
.•·

<)

) / \

l

2

3

4

5

6

7

B

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CONFIDENTIAL
* * * C 0 N F I D E N T I A L * * *

SUPERIOR COURT OF NEW JERSEY

LAW DIVISION:

DONALD J. TRUMP,

P;taintiff,

vs ..

TIMOTHY L. O'BRIEN, TIME

WARNER BOOK GROUP INC.,

and·WARNER BOOKS INC.,

Defendants.

CAMDEN COUNTY

)

)

)

)

)

)

No. CAM-L-5'\5-06

-------------------------)

December 19, 2007

9:32 a.m.

1

Deposition of DONALD J. TRUMP, bel~ at

the offi~es.qf Ka~owitz, Benson. Torres &

Pri·edinan, i63·3,· Broadway, New York, New York,

before Laurie···.A. Collins, ·a Regist.e;-ed

Prof~ssiorial Reporter and Notary Public of

the State of New York.

212-267-ii868 516-608-2400

513a

1
J

·!. !'"'t·t ,

1
~ n ,-~. ~

hl iii: Li! :, ,..;d
1

4 .

2 APPEARANCES:
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
.23
24
25

1
2
3
4
5
6
7

.8
9

10
11
12
13
14
15
16
17
18
19
20
2i

BROWN &. ODNNERY llP
Attoinevs ror Plalntilf

360 Haddon Avenue
Westmont, New Jer.ieV 08108

BY: WilliAM f. COOK, ESQ.
-and-

KASOWITZ, BENSON, TORRES &. FRIEDMAN llP
1633 Broadway
New Vorl<, New York 10019-6799

BY: MARC E. I<"ASOWITZ, ESQ.
MARK p; RESSLER, ESQ.
MARIA GORW<l, ESQ.

DEBEVOISE & PUMPTON llP
Attorneys for Defendants

919 Third Avenue
New Vorl<, New York 10022

BY: ANDREW J. CERESNEY, ESQ.
ANDREW M. LEVINE, ESQ. .
MARY JO WHITE, ESQ.

-and·

APPEARANCES {continued):

REED SMITH llP .
Plfnce!Dn Forrestal Vill-
136 Main Street, SU~e 250
P.o. Ba><7839
Princeton, New Jersey 08543·7839

BY: MARKS. MaOOIA, ESQ.

ALSO PRESENT:
KAREN ANDREWS (Hachette)
CNOY O'HAGAN, ESQ. (rome Wilmel")
fDNAA!J FORD, CLVS. Vkleographer

3

2 THE VIDEOGRAPHER: Good morning. This
3 is Tape Number 1 of the videotaped depositiOn
4 of Donald J. Trump taken by defendants in the
5 matter of Donald l. Trump, plaintiff, veJSUS

6 Timothy L O'Brien, 11me Warne- Book Group,
7 Inc., and Warner Books, Inc., defendants,. In
8 the Superior Court of New Jer.ieV, Law
9 Division: camden county, case Number

10 CAM-l·S4!Hlfi.
11 This deposition Is being held at 1633
12 Broadway, New Vorl<, New Vorl<, on Decomber
13 19th, "JJJJ7. The time is 9:32a.m. ··
14 My name is Ed ford. I am the CLVS.
15 The court~ Is Laune COllins. We're
16 in a55llCiatlon with Veritl!xt. 1350 llroadway,
17 New Vorl<, New Vorl<.
18 for the recoat wlU counsel please
19 introduce.Hlemselves.
20 MR. RESSLER: for plainlllf, Donald
21 Trump, from Kasowitz, Bei1son,. Torres &
22 Ftiedman, Mark Ressler, Marc Kasowltz, and
23 Maria Gorecld; and also representing platndlf -
24 tiom the-Brown COnne<y nnn, Bin COOk.
25 MR. CBIESNEY: And for. the defendants,

5

1 Donald J. Trump • Confidential
2 Mary lo White, AndreW Ceresney,·Andrew Levine.
3 from ~ & Plimpllln in New Vorl<; Mark
4 Melocla from Reed Smith In New lefSey; and
5 also present IOday is Cindy O'Hagan from Time
6 WamerandKarenAndrewsfrom-theHachetle
7 Book Group.
8 lHE VIDfOGRAPHER: Now will the court
9 reportEr pi.ase swear In the Witness.

10 DONAtO J. TRUMP,
11 called as a witness, having been duly sworn
12 by the .-.y public, was e>GKIIined and
13 leStified as follows: ·
14 ElCAMINAliON BY
15 MR. CB!E:SNEY:
16 Q. Geodmomlng, Mr. Trump.
17 A. Good"moming.
18 Q. Let me lnlmducie myself cin the remrd.
19 fm.Andrewcetesney. fmlioolthelawfinnof
20" llebevdse & Plimpton. We rOpresent the
21 defelldaiU,~you-,lnlblsmatter.
22 A. Yes. 22

23
24
25

. -· 23 Q. n be asking you some_ questions IOday

212·267-6868 ..

24 in mnnection with the lawsuit you brought against
25 cxrdlenls.

514a

2-

.,

·)

\
6

1 Donald J. Trump- Confidential
2 A. Okay.
J MR. CERESNEY: Just before we begin,!
4 just want to note tor the recnrd we were
5 sdleduled to start at 9:15. I understand

· 6 there are reasons to be late. I just want to
7 note that I assume we Will add 15 minutes at

·a some point on at the end of the day so we can
9 make up the time here. lappredate that

10 I assume you're okay with that?
11 MR. KA5aNITZ: No objectio11.
12 MR. CERESNEY: . No objection.. Thanks,
13 guys.
14 Q. Mr. Trump, today obviously your
15 restimony is unde(_oath. Irs being taken down by
16 a stenographer and by a videograpber. It may be
17 read or played at trial or used for otller purposes
18 in this lawsuit Do you understand that?
19 A. Yes.
20 Q. Beoiuse the court reporter is taking
21 down an of the testimony, It's impOrtant that
22 your answers be verbalized. Do you understand
23 that?
24 A. Yes, I do.
25 Q. lbilnk you.

1 Donald J. Trump-COnlklential
2 Also so that' the OJlJrt ,.,.,.,_ c;an get
3 oo..n·Yihat vou are saylnil and what rm saying, 1
4 will ask you.ioallow me io.tiniSh my qUestion
s berore you lle!lJo yolK..,...;.,.. _lilcayl
6' A. Ol<ay. ' . .
7 Q: R's- impOttont that ran

· 8 aUx>mey,'W Mr. Ressler, inakes an objecfioo that
:9 you stop;'dOilt respoOO. alkM Mr. Resslei to
10 state his. i:>bjeclfon, and· !hen answer the questiOn,
11 unless Mi. Ressler inslrtJds you not ID.. Do)'OU

i2understancl? '
13" . A. Ol<ay. •
1'1 Q. AnctlfyoudOn'llhd!Ostandmy ..
15 qOJeSiio!ls. Jl{eose aSk me 1D clarl'y the question.
16 It yoo........,. a QUestion, rm golilg tO assume you
17 tinderslnod lt. Ololy? . . .
18· A Fine. '·.
19 Q: Are)'ilu under tlie lri!IUeni:ii Of any · ·
2D ''~'or drUgs or oloJhollhat-*J ImPair
21 yo... ability 1D hear, u_,., or ..,.,..S to IllY
22 q...-,s today? . .
23 .. A. No.

7

2'1 Q. Do you have a physical dlsabilil¥ that .
25 ..001c1 prewe;t yoo rrom hea!fng, undelslandln9, ani!

212-267-6SG\l

515a

6

1 Donald J. Trump- Coorldential
2 answeoog my questions today?
3 A. No.
4 Q. Do)'Oil have any <Xl<ldltlons that impair
s your memOfY?
6 A. No.

7 Q. U you'd like to take a break, just
a· please let me know.
9 A. Okay. Can we have one now?·

10 Q. I lhink we11be!lln.
11. Mr. Trump, Is it fair to say your
12 business Is thriving today? ·•
13 A. Yes.
1'1 Q. In fact. 2006 was a ""'Y successful
15 year ror you, wasn' it?
16 A. Yes,
17 Q. Why do you say it was suro..srul?
18 A. Wei, the-estate~ has been
19 very good for me, and transactions have been quite
2D good.
21 Q. '07 also a very good year?
22 A. Yes.
23 · Q. In fact, you expanded your bfand a
24 number ot ways In those two years, dklnt you?
25 A. Thars_oorrect.

9

1 Donald J. Trump - Confidential
2 Q. Would you say that you expanded It In
3 1>mts ot ad<flllonal real estate'opportuniUes?
., A. yes;
o Q• AddltiOnal.merc:handiSlng opportunities?
6. A.· Yes.
7 Q. Utenslngopportunities?
8 A. Yes.
9 . Q. You engaged In a muiUb:lile or ·

10 additional transactions rwer the' last two years.
11 ls that(air to say? ·
12 A. Correct.
13 Q. Would you sav that your brand Is hotter
14 than .-1Dday?
lS . A. Well, the brand is doing very welL I
16. cf911'tlcnaw aboutholller-than-. I c:an'tderinr_
17 holter ihan ever. But I thlnl: the brand lso4olng
18 vey well. · · : · .
19 . Q. Have yOU said puillldy that yoor brand
20 Is holller than ev<!fl
21 A. ~- I llilnk ifs doing ""'Y
~ weti.
23 Q. let me show you v.ilat we'll. marl<. as
24 .. Defendants' Ei<llil!lt-
25 ·MR. CERESNEY: Where are we? Ninety? ·

3

10

1 Dooald J. Trump- Coofidential
2 ll1E REPORTER: Coirect.
3 (Defendants' Exhibit 90, article from
4 Oain's New York Business dated 11/12{07,
5 marki.l ror idenlification, as of this date.)
6 Q. let me ask you to look at that,
7 Mr. Trump. This is an artide from Crain's New-
S York Business dated November 12th, i007. That's
9 last month; correct?

10 A. Okay.
11 Q. l'R direct your attention to the
12 fourth paragraph, the fi!St sentence and second
13 sentence. can you read that for us?
11 A. My b<and is hotter than ever.
15 Q. ActuaRy ""' you just stalt fi"om the
16 beginning or that senrence.
17 A. Donald IJOOhiloohs the numbers. My
18 brand is hotter than """'"·
19 Q. And what does it say alter that:?
20 MR. RESSlER: You lalow somelhlng,
21 Andrew, becaUse this isn't something that
22 Mr. T1UI11P wrote; I'd prefer it If you read
23 documents- .
21 MR. CERESNEY: · I acttJatly think that I
25 canask-

1 Dooald J. Trump- Confidential
2 MR. RE5SlEII: -that Hr. Trump <ftdn't
3 wnte. In other words, In my Vi"~!'~ ifs

11

4 apfXllllriate.for you to ask_ the witness to read
5 something that: he wrote but R:s nqt
6. ilfllliOil'iate for .you to ail< the witness In read .
7 something into the remrd that he didn't write
8 that you muld easily read Into the nmn1.
9 MR. CERESNEY: I appreciate your

10 objedlon. r think 1'11'1 entitled to ask him to
11 readit.
12 Q. Hr. Trump, could you just read what it
13 says alter •my brand Is hotter than even
14· A. · Hesayswfthhis·usuafswagger.
15 Q. Thank you, Hr. Trtlmli-
16 Did you tenCr.lln's New York Business
17 that your braqd is hotter than ever aboUt a month
. 18 ·ago?
19 . A. Proballly.
20 Q. Do you thlnlc yoildidl
2.J. If- I don't- I don't lhlnkl didn't'- I
22 . don't -I assume they're ...-,g me axredly.
23 Q. Did you acttJaly believe it iitthe
24 .time?.
25 MR. RES:;tJ:R: Cibjed;on to the folm of

1 Donald J. Tromp - Coofidential
2 the question.
3 Q. You can answer.
4 A. Yeah, I think my brand is doing as well
5 as irs CNer done.
6 Q. And }'ou were tening the troth to the
7. reporter; right?
8 A. Yes.
9 Q. Because whenever you speak to

10 reporters, you are ac.a.Jrate; <DI'TeCt?
11 ~R. RE55tfR; Objection In the form of
12 the question.
13 Q. You can answer the question.
14 A. I'm as aa:urate as I think I can be.
15 Q. Okay. You by In check your fads
16 before you talk to repOrters?
17 A. Yes, I do.
18 · Q' Youbytogetwflatyousaytolhem
19 ao:urate; coned?
20 MR. RESStfR: Obj~ In the fixm of
21 the questio(l. .
22 Q. You. can answer.
23 A. Yes,ldo.
24 Q. Isn't it also true that you befoeVed

12

25 your brand was bfa21ng hot even back in l'ebrualy

1 Donald J. Trump -Confidential
2 of2006; Olfred:?
3. A. Yes,"ithli.kthebran<!was--:-wasdoing
4 fine. I don'tf<llciw biazioo h<iL But! lhlnk the
5 bfand was doing ...n.. . . · . .
& Q. 1s ;.: possible yoU told a reporter "'
7. Februaty of 2006 that: yotr brand- blazing hot?
8 A. Well, you ..Wldn't,tdl a ~
9 you're doing pooi!Y. ~ IJeveFseen a per.;on go

10 up and say, rm really doing'pOorly JIOW· ·You just
11 don't dO that. . .

