstructing 96:5
obstruction 72:7
 75:20
obtain 85:13
obtained 61:13
 86:17 112:23
 126:2
obvious 62:23
obviously 17:7
 36:9, 9 48:12
 127:6 133:15
 134:2
occasion 145:1
occasionally 41:9
occasions 98:3
occurred 99:9, 14
 105:7
occurring 148:13
o'clock 83:4, 5
October 53:19
 54:12
offense 25:19
 36:17 38:23
offenses 16:1, 2, 20
 17:6 18:4 19:9
 27:20
offer 69:2 85:2
 135:6
offered 107:11
offers 74:19
office 3:4, 7, 9
 6:11 7:1 12:10, 13,
16, 23 14:10 16:23
 18:20 19:7, 16
 20:17, 20 21:10
 22:14 25:18, 20, 21
 27:9 31:19, 21
 34:10 35:4 36:21
 43:21 53:17 56:3,
8 57:13, 16, 18
 58:2, 8, 15, 19
 59:11 61:7, 15, 19
 69:12 80:17, 20
 81:2 86:11 87:8
 93:2, 23 94:2
 95:17 100:8, 10, 10
 115:9 119:18
 124:3, 4 131:9

 137:4 142:23
 143:7, 11
officeholder 17:16
 27:21
officeholders 19:5
officer 18:8, 15
 22:22 23:10 24:21
 27:11 36:19, 22
 39:1 64:4 91:17
officers 20:3 22:15
 27:1 88:15 89:7
 122:10
officer's 26:9, 13
official 3:5 13:1
 15:3 17:15 48:10
 60:3, 9 66:14, 20
 67:15 96:5
officials 20:10 60:8
offline 130:7
Okay 70:18 82:20
 117:17 118:12, 17
 124:7 126:8
 128:22 131:14
omission 133:13
omissions 26:10
on-call 108:19
once 22:19 25:15
 35:14 40:16 85:22
 90:1, 2 113:3
 123:8
ones 40:4 87:22
 131:1
open 8:2 33:17
 111:22 131:6
opened 113:22
opening 112:19
operate 50:4, 10
 95:3
operates 19:19
operation 74:16
operations 57:2
opinion 37:14
opinions 28:11, 14
 112:18 132:15
opportune 116:15
opportunity 35:15
 69:3 121:11
 128:14
opposed 14:5
 33:11 82:13

opposing 47:6, 22
 48:18
opposite 68:1
options 94:18
 136:16
oral 137:14
order 4:14 14:11
 17:8 74:6 78:4
 93:4 121:17
 126:22 133:11
ordered 89:9
 91:11 92:4 100:7
 102:10
ordering 94:19
orderly 55:16
ordinary 19:7
organization 54:9
organize 6:5 20:11
organized 22:19
origin 125:14
original 96:16
originally 39:4
Othni 146:3, 14
ought 68:1
outcome 25:4
outgrowth 41:15
outlined 38:9
outlines 35:6
overbearing 137:8
overrides 32:6
overriding 34:8
owe 8:5

< P >
p.m 147:2
page 71:19 122:2,
15
pages 58:9, 11
 122:6
paid 112:15
 120:19, 20 121:13,
13 127:15
pale 133:15 134:4
pane 122:12
paper 67:9 74:17
Papers 15:23
paraphrase 8:22
parking 90:2, 10
 98:9

Parliament 14:16
parliament's 15:4
part 21:1 44:22
 60:4 71:13 72:7
 74:2 75:1 119:6,
11, 15 126:20
 146:18
participate 62:7
participation 44:20
particular 40:18
 41:17, 22 44:8, 22
 46:12 56:2 58:17
 59:1 86:1, 13 90:8
 96:6 103:8
particularly 43:1
 134:16
parties 11:19 68:7
 70:7 148:16
partisanship 8:3
parts 45:5 68:22
 134:11
party 71:16, 19
 99:10
passage 130:17
passed 35:14
 139:21
pattern 133:1, 5, 19
 134:13, 17
Paul 55:4 92:8
 101:22 102:1, 2
Paulk 3:8 12:15,
15
pause 116:23
 143:16
paying 127:7, 16
payment 131:4, 4
payments 86:18, 22
 87:3, 6, 10, 13
 123:12, 14, 15
peace 8:16
peculiar 16:5
penalties 18:19
people 8:14 9:4
 27:12 55:1 69:17,
20 70:5 80:16
 81:2, 9 82:10, 13
 90:13 97:3 137:8
 143:5, 20 144:5
people's 14:4 88:1

House Judiciary Committee re: Impeachment of Gov. Bentley 165

Freedom Court Reporting, Inc 877-373-3660

perceived 45:10
 125:10
percent 29:8, 16, 22
 30:17
perception 46:7
perfectly 27:17
 46:5, 9
perform 22:8 89:7
 102:11
performance 24:9
performed 22:7
period 60:14
permanent 49:14
permissible 66:7
permitted 21:19
person 6:10, 21, 23
 7:11 49:15 100:14
 106:9 112:9
personal 16:20
 29:19 50:1 57:5
 88:12, 17 93:19
 101:18, 19 102:12
 109:9, 12 111:9, 19
 115:18 116:12
personally 12:11
 50:2 98:3 120:14
personnel 57:12
 103:7 116:3
 119:13 127:20
persons 44:19
 53:11, 21 54:6, 15
perspective 27:18
 103:23 104:17
persuade 91:6
pertaining 109:13
 132:7
pertinent 68:12
 85:19 105:4 108:9
 110:22
Peter 136:14
petit 43:6
Pettus 2:16 6:1, 2
 11:11, 12 124:9, 10,
16, 23 125:18
 126:8, 12 139:17,
18 142:14, 15
phone 95:6 102:6
 107:12
phones 59:10, 13

photo 99:20
piece 74:17
Pike 4:2
pilots 104:2
place 4:7 31:22
 32:3 98:6, 8 121:9
 131:12
placed 114:7
placement 57:21
plainly 133:16
plaintiff's 30:4
plan 140:1
plane 103:17, 20
 110:15 129:14
planting 112:10
plate 72:4
play 6:18
played 58:19
 146:14
pleas 33:7
please 12:7 13:14,
20 98:14 99:4
 122:15 123:21
 139:22 140:18
 141:10
pleases 35:8 88:4
pleasure 80:22
 124:15
plenary 73:23
point 7:4 41:6
 47:5, 11 48:2, 3
 50:21 51:13 67:3
 73:8 81:14 102:19
 128:4, 14 133:8, 10
pointed 17:5
points 50:13 123:5
 135:20
police 111:18
 121:3, 18, 20
 122:17
policies 19:15
 119:4, 9
policy 118:22
 128:20 129:5
political 14:4 16:6,
19, 23 17:9, 18, 18
 18:12 19:3, 11
 27:20 38:7 88:17
 116:12

politicians 111:16
polls 8:8
portion 60:5 77:17
 83:6 85:3 122:9,
20
portions 58:22
 83:16 86:5
portrayed 97:13
pose 35:15
posed 93:6
position 17:15
 18:8 29:5 70:12
 80:9, 9 104:14
 145:7
possess 73:22
possessed 89:14
 101:22
possession 3:17
 112:14, 22
possibility 94:21
 111:3 136:23
possible 74:13
 78:7 89:20 115:7
 117:10 123:2
 139:23 140:2
possibly 40:21
 117:15
post 113:18
potential 38:23
 52:5 81:21 104:4
 125:9
potentially 21:9
 36:16 62:1 93:5
power 14:21 15:3
 17:18 19:4, 11, 16
 20:4, 8, 11 21:4
 22:7, 13 23:16, 23
 24:2, 5 64:19
 65:17, 20, 22 66:1,
1 67:8, 12 73:8, 19,
21, 22 74:2, 3, 8
 77:16, 19 78:9
 135:2, 19 137:3, 7
powerful 81:4, 7
 135:8
Powers 21:7, 12, 13,
18 22:3 63:23
 65:16 80:23 82:8

practical 27:22
 30:3 64:14 77:7
 79:6 133:8, 10
practice 14:22
practices 114:11
pray 146:5
prayed 144:12
precedent 63:2
 65:20
preclearance 85:13
preconception 8:3
preexisting 81:23
premarked 84:9
prematurely 93:11
 111:13
preparation 93:18
 143:20
prepare 7:8 140:20
prepared 89:11
 93:17, 21
preponderance
 28:19 29:21 31:17
 34:16 44:5
prerogatives 15:5
prescribed 18:22
presence 102:23
Present 5:21 6:3
 26:17 67:22
presentation 13:11
 35:21 42:11
 126:20 128:6
 137:15, 15
presented 7:18
 137:14
preservation 52:4,
10, 13, 15, 19 55:12
preserve 144:17
preserved 52:18
 144:19
President 17:3
 63:4, 6, 10 64:15,
23 135:18, 23
 136:2, 3, 5, 13
Presidential 136:22
presidents 136:23
presiding 22:21, 22
press 59:20 115:5,
14
Presumably 131:7,

House Judiciary Committee re: Impeachment of Gov. Bentley 166

Freedom Court Reporting, Inc 877-373-3660

17
presumption 34:7
pretextual 124:22
prevent 97:21
prevented 103:4
previous 38:10
 113:18 122:20
previously 78:8
 84:5, 12, 18 95:10
primarily 97:3
 105:7, 7
Primary 99:10
Prime 8:22
principally 20:4
principles 22:1
 24:14 136:20
prints 110:5
prior 26:1 48:3
 114:15, 21 118:19
privacy 69:14
 71:1, 17 95:18
private 41:9 60:9
 104:2 109:12
privilege 58:21
probability 29:7
Probable 28:18
 29:6 31:17 35:1
probably 46:23
 47:9, 9 64:2 76:22
 125:7, 15 134:19
 145:15, 23
problem 36:20
 85:16 99:16, 23
 130:21 136:18
problems 47:4
procedural 23:7, 10
 24:23
Procedure 4:5
 18:6 24:17, 22
procedures 57:8
proceed 11:17
 16:2 35:8 52:23
 84:23 88:9 113:15
 132:3 140:12
 142:21
proceeding 11:19
 18:7 28:23 36:18
 38:6 48:11 64:20
 78:14 79:3, 10
 148:7

proceedings 4:6, 11
 9:14, 18 24:1 29:1
 42:3 115:12
 148:13
proceeds 27:1 48:2
process 6:11, 19
 8:13 9:15 14:17
 21:2 25:3 33:11
 36:4, 11, 13 37:1, 4,
5 40:6, 10, 19 41:4,
6, 11 44:17 45:3
 46:18, 19 47:8
 49:9, 12, 15 50:14,
17, 20, 22 71:3
 91:18 143:8 144:4,
10
proclaimed 96:6
produce 61:16
 64:16 70:5 87:8
 109:20
produced 58:15, 23
 61:7 86:19 148:9
producing 71:16
product 86:11
production 59:14
productions 58:6
professional 109:10
 118:3 144:14
 146:20
professionalism
 143:10
professionally 7:15
Professor 31:7
prohibits 21:17
prompt 137:5
proof 28:1, 2, 8, 18
 29:3, 5, 8, 12, 15, 20,
22 30:1, 5, 9, 21
 31:6, 14, 16 32:8,
15, 21 34:16 37:11
 38:9 42:22, 23
 43:13 133:6
proper 43:11
properly 26:10
 34:19
property 36:14, 20
 40:8 57:3, 4, 9
 71:1
proposed 9:17
propositions 19:2

propriety 16:5
 24:7 63:21 132:10,
16, 20
prosecuted 111:18
protect 18:7 19:4
 27:19 67:14 88:16
 103:12 126:10
protectees 104:5
protecting 115:16
protection 92:5
 96:15 98:12
 104:23
protections 23:11
 37:4 41:18
proud 7:5 8:14, 18
proven 14:6
provide 26:9
 28:14 37:3 41:17
 54:22 55:2 61:20
 77:21 78:11 88:6
 93:1 94:7 98:22
 101:23 103:6
 142:19 143:2
provided 4:4 20:1
 25:13 28:6 37:3
 50:22 52:18 55:16
 59:11 66:9 84:3,
13 95:12 96:17
 103:21 119:19
 131:10
provides 20:15, 21
 21:8, 12 23:4, 22
 38:22 41:11 133:1
 134:19
providing 26:23
province 66:5
provision 32:10
 39:6, 7
provisions 15:11
 19:20 24:3 25:9
 26:6
proximity 124:3, 3
prudent 78:23
prudential 31:15
public 8:15 15:14,
18 16:3, 4, 11, 22
 18:7 19:5, 10 41:8
 58:4 67:14 72:1
 85:23 89:6 93:7
 95:11 97:22

 105:19 110:12
 115:21 119:15
 123:8 130:13, 19
 133:15 135:8
 137:4
publicly 56:17
 79:18 93:11, 15
 95:4 97:13
pull 130:6
pulled 110:4 112:3
punished 136:8
punishment 14:6
 18:16, 22
punitive 30:12
purely 98:22
purportedly 93:13
purpose 14:7
 27:19 57:1 67:13,
15 95:17 110:16
 111:10 113:23
 132:19 143:1
purposes 84:20
 89:8 95:23 101:18
 104:7 116:12
 136:7
pursuant 24:21
 54:13 61:17 65:16
 66:21
put 8:2 80:8
 120:9

< Q >
question 28:12
 37:10, 13 41:21
 42:8 44:16, 20
 66:19 70:3, 3, 19
 72:12 74:9 77:14,
17, 22 78:7, 16
 81:20 82:16 91:13
 117:18, 20 120:5
 122:22 123:22
 127:12 130:22
 131:6 132:9, 13
 133:23
questioning 107:10,
23
questions 35:11, 15,
22, 22 44:12 47:22
 51:10 60:22 64:1
 69:3, 9 79:21

House Judiciary Committee re: Impeachment of Gov. Bentley 167

Freedom Court Reporting, Inc 877-373-3660

 82:18 83:15
 116:16, 21 124:11
 128:3 132:2, 7
 137:17, 20
quick 69:10 117:6
quickly 76:15
 140:2
quite 29:11 42:4
Quorum 6:3
quote 99:16
quoted 80:7