12 Q. So when you speak !D a ~-
13 how your brand Is dolng,_I thit\k you Just.said a
14 moment saying Y!K!.by to ~ aa:urate7" .
15 A. Wei, gerle!llly speaJOng you wat}t to
16 sayttiat,.,.....,dolng.wOn. Youilo!l'twanttosay · ·
li 'jOiiJi! doing pi,ody; 11.1'11'1 doirig,weH, I say 1'lll
18 doing well; and if 1'lll doing poorly, I'd rattier ..
19 not. (DIIVT1e!1t. Usually I tiy not to take those
20 Calfs." '
21" . Q. Whi!n have You actuatiV tieOn doing
2i poorly, Mr. trump? · • · . .
23 · .A. Iii ~he early nineties I was dciing
24 poorly. . . ' . .
25. Q- In the Ja,;tfioJe ye;~r!_haYe you been

4

VERITEXT/NEW YO~ REPORTING COMPANY·
212-267-6868 . ··. ' 5.1&608-2400

516a

-,.

j

1 Donald J. Trump- CoolldenUal
2 doing poorly?
3 A. Well, I would say that I had some

. -t momeots, some bOO moments, tlke when this book
5 came cut. That was a wry bad moment. Ilhlnk I
6 was- I was perceived as doing ""'rly. I wasnt
7 doing poorly.
8 But I was perceived by a lot or Pea!lie
g as doing poorly when lhis book came out and when

10 lhe limes- a fioot page In the IJuslf1ess
11 section stnry tliat was one of the largest stories
12 they've ever- where virtually ever
13 parag'"ph was a negai!Ye.
11 Ilhlnk I was pen:eiVed as doing p>orly
15 lhen. I wasn\ doing poorly lhen, but I was
16 perceived.
11 Q. And 'IOU were pereelved as doing p>orly,
18 'IOU lhink, just because of lhat artlde; oorrect?
19 MR. RESSlfR: Obje<lion to the li:>rm of
20 the questlofi.
21 Q. You can-
22 A. .Y.S,lwoold saythars"""-~
23 , . Q. So It was tliat artlde lhat)00 think
21 ·caused JlflO!lle to plll«!lw yoU as doing p>orly?
25 A. Yes, lhat article was wry dotrimer.tal

15

1 Donald J. Trump • Confidential
2 to me.
3 .Q. . And it hurt your bland? Is that what
1 you're saying?
5 ·.A. · Well, I lhink It hurt my brand. I
6 think the f'ad tliat I sued' got a Jo!: of publicly,
7 whldl was good, because at least you're protesting
8 the artlde. I think twas ImpOrtant that!

. 9 bl<lught·thls lawSuit But yes, I think tliat
10 ..-hurt my bnmd.
11· I all\t!nUed to push-f<xwanl, and I
12 mntinUed to push tnr\vard- with the brand and
13 With this lawsuit. But-yes, I itifnk tliat arlide
11. hurt my brandi and It hiHt me.
15 · ·q.:,. Fair to say - ·
16 . A. .'Andltwasanunlrue'~.
1:i . ' Q. ' Fair to say~ ind.we'll get to lliat, .
18 Mr. Trump. I appreciabo ,00. adding that at the
19 front-bere.. . " ' '
20 A. Okay. Fine. . ' '
21 · Q. : 'Is it fill< to say, lhOtigh, that •••• a
22 monlb alter tiling this laWsuit you told the
23 ~Business Jcurilal that'IOUf ...,;.,, your
21· oom; is lilaling hot? ' ' ' "
25 A. I don't know It 1 said that; but I

16

1 Donald J. Trump- Coolldential
2 wouldn't be surprised. rm not going to say, Gee,
3 you know, my name is realfy failing. Do you want
1 me to say lhat7 Wollld that make you happier?
5 Q. Mr. Trump, it's nat about what makes
6 me happy.
7 A. rm just telling)00, you WOUidnt say
8 that you're tair019. If somebody said, How you·
g doing, you're going to say you're doing good.

10 Everybody says they're doing?
11 Q. Do you walk in saying doing good 0< did
12 you say blazlf19 hot? ...
13 A. Bla2ing hot, doing good, doing great
11 Q. Do you consider tliat to be lhe same
15 thing?
16 A. Yeah, doing great. blazing hot, yeah,
17 pretty mud>.
18 Q. And lhars what you aaually rett at
19 the time; mrrect?
20 A. !felt it.was -I felt I was doing
21 great. !think the article hurt me wry i>II<DY-
22 ·q. In what ways -
23 A. And I am bying-to aJOnte .. c:t lhat
2"'1 artk:le. · ·
25 Q. In what ways did.that.artid<> hurt you?

17 .

1 Dol)ald J. Trump- 9>ntfdential.
2 A. ~. number one l.loljt deals, specific
3 deals, and we'll get tothat-.We~ go<>verthe
4 deals.. But I lOst deals, .number On<!; and tha~s
5 very ImpOrtant It delinltely tlrnlshed my brand.
6 . And then there are.thlngs that happened
7 o.- tliat dldnt_happen lhat.Wouid haw. happened
8 that I don't even 1cnow about. For lnstanoe, lhere
9 are many deals. that J lost lhat J don\ even know

10 about where pOaple WOtldn't see.nie. So I didnt
11 1<now i lost Hie deal, but llostlhe.deaL And
12 lhereare many.otthasedeaisoutlf>ere.and I
13 can\ name lhem. · .
11 Q. lloW 119 you know ~hilt there are deals
15' out.therelhai:VQ!Hfidn\tOlow abo<Jtlhatdidnt
16 'aJn)e to-~~ Ctih!sbook?.. . ,. '
11 A.· BecatlSelhe~llfme-lhat
18 ~~a.veryweatpei"'¥b~-by .. · ·
1!1 . $Oiliii<Ucati!d people; not.JI000$5ill1ly-lhe man on
20 the~ liecause tfler. don't read lhe.booll and
21 they don't read The nnes. ·.
22. · · . . oot lhe percepdoio of me bY--
23 i>e!>Pie was a Veiy.weak peo<epUon,. ao:oi! tharswhy
24 Ilosta!ifaln~ls.thatwe'lllillflaboUt .It's
_25 also why !'lost a.taln - thatn never know

5

.'ilaUll:XT/NEW YORK REPORITNG OlMP!INY
" 516:6)6-2400 212-267'-£868

51'7a

18

I Donald J. Trump -.Coolidentlal I Dooald J. Trump· Confidential
2 about. 2 A. Glmmon sense.
3 Q. You know - 3 Q. Okay. So it's just commoo answer?
4 MR. RESSlER: l'm sorrv.to interrupt, 4 A. It's CAJmmOn sense, abs>Jiutely.
s Andrew. Just scmellmes there's a run-in s Q. And It's~ common sense?
6 between your question ancfMr. Trump's 6 A. It's my -I h...., a lot of commoo
7 response. If you <X>Uld just wait unbl he 7 sense.
8 <0<11pleles his answer and then stait your 8 Q. No question.
9 question. 9 A. And a lot of peOple did not come to me

10 MR. CERESNEY: Thank you, Mack. 10 who would have come to me. And I wish I <X>Uid
11 · MR. RESSlER: Thank you. 11 give you the names, but they never bothered
12 Q. Other than the seven deals that you've 12 calling.
13 listed wllidl you've lost- you claim to haw lost 13 Q. Let me go bad< to the Dallas Busifess
14 as a result of the bool<- and we'V get to · 14 .lounlal Let me rnac1< as Elchlbit 91.
IS those - what other deals haw you lost as a · 15 (oefendanls' Exhibit 91, 0a11as
16 result of the bool<? 16 Business Journal artlde d_. 2/20/06, mac1<ed
17 A. Well, as I explained, I don't know. 17 for ldentifccation, as of Uris date.) ·
18 ,.rearepeoplethatwouldhavecometomewih 18 Q. Mr. Trump,I'Uaskyoutolook
19 deals that I'm sure didn't come to me willt deals. 19 about- this Is a Dallas Business Journal artide
20 lbat was a very devastating article: And franldy, 20 dated February 20thi2006.
21 if I were looking to make a deal will Trump and r 21 · Rrst of all, can we agree that you
22 I was gclng to call Trump tO cio a deal, I wouldn't 22 brought this suit oo January 26th, 20067
23 haw called aft2r 111li1<l that article. 23 A. U my Iawyeis tel me that. I doo't
24 Q. Let me just as)<·you this: Cln you name 24 know when we brought the suit. I can'tti!II you
25 one per.;on, other than the seven deals that you've 2li the specific date. I assume·that's a CD<Ted:

1 . Donald J. Trunp - Conlidenll3l

2 ldenlllied, - you """""' !lidR't - to you 3 wih·a deal a5 a·resu~t of this book?

4 A. l think i"l!e eqica;ned it, """""' 17
5 Q. can you ans-•my~?
6 :A. No.·

1 Q. . Is the -to that oo7
8 · A; I thln.k I've eXjllalaedlt. .,. filet Is

· 9 that a lot of people 11\at would, cicJr.e deals
10 wilh me dldri't clilinetododeal!i·WI!h ..,_ I can't
.U lei you who thOse peOple are lle<3Use the(re-
12 rm sure that Ilnlssed a lot: oi' deais. · ·
13 · . I'm giving voU iieals !hat I c:iari

19

1 Dooald J. Trump • Coolldenlial
2 date.
3 Q. n represent to Y'1l! it was-
4 January 2006; olcay?
5 . Mil. RESSlER:: If the Witness doesn't
6 know the $IIOdlic dale- .
7 A. r don'tlalow the date.. llut If thafs
8 the dale, IIICXI<!pt it. .
9 Q. We can give you a copy of the

10 complaint, if you woUld like.
11 A. If you lei me that was the dale, I
12 wiiiii<XI<!pt yoUr word.
13 .Q •. latelaOOary 2006.
14 lb51san artide 1i"om February 2Qth,

21

11 c!Jcplaln. I'm also b!llnJ1.)'Oil .thele ani ~ .
lS that we loSt; beaiiiSe of this book and because of

· 16· tills NeW Yoc1<11mes arUde ~ iiom the tipclr,
11 where peop~e·iiidntameti>iilespedfically
18 beCause u.eyi"eid1hat.. · · · . . .

1s 2006. can you look about lwoolhlrds or the wav
16 down the -..do.yoU See Where it says. Why the
17 .lluny of new delelopoie11ls? ·Do. yoiJ see that?

19 I <:an't 1iell ;oil 'II<IIOifley an; b!;tause
. 20'~1ie!o!r(Bmeli:ome; Aiidi'~havea>me

21 to .ne e~~~erliOd 1 Mad a.at iiiitde;' · ··
22 Q. can you t01 me we .~>!sis ior~
23 :cnlerslanding lhilt sorileiiirie illher llioit the,;,

. 21 deals that)'<1U dalcD 111 ~ IQ;;t Iii this ' ..
251itigation didn't ciJmc! to yau7 ·:" ' .

1a A. res. ·
ig Q. ·can you,.j Wt.at appeals alter that?
~ A. Yes. •

21 Q. . Cl{l you ""'d it out laue!, please?.
22 A.· ""fila name Is blali<I!J~ . .
23 Q. TN!np $ill<i. Kl:!e!i·golng, jJieise. ·
24 A. You want me to read tfi!' Wh!>(eUJin97
25 Q.. l'es,.please, . .

6

VEIUTEXf}NEW VORl< REI'OIOitiG OOMPANY .
212-267-!!868 . ~ .; '·' . ·'= . . 516-608-2400

·.:·· .:..·.

s~aa

)

)

.')

22

1 Donald J. Trump - Confidential 1
2 A. The name is btazing hot.. Trump said. 2
3 The television show., NBC's The Apprentice, is a 3

· 1 monster. Though I think I was hot befOre the 1
s telellision show, in all fakness. 5
6 Q. can you read the next paragrnph too, 6
7 whidt is a quote from you? 7
8 A. WhereverwedoaTrumpTower,whatever B
9 matlc:et. we're in, we sell faster and we seJI tor 9

10 higherpriees. 10
11 Q. Did you say th~ to this reporter? 11
12 A. Irs possible. I 2

Donald J. lhimp - ConRdentlal
MR. RESslER: I not only object to the

form of the quesUon, it completefy
misrepresents the hlstoty of our
communications. We adVised the court of that
fad months ago, I think more than a year ago,
on a conference caH with the judgE!, with
Judge Snyder.

MR. CERESNEY: let me just understand
what you're saying. In a conference can with
Judge Snyder, you're teling - you're ·
asserting that you, .over -a year ago, told

13 Q. Do you have any i-eason to doobt that 13
11 you said this to this reporter? 11

Judge Snyder you are not asserting any dOmage
to brnnd name In this litigation?