< R >
racy 135:14
raise 41:5 60:10
 74:9
raised 44:16
Ranking 14:2
ratification 15:15
raw 80:23
Ray 72:15 92:6
 97:4 98:10 99:1, 8
RCM 53:18 55:8
 86:19, 22 87:13
reach 37:23 55:21
 67:17 74:8 135:9
reaches 16:19
reaching 82:12
reaction 97:1
reactions 97:2
ready 7:21 142:21
reaffirmed 16:16
real 45:10 69:10
 74:20 117:5, 7
realize 74:21
really 21:23 48:6
 49:19, 23 50:8
 77:13 80:10 81:16
 146:7
rearranging 95:16
reason 37:16
 43:16 47:10, 20, 21
 67:23 71:3, 20
 72:20 82:11 86:2
 110:12 115:4
 119:19 122:18
 123:10 124:17, 18,
21, 22
reasonable 28:19,
21 29:14 30:2, 14

 33:4 34:17 71:12
 81:23 132:15
reasonably 26:20
 52:17 75:18 82:12
 87:1
reasons 26:4
 31:15 36:22 46:22
 54:21 62:23 70:17
 77:1 111:19
Rebekah 53:17
 55:8 56:23 61:5
 88:19 117:18
 120:13 129:4
recall 102:14
recalled 106:14
recalls 105:22
receive 60:3
 106:13
received 13:5 56:9
 59:23 60:16 61:17
 85:17 86:21 87:3
 96:22 108:20
 140:8
receives 25:16
receiving 40:14
recess 83:4, 7, 8
 137:21 138:1, 7
 140:4, 5
recessed 139:21
recipient 52:17
 63:19
recipients 63:20
 79:4
recognition 138:6
recognize 13:18
 28:17
recognized 28:16
 35:19 38:16 44:13
 46:15 63:21 69:6
 73:4 77:11 80:2
 117:2 119:22
 120:1 124:9
 126:16 128:13, 16
 138:4 145:13
recommend 33:23
recommendation
 4:17 6:23 7:2
 32:11, 17 43:9, 13
 44:2 47:16 66:13
 68:4, 19

recommended
 32:13
Record 9:12 12:7
 13:15 55:16 83:10
 84:15, 21 87:18
 88:1 95:2, 12
 98:19 104:22
 119:12, 16 134:7
 135:4 137:12
 138:3 140:7, 23
recorded 4:5
 88:22 95:20
recording 94:15, 20
 95:1 106:19
 112:10
recordings 89:2, 5,
13, 15 91:6, 15
 92:8 94:11, 11
 95:8 96:11, 13, 20
 97:1, 6, 8 99:17
 113:9 114:17
 117:8, 9, 11, 13
recordkeeping 57:8
 104:6
records 57:7
 60:17 98:16
 104:11 130:6, 7
recuse 45:12 46:5
recused 9:14
recusing 44:19
red 87:20
redact 71:4
redacted 59:1
 71:10, 20 72:13
 85:7 86:2 122:20
redacting 70:20
 75:5, 6 115:15
redaction 71:18
redactions 83:16
 85:4, 17 87:19
Redden 146:16
reelection 26:1
refer 20:8 47:18
 48:5 63:12 145:2
reference 36:1, 4, 5
 37:13 52:21 69:13,
20 70:20 71:8
 86:10 90:6 118:22
referenced 75:12
referral 34:1 84:20

referred 20:13
 22:23 39:4 56:16
 71:2
referring 37:19
 125:8
reflect 27:8 86:18
refrigerators 98:7
refusal 62:11 63:6,
14 93:4
refused 55:3 70:16
 81:11 109:18, 20
regard 23:18
 41:13 46:2 52:10
 56:10 70:2 87:16
 88:3 94:10 97:23
 122:23 134:13
REGARDING 1:2
 4:15 13:23 51:10
 57:16 59:6 60:22
 83:11 90:23
 116:21 122:11
regards 48:17
 73:6 75:5 120:17,
23
regime 35:3
Reginald 53:23
regret 9:8
regulatory 41:16
 119:5
reimbursed 127:10
reimbursement
 127:21
reiterate 78:8
rejected 33:14
 94:21
relate 16:6
related 57:8 58:3
 59:17 66:2
relating 66:19 82:3
relation 99:16
relationship 56:22
 57:6, 12, 15, 17
 88:19 92:14, 21
 93:8 100:5, 18
 101:8, 15 124:5
 129:14 132:8, 11,
17, 21, 23 134:19
relative 121:2, 7

House Judiciary Committee re: Impeachment of Gov. Bentley 168

Freedom Court Reporting, Inc 877-373-3660

release 57:20 91:7
 93:22 94:1 105:18
 113:9 115:5
released 93:15
 111:14
relevant 55:23
 56:15 60:7 68:6
 95:22 97:17
relief 65:11
relies 26:5
relieved 32:2
reluctant 79:11
remains 18:15
remarks 8:22
remedial 18:7
 137:5
remedy 14:5
remember 67:14
remind 6:13
reminded 119:16
 128:8
reminds 25:22
removal 6:9 18:19
 21:4, 9 23:13, 16
 25:5 26:23 31:21
remove 22:14
 24:20 45:8 48:16
removed 18:15
 31:21
Renaissance 105:13
 106:3
REP 4:22 5:1, 3, 5,
7, 9, 11, 13, 15, 17,
19, 21, 23 6:2 9:21,
22 10:9, 11, 13, 15,
17, 19, 21, 23 11:2,
4, 6, 8, 10, 12 35:20
 37:10 38:1, 14, 17
 39:16, 21 40:3
 42:9 43:3 44:1, 9,
14 46:16 49:1
 51:6 69:7 70:18
 72:11 73:1, 5, 12
 75:4 76:8, 12, 15
 77:12 79:13, 20
 80:3 117:3, 17
 118:6, 12, 17
 119:10, 20 120:2
 121:22 123:1, 16
 124:7, 10, 16, 23

 125:18 126:8, 12,
17 127:6, 14 128:1,
10, 17, 22 129:10,
17, 21 131:14
 132:1 138:5, 8, 15,
17, 19, 21, 23 139:2,
4, 6, 8, 10, 12, 14, 16,
18 140:16, 19
 141:4, 7, 12, 14, 16,
18, 20, 22 142:1, 3,
5, 7, 9, 11, 13, 15
 145:14
repeat 32:18
repeated 133:1, 4
 134:9 137:3
replied 102:2
report 7:18 9:11
 17:10 83:6 84:7
 86:9 93:16, 19
 94:1 111:13 115:4
 120:7 121:18
 123:4 130:11
 132:22 135:5
 136:5, 10 137:12,
17 140:13, 21
 141:3 142:22
 143:2
reported 56:17
 59:19 91:19 92:10
 95:4, 10, 21 102:4
 107:15
REPORTER 3:20
 4:2 84:4 137:13
 148:5
REPORTER'S
 148:1
reports 115:13
 121:3, 5
represent 11:21
 12:22
Representative
 9:13 10:1, 3 35:18
 38:15 42:7 44:13
 46:14 62:18 69:5
 73:3 77:10 80:1
 117:1 119:23
 124:8 126:15
 128:15 129:20
 138:3 140:14
 141:5 145:12

Representatives
 6:20 17:13, 23
 24:15 28:5 59:5
 63:9 137:9
Representative's
 77:17
represented 7:14
 87:11
representing 11:19
represents 86:22
 148:11
Republican 99:9
reputation 88:16
request 57:17 61:3,
6 62:12 73:10
 91:8 92:2 93:14
 102:14 125:17
 140:20
requested 52:15
 119:18
requests 52:6 53:4,
7 55:12, 13 56:6,
11 59:12 86:15
require 29:7 47:1
required 37:5
 46:19 49:4 50:3
 87:22
requirements 23:7
 24:23 48:17
requires 30:16
 137:5
requiring 32:20
research 89:10
researching 125:2,
6
reserved 19:8
reserves 18:21
reside 46:4
resist 82:9 137:10
Resolution 44:15,
21, 23
resource 65:3
resources 79:17
 103:4 107:23
 129:1, 3, 7, 13
 136:7
respect 23:2, 16
respectfully 71:12
respective 21:1

 22:9 23:3 25:4
respects 136:15
respond 8:7 54:23
 62:12
respondents 70:16
responding 80:6
response 8:18
 10:5 58:14, 19, 21
 59:19 60:6 61:6
 72:3 87:3 93:14
Responses 53:6
 70:13
responsibilities
 63:10
responsibility 41:22
responsive 58:16
 59:12
rest 8:16
restrained 39:10
restraints 23:15
 49:4
result 15:10 49:13
 148:18
results 102:4
resume 83:5
 116:16 137:22, 23
retained 118:5
retrieve 101:21
return 91:7
 113:17 133:5
 140:1
returning 140:2
returns 105:14
reverse 121:17
review 23:12 25:3
 98:20 125:9, 13
 144:15
reviewed 17:12
 69:4
reviewing 144:16
rhyme 86:2
Richard 17:3 63:4
 136:2
rid 14:7
ride 126:22
right 11:23 39:17
 51:14 52:2 67:9
 71:1, 2 125:12
 128:5 129:10
 144:4 146:22

House Judiciary Committee re: Impeachment of Gov. Bentley 169

Freedom Court Reporting, Inc 877-373-3660

rights 36:2, 10, 11
 37:1 40:19 47:8
 49:7, 16, 20 50:8
rigorous 31:16
rise 18:11 114:9
rising 29:15, 22
risks 104:4
RMM 2:5
Road 4:2
ROBERT 1:3 3:1,
4 4:16, 19 12:10
 54:16 55:5 61:5
 86:18 88:10
Robinson 54:1
robust 55:16
rock 122:11
Rod 18:2
Rodino 136:10, 14
role 6:18 48:19
 49:19 117:21
roles 22:16 23:4
 25:5
roll 4:20 10:7
 138:11, 13 141:10
 146:15
Room 4:8 101:2, 3
 122:12
roots 14:12
Ross 3:3 12:9
rough 7:16
roughly 34:22
routine 61:11
routinely 60:2
Rowland's 32:12
royal 14:21
Rule 4:14 37:12,
17 46:13 49:5
 54:13 67:1 136:20
Rules 4:4, 15 9:18,
20 11:15 23:18, 19,
23 24:2, 17, 22
 36:8 37:1, 2 42:5
 45:7, 22 46:23
 47:7, 14 48:15
 50:4, 6, 13, 14, 23
 66:23 144:16
ruling 37:20 40:23
rumor 78:3
run 42:5 47:4

< S >
sad 145:1
safeguard 15:17
 34:10
salacious 95:20
Sam 90:6 98:13
 99:3 121:18
 122:14
satisfaction 28:19
 30:2 34:17
Saturday 42:1
saw 8:18 77:6
 98:5, 8 100:2
 104:21
saying 69:11
 81:12 125:1, 19
says 47:17 71:19
SBI 108:3
Scheduling 91:13
scheme 41:16
scholar 17:4 31:8
scintilla 37:12, 16,
20, 21
scope 15:18 16:9,
12 18:10 136:3
Scott 54:10 90:20
 108:5 125:8
screaming 103:10
scrutiny 47:2
 103:21
search 107:22
searched 93:9
Second 9:22 10:2
 26:14 37:10 48:9
 69:16 70:3, 19
 95:19 101:3
 108:15 117:17
 122:2 124:23
 128:18 138:8
 141:4
Secondly 50:16
Secretary 89:9
 91:16 93:1, 3, 6, 11
 94:3 108:8 110:20
 113:13, 17 114:6
Section 18:18, 21
 21:5 22:12, 15
 23:6, 9, 20, 21

 35:23 36:2
sections 26:7
securely 94:22
securing 95:18
Security 88:1
 103:6 104:4
 143:17
see 30:10, 12 43:5
 45:2 86:9 87:21
 90:7 91:4 98:13
 99:3 121:7 122:9
 129:11 130:11
 132:22
seeing 113:14
seek 63:16 91:6
seeking 53:11, 21
 54:6 64:3 71:23
seen 9:17 143:21
seldom 6:16
select 31:13 32:19
 33:14
self-governing 24:5
self-incriminating
 70:22
senate 20:10 22:19,
22 23:3 24:19
 31:4, 20, 23 33:12
 47:19 49:21
Senate's 25:4
senator 31:7, 10
senators 22:23
send 20:8 60:3
sending 101:20
senior 60:8 128:20
 129:5
sensationalism 8:7
sense 74:14 75:2
 78:19 82:4 129:14
sensitive 35:2 60:5,
6 115:15 120:5
sent 8:6 52:4, 12
 53:4, 10, 20 54:5
 56:6 63:22 85:23
 101:1 108:13
 109:1 125:11
sentence 40:23
separate 21:15
 76:5
separately 19:19

Separation 21:7
 63:23
September 53:3, 9
 56:12
series 61:7 85:6, 7
serious 19:9, 17
seriously 17:8
 27:13 43:14
seriousness 68:2
servants 8:15
 14:20 41:10
serve 7:3, 11
 42:18 74:10 97:12
 108:19 124:12
served 54:13
 74:17 112:11
serves 124:14
service 143:7
services 98:17
 103:6
serving 6:21
session 83:15
set 6:19 60:13
 61:14 87:17 114:5
 136:4 143:1
seventy-five 30:16
severed 109:9
sex 135:19
sexual 118:23
sham 87:11
share 83:18
Sharman 2:20
 12:1, 2 13:19, 19
 14:1 35:21 36:7
 37:18 38:2, 17, 21
 39:19, 23 41:5
 42:10, 16 43:12
 44:4, 10, 14 45:4
 48:21 50:12 51:14,
17 52:3 70:2
 71:11 72:16 73:11,
19 75:17 76:21
 78:12 79:16 80:5
 81:19 82:19, 20
 83:1, 10, 13, 21
 84:2, 10, 22 85:1
 88:10 116:14, 17
 117:12, 22 118:8,
16 119:2, 14
 121:16 122:1, 3, 5