15 A. No, not at all. 15
16 Q. Were you telling the lru1h when ~u 16
17 said this. to the reporter? 17
18 A. Yes, oh, yes. 18
19 Q. And this Is what you believed at the 19

MR. RESslER: We S!Je<ifi<:ally told the
rourt,. ~rew - you were on the caiJ, so 'you
should remember this -that our damages claim
In this case focused on lost buslr1ess·
opportunities.

20· time; correco · 20
21 A. 011, yeah. This covers a lot of 21

MR. CERESNEY: And that'S' what you said
it was linitecfto?

22 b!nllllly. This Just·doesn~ go back one month; 22
23 this gOes back a year or two. When I make - when 23
21 I make a Stal.ment like trnit about the name being 21
2S bl3zlng hot, I'm not talking about rOr the 2S

MR. RESSLER: We had that.CQfmlunicadon
. with the judge. .You were on the ~

23

1 DonaldJ. Trump-cOnlidentlal
2 ~period alter.the ~·Thi> goes back
3 for a number or years prior - prior to the filing
4 of the lawsuit. .
5 Q. Iundef>tand. But-'
6 . A. And priOr "' the book.
7 Q. On Feb<uar(20th, 2006, did~ believe

· 8 your naine was llfazfll!i hot; 'yes* or "nil'?
9 A. Yes, I di"'k we IVEI'e doing veoy well.

10 Q; Thailk y..i.
11 NoW· in this litigation you jJreviousfy
12 clal!i!edlhat you had sUtrered some dan]age to ~r
13 brand value on iiCCX>Uot of Mr. O"Brien's allegedly
14 der;onato.y ~ coned1.
15· 'A. Yeah, def"""'''r)' statements,
16. Q. yes:·. ' . . .
17 Now,:~!!' recentlyWillld(ewl,hatclalm,
18 didq' you? .
19 MR. RESSLER: Objedlo<l tD the f'onn of
20 the question. .
2J A. I~-- .,
zz Q• Your laWyer has recently iniOnned us -
23 <b you.lcnpw that your laWyerllas,reoentfyintormecf
Z4 · os that theY are no ioQger asserting damage to
25 your lxand naine In the course'.,. this llllgatii>n?

519a

MR. CERESNEY: Dkln\ you fife an
interrogatory after that in whk;:h you sakf

25

1 Donald J. llump - COnftdenual
2 there was also damage· to """"' name that you
3 were dalmlng In this litigatiOn?• · .
4 MR. RESslER: ·1 """'"' you can ask
S Mr. Trurnjl the lnterrog~ queslfoos; but you
6 know what our jJosltlon Wftll respect to - ~u
7 know What our position wfth·respect tD <~<images
8 has been in this ""'"'-· Wttve had numerous
9 · conven;ations Obout It, lioth With the judge

10 afld.OIJislde the judge's pn!sence.
11 Q. Let me ask you tills; Mr; Trunp:· Do you
u know whether in this laW$Ui\ you are claiming
13 ~to your brand narileasciOmagesthat ~u
11. suffi!led.allegedly liom Mr. O'Brien's book?
15 A. Well, I thoughti """'- t nieaO,Irtlle
16 lawyers did something,.· that would be up tD the
.11 laWyers.. llutl thought I was.-Oild·I'thlnkmy
18 br.lnd did sufferliom lt. ..
19 Q. ~-you·-thatooJulytothoftwo
20 lhousand.and- . . .·
21 MR. CERESNEY: 1e1 me marti as
22 Defendanls' E>dllbit 92 a letter dated Jtly
23 20tlt. 20Q7,.1iom Hr. Ressler'..;""":
Z4 (Defendanls' echibit 92, letter dated :
25 7/2D/fn from Ressler to~. marked for

7·

516-6011-2400

' '
~

26

1 Donald J. Trump ·Confidential
2 identification, as of this date.)
3 Q. Mr. Trump, 111 ask ~u to t..ke a look
4 at page 3 of this letter, interrogator(number 10,
5 whidl asks to the present set forth the nature and
6 amount of and lads and dat.. supporting each and
7 every claim or damages in this action. And it
8 ·goes on to askfor details on that. ·
9 And then in the response - and you can

10 read the whOO respcnse to ~rself, but I'll just
11 direct your attention to the nature of Trump's ·
12 damages indude but are not limited to the.
13 foiiCI'Ning: number .one, Trump's Soss of business ·
14 opport\Jnities as a result of defendants'
15 defamatory statements about Trump In October of
16 2005. Trump has a1.-y ldenlilied these
17 business -lost business O!li>Ortunllles. n 995
18 00.
19 And then number two, the Injury to
ZO Trump's reputation sustained as a result of
it defendants' def"""'tory statements. And then
22 diso s s hoW there's no actual dollar value
23 required.
24 . MR. RESSlER: Well, wait. l.efs read
25 into the record the second sentence, whidl

I Dooald J. Trump • Confidential
2 clarifies this entire Issue. Andrew. 1he
3 secencl $enbonoe.Siiltes, Trump is not required
4 to present evidenoe ·that assigns an actoa1
5. doil:u: vatue"' lhe lnJtrY"' hlsreplitation.
6 .Thls that~d"ldntread
7 c:onfonns ~to what we told the COI.I1:

· 8 throughout this litigation, that we're going
9 1Q assign a. specific dollar value With reSpect

10 to lost business opportunities,- with
11 respect to genenJI damiige to-- that
12 . the law remgnizeiln a delamaUon claim. we
13 dont have 11> and we're not going to assign a
t4 spedficdollarvaruetosilchilamag.s.
15 . ·I:IR. .CB!fSNEY: .I appteda"' ~ pulling
16 that on !lie reo:Xd. · · ··
17. Q. .Letmei!Sk.~aquestion,Mr.~.
18 rs there arrt menilon rn this response or bland ·
19 name~ ·
2() A. Wefl, ·t would say yes, because my .·
21,._-it talks about Trump's R!pUtallon.
22 ·.That"smy brand - :
23. Q. Are~ dalming lhatdarilage.to

27

24 "''l'!!ation Is eqcAvalentlD damage: .. brand name!
2S rs that what~ dalmtng?

28

1 Donald J. Trump· Confidential
2 A. Well, rm not a lawyer, but I would say
3 it's - in my case certainly it woukl be Hle same
4 thing.
5 Q. Olcay. Are ~ aware that In a letter
6 to the court In a motion paper just a couple of
7 weeks ago~ .. counsel represented to the court
8 that~ were not asserting brand name damage?
9 A. I'm not aware or that 1 woold say

10 that we have Individual deals that are probably
11 easier to prove, and maybe that's what he's
12 refening to. &Jt my repulatlon was definitely
13 damaged and therefore my bnlnd.
14 Q. Olcay. Putting aside the lost business
IS opportunity deals, are ~ aware that eatfier In
16 this lillgaUcin ~·lawyers dalm that there was

·17 actually separate damage sust..lned tQ ~brand
18 name?
19 A. I had heard that, yes.
20 Q. And let me shaw ~u what we'D mark as
21. Defendants' Exhibit 93.
22 (Defend<i.its' Exhibit 93,
23 ~rles, marked tor ldentiiica.tion, As ·
24 of this date.)
25 Q. rn ask yOu to tum to page 23 -

29

1 Donald J. Trump • Conftdenllal
2 actually liist 22 and then 23.
3 · A. &ruse.me?·
4 Q. First 22, i'm sorry.
5 A. Page22?
6. Q. Page 22. Thank~-
7 A. Ol<aY •..
8 Q. l1lesll ai'e lnteuogatones, Mr. Tnanp,
9 that were sUbmitted to us'by)'OUr oounset. If~ ·

10 can look·at page- actually if~ can look at.
11 page 35 of this. It's not numbered, but It has
12)WI" sJgnatui'e on lt. nt iustwalt.unlll you
13 get to that.

14 Do ~See hOw on that page OddJer
IS 19th, 2006; incflt$i!YS. I hen!bV lll!rt!l'fihat.the
16 fi>regQin!f-are·bileandClClrle<t. lam··
11 """re that if anv. of the IJregOrrig stalemenls made
18 by·me Is willfUlly false I am Stbject II>
19 punislln)ent.
20 · Do you see that?
21 A. Yes.
22 . Q. Is that your sf9natu<O on thati
23 A. . ye$. .
24 Q. on pag;! 23 - Sony, page 22,. there ..
25 the same irlterrogaiDiy that we jUSt looked at,

8

VERITEXT/NEW YORK REPORtiNG. OOMPANY
2U-267~ 51ENi(l8-2100

520a

.)

')

~)

30

1 Donald J. Trump- Confidential
2 number 20, that we just lool<ed at in the July 2oth
3 letter, oorrect?
4 A. Yes.
5 Q. And if you look at page 23, there's a
6 response. Do you see that?
7 A. Yeah, whidl- which would you fike me
8 · to read? lnterrogatDry number 20? ·
9 Q. Yes, interrogatory number 20.

10 A. Do you want me ID read it?
11 Q. No, I'd just lil<e you to read it ID
12 yourself and just confrm ID me that you
13 undesstand that to be the same Interrogatory that
14 we just read in the,. of July Zllth.
15 . (Pause.)
16 A. Okay. Wl1at would you lil<e to knoW?
17 Q. look at the ne>d: page. please. I'll
18 ask you ID look at the resjlonSe by your aJUOSel,
19 and specifia!lly I'll as1c you to look at number 3
20 in the response there. Do you see that your

32

1 Donald J. Trump- Confidential
2 is Defendants" El<hibit 93 -
3 A. Correct, right, three types.
4 Q. - has three claims of dam09es.
5 A. Cmrect.
6 Q. Lost buslrtess opportunities?
7 A. Right
8 Q. Reputation?
9 A. Right

10 Q. Dam09e to brand name?
11 A. Correct -
12 Q. July 2oth lett..-,-Pefendaols' Eldllb~
13 92-
14 A. Right.
15 . Q. - has two categories of dam09es;
16 correct?
17 A. Okay.
18 Q. Lost business Opportunwes; right?
19 A. Okay, right. . .
zo Q. And damage to re~utation?
21 A. Right, they pn:ibably put 2 3l)d 3
22 together.

21 wunsef Indicated one of the damages you were
22 seeldng was Injuries 5UStlined by the Trump brand
23 name·as a result of defendanls' defamatory 23 Q. Mr. Trump, I'm aslclng. wh<ilher It says
24 stateme(lts? Do you see that? 24 that.
25 A. Yes, I do. 25 MR. KASOWITZ: Don\ cut off the

31 33

1 Donald J. Truinp c Confidential 1 Donald J. Trump.- Conlidentfal
2 Q. Do .you see before that there's also an 2 wltiless. · ·

. 3 enllynUmbertwo·furkljuoytoreputation? Do you 3 A. well, I think-'. ' •··
4 see that?. .4

5
;.,~'; ~:,Don·.·.'tc:ut. oft: Ill¢

5. A. Yes,ldo.. ...u~
6. Q.. lsitJairtosaylntheJuly20th 6 MllCEResN~ ~-" -,
"l lel;fer, tliat is;.Defendants' E>hibit 91- SO<f'(, 7 MR. K.ASOVIIfz: o;:,O't QJt offtlii
8 9z. ·that bland ria~ .,._..that's claimed In the II witneSs. ·If h~s s3ylrig-~lng, <lotlt cut
9 lnt<!mlgalnry, which Is 93, has been """""""? 9 him off. let trim firtiSh, arid lh¢n you can

10 A. I don\ think so. The wold 10 either ma!ie y.,Qrol>jei;IIOn or your .
11 •reputa~~on• to me. and especially as it pertains 11 darfnc.itf6n; Please <lotl't!'ilt off our.
12- . to a pe!SOI1, Is I think the same thlngl!S a brand. · 12 witness. Thankyou. · . ,
13 I think the words are almost in\erdlangeable. My 13 MO · MS: WlirTE: .i rilciVe IIi Strike. ·
14 reputatio!>was~Jnot,il:wasdamaged,and 14 Q. Goahead.. ·..
15 lll<rerore mybrancfwasdamaged. · 15 A. I thlnktheYve~ veoyslmply; Is
16. ·•·· . Solcfo.n'tthin~thet.re-ldont 16 put2and31o¢ther<Jhal'swllat-yes.lthink

. 11 thinkthejlfesayinganytl)lngdosetowliatyou're 17 my~lsmybiarid- :.
18 saying. You'll hiM! to aslc rily iawyers, but I ' 18 · ·Q. And If ~1awyer.IJas ~to

.19. 'diln't!hW<itiey'resayingaoythlng dose to What 19 the oourt In a s1a1e<nent a:~ of~ilgo
20. you'~ saying. . . · 20 thattheyweri>li<iJonii«~brand.name
21 . Q. One last question on thls.. . 21 daflla9e;would that 9.llll<iSe Y"\11 . . .
22 Intenogatory- Defendaots' Eldlibit93 h3s three· . 22 ·. . MR. RE5SLERi: 'Objcidlon 1i! the fOtin of
23. ttPes of damages; tnm!<!? lio you see thai? 23 lhe' question. . '- · · · ·

· ·24 A. IdM'tsee93. · 24 · Q. You cart-. _. . . .
·· zs' Q. S<JnY,.Int:B:ro9atorvnumbe.-20,whlch 25 A.· roieOI!ydoll'tkndwthiianswer'm_that.