House Judiciary Committee re: Impeachment of Gov. Bentley 170

Freedom Court Reporting, Inc 877-373-3660

 123:3, 23 124:13,
20 125:7 126:3, 9,
19 127:1, 11, 19
 128:5, 7, 11, 17, 21
 129:8, 11, 23
 130:10 131:21
 132:4, 6 137:19
 142:19 143:4, 13
Sharman's 140:12
sharp 65:10
Shattuck 55:9
shielded 67:16
shifted 89:3
shook 107:8
short 78:13 117:7
 123:23
shortage 28:11
Shortly 108:18
show 60:1
showed 95:3
 100:22 123:11
shown 18:13 38:10
shows 121:5
shy 89:16
side 47:22 48:18
sign 96:9
significance 38:6
 43:22
significant 6:15
 37:4 50:22 60:10,
22 82:7
significantly 46:21
 48:1
silence 100:16
similar 32:10 33:7
 107:3
similarly 17:9
simple 31:17
simply 13:15 29:4
 54:21 55:20 79:9
 123:15 145:3
sir 12:6 13:3, 8, 17
 42:16 44:4 51:8
 72:20 83:1 84:10
 88:8 116:17
 118:16 119:14
 126:14 128:1
 140:16
sit 7:21

sitting 24:18 30:22
 45:1 77:15
situation 6:7
 41:15 42:17 45:18
 65:11 71:15, 22
 77:3 103:11, 13
situations 30:11
six 106:2
sixteen 58:9
slight 36:23
small 143:19
Smith 3:21 4:1
 148:4, 18, 20
so-called 91:8
Social 88:1 134:20
society 16:7 17:9
 19:4 27:20
sole 32:19
solely 63:13 66:4
 113:23
somebody 36:16
 41:18 50:1 70:16
 71:20 124:19
 127:4
somewhat 72:4
 73:15 120:5
son 92:7 101:22
soon 139:23
sorry 70:13
sort 49:11 127:22
 129:9, 15
sought 60:12 79:7
 81:15, 22 90:20
sound 44:7
source 102:18
 121:14
sources 55:19
 123:7, 9 130:13, 20
sovereign 14:18
speak 45:9 64:8
 72:8 79:1 82:9
 94:16 97:7 129:9
 131:4 134:8
 145:23
Speaker 77:13
 79:21 114:5 120:3
speaking 58:8
 61:10 75:9 78:19
 145:16

SPECIAL 2:18
 7:12 11:23 12:2
 13:18 17:23 31:1
 32:11, 13, 17 33:23
 34:13 35:16 43:17
 84:7 90:21 107:19
 108:4, 6, 19 140:20
 146:4
specific 27:5 52:16
 56:14 72:6
specifically 66:17
 75:13 102:14
 129:12 130:1
specify 90:5
speech 8:23
speedily 121:19
Spencer 57:22, 22
 89:10 105:17
 124:17
spending 96:3
spheres 22:10
spoke 107:1
spoken 9:7 106:23
 107:7
spot 145:17
spousal 69:15
Stabler 54:1, 10
Stadium 99:11
staff 17:10 88:21
 89:12, 17 94:13
 96:8 100:17
 105:12 143:16
 146:2, 3
staffing 82:7
stage 33:11 47:12
 48:1
Stalnaker 55:10
Stan 54:1, 10
stand 64:7
standard 28:7
 29:14, 23 30:8, 16,
19 31:6, 10, 14, 16
 32:8, 15, 21 33:10,
17 34:6 35:1 38:5
 43:13 44:3 136:15,
22 137:1
standards 17:11
 28:15, 18, 22 33:3
standpoint 45:2
Stanley 8:23

start 11:22 83:5,
14
started 146:22
starting 7:4
State 4:7 8:14
 14:5 15:2 19:23
 20:3 29:12 32:9
 37:9 48:9 57:3, 4,
7 59:14, 21 60:3,
16 68:11 74:6, 23
 81:7 88:13 89:3
 91:17 92:13
 102:22 103:3, 14,
22 104:6, 15
 107:23 111:18
 115:7 118:6, 9, 15,
18 119:12 127:7,
14, 16, 20 129:1, 3,
7 143:5, 18 144:5,
23 145:9 146:7, 23
 148:2, 5
stated 26:22
statement 59:22
 109:19 122:9, 17
statements 115:15
States 16:17 18:14
 74:5
statewide 20:9
 22:14 48:10
station 124:6
status 9:11 93:20
 122:21
statutes 27:4
statutory 41:15
 51:12
stay 42:2 138:6
 139:23
stays 100:10
stenographic 148:8
steps 35:9
stonewalled 136:9
stop 102:21 116:22
stopped 126:9
Story 16:18
Street 4:8 103:10
strength 137:9
stressful 144:10
strict 27:4 47:1
strictly 36:13

House Judiciary Committee re: Impeachment of Gov. Bentley 171

Freedom Court Reporting, Inc 877-373-3660

strike 34:19
 133:20 134:16, 17
strikes 134:3
strong 104:14
structural 25:6
structure 19:23
 35:7 45:7 51:21
 119:6
study 8:10
subject 23:10
 24:17 33:6 37:6
 57:9 65:6 74:17
 92:11 120:4 133:4
subjected 88:14
submission 142:22
submit 134:22
submitted 137:13
 140:23
subpoena 56:12, 14
 58:14, 21 61:1, 17
 63:14, 17, 19 67:4
 73:10 74:8, 10
 76:17, 19 86:16
subpoenaed 59:16
subpoenas 52:7
 53:10, 20 54:6
 55:13 63:7, 22
 64:22 65:5, 15, 22
 69:13 70:12 79:4
 82:10
subsequent 111:3
substantive 25:13
 82:1 101:19
success 60:13
successful 81:18
 95:7
successfully 96:10
sufficient 37:23
 64:10 67:20
suggest 43:18
 48:15 50:5
suggests 67:22
sum 134:10
summarize 56:20
 117:23
summarized 94:8
summary 24:12
 35:9 68:21 88:6
 105:5

summer 108:1
superb 145:22
superstructure
 41:11
supervision 148:10
supplemental 9:17
 11:15
supporters 105:13
suppose 82:5
supposed 109:23
suppression 93:7
supremacy 136:19
Supreme 16:17
 21:22 22:11 23:17
 26:22 27:7, 17
 42:1, 4
sure 75:8, 14 76:9,
17 120:3 142:23
surely 66:4
surprised 119:7
surprising 70:11
surrounding 99:6
suspect 49:16
suspected 109:1
 110:8 112:9, 12
suspended 31:18
 32:2
suspension 35:3
 43:21
suspicion 98:2
 110:13
Swann 54:1
sweep 91:23
 102:11
sworn 23:1
system 14:14
 18:14, 17 19:11
 20:4

< T >
table 11:23
tactics 62:13
taint 46:8
take 31:22 35:11
 44:17 49:6, 19, 20
 65:7 70:11 85:20
 97:10 123:21
 137:20, 21 143:16
taken 24:8 49:17
 50:1, 21 57:13