9

.212-267-6868 -si~2400

52la

34

1 Donald J. Trump· Confidential
2 Q. N<:Nv, Mr. Trump, have you always been
3 completel'f truthful in your pubriC statements
'\ about your net worth of properties?
5 A. I try.
6 Q. Have you""" not been truthful?

1 Donald J. Trump- COnfidential
2 day to day, week to week, monlh to month,
3 absolutely.
4 Q. How about hour to hour?
5 A. Hour to hour,! don't know.
6 Q. can it change If there's no significant

36

7 A. My net worth flucluates. and it gQeS up 7 . change in either your holdings or in the economy?.
8 and down with markets and wilh attitUdes and with
9 feerlft9S, even rrrt own feelngs, but 1 try.

10 Q. Let me just under.;t;!nd that a little
11 btt. Lers lalk about net worth for a. second.

8 MR. RESSlER: Objection to the form of
9 the question.

10 Q. You can answer.
11 A. Well, I thiok It coold change in my own
12 feeling toward myself, about myself. It can 12 Yoo said that tile net worth goes up and down based·

13 upon yoor own feelln9s?
14 A. Yes. even my own feelings, as to where
15 the v.<>rld is. where lhe world is going. arid that

13 change when somebody writes ·a vldoos articte like ·
14 O'Brien. I mean, I didn't feet so great about

16 can dlange rapldy from day to day. Then you hOve
17 a 5eptember lllh, and you doo't feet so good about
18 . your.;elf and you doot feel so good about the

15 myseW when I read that article. I would have
16 said that- after reading that article, I woold
17 have said that that psychologically hurt me.
18 Yeah, it changes. It can change pretty
19 rapidjy,
20 Q. After you wrote that a.rtlde, did
21 you - afte< Mr. O'Brien published that article,

19 woofd and you doli't feel so good about New York
20 aty. Then you have a ,.,...later, and the city is
21 as hot as a pistoL Even monti1S after that It was
22 a different feeling. 22 are you saying you felt your net wath deaease?
23 So yeah. even '!lY own feef01gs affects 23 A. !think he hurt me; I think he tried
24 my value to myself. ·
25 Q. WhenyoopublidystaleanetWorth.

24 to hurt" me. He had full acress to lnftlrrrlatiOn.
25 He had my fmnclal report. He had my financial

35 37

1 Donold J. Trump - C!inlidential · 1. Donald J. Trump- Cootldenlfal
2 _number;whatdoyoubasethat,U(IO<l,otherthan- · 2 statement. He:had~thatheneededto
3 MR. RfSSl£11: Qbjection. Sony, frnish 3 have to do an accurate sb'>ry, _and he chosio not to
4 your quesUon. 4 do that. .
· 5 Q~ · · When you PubliclY stale what you're· 5 Q. Let me mme back to that. Are yoo
~ worth, Yoflatdoyoubasethiit!UIIber'on7 6 -saying that Mr. O'Brleri had'~stat:ementor

. 1 . ;i!R.: Rf$SISii n Object to the rorm 7 finandal c:ondltlon? Is that what You're saying?
.8 ·ortheiluesfiooi. Ar'eyooaskinghlmaboota :a ~ Oh,absolutely,fot-alilngperiodof
9 <pedfir:~- 9 time.

10 Ml\. CERESNEY: No, rn; asking him when 10 Q< · And yoo gave that to hlm7
II hi! generally o:nOies stalemenls about his · 11 A. Yes, absolutely.
12 . public- al!<xi his na ...xi!. Jiublidy whi!t is · 12 . Q. W!1en did fOil give that ID hlni?
13 he basing that upon, OlllOJ'Ihan his feelings. 13 A. · I gave that to hinl_on three <>«BSSons:

· 14' MR.RESSI.fR: Obli\dloniDthelbrmcf 1'1 When"hewaslnlheoffioeleamingandYirlh
15 the_quesllao)._. · 15 Mr.AIIenYI!Iss!IJeiliaildwithlhe~talldng ..
16 Q. Youtilll·answer.. . . '· . . 16 ai>OutwnatloWn,becausehewassayin!).ldldn't
17 A. IwOuldsayll'smygener.llallitlKieat 17, own-anything;-- ·· ·
IB lhetimelhattheqties'licrnmaybe.-_ Anltasl 18 And hewii$Veiy . .adtiuieeWII<!I)_Ihey
1,9 ..Y;,It~. .· , : . . 19 presentedhlmwl!Hieedsor...mid.wr.il!lhev ·
2Q . Q. 01(1 it.,..Y licm day ID day? 20 pre$ented hlin with C>Wit!'l"'iiP j;ape.S, when they · .
21· ·A. it can_, I!ClUatly licm day to day. 21 presented 111m with partneiSilip, it l1urt hlril badly
22 -lmean;joirhn)oo ~I!Coru.i lJuslness reports._ . 22 m see·llils. · · .. ··. · .. .

· 23 · ahd 'iou say u.i world is !101n!J to hel in a hand 23 ··.He had his tape Jl!Cilnl.r nmnlng,
2'1 -one day and the nexi: day they <DIIM>OUI: wtth 24 alhough I don't 1<i>ow if he proclua!d those tapes.

. 25 some glovMg repoot. Absolutely, It can d1ange · 2S The_ tape rec:IORI.r was running. 1 came into the

_10

_212-267~ $1~2400"
.... :

522a

._ ..
. · ·:~

)

)

·-

.l

I Donald J. Trump • Coofidentlal
2 room~ and I gave h1m a fmandal statement to go
J alon9 with what he's -.,gIn tenns of the legal.
1 So he had the finandal, and he had the legal.

38

5 Nllmber one. he sees I own it; and number two, he
6 has some values asaibed 1D it.
7 r also that same day gave him - and by
B the way, I obviously wooldnl release the
9 finandal stat<ment, because I doOl...,nt him to

10 have it. ldonl.wanthlmtoprin\ltlntheThe
l1 New York limes or In a book, but 1 let him see it.
12 A/ld it showed a netW<>rth of a ve<yrubstantial
13 amount.·
11 Q. JustiDdarff'y-
15 MR. RESSLER: No, no, no.
16 MR. CBIESNEY: Hold on. I just want to
17 darify. Marl<, I'm going 1D let him nn;m
10 answer.
19 MR. RES5I..ER: Ahlolutel'/ not. You're
20 not You Just lntmvpted him.
21· Mr. Trump-
22 MR. CERESNEY: I want 1D ask a
23 clarifying question about that pain~ and then
21 I will allow him to tonlinue. f belleve a
25 that is my right

1 Donald J. Trump - Confidential

39

2 MR. RESSlER: Andrew, thewayitworks
J. Is the Witrless finishes his a<\SYfeO' In full.
4 And then If you W'!llttD dtdebad< and
s . clarify anr portion or thO answer, you're free
6 to dO that That's how~ worlcs..
7 • Q. ·Why dQnl)'>u c:onUnue..

. 8 MR. RESSlER: rm srirty, Mr. Trump, are
9 you finished with your. answer?

10 THE WIJ'NESS: No.
11 Q. Goahead.
12 A. I then- so I Walked ln1D the Rl<IIIL

. .ti .· Now, during themurse at the time - beci!Use he
14 was there for along lime. I don't knOW how' long,
IS but he.V<aSthere for along !line.· ·And we had a
·16 .tremendoiJs;numberof tlcclln1el!ts on theliible. r
17 ·~that room had a·tdiie of !tis size, and
.18 itseeinedeve<ylnchofithad~onft.
19 And I walked In l woulcl$ay two· or
2o threellmes.. outeltherthellcstorseCDfld.tfme
21 I ~ blm with a financial stateineot, noiiD
22 be taken olt of llle room and nollo be
.23 .photoalpled; ~ tl\at he O>Ufd use1D lad< at In
24. IJ!nnsofmy net.I'CO<Ih. So he had it whlei he was
2S there. .

I Donald J. Trump - Omlidenlial
2 Then at the end he came into my otnce
3 when he was completed, and he sat In a chair and
4 read that :sta-for quite a period at lime.
5 That was - [don't know if you call that one time
6 or two times. ·
7 The ned: time - rm not sure If It was .
8 even llefore or afte< tha~ because 1 really don~
9 know. I cant !JNe you the""""""'- Bqt lilr-

10 not lhat I believed he was going 1D writl! a good
11 book, btA: I did want ~ to be a fa;r boo!<. It

10

12 should ha"' been a gOod book, llecause 1 was doing
IJ apprOpriate things and I was Wing .-..11.. Butit
14 wasnh gOod book. 11ut I thought !hall should
IS spend time.
16 . lnfact.mybiggest--tto
17 myself Is the fact !hat 1-so much tfme 1D
18 this guy, knOWing !hat he Is a~ reportEr.
19 so I Just feel stUjlld about clewtlng this ldnd of
20 time.
21 !took him on a flight to California.
22 . He wanted 10 look at my <XlllfSe, my !J<llf a>urSe,

23 where I made a Yef'{, Yef'f· good- because
24 ~got a tremendous value, In Palos Verdes,
2S which Is In los Angeles. ·It's a tremendous

11

.1 Donald). Trump,-~tial
2 strelx:f1 of oa:anfralt fli'OPC!II.Y. And he wanted to
J look at ihat.
4 And· what happened Is we were on the
S plane, arid I gave him -I spcic;ftk:.Uy brought
6 the.-andwedid.anlnteN!ew. Andthe-1
7 Uked that Is bealuse I c!ont ha"' plloni!s. ringing,
8 l clon't..;., a lOt of lllings gol<19 on. We're In a
9 plane for live haulS.

10 . And I gall'e him the fi!l'll1dal statement
u during that rrog11t. and lici lool<ed at It for along
12 time; I can't tdl you,. an· tapur,. but something
1J llloi an hour or maybe~ And he read k vety
i4. C3rnfully, lalew ite>Cildl'(, and It; was a
IS lremt;lldous ilet word" I don't know, -It
16 Sill41.t said. You'- a>p/e$CJi'lt. . · ·
17.. • . And he didn't dispute ft. But he lcrleW
18 lhat my va~.We.e up In the bll!lons.ln the 1' many billiOns, and didn't«f-1"-lt. ·
20 Then we gei 1o C.rtl\lrnla, he doesn't
21 Want to go See. the"""""'" He ,..id.he had
22 ;,..,;.thing else to ""· Aild· I ~ Yeah, bet l
·23 .thoughtweweiecfoin9 -honeStly, the~·-
24 111e most 1mport1nt part of the trip was rospend
25 good time with him witiKKit phones ringing Where I

11

vERin:xrJHEW YORK REPOtmNG COMPANY
c 212-267-6868 516-lilis-2400 .

523a

42

I Donald J. Trump- Confidential
2 can convince him not to write a very negative book
3 about me, because, again. my brand and my
4 reputati9n is impatant to me. And I spent hocus
5 with him on the plane.
6 And the second part of the trip Is I
7 thought he was going to go look at the course.
8 When he got there, he didn't want 1D see 1t. He
9 refused to go there. """ I thought that was

10 stJange.
11 But then now thinking about It, lt
12 wasn't stJange at an. He's a IDtal !hief. 5o ~
13 W;lSD't strange at all. 8ut I thoughU was
14 strange U1at he llies aR the way out 1D
15 C!l"lfomla, then decides not to go see the course..
16 Q. otiay. LetmeaskyoujUstacoui:lleot
17 questions about those -what you just said, and
18 then rm going 1D a>me bad< to this later.
19 The ftrst two instances that you shoWed
zo Mr. - you daim to hiM! showed Mr. O'Brien the
21 statement of financial condition. U1at was In your
22 office; corred:?
23 A. Com!d.
24 Q. That was at the tirite of the meeting
25 with Mr. Weisselbe<g arul Ms:Lokev; mrred:?

43

I Donald J. Trump- Cllnftdentlal
2 dispel him of lllat..
3 So what I did Is-- Midlelle lDkey,
4 very good lawye£, was there to show him deeds and
5 tiUes and ad1lal owner.;hlp of things, not only
6 the West Side Yards !Jut 40 Wall Street and lots of
7 other things. And they -over thaL
8 And I thought~ was appropriate, so 1
9 walked In w~ a financial statement to go along

10 with the deeds. 1 walked In with a financial
11 sllitement. 5o he had the financial statement.
12 Q. That was because you understood __ that
13 the deeds and the ownership recncds couldn't give
14 him the type Or valuation lnfoonation that he
IS would need to decide or figure out what your net
16 worth was; <XImld:?
11 MR. RE55lER: rn obJed: to the rorm
18 of lhii question.
19 Q. You can answer.
20 '- No, the deeds cectall1ly went a long
21 Wit(, because, you see, he was saying I didn't own
22 anything. Hesaldidldn'townTrumpTOI'Iel". He
23 said I cfldn't own anything. And what_! !hough! •
21 woold be gond wnukl be for him to- and we
25 literalty set up a war~ and..the war room·was

45

1 Donald J. Trump~ Conlldential 1 Donald J. Trump' Olnlidenlial
z "'- ·ves,lhat's rigiiL 2 tnCOIWince him- becausehf"odn't want to l)ave a
3 Q. lthlnkyousaldlhatthe.April2lst 3 bookcomeoutlilcellllsu.atwassonegativl!. And
4 meeting -wasu.aton ~1121st? 4 I knew theThe-.Y<IrkTimeS, whlc:ll.lsispUppel:

· 5 A. I don'tkno\.'1:· Wilen"""" they had the 5 for O'Brien; wookl write ito-So~ whaii!Yerhe
·6 meeting.'· . . 6 writes. ~-· -· .
7 Q. Okay. Aricf~_i:anie,imo the room and 7 . So we literally set·up·a wai room. And
8 brought tlie -~or financial con<rotion 1n · 8 during the""""" ot u.at ineeting that he was
9· the room?· 9 there for along period of time; I- him- at

10 A. Thatlsa>rri:ct. r-tllativasthe. 10 thebegiMngotlti-hmthe~
11 ftrsttilne l1e saw it. · 11 statement. with the -ng lhat he can
12 Q. · acay; · 12, !ludy 11; he can """"'"1t. he can lool<at it. he
13 A. And he was aduaily there to- you 13 can 111>-he wants with It, but he can't
14 see, lie sali:U didn't awn atl)'lhin!i;· He said I .14 take It out of the room because I don't !1M! away
15 didn't awn ll.e west Side Ya!tls, even though . 1!i . personal financial stater~ easuy. · - ·
16 ·Varnado has,_ axni! iJUt !" pUbliC re1a1!<Jn5 aild · 16 . Then at the end he came 111to mv c111ce
17 said DonaliHrump Is a 30 ~ partner. But he 17 and we tallo!d for a while; and he had the
.t8 said rm nat a j>arti,ei-, i'mji.St"a.9olified 18 financial stabiment.. And he adUilly was "lading
19 laridiOril; lri tllherWOids.-1.1#9et"5aniefeesand 19, ltfjranothertan ~,.goad tan minub!s,
zo theY'tisemvname·and-; 'So he Said !haL zo ---.heleltwhatiGIIIthewe
21 Wecouldililtdi!i>ellilm.ol'~-of 21 meeting.
22 that.-< ArldVomailo-ilild:l.~oiowl's 22. ·Q, Olcay. .
23 tJeendiSpellec!. I<IWr)30iJen;ent:of.t.).liold -.23- · A.c-1\ndbytheway,wepra;redthatwehad
24 ·f1im: IQWil:JOpeRli!OL Imustliavetold.hlm.!hat 24 -titleiDtheproperty,but!lererusecUo
25 a ·hundn!dllmes: I owii-30 petQORt, I couldn't 25 -It......,. though he knew that and we had. you

12

212-267--6868
· .· VERITEl(T/NfW YORK REPORliNG CXIMPANY

516,6QS-z.«i0

524a

... -.

.,.

)

iii .

I Donald J. Trump - Confidential
2 know, many documents to show that
3 Q. You mean the West Side Yards?

46

. 4 A. Yeah. Now it's been proven - I'm not
S lalking about the West Side Yards; rm lalking
6 ·about, you know, olher developments.also.
7 Q. Okay. Now, there were those two
8 ··instances on the same day.
9 A. Right.

10 Q. Then you said there was also a flight
u to california? ·-
12 · A. Correct.
13 Q. was that flight to California
14 subsequent to the meeting -
IS A. rm not surelfitwas.
16 Q. let me just finish my questiOn.
17 A. Yes.
18 Q. Was It subsequent to lhe meeting at
19 Trump Tower that you just desa1bed?
20 A. I can't tell you if It's before or
21 after, but I gave him the finandal statement,
22 which he had durtng the enUre !Ugh~ Which Is
23 five hours.
24 · Q. So you can't recall whether It was
25.-.before the meeting at Trump Tower or after?

1 Donald J. Trump - O>nfidential
2 A. I don't know. I just can't recall I

47

3 mean, I might have been beft>re; and it might have
4 been after. rm Just not sure.
5 Q. Why would you need to give· him the

· 6 starement of financial condition again at the
· 7· Trump-Towenn~lnglfhehOd _,it ro.- hoUrs on
·· 8 · the plane?
9 · MR. RESStER: ·Objection to 10rm of the

10 question.
11 A. . . Because I'm trying b:r drum it ln1o his
12 head,llecause this guy was sud10 bad guy. I was
13 bying to drum it Info his head. ·
14 · Q. Soletmejustunde<stand. Ycxir
15. rec:x>lfeclloR ls.lhatlhe plarertde.v.llere you gave
16 Mr. o'lllien!hesefinancialstat•n .. .tsoouid-
17 fiave been beiOre the Trump T<>Wi!r meeting?·
18, . A. I doo't Joiow•. Again, the plane ride Is
19. l'OIIIetln oe -.you people have it; you people J<n<iw
.20 abQut•Jt.. But.Igave~lm!hefinancialstab!ment
21 twice: I gave·it to·hlm once-aHrump T'-; I
22 gave ltio him cOO. on the plane;
2.3 Q- .. 01<1y. fine.

· 24 · Was this the two thoUsand~ v,jllch _.
25 was!his7 ·

I Donald J. Trump- Confidential
2 A. I don't know. I gave him lhe current
3 financial staterraent,. which~ one I had.
4 Q. was this the one that was CDmpiled by
5 Weiser?
6 A. Yes.
7 Q. Where did you get Urom?

· 8 A. I got it from my own flies. I have a
9 ropy of lite financial statemont in my files.

IO Q. You have it In files in your offlce?
11. A. Either that or I asked Mr. Welsselberg
12 for it. But I "'-1 specifically wanted to give
13 Jtto him also on the plane.
11 Q. Do you actually have files in your
15 office with)'Our fll10ncial statements?

48 .

16 A. I think I ~ one somewhere on my desk
17 generally. IdokeeponeacllJallyonmydesJc.
18 flk!den.
19 . Q. Did your counsel ask you, in colledlng
20 documents for this litlgation, to provide them
21 with documents?
22 MR. RESSlfR: Andrew, what are \'OU
23 doing? You're asldng him to talk about his
24 ajnversaUons wlh.his lawyer?
25 MR. CERESNEY: fm asl<lng whether he

1. Donald J. Trump - COOiidential.
2 was ever_ asked to provide documents In the
3 course of. this~.
4 . MR. RESSuR: Don't aslt him that

. 5 questior,. roucana5khifilif.he'sjJIO'/kled

••

6 ~tO his la!'Y!'f";~)'riU can't ask him
7 what his lawyers aski!d him or.~ he asked
8 his lawyersOr"WhathespoletD.hls.lawyers
9 · about or what we spolfe tO him about.

10 Q. let me rephr.lse the qqesticl). Have you
11 ·eVer oollected documents to Jl<Odu!:><·in this
12 lltigation?
13 A. Yes. . . · ·
~4 Q. And cfod you coJie<t !hattiriandal
15 ·statement Ia give to)'OUr: laYiv>lis.to proiltx:e in
.16 this liiigatiQri7 •
·17 A. Yi.s,Idid. ·
18 · · Q- And In f.id. It was pro<fuoed in this

·19 lltlgatlonbyyciur_lawyers?· . ·
20 A. Yes. YO..haVeit.:
21 Q. Olo!Y. We'll mme biidito that. .
22 · . NOw let me g(i back liJ the questiOA of
23 \'OW~ With preSs.ai>Ouiyour .·
24 prOperties. Have you _led_ In Public .
25 statements about yo..- ProPerties?

13

VBUJECT~EW YORK RB'ORTING COMPANY ·
212-267-6868

52 Sa

so
1 Donald J. Trump· COnfidenUal
2 MR. RESSlER: 111 object to lhe fonn
3 of the question.
4 Q~ .You can answer.
5 A. Illy and be truthlul. You always -
6 when you're making a public statement, you want to
7 put 1he ,_positive -you want to say it lhe

· I Donald J. Trump - Coofidential
2 you actually had in received In proceeds from
3 condo sales?
1 A. I dont knoW. I really doo't know.
5 Q. lfs possible?
6 A. I don't know. Possiblet It's possible
7· I made a mistake.
8 Q. But I"m asking an lntenllonal
9 exaggerallon.

.10 A. I don't lhlnk Intentional. lfs

52

8 ,_ pos11lve way J!055111le. l"m no different from
.9 a politiCian running for office. You atways want
10 to put 1he best foot 1\xwanl. So you dont want
11 to say negative lhlngs. Generally speaking If 11 possible I made a mistake. lfs possible I said a
12 lhat's going to happen, I would rather net answer
13 a·qiJestion a I would ra1her Just oot tal<e a call.
11 Q. Haveyoue\lerexog!Jerated In statements
IS about your propetties?
16 A. 11hln1< everyone does.

12 number and it was lnoJrrect. _
13 Q. So you'Ve never done It intentionally,
14 lhen?
IS MR. RESSlER: Objedjon.
16 A. I don't think lntentionaay.

17 Q. When haYe you """9!J9'ilted? 17 MR. RESSLER: Objection to the fonn of
10 A. . I <1ont know. But llhink everybody 18 the question.
19 does. Who wouldnt? You're asking me a question
20 who wouldn't.

19 Q. letmeaslohequestlon: Have you ever

21 Q. : What do you consldB to bean
20 Intentionally gW.,., a higher number to a reporter
21 .,.. to the public about the amount of sates that
22 you had on a project? · 22 exaggerallon as opp<>!;Odlo a lie?

23· MR. RESSLER: nltlbJedtD 1he
21 question because ya.irethe peisoo who used
25 lhe ·~· word. So maybe you should

23 A. I don't lhlnk Intentionally, no •.
·24 Q. Have you ever 1eamed after the fact
25 that you ~ly gave false lnfomiation to a

51 53

1 Donald l. Trump - Coofidentiai 1 . Dooald ~Trump - Coolidential
2 defihr!it. · 2 reportefl . .
3 MR. Ci:ResNEY: Okay, but I believe 3 MR. RESSlBI.: Objer;tion to the fonn of
4 Mr. TrumP ~the question. 4 the question, .
5 Q. sorm going to as!< you, how do you s Q. vou can answer.
6 differ entiali>i>etwee!l exaggi;ratiQii and a lie. . 6 . A. ldpn't know. I cant t111n1<- I mean,
7' · A. YO!iWantlb'put !he best SPin on.a · 7. If you could be !;pElCific, fd lif<e to answer your
s PI'<Ji>ertY. Yoitre:seilng a property, yoU're 8 question. ·

' 9 renting a property, yoU're dOing something witiH 9 · Q. I'll get !;ll<lCific. Mr; Trump.
10 pi'ofierty. You always want to say- you always 1Q A. Okay.
U want to put the best pcisolble SPin on a property , 11 · Q.. I'm just asl<lng for your rerolleclion.
·u that you can. No di1ferei>tthiin any olhei' real 12 A. 1 dori't.lcoow.
13 eslate developer, no different than any olhei' 13 · Q. """"you fM!f'exaggeratedthe va~ue· of
14 b!Jsinessman.nodilfert!ntthaii;rnypoiiUQan. 14 oneof~Jlfllll"'lles?
15 Q. fair enoug~~. llo<!s !~lot in<:fude.: . .Js MR.· RE5SlBt Objection to the ronn of

. 16 lnll8tln!i - ya(i, 'say; h;IVe gotli!R li1 k!fmS of . 16 . the question. '
17 sales proceeds on a mndomhilum Q]fllfl1ex? 17 Q •. · Youcan·answer.·· · ·
18 MR.RESSlBt. J.1·cbjed:to.thefuim. 18. A. i'rllilce~·llikell>beaspaoitlveas
19· of~Question. 19 I r;an withrespecttoi!IYPopertles.
20 · Q. You can iiilswi!r.· · · : ·20 · Q. Does that mean that sometimeS you'll
21 A. r doo't ~cnow; I don't 1cnow. Srlmeliines .. 21 1n11are 111e va1ue of your. properties 1!1 vaur
22 IW.Uidil'l;lcnowthosr!~ Idon'ilcnow. · ·22 statBiiblls?.

. 23. Q. ' YkH, h;IVe iW e.Wr In the PaSt,. Iii . 23 MR. RESSlER:• Objection til the fonn of
24 speaking to the :pjess. actualyinllated - when I 21 the question. .
25 ~ •inflated.• inean gM!n a hlghB ..Umber than 25 A. Not beyond reason.

14

VERIIECT{NEWYQRK REPOimNG COMPANY
2U-267-6868

526a

'0

_)

54

1 Donald J. Trump - Con1idenliaf
2 MR. ~lfR: rm !i<Wf, he saki with

1 Donald J. Trump - Cooftdelt!al
2 Q. Does: that mean you gfve a - what do
3 you mi'Y:ider beyond reason, Mr, Trump? 3 respect to the last four years. sO I will
4 A l don't blow. You'd have to gi'Ye me a 4 object to the form .of the question, because
5 specltlc. 5 you dklnt add that part
6 Q. rs $100 mt]lon bej<lnd reason? 6 MR. CERESNEY: Fair enoogh.
7 A. I donllcnow. It depends. Ma~ the 7 A. Not on the low side over the last rour
8 property Is Worth more tflan that Property Is
9 very funny. Irs- sometimes)00 think that

10 you'f!;! seJhng, as an ew;ampte. a property for a
11 high pr1Ce, aod then an of a sudden somebody

8 or five years tiea.use of what's been happening to
9 property.