 83:8 110:6 121:6,
9 133:21 138:1
 140:5 143:19
 148:7
takes 32:3
talk 80:23 81:14
 106:8 129:23
talked 37:11 70:20
 80:7 106:21 107:5
 129:1
talking 80:6 81:3
 96:2 106:20
tape 85:22 106:18
 114:16
tapes 89:19 90:23
 91:21 93:10 97:20
 101:21 102:2, 7
 105:1, 18 107:17,
20 111:8 112:14,
16, 17 114:1 115:1
 125:1, 2, 19 126:2
task 6:6 7:6 8:4
 16:13 56:19 66:3,
4, 6, 15 68:3
 101:20 143:19
tasked 65:11
tasks 88:16 89:8
 101:18
taught 49:9
team 146:14, 18
technical 88:20
technological 96:20
telephone 135:15
tell 42:5 73:16
 100:8
telling 59:9 99:22
 131:19, 22
temporarily 32:4, 7
temporary 43:21
 49:14
tend 27:6
tenor 95:23
tension 43:20
term 26:10, 14
termed 16:19
terminated 93:3
termination 57:23
terms 19:5 75:1
 79:1, 16

terribly 136:18
tested 110:16
testified 89:18
 90:9, 15 98:1
 103:19
testify 97:16
testimony 57:21
 60:20 66:19 68:17
text 59:3 61:4, 8, 9,
14, 20 85:7 135:1,
14
texts 85:8, 10, 18
Thank 12:5, 19
 13:2, 16 35:20
 38:14, 17 42:9, 10
 44:9, 10 46:16
 51:6, 7 69:7 73:1
 77:12 79:20, 23
 80:3 83:13 85:1
 117:3 119:20
 120:2 124:7
 126:12, 13, 17
 128:1, 10 129:17,
21 132:1 138:5
 142:17 143:6, 7, 12,
13, 16 144:1, 6, 9,
13, 14 145:15
 146:1, 11
thanked 146:4
thankful 144:6
 145:8, 10
theater 9:4
then-Governor
 18:2 31:3
then-Secretary
 91:11
thereof 72:9
thing 46:17 49:7
 74:10, 11 113:7
 129:16 146:21
things 14:13, 23
 36:14 70:23 95:14
 135:3
think 6:12 30:14
 38:2 44:16 45:4
 46:12, 20, 22 47:3
 48:9 50:12 71:12
 72:6 74:12, 22
 75:17 78:12
 116:19 118:19

House Judiciary Committee re: Impeachment of Gov. Bentley 172

Freedom Court Reporting, Inc 877-373-3660

 120:11 132:14
 145:15, 20, 21
 146:8, 9
Third 19:14 68:7
thirteen 17:12
thirty-nine 52:13
thirty-three 61:3
thorough 7:13
thought 47:9
 51:18 81:17 83:17
 101:5 106:15
 107:21 110:10
 136:8
thousand 58:10
threat 93:6 111:20
threaten 17:8
threatening 108:15,
22 110:1, 11
 125:10
three 13:6 21:12
 22:3, 5 24:23
 36:13 59:10 69:9
throne 90:6, 13
thrown 15:7
 122:11
thumb 84:19
ties 109:10 121:15
till 139:21
time 8:10 9:19
 13:12 30:13, 14
 44:23 48:9 60:14
 75:4 77:22, 22
 79:22 84:1 89:15
 91:18 96:3, 8
 98:11 100:3
 104:19 106:21
 107:1, 5 108:2
 116:15, 18 123:21,
22 128:18, 21
 133:2 134:9, 15
 138:6 141:2
 144:15 145:2
 148:14
timeline 59:1
 85:21, 22 86:9
 88:13 109:5, 14
times 144:12
timing 79:17

today 9:3 13:5, 15
 25:11 39:16 75:11
 137:16 143:9
told 81:16 90:11
 99:15, 19 101:4
 102:9 103:8, 19
 105:17 106:3, 22
 107:13 108:23
 110:7, 13 111:19
 112:8, 21 113:1, 5,
12 125:21
tomorrow 13:10
 106:7
tool 111:21 114:12
too-powerful 15:9
topic 26:21 65:5
 68:20 82:22
topics 58:3, 16
 72:17
tough 145:17
Tracey 3:14
 146:15
track 130:16
 131:18
traction 46:13
traditions 32:23
trail 127:8
transaction 24:8
 67:10
transcribed 4:5
 52:8 54:14, 18
 55:13 60:20
transcript 148:9, 13
transcripts 95:12
transferring 96:13
transportation
 102:22
transporting 103:15
travel 91:12 92:6
 103:21 130:2
treat 62:5
tremendous 146:6
trial 20:12 29:10,
11 33:12 48:12
 72:14, 15 114:4
trials 30:9
trick 110:14
tried 82:11 110:14
trip 95:9

troubling 103:23
 116:13
true 134:18 148:12
trust 8:1 15:6, 18
 16:4 18:9 19:10
 133:16
truth 87:16
try 20:12 45:23
 56:20 76:19 78:23
 79:2 117:5, 22
 121:16
trying 8:19 43:2
 48:13 73:14 79:9
 86:7 87:15 113:8
 120:9, 10, 21
 123:10, 11 128:23
 130:16
turn 25:12 92:8
 130:19
turned 79:8 102:15
turpitude 20:20
 25:20
Tuscaloosa 92:6
 99:11 109:3 110:3
 118:1 125:12
twelve 58:10
twenty 58:16
twenty-two 53:4
twice 90:1 92:20
two 18:19 19:8
 21:18 22:1, 9, 16
 24:18 26:4 29:2
 34:8 35:22 39:5, 6,
10, 20 40:1 45:5
 50:13 58:5 64:7
 74:13 75:10, 14, 19
 77:8 87:19 98:3
 108:9 117:9, 14
 123:5
Tynes 55:10
type 40:15, 23
 121:5, 5, 8
typically 29:2 30:5

< U >
ultimate 21:9
 49:13
Ultimately 64:6
 90:18 94:23
 102:19 110:17, 20

unaccompanied
 19:17
unanimously 15:12
unaware 33:8
unbecoming 135:15
unbroken 26:18
unchecked 137:7
unclear 102:8
uncomfortable
 100:12
uncooperating 71:6,
7
uncooperative
 69:22
underlying 123:15
undermined 67:16
underscores 68:5
understand 28:15
 42:12 43:8 44:2
 45:6, 23 69:11
 70:23 81:13, 19
 86:6 87:2 111:16
understanding
 21:6 37:19 124:13
understood 30:5
 90:16 102:21
 103:3
undertakings 58:1
undid 42:2
unemployed 81:18
unfairness 46:7
unfit 27:1, 20
unfitness 14:9
unfortunate 8:19
unfortunately 49:2
Union 4:8
unique 64:22
unit 92:6 98:12
 111:13 113:6
 114:3 115:6
United 16:17 74:5
unlawful 104:16
unlimited 24:2
unnecessary 50:7
unpopular 19:15
unreasonable 18:3
unsuccessful 92:9
 101:9
unusual 101:14