10 Q. Have yoo ever said you owned a building
11 or project when you didn'? ··

12 comes In and pays you much more than)'OU were even
13 ~ngfor.
14 So lt"svery hard to detJne the value

12 A. Not that I lcnow of. .
13 · Q. Have yoo everdaimed to own a project
14 when • was ln fad: a Kcenslng p<Ojed?
15 A. Wen, we say- we use the word 15 of properties now~ beGiuse of wtlat'S

16 .happening.
17 Q. Properties are - Irs a sub~-

16 "partnership," we use the Wa-d 'Jlcensing; we use
17 the word "ftandllse. • We use a lot of dlffe<ent

18 A. Irs v..y subjective.
19 Q. Vafuing properties Is a sutrjedfve
20 thing; axrect?
21 A. That's true. And sumeumes)00'1 have
22 one persOn pay five Umes more - or substanttally
23 more than ·somebody else will pay.
24 Q. B.easonable peai,le can differ on what
25 the value of a -"' ts; correct?

55

18 words somellmes. But I dontthink, but, you
19 lcnow, it's possible. It's possible !hOt somebodY
20 else did. It's possible that one o(the other
21 people cfd. But no, I- we do li<enslng deals.
22 Q. And lhflre's a iflfference between a
23 project that you own filce ~ hold on :. folce
24 Chicago or lllce las Vegas; OO<Ted?
25 A. Right

1 IJOnakl J. Trump - CDnlidenlial 1 Oooakl J, trump -Confideiltial
2 A. That's trUe. 2 Q. And a proje<;tthat.vou're llc:ensing,
3 Q. In fad: reasonable people can ditrer by 3 li1<e, lilr .,.;llll#;lhfl Trurnp,proJ<!<:l'ln,Jor
q mUiions Q(dollars_. What the difference· in a · 4 e<aiJIIlle, Hawaii;):orrect7 . . , .
5 property Is; conect? 5 A. . Yes. Ai1illn Hawa~ I'm not $Ute then>
6 A. They can differ, but there'S a level · 6 isnt ownersh4>;· i'd haw to Chedc. ~we're
7 of -there's a level '- when you're watll many 7 do many pl)jeds. rd have to chedi.. I think
8 billions of dollars, you can't say somebOdV Is 8 Hawaii CXlllld be ownership, but rd have to check
9 worth $150 million. 9 that.

10 Q. I'm aslclng yoo about, lhoi.ogh. the value 10 Q. You're not ..ire, silllng.heie today?
11 of a property In palticular. 11 A. No, I'm not sure. · ·
12 A. You can- 12 Q. ~you e-rnlsled anyone~ the
13 MR. RfSSLER: Wait, Is. !here a · 13. cash - ainount uf CiiSh you ha<l on hand?
14 question pending? 14 MR.~ Objelfti>thfllilrmofthe
15 MR. CERfSNEY: Yes,·tfleie was; 15 · qtJesl!on. ·
.16 Q. lllevalueofapmpi,rty;lsltf.airto 16 Q. Youcana~.
17 saY reasonable pecpkn:aridim.tcirlthevaluecira 17 A.· NOt.~"'·· . . .
18 ·property by millions and mi«ianS it dollars; · 18 Q. Halle yilU eVer~ the amount. of
19 conect? - . · . 19 ini!ial,ion fees- weni. tieing paid lilr
20 A. . ·Well,r thfliaSI: four.·~ cnJy on 20 .~l!i <iae ci you.rllne pmte gOlf
21 the high side, not on the low side. · 2f COOfSI!$? · · • : . . · · .
22 Q. So yoi(le say~ng that'lt5lsonable peop1e 22 MR. RESSl£il: Objection to the rorm or
23 camotdiffilt by hu~- by mllllcnsatid· 23 the~ . , . ·
24 mHIIonsofddtarsover!heilalueofaprojli!rty? 24 A.. Not-IIcriowcir. . .·
25 A. Notonthefowside. · · 25 Q. Hav<iyou....,.inadelritatslstentor

15

212-267-6868 516'6o8-2400

527a

56

1 Donald J. Trump ·Confidential
2 different statements about your net worth within a
3 stiort period ofUme?
4 I'IR. RESSL£R: Objection to the form of
s the question.
6 A. I mean, it you could give me a
7 specific, I CO<IId respood to it, not - I just
8 can't think of it off the hand.

60

1 Oof1ald J. Trump - Olnfidential
2 A. Olrred.
3 Q. Now, have you ever- well, let me show
4 you Defendant>' Exl1lblt 94, which will be -
5 (O.Cendants' Bclliblt 94, article from
6 Slatin Report dated 6/1/05, marked for
7 ldenUflcation, as of this dale.)
6 MR. CERESNEY: for the reaxd,

9 Q. IS it fair to say that even before 9 Defendant>' E>chll>t C-915 a NoYember 19th two
10 Mr. O'Brien wrote his book oth..- reporters had
11 written about yow- tendeoc'(to exaggerate In
12 oonnectlon ,.;th the value of yotK properties?
13 MR. RESSL£R: Objection to the fonn of
14 the question.
t:S A. It's possible. A lot of people wtite a
16 lot of stories about me.
17 Q. Isn't it true that before Mr. O'Brien
18 wrote his book·other u!portBs had Written about
19 yru- reput;lllon for .exaggel'llting your net WO<th?
20 MR. RESSLER:' objection to the format
21 of the question. ·
22 Q. Yooican iliiS\Ver.

10 thousand - I'm sorry, a June 1st. 2005,
11 artfde from somet111"9 called the Slatln
12 Report.
13 Q, Mr. Trump, what is the Slatin repOit?
14 A. I really don\ knoW. It's a reportor
15 that writes some stuff.
16 Q. Is! fair to say that the Slalin
17 Report Is actually a joint venture betWeen folbes
18 and Sla!ln? ·
19 A. ldon,lcnoW.
20 MR. RESSlER: Objection to the form of
21 lhequestion. Hejustsald.twidldntlcnoW.
22 Q. Have you ever spoiO!n tn Mr. Slatin?

23 A. Idon'tlcnoW; IreaiiVdon'tlcnoW. If 23 A. ve.. ·
24 you oooiki give me a spealic artide, rd respond
25 to it.

24 Q. Whm """" you spoken to·Mr. Slatin?
25 A. He was a reportor for the Post. I

.

59

1 Donald J. Trump- COnfidential 1 Donald J. Trump- Confidential
2 Q. ·OI<ay, Fairenough. 2 spolretohlm.,.,..theyearsal'ewtlmes. !don't .

. · 3 Let me ilsl\ you soine questions about the 3 know. ·
· · 4 WestSidi!.Yards. wifVe·alreiidyt!lkedaRI!Ie 4 Q. let'slookatWhatyou""""lnfrontol

5 bit about it.· You meliilonecl that~ have a 30 5 you. This Is an article that Mr. Slalfn wrote on·
6 pen:ent IIWni!ishfp ~ hi that property; ·6 June 1st. 2005; llOin!Ct1 •
7 coned:? · · 7 A. Ccrrect.
8 A. That Is correct. 8 Q. And that was right iii<IUI1d the. time -
9 Q. And that is in factthelnterestthat 9 r1Qhtan...ttietimelhat)'ousold-thatitle

10 yoolve had """the. c:ou<SI1 ot the years; correct? 10 limited parlneiShip. Sl)ld the West Side Yards;
u· · A. ·yes, and I !Jet liianagement fees In 11· correct1
12 ·addiuon to that. . 12 · MR.Ili'SSlERi Qbjeclion to form.
13 Q. . But lhe ~tp lnll!iesl: has been 30 13 A. . i\jlllroximatEI,
14 ·p..-oentsl~·tlleililily199<is;correct? 14 Q. OldMr.Siidln-lnlhlsartide

61

l5 'A. Thafs con\!Ct. . . l5 the fil(IOwirig: The New YorkTmes IS repaitlng
16 Q. And that pllJIIIrtY tS held or was held, 16 that poiiald Tnmp and the Hong ICal!l lriv<stors wl1o
17 befcHe It-sdchi Julie~ May, !ale. May/.tune 1.7 had liadoed him at the~ fUwer!;lde Soldt
18 of 'OS, In some liinaed ~ oorrect7 · 18 project on llle upper west side' of~ are

. ·~. -~ ·.~ : ·~·inib.d. ~ :;",.:;:::::;:s.::.:!l:the
n pa~'cat1ed.:"~w<itemont 21 p;oject.
22-Assotlallls; correct? .- .22 : .Do.you.see.that?.
23 ·A. That'so;mict. 23 A. Yes,ldo. .•.
24 Q. An!! it was ttud&ln Waterfront/lssocla~ 24 Q. 1s this- har\dwrillh!i on tf1is
2$ I through V; axrect? . · 25 docu'ne!>!l

16

VI;Rl:TEXf/NEW YORK REPORTING COMPANY
... ~2-267-6868

52Ba

.... :· ,·

•:.··

.. •; · ..

)

)

62

1 llooald J. Trump • Cooftdential
2 A. Yes, it is..
3 Q. And what did you write? ·
4 A. Peter, yodre a real loser. Thanks for
S 'the nice story. And l wrote, Is SO percent small?
6 Q. And you have an arrow there, don't you?
7 A. Yes.
8 Q. And that arrow Is pointed In your

64

1 Donald J. Trump ·Confidential
2 And I've always felt I own SO pen:ent tram that
3 standpoint I've always felt that. In my oon
4 mind I've always felt that. Alid other people say
5 said it's one of the best deals that they've seen
6 made.
7 So I own 30 percent of the job, and
8 because I insisted on being a hmited partner as

9 relatively smaU minority stake?
10 A. Thars correct.
11 _Q. And this arrow was intended In indicate
12 that you had a SO percent stake in the project;
13 oorrectt

9 opposed to a general partner, l have no llabilii.Y
10 if the job goes bad. Now, the job <fidot go bad.
11 But the beauty of the 30 pen:ent lS that I put Up
12 no money. So the 30 P<!f'(!!nt Is Mrth much more

. 13 than the 30 percent.
14 A. n.arsOJITect. 14 Do you understand?
1S. Q. An<Hn fact, that was not true; 1S Q. Mr. nump, do you own 30 pero!nt or so
16 oorrect? 16 pen:ent of the r.mited partnership?
17 A. No, that"s wrong. 17 A. I own 30 percent. But because of the
18 Q. In fact, you -
.19 HR. RESSLER; wait.

18 fact I put no money up, that 30 pero!nt is equated
19 to so pen:ent.

2Q Q. Go ~head, go ahead, go ahead. 20 Q. Thars because vou claim-that the othe!-
21 HR. RESSl£R: Andrew.- let Mr. Trump- 21 side-
22 HR. CERI'StiEY; Ol<ay, Mr. Ressler. 22 -A. The other side has to put up a hundred
23 MR. RESSI:fR: JuSt calm down. Just let 23 perceilt.
24 Mr. Trump answer your question. 24 .Q. Hold on. let me finiSh. rm letting
25 A. I put sO percent- l put 50 percent 25 you finiSh. Please let me finish.

63 65

1 Donald J. Trump· ~ 1 Donald J. Trump· Confidential
2 for a wry spedfk: ..,....., because I happened to 2 A. fine. fine.
3 mo1<e a 9reat deal on the West Side Yards, because . 3 Q. n.ars because the other side has ID
... my 30 "'"'''"t,Cat my~ is • - ... put up""""'!' here? .
5 partni!r.;lllp. Now,.lrs.almiledpar~Jletshlp . 5 A. No;no,theotl\ersldehastoputupa
6 because I have -utely no liability; because 6 hundred pera!llt of the money. The other side has
1 I've seen the worid go 900d; and I've seen the 7 to Put up my money.

. 8 worktgo.bad. · 8 Q. capitll; right?
9 And by being a limited partner, If - 9 A. E>eytl1ing. They put up the other

10 the job.llmed out to be exttemeJy.sua:esstuJ, 10 side - when I made this deal, I had other choloes
u I'm ""Y proud of that. But lithe fob,... out 11 because I got the land zoned. EvefyboXIy said
12 to be.exltemely had, whkfi has happeiied before - l2 you" 1'1t!V1!< get It zooid. I got it -.I had
13 we justwmtllvoilgh a big leill- slUmp in 13 a Jot of choloes of partnets.. I dloselhis
.14 the eatiV olnei!Os- I ¥o'Oiild have had oo 14 01tnese - beCause they were the only ones
lS.liabifrly.: ·· · · ' .. lS~toputupahuN!red.percentofthemoney
16 · · Second or ... my 30 ~ lnteri.st · 16_ ewon thouiJh they didn't 011!11 a h~ percent of
17 lnthejobimderthatfi-~.the·· 17. the.job.. As,ou npw_lcnoW,!JOIII<e.Q1!rlenSOVSin
J8 beauty of i1: Is I own 30 peRll!lit """ put up Z1!ro 18 hiS_IiOof<;·I own 30 percent of ill< job. - ·. ·
.19 dollals. rn fact. they paid riiO for onanage,;,c: and 19- . · But I realJYown more ~!>an ;-liOma
20 tl1lngS. Sol put.up nOthing• · · 20 iinaix:lal stln<!fJalril;. beCause of the fa<Uputup
21. · So the 70·percent _,...haS ii> put up · 21 no money, I n!l!lly 9W11 ri-.iJch nicire than 3QJI'!'C"'lt
22 alofthemoneY. The30percent-..¥nei-putsup 22 ofthejob,beCausethe70Jie'C"'ltparlnerpuiSUp.
23 ·none of the money. 23 aR of my money •

. 24 . Solfthe?O:percentowrvirpulsupal 24 Q. lsil:falrtosay,Mr. ntonp-and
25 of the money, I really <>MHiK!R!Ihan 30 pera!nt. 25 r... looked at the pilb .. shlp agreement, which we

17

VERITEXT/NEW YORK REPOiffir;IG COMPANY

529a

. ;.

66 68

1 Donald J. Tromp -.Conlldenltal I Donald J. Trump - Confidential
2 can show you. BuUsn't a fair to say that under 2 dollars in milnagement fees and other things.
3 that partnership agreement the general partner who
1 puts up that money ildllaly receives that money
5 back befOre any returns are paid to you or the

3 So - in addition to rriy 30 pen:ent,. in addition to
4 the fad: that they had to put up aQ the money, 1
5 took mUiions of dollars in management fees.

6 general partner? 6 Q. Did you tell othe- reporters that you
7 A. Oh, yeah, Of courser sure. 7 own SO pen:ent of litis project?
8 MR. RESSlER: Objecllon,.objecilon to 8 A. ldon'tknow.
9 the foon of the quesllon. 9 Q. tel me show you Defendants' Exhibit 9S.

10 A. That woukl be -1 mean, who wouldn"t.
u Q. Thars toOTeCt. · ·
12 A. But the beauty Is that I don't put up
13 any money. And the- part of the beauty Is
11 that H the job bJmed out to be a bad job, they
IS have a hundred permnt or the Qabillty; I have.
16 none.
17 Q. Dldyoue>q>lalnthattoMr•SiilllnWhen
18 you wrote •sa pen:ent"1
19 · A. I think I did. I'm not S11re, but I
20 think I did. rm not reaQy '""" If! did or not.

10 (Defendants' Elchibit 95, article from
11 Fortune dated 1/19/01, marked for
12 Identification, as of this date.) ..
13 THE WITNESS: What page?
11 Q. nl ask you to look at page 9, please.
15 And 111 ask you to look -this Is a fortune
16 April 19th, 2001, article written by HI<. Roth,
17 Daniel Roth. 1'1 ask you to tun to page 9,
18 third parag~<~ph. And ru read it.
19 8ut the truth Is, well, with Trump, of

21 But the real estate Oll11llllllay knows what a great
22 deal! made on the We5t Side Yards_ ·I put up no
·23 money. I had 30 peroent, and the 30 pen:ent

20 course, 1rs almost impossible to know. His
21 property on the West side of Manhattan Is doing
22 well. But how mud! does he own? He 5ays SO
23 percent,. but his partj.ers won't go into details or.

21 equatEs to much more than 30 pera!!lt becaUS!' or
25 the fact that I wasn't supposed to put up money.

61

2-t reveal r:loc:Uments. ·
25 00 you see that?

1 Donald J. Trump - ConlldenUal I Donald J. Tromp- ContldenUal
2 Q. .Are you saying the real estate. 2 A. Yeah..
3 ccmmunity would lnti!rpret)Our ln-to·be SO 3 Q. Old you tell Mi •. Roth-
1 percent even ll1ou!)h In limlled pol1ner.;hlp 1 A. I don't koow but-
5 agteementsll"s 30 pen:ent1 · s Q. Hold on. lei me finish my questiOn,
6 A. Smart peapiO would.)leah. 6 please. .
7 Q• smart j)eople? . 7 Did you 11!11 Mr. Roth that your
8 A. Smart people· V«JUid say ll"s much more 8 Interest In this property was WO!Ih·SO .permnt?
9 than JO permnt. 9 A. I dont .._, ~ l might""""-

10 Q. Ollay. 'Fair enOugh. 10 . Q. Ol<ay- Old yoil tell Mi. O"Brien on
11 But·we can agree orr the faa! of the . I~,. oa:as1ons that your Interest In this

· 12 doalments. the limited partner.;hlp agoeements, yo4i 12 property.was worth sa -?
13 own30~Com!d:1 13 A. .No,wedid·bett..-withMi.O'I!IIon We

69

14 A. Whlchls30.p0n:ent11101'1!th;ln 11 gave'*nthe·docunents. WIIIMI:.O'IIIfen.·wegave
·15 ·Mr.O'BrlenSildi- IS hlmthedaciments. Sohesawthat'ltwasJO.
·16 .· · Q. ·And canwe·aiSoagree that Under lhtl 16 penl!l1l; buthe·lilsosaw lfl;ltlptltup no.money,
17-romiled~-""'IISintEtmsof !7 aoohe-sawalofthevalueotthatJO ..
18 ·~ tJte.~ i>a!tner ~.fifst 18. pen:ent. In_,..,..,., thatJO PIOOint wasmuc:ll
19 the-otlhelrtapltaic:ai1btJution and then. 19 rnorevawablellian theJII pe..:.n.;. .
;zo· a prlo(fty rettim on U1iit caplliil Ollllrjlxlliill ' :zil Q. ~you showed Hr; o'ltilen the
·21· beroie you ei.oei1 ~paid a cei1l'l ·21 documents, ha<j you blldhlm that you own sa
·22 ... A. -.rto.llial'snotifght. 22 ,_.,..Ot_poqielly? ..

· 23 · · MR. RESSWi:. imSor;y, I'II.GIIJeci:to 23 . A. rm noc sure thaHIDid him that..
24 the foon of !he question; 21 because I""'*"' hlln!D see ~.r- l*n to see
25 A.. 1hat'5 not ri!i~L. ui>ok-of zs the <loqmefjts. . . ;. . ..

18

212-267-6868
.VERITEXT/J'I.EW YOIU< REPORTING <DMPANY

516-608-2400

530a

-)

')

70

1 Donald J. Trump- Confidential
2 Q. Mr .. Trump, rm just asking you before
3 he saw the dOOJm~ts ~
4 A. Idon'tlmowbut-
5 MR. RESSLER: You're just asl<klg him,
6 but he just answered. He answered)'Uur

7 question.
8 MR. CERESNEY: Thank)'UU, Mr. Res>ter.
9 Q. Do you recau telll"9 Mr. O'Brien,

10 prior to January oi2QDS. that you own SO percent
H In the West Side Yams?,
12 A. I don't know.
13 MR. RE5SI£R: You've now· asked the
11 question several times. The witness has
15 answered"' don'tknwt." So It's asked and
16 answered.
17 A. I don't·know.
18 Q. You don't know?
19 A. I don't know.
20 Q. let me shOW l"JU what we'N mark -
21 A. With the same explanation, bv the way.
22 Q. Okay. ·So If l"JU did tell him that,
23 that would be the explanation?
21 A. Yeah, but I don't know that! did. 1\00
25 actually he knew the documenlsjust as well as I

1 llooald J. nump • Coolidentlal
2 did, llec:auje we gave liim the docUmenls.
3 Q. Right, later on, maybe; right?
1 . MR. RESSLER: Qbje<:tion. .
s A. · No, I lhink we gave It to him very
6 eartyon.
7 . Q. let'me shoW you what we'U marie as
.8 Defendants' Bchibit 96. .
9 (Defendant>' ed!lblt 96, notes of

10 . O'Brien's 3fZ2/lJ1· iilterllew, marked for
.11 · ldentili<atlon;·as-ofthlsdate.)
12 Q. n...e ~notes of Mr. O'llrien's Mardt
13 22nd, 2001, inteMew Of you,' and rN ask you to
11·1um-

71

IS A. E>o:use me;·doesn't ~have it on f3pe,
16 becaUse .lie:~ li;id a tap<i recoider going any
17 Ume I was With him? · ·

. 18 ·q. ~~ciaimirigthateadl~mo:Y
·19 · Uine he •lb>·-....r;ou; either iln the phone or In
20 per>0n, heaiways liOd a lapl> ll!<:<Xder?
21 A. . Absolutely. . .
22 MR.: RESslER! Object to with respect to
23 "00 the phone.. .
21 A. But ew!n cin the phone I ~he liOd
25 a tape A!alld.... Absolutdy every lime that I was

212-267-6868

531a

1 Donald J. Trump • ConfodentiiJI
2 with him, for the entire plane mgtt - not only
3 did he have a tape. recorder~ he was the most
4 SOphisticated user of a tape- I'Ve never seen a
s tape rerotder like lt. He alwar.; had a tape
6 remrder going.
1 Q. And this was....., when he was reporting
8 on l"JU for The llmes7
9 A. Not.....,, alw<!ys. Wl>!ll1er it was the

10 bool: or The Tunes, he alWays had a tape reomfer
11 going. So, 1 mean, rm kxting at notes here.
12 But are these off his tape? ..
13 Q. Mr. Trump, ru ask)'Uu ttie questions.
14 A. rm just Wrious.
15 Q. These are the notes of the lntetvlew.
16 ru ask you to 11,m to the P"90 whidl has the

n

17 Batesnumber·4316onthebottorn. Doyouseelhat7
18 A. 13167
19 Q. Yes. Do you see towards the bottom
20 there where it says, huge owner, the owner, of
21 West Side Yards, quote.. If you ask me if Irs
22 ""'""<!50 pen:ent, I v.ould say yes.
23 Oo you see that? Al1d this is froln
24 Mar<tl22nd, 2001. Do you see that1
25 A. Yes,

I Dooald J. Trump- Confidential
2 Q. Does this refresh your reoolledion -
3 A. NO. .
1 Q •.. Holdon. tetmejustfinishmy
5 question.
6 oaes lhi$ refresh I'QUI' .. re<ollectlon .
7 that you told Mr. O'Brien on Mardt 22nd, 2001,
8 that you own SO pen:ent of the West Side Yards

. 9 project? .
10 . A. Well, this says- doesn't say that.
11 Thl$ says If you ask me If It'$ arOIJnd 50 pera!llt.
12. Q. Sohowdoyou.~that,
13. Mr. Trump?.
11 A. Well, how do you Interpret It? You can
15 say aroooc:t SCI pen::ent. Again. the 70 peri:i!rit.
16. - put up an of the financing. ·
17 Q. So-
18 A. To me- and by the ...,Y, !hat \Wiulil

73

19 mean thatlfthejob was a loser,-lheywouldJose ..
20 .100 pett:l:!1tof the finandng, thoUgh I own 30 .
21 p(,m,nt Of the job.. So I would tather-if~
22 ask me whetheNir not I Wooild rather own· 70
23 pera!llt Of lfle Job and have to put up all or ihe
21 money .,. 30 percent Of the job' and haY!! to Put up
25 none of the money and have zero &ability, I'll

19

516-6011·2400

··. -~

1 Donald J. Trump - Confidential
2 take 111e 30 per<ent position every single day on
l every deal.
4 . Q. Do you recall saying tills to
5 Mr. O'BriOO?
6 MR. RESSlER: Objection. You'W asked
7 him that question; he's answered that
8 question, oo nwnerous oc=loos. ·
9 MR. CERESNEY: Thank you.