House Judiciary Committee re: Impeachment of Gov. Bentley 173

Freedom Court Reporting, Inc 877-373-3660

unwise 135:11
upcoming 96:7
upstairs 101:8
urged 33:2
use 20:18 37:16
 57:2, 4, 9, 11 60:8
 78:10 92:12 94:15
 100:20 104:15
 105:5 107:23
 111:1 116:11
 129:7 130:15
 134:14
useful 130:15
usually 77:8
usurpation 16:21
utility 132:10
utterer 9:8

< V >
validity 63:21
vandalism 121:4, 8
variety 94:18
various 53:12
 54:21 69:20
vast 70:15
vehicle 102:12
 122:13
vendor 118:10
verbatim 70:14
versus 43:22
Vestavia 121:20
 122:17
vested 20:5 21:4
vests 22:12
vet 104:3
Vice 14:2
Vice-Chair 2:4
victory 99:10
 100:2
view 18:17 34:14,
21 100:14 101:9
viewed 15:19
 36:13
viewing 143:2
VIII 9:2
violated 40:17
 137:1
violation 16:4
visit 112:15

visitor 60:11
vital 146:15
voice 61:4
voluntarily 9:13
voluntary 53:1, 7
 86:15
vote 46:2 47:18
 138:11 141:10
voted 19:7
voter 34:8
votes 45:20, 21

< W >
wait 101:2 106:6
waiting 140:10
walked 13:4
wall 98:6
Wanda 95:16
 100:8 107:5
Wanda's 123:17, 19
want 9:10 10:1
 12:21 25:12 27:10
 40:5, 22 41:1
 58:18 73:5 75:8
 83:3, 3 94:6
 103:12 111:15
 116:20 123:1
 125:21 128:23
 143:15 144:1, 9, 13,
14 145:14
wanted 40:4 80:23
 85:2 87:2 112:18
 129:2 131:11
warrant 67:20
warranted 7:10
warrants 34:5
watch 90:11
watched 9:4
Watergate 17:10
waters 7:16
watershed 97:7
Watkins 109:2
way 7:9 30:14
 45:11 46:8 57:14
 64:15 72:19 74:19
 76:3 89:20 97:10
 144:5, 5 145:20
 146:10, 20
ways 43:20 75:19

week 33:17 106:23
 107:3
weekend 77:6
weeks 40:8
weight 74:22
well 14:15 19:13
 41:5 50:21 56:17
 61:8 71:11, 19
 73:19 75:13 76:17
 78:12 81:17
 111:17 112:12
 125:18 134:12
 136:3 137:14
 146:12
went 27:6, 18
 98:18 117:23
we're 24:5 33:8
 35:7 39:17 41:17
 47:15 69:16, 22
 75:9, 11 80:10
 83:9, 22 116:22
 123:6 128:13
 138:2
Wes 2:22 12:4
Wesley 54:16
we've 35:12 40:6
 47:4, 10, 11, 13
 48:10 49:8 81:3, 5
 128:23 138:10
 146:4
wherewithal 137:10
whim 8:8
wholesale 82:14
wholly 50:17
wife 61:18 88:20
Wiggins 54:11
 108:3, 5, 21, 23
Willful 20:16
 25:17 39:6, 18
 75:15, 22
Wilson 54:2
window 122:12
wise 77:1 135:10
wish 51:10 118:20
 119:22 128:3
witness 47:23
 115:15
witnesses 47:22
 52:5, 6 53:1 54:2,
17, 20 55:19 59:8

 79:19 81:21 97:16
 115:23
woman 112:10, 12,
16, 16
wonderful 145:8
wondering 77:15
Woodard 146:16
word 9:7, 8 118:10
words 16:3 23:14
 26:2 27:7 36:15
 39:10 51:22 69:19
 76:6 77:3 79:14
 87:23 91:19
 110:19 127:20
 129:4 134:1
work 49:4 80:20,
21 81:2 100:22
 102:17 106:7
 108:7 111:22
 118:18 123:15
 124:5 140:23
 143:10, 22 144:2,
17 145:18, 20
 146:3
worked 77:8
 143:17
workers 30:13
working 50:18
 118:4
workplace 119:1
works 48:13
worth 27:10 78:23
 79:9, 14
wreck 91:19
 107:11
writing 17:1 140:9
written 48:16
 122:13 137:11
 142:20
wrong 17:7 101:6
 127:4 133:16
wrongdoing 94:3
 115:10
wrote 16:18 85:12

< Y >
y'all 12:6 145:7
year 144:11
you-all 130:3, 6, 9

House Judiciary Committee re: Impeachment of Gov. Bentley 174

Freedom Court Reporting, Inc 877-373-3660

young 112:10, 12

< Z >
Zach 54:16

	Condensed Transcript
	Printable Word Index
	Printable Word List
	Original ASCII
	Quick Word Index
	1
	10
	1:23
	4:9
	147:3

	10-D
	87:4

	10-E
	86:17
	87:11

	11

	2
	2:15
	137:22

	2:30
	137:23

	200
	2013
	26:17

	2014
	26:1
	91:12
	95:8
	99:12
	103:16
	105:8
	105:10
	117:20
	117:21

	2015
	100:22
	108:1
	109:11
	109:17

	3
	3
	63:13
	99:11

	3:07
	147:2

	30
	148:21

	36130
	4:9

	367
	44:15
	44:21

	5
	5:45
	106:1

	53
	23:20
	23:21
	35:23
	36:2

	5-CC
	83:20
	85:6

	5-G
	98:14

	5-O
	85:21
	85:21

	6
	65
	15:23

	7
	7
	100:22

	79.1
	4:14
	49:5

	9
	A
	a.m
	4:9

	abdication
	9:2

	ability
	able
	46:1
	55:21
	71:4
	78:5
	78:6
	80:10
	117:11
	130:3
	130:6
	131:2
	131:17

	absence

	B
	back
	40:5

	backdrop
	17:2

	background
	19:21

	backup
	87:2
	87:8
	87:9

	C
	cabinet
	124:11
	124:14
	124:19

	calendar
	96:7

	call
	4:12
	4:20
	10:6
	40:22
	46:10
	58:23

	called
	6:22
	30:1
	34:18
	42:18
	67:4
	106:1

	campaign
	57:9

	D
	damage
	15:1
	122:19

	damages
	30:12

	date
	4:3
	7:6
	148:14

	E
	earlier
	25:17

	early
	62:18
	65:6
	92:23
	105:14
	114:3

	Echols
	edited
	60:16

	Edward
	9:2

	effect
	6:17
	24:7
	68:1
	72:14

	F
	faced
	6:7
	6:14
	35:8
	85:17
	135:7

	G
	gained
	46:13

	Garber
	3:3
	12:8
	12:9
	12:21
	13:4

	gather
	66:18
	68:6

	H
	habitual
	16:21

	Hamilton
	15:22
	16:12

	hand
	6:6
	8:4
	34:12
	39:8
	43:20
	78:21
	134:6

	handful
	97:3

	handled
	93:22

	handwriting
	86:3

	Hannah
	88:22
	89:11
	89:16
	89:18
	89:23
	90:8
	90:15
	90:22
	94:13
	94:14
	94:18
	95:3
	96:12
	97:4
	97:23
	98:1
	99:7
	99:14
	99:16
	99:23
	100:2
	102:9
	107:2
	113:23
	118:14
	121:3
	122:10

	Hannah's
	89:22

	I
	idea
	48:22
	95:1
	106:19

	identified
	55:11
	75:20
	84:5
	137:13

	identify
	11:20
	58:18
	122:4

	identities
	115:17

	illegally
	112:22

	Illinois
	17:22
	31:2
	33:16

	illustrate
	87:14

	illustration
	87:12
	98:5

	image

	J
	K
	keep
	24:14
	101:12
	117:7
	125:1
	146:16

	keeping
	104:20

	Kelly
	95:16
	100:8
	100:11
	107:5

	Kelly's
	124:2

	kept
	96:15
	98:15

	kin
	148:16

	kind
	85:16
	103:13
	117:7
	119:5
	131:13

	kinds
	135:3

	King
	9:2

	king's
	14:20

	kitchen
	90:1
	98:7

	knew
	91:15
	91:20
	106:18

	know
	29:2
	36:13
	40:6
	44:16
	46:17
	48:8

	knowledge
	82:2
	93:8
	97:5
	116:8

	known
	53:14
	109:11

	L
	lack
	72:9
	118:10

	ladies
	Lady's
	89:12

	laid
	123:3

	landscape
	136:4

	language
	25:21
	47:13

	laptop
	96:14

	large
	120:6
	148:6

	largely
	58:11

	late
	108:1
	113:18

	Lathrum
	146:14

	law
	13:22
	14:13
	18:23
	25:8
	27:9
	42:3
	51:11
	54:3
	54:9
	60:5
	82:8
	87:22
	88:11
	88:15
	89:7
	89:8
	89:10
	91:17
	92:1
	92:16
	101:17
	103:5
	104:1
	104:18
	105:6
	111:1
	111:10
	114:22
	115:17
	116:6
	116:11
	125:1

	laws
	7:19

	lawsuits
	29:18
	29:18

	lawyer
	85:8
	85:12

	lawyers
	58:23

	lead
	7:17
	51:20
	68:23

	leads
	75:2

	learned
	89:1

	lease
	103:17

	leased
	103:20
	104:9
	126:20
	126:21
	126:23

	leave
	57:22
	103:11
	112:7
	114:8
	114:16
	145:5

	led
	56:18
	97:14
	135:17

	Lee
	54:10
	54:16
	60:18
	80:18
	90:20
	108:5
	108:6
	108:16
	108:18
	108:23
	109:22
	110:3
	110:7
	110:13
	110:17
	111:4
	111:4
	111:6
	111:11
	111:14
	112:2
	112:8
	112:21
	113:3
	113:12
	113:16
	113:20
	118:14
	125:8

	Lee's
	112:6
	112:18
	112:23

	left
	28:8
	30:22
	31:5
	76:13
	91:18
	98:17
	113:18
	123:8

	legal
	3:6
	3:8
	12:13
	12:16
	28:15
	35:6
	38:8
	51:10
	75:1
	81:15
	96:8

	legislate
	66:1
	73:20

	legislation
	74:3

	Legislative
	21:13
	65:18
	65:20
	65:21
	66:7
	73:22
	77:2
	96:9

	legislators
	28:8

	legislator's
	24:4

	legislature
	8:15
	16:14
	20:5
	21:1
	21:5
	22:13
	22:17
	23:13
	23:22
	24:8
	33:8
	41:16

	legislatures
	33:13
	74:6

	legislature's
	23:15
	24:1

	legitimate
	19:15
	66:3
	66:6
	111:10

	legs
	64:7

	lengthy
	80:13

	lesser
	32:20

	letter
	108:13
	108:21
	108:22
	110:1
	110:2
	110:4
	110:8
	110:18
	111:3
	112:4
	112:6
	125:10
	125:13

	letters
	52:5
	52:11
	52:13
	52:15
	55:12
	61:3

	level
	29:16
	29:22
	30:17
	47:1
	47:2
	50:20
	143:10

	Lewis
	3:10
	12:17
	72:15
	72:21
	92:6
	92:9
	92:11
	92:15
	92:19
	97:4
	98:10
	98:15
	99:1
	99:8
	99:14
	99:15
	99:19
	99:22
	100:4
	100:7
	100:14
	100:20
	100:22
	101:4
	101:7
	101:7
	101:17
	101:20
	101:23
	102:4
	102:19
	103:1
	103:12
	103:18
	104:3
	104:12
	118:14

	Lewis's
	101:9
	102:21
	103:22

	M
	ma'am
	38:21
	39:20
	39:23
	76:21

	N
	nah
	81:16

	nailed
	127:13

	name
	127:3

	named
	85:9
	108:4
	109:2
	136:13

	naming
	Nance
	102:10

	O
	oath
	52:9
	53:22
	54:7

	objections
	72:4

	obligation
	34:9
	39:3

	obligations
	67:1

	observations
	30:20
	74:13

	obsessed
	97:20

	P
	p.m
	147:2

	page
	71:19
	122:2
	122:15

	pages
	58:9
	58:11
	122:6

	paid
	112:15
	120:19
	120:20
	121:13
	121:13
	127:15

	pale
	133:15
	134:4

	pane
	122:12

	paper
	67:9
	74:17

	Papers
	15:23

	paraphrase
	8:22

	parking
	90:2
	90:10
	98:9

	Parliament
	14:16

	parliament's
	15:4

	part
	21:1
	44:22
	60:4

	participate
	62:7

	participation
	44:20

	particular
	40:18
	41:17
	41:22
	44:8

	particularly
	43:1
	134:16

	parties
	11:19
	68:7

	partisanship

	Q
	question
	28:12
	37:10
	37:13
	41:21
	42:8
	44:16
	44:20
	66:19
	70:3
	70:3
	70:19
	72:12
	74:9
	77:14
	77:17
	77:22
	78:7
	78:16
	81:20
	82:16
	91:13
	117:18
	117:20
	120:5
	122:22
	123:22
	127:12
	130:22
	131:6
	132:9
	132:13
	133:23

	questioning
	107:10
	107:23

	questions
	35:11
	35:15
	35:22
	35:22
	44:12
	47:22
	51:10
	60:22
	64:1
	69:3
	69:9
	79:21
	82:18
	83:15
	116:16
	116:21
	124:11
	128:3
	132:2
	132:7
	137:17
	137:20

	quick
	69:10
	117:6

	quickly
	76:15
	140:2

	quite
	29:11

	R
	racy
	135:14

	raise
	41:5
	60:10
	74:9

	raised
	44:16

	Ranking
	14:2

	ratification
	15:15

	raw
	80:23

	S
	sad
	145:1

	safeguard
	15:17
	34:10

	salacious
	95:20

	T
	table
	11:23

	tactics
	62:13

	taint
	46:8

	take
	31:22
	35:11
	44:17
	49:6
	49:19
	49:20

	taken
	24:8
	49:17
	50:1
	50:21
	57:13
	83:8
	110:6
	121:6
	121:9

	takes
	32:3

	talk
	80:23
	81:14
	106:8
	129:23

	talked
	37:11
	70:20
	80:7
	106:21
	107:5
	129:1