10 ·MR. RESSLER: Yoo aslced him if tills
11 refreshed his remllec.tion. He said no. So
12 this is like ll1e tlflh time you'lle aslced ll1e
13 question.
14 Q. Go ahead.
15 A. I did tell Mr. O'llflen late< 011 - 1
16 assume this is before the book. BU: I did tell
17 Mr. O'Brien late< on du~ng the book the value of
18 rrrr30 penrnt piece, lllOt It's actually mud!
19 greater than 30 pen:ent because I don't have

· 20 liability and because I didn't have to put up
21 money, SO I did tell him lhaUor ll1e book.
22 But I also gave him the ~P
23 agreement, so he s;m it was 30 pen;ent, t11at I

74

24 owned 30 pen:ent He then ...-that I didn't own
25 anything; I was jUst a gkriied landlord, or

1 Donald J. Trump- Confidential
2 sornetf1ing to that etrect.
3 Q. Let me Show you Defendants' Eld\lbit 97.
i . (Defendanls' &hibit 97, notes of
5 . O'llrien's 3/2610'1 OlltVI!ISation, mart<ec1 ror
6 Identification, asoflhlsdale.)
7 · Q. These are Man:h 26, 2004, notes Or a

· 8. ~Mr.O'IIrienhadwfthyou. naSk
9 :100 to look lftthe middle of the page. See It

75

10 saYs. West Side Yards. He owned 100 percent­
·u . mn!ng. He sold 50 pen:ent to 011nese portnes,
.12 they llnana;d It:. They have 50 penrnt of the
Jj laod .In 'units, eadl of them. He built and manages
14 11:.
15 Does th1s ~CIIedion yoOr .
16 .. oet011edfon that on Mardi 2l;th,-2004, you IDid
17 Mr. O'Brien that you own 50 penrnt of the West
18. Side Yards?
19 . A. No, na,·l:-doesnt:. UJild Mr. O'Brien
20 1Ust ~I told you. .
21 . Q. so it's not possible that on Man:ll 26,-
22 2004, ~told Mr. O'llrien that you OWIJ 50
.2l~
24 . . MR. RESSlER: Andrew, this is
25 .• _ ... late. It's just ~

76

.1 Donald J. Trump- Confidential
2 You'lle askl!d the question; he's a-.c~ tile
3 question. Now it's not a question of whether
4 or not it's possible. You asked him a
5 question; he answered the question. He said
6 he doesn't rememller.
7 Q. Mr. Trump, we'W looked at two- we'lle
8 · looked at an article from Aplll of 1004 where
9 someone -another reporter lndk:ated lhat you

10 told him you own 50 per<ent of tile projed. Is it
11 possible that on March ~ 2004, you told
U Mr. O'Brien lhat you own ~ of the
13 project? •· ·
1i MR. RESSI..BI: Objection to the form of
15 the question.
16 A. I told Mr. O'Brien exactly What I just
17 told you. He knew the deal as wei as I did, but

- 18 he didn't choose. to write ft that way.
19 Q. Mr. Trump, do you speak at tile Learning.
20 Anoex?
21 A. Yes.
22 Q. And you do that In return fu¥ fees;
23 mrrect?
2i A. Correct.
25 Q. And you'lle down that now for a number

1 Donald l. Trump· COnfidential
2 of years; c:nnl!i:tl' .
3 . A. . Correct.
i Q. And ... fact, In 2005 what d"od you get
5 paid for~ at the Learning AnneX!
6 A. . I don't Jcnow.
7 Q. Oid. you get paid over a mmion
8 dollars?'
9 A. he you talldng about for numerous

10 spe¢les or fa< livery -or fa<,... you have to
11 tel me; floW many speeches are You asl<ing?
12 Q •. l'maslcingaboutane.tkw.Yorkspeech
13 fur the Learning~ ...
1i Mit: RESSLER: l'm sony, I hale to
15 lnterJ:upt,· but perfc>d!ally, actll;llv_ more
i6 ofteli.u.an nor; there's some ldnd of .
17 bac:Jcil(ound hiss or I1Um b;lsj::d.on all the

77

18 elecucnlc.equlpmi!ntpn the table. And !hope
19 I: doeSn't get pld<ahip on the tape.,_...
20 we W.nt Mr. Trump'sariswe<s 110 l!e
21 aystlklear. .
22. . .(Dis:us>lon all' the ,;,.,;:.,.) .

· 23 · Q. Mr. Trump,rmSpealcingaboutlheNew
24 Yod< speech that you've given.
25 A. Slnille speecll? .

20

VERITEXT/NEW. YORK Ri:PoimNG COMPANY
212-267~ . 51&,608-2100

532a

• I

. t

- ·~

I

.. I

. ··.
·~:

1 Donafd J. Trump - Confidential
2 Q. Single speed:l.
3 A. Yes, I was pakf more than a million
1 dollaiS.
5 Q. _For a single speech in 2005; correct?
6 A. Yes.
7 Q. In tact. you actlJally said !hat
8 publidy on larry King, dldnl you?
9 A I donUnow, but I woold say it. I

IO get paidJn twofoons: I get Wid In promotiOnal
11 expense, and I get paid In cash.
12 Q. What do you mean, "promot'<lnol
13 expense'"?
11 A Well, the l.ea-g Anne>< spel1ds
15 millions ot dolars.on billboards, newspaper

78

16 a<M!ftfsemenls. They get tremendoiiS crowds. And
17 they spend milliOnS of dollars on promotion. And
18 they spend millions of dollars oo promoting me.
19. In addition to that, they pay me a cash
20 S<Jm for each speed>.
21 Q. So haw much of the m;JJfon dollaiS !hat
22)'Ou got paid ror.the New Yorl< speed> was actually
23 cash?
21 A Well, rd say -I didnl say a mnlloo
25 dollars. I said they pay me more than - adllally

1 Donald J. Trump - COOiideotial
2 I got """" than a million dolOrs, because they
3 ha"' lremendous promotlcn31 expenses, to my
4 advanlage. In - woids, they piaoote, wt\idl
5 nas gl<at value, lfunugh billboards;lfuoogh
6 newspapers, through radiO, I think 111rou9h
7 relevlsiOn - yeah, thiough teleYislon.
8 And they spend-· again, I'd na... ID
9 ask !hem, bun bet they spend at least a mnlion

10 or two milfiOI'I ex maybe """" more than that on
11· promci!ng Donald Thlmp.

79

U Q. Buthawmuchofthepaymenlsweiecash?
13 A Slight- approxlmat2ly $100;000.
11 Q. So When you say publldy you got paid
15 more than a mrliiOn -.5, \'OO'Iii lndisdlng In
16 !hat S!Jillllle promotional_ !!>at they pay1 .
17 A citr, abSolutely, YeS. That has a gR>at
tB value. n !las a great v.irue to ine. · · ·
19 . Q. oO you actUally say !hilt when)\lU say
20.)llU !iot paid more than a miUion dollarS pubfrcfYl
21 A I dool break it doWn~ · .
22 Q. Hold on. Do yoU ciualifY that It's
23 pcorlMI<xlal expense$? ·
2'1 A No,I~break.itdown.
25 Q. And you .<Dnsi4er piomoUQnal expenses

. 212'267~

1 Donald J. Trump • Olnlidentlal
2 to be payments to you per.;onally?
3 A. Well, I think a· promotional- when
1 you're promoting Donald Trump aM rwer various
5 dties, yes, I think that has great value.
6 Q. Okay. I didnl ask you wbelher ~Is
7 great value. I asked "IOU wbether you <r>nsider
8 that a payment to l'JU.
9 A. I cooslder It to haVe great volue. I

10 dool knoW what else I (I)Ufd say. ·1 mean, if

80

11 somebody IS golog to spend 2 ..- 3 miUion doilaiS
12 promoting Donald llump, l..msider that to have
13 great value, more than -actually more Jhan the
11 almost $400,000 that they pay me tor lhe speedl,
15 for an Individual speech. 1 would mnslder that
16 ID be more ~~than the $400,000.
17 Q. WllOn Mr. King asl<ed l'JU whell)er)llU got
18 paid a m~lloo dollars tor the speedJ and you said
19 yes..did l'JU lndleate thatsomeotlhosepaymenls
20 were aaually, actually. promotiaaohtiOnies that
2l were spent in pnxnoUng -
22 A No, he dldnt ask· me io break-k down.
23 Q. Hold on -In promoting the book, IQ
2'1 promoting the speech?
25 A. No., he dldn't ask me to break H: down.

1 Donald J. Trump- Coofident!ol
2 Q.. And "IOU<lidn'h>lfer that?
3 A He didn~<1slc mec
'I Q. So because he didnt ask you It was
5. okaY for you ·to slate ptJblidy·that-you were paid
6 more than • million dollars? ·
7 MR. RESSlER:' Ob]edlon 1D lhe.foml of
s· the question. · ..

81

9 A. If you go - Ond pErhaps we shciu!d do a
10 study on this (lice We're doing a :ifudy.on mariY
11 otberthlngs, byfhe,way. lfyoll.goioa bianding
u expert and If you giVe tbe ldndd·-. the kln<i d
13 promotion ID somebody like· me- and reatli'ltwas
14 fo<lli>id on RJe ,.- !fleY·WIUefl.you what that's. .
15. W<!f1h- and.wearecaaually1n,lfli!.·jlo'oces5of
16. dciilgihat in mariy different ways<· ,. '· ·· · .:
17 · , . Q. -Did Y.,... reporUhat,~l,;;,q;e,;,.,
18 as ina>me on "jOUr laX return? • · . ' ' . .:
l9 MR. R£St\l.5l! Cbjedloo ID the ri>r'ril'ot
20 the..,.stian. . .
21 . i\. . : I really don't thQugh; I would have to
22 aSk my acxountants. · · · · ·
23 Q. If llDrd You lhaton)llUI"IaK ...tum
21 there's .0 reporting .,; any spe!!df for a miliiOn
.25 dolars, would that surjnise you? ·

21

516-608-2400

533a
.. ··:.···

· .. ';;':

82

1 Donald J. Trump- Confidential 1 Donald J. Trump- COnfidential
2 MR. RESSLER: Objection to the fonn of 2 Q. You didn't like that article, did you?
3 the questlon. 3 A. No.
4 A.. Well, you called it a promotional 4 Q. In fact. what did you do when you saw
S expense." I just say that there's value to that 5 that artide?
6 kind of publicity. 6 A.. I wrote a letter to The Wa~ Street
7 . Q. And that value publldy you mnsider to 7 Joomal, and they had the mmmon sense to put the
8 ·be a payment ID you? 8 ·- in, because they happened to agree with me.
9 A.. That value -I don't -I don't say 9 Q. Old you call the.reporter?

10 pa'jl1lellt; I don't say anything. I think there's 10 ·A.. I catted the reporter, and I also
II great value. I don't think that's something that 11 called the head of TIJ.e WaA Street Journal.
12 you can quant;ry. You can't go out -just · 12 Q. What did you tell the reporter when you
13 ·because somebodv tlkes a wooderful ad, you don't 13 called him?
14 say, gee, fl report that 011 my ln<Dme lllx 14 A.. I said.hls article was ""'Y-inaa:ufate.
15 return. 15 Q. Old you threaten to sue him?
16 . But I think there Is value to the fact, 16 A.. I don \know, butl possibly might
17 great value to the fact; that they spend millions 17 have, because twas - R was a """f lnacauate
18 .of dollars in promoting me arid my name and my 18 article. In fact. the head of'llle WaH Street
'19 bland. 19 Joomal agreed wllh me, that it was inacauate,
20 Q. So when Mr. l<lng aSks you whether you 20 afld he asked me to Write a leiter. 1 wrote a
21 got $1 mAiioll and you answer m<>re than a mllfion 21 lett«,_ and he printed the leiter."
22 dollars, your view Is that--.e beartng thai: 22 .Q~ And eveoything In that lett« that you
23 would .under.;tand that that indudes promotional 23 wrote to The Wall Street Joomal was true;
24 expenses? 24 correct?
25 MR. RESSLER: Objection to the form of 25 A.. I don't remember· the lett« .that well,

1 Donald J. Trump - COnfidential
2 the question •.
3 · Q. You can answer •.

83

1 Donald J. Trump -.COnfidential
2 ~we can go over it In gteat -1.

B5

4 A.. He·dicin't·ask·me fi>·bteak it clown. If
5. hewoUd Jmeaslci!d me fD.IJteak it down, 1 would

. &.·h.~ brolo!n'ttcclown; IIUi he didn't ask me to .

3 Q: Well, did ·Y<>IJ -
4 A. Yeiih,.it' was- what- what I said 1n the

7 llreal(it dowil..
8. . Q.· .Has an'jOOC _. ilsto!d 'IOU to break that
9 down"i

. 10 A- I think one iJr two.jieojlie have asked me
11 tobmatcltdowno . .
I2 Qi . And~ aduolly !iiven them the
I3 brealillowli? . .
14· A. Somebodyaskehnetobteak-'theysay
15. I!Oillls It, aiiiiJsay,-, ·dejJendtng on tlvidty,
16 depertding on lhe .kinil ot money "*"' spent - 1t
17 was a _.that asked·me. · fclon't know who 1
18 -was. _.But.tbev dki ask.me, and"I did l!feak it .
1!i down. . . .
·20. · ... Q. ·.Mr. Trt011>,did'/0Uwrtea -let me.
21 saatrh that
n . AbQI!ta lrKlnth ago. 'l11e Wall Street
23 Journal wrote an article allOut same of~
~4 Jllojeds; ~

25 A.-· _Yes.·· ·

5 leiter was true. yes.
6 · Q. Evecythlng in that letter was true;
7· correct? .
8 A.. rd have togo over the letter, but I
9 assume It was true, Yes.

10 Q. And voU reviewed the 1ettet before it
11 was submitted to the Wall street JoUrnal?
12 A. Quiddy; yes.
13 Q. Quicldy7.
14 A. Yeah,quk:lcly. I qUddy dlc!aled it
1S _ilnd ~it out.... - - ...
16. Q. YouactuaUydidatedlt~

17 A. Correct.. . . .
18 Q. And Y<>1J would want y<iur fi!cls .that are
19 I!Ublisf>ed 1n :rre wan S~Jeetloumal io be ·
20 . c:onect; right? .
21 A. eorTect. .
22 . Mit REsst.fR: Qb.iedion tolhe .fonn of
23 the questiOn •..
24 A. That's <DITi!ct. .
25 . Q. lle!i:ause when)-au make public .

22

212-267~
vam:e>rr/NEW YORK RI;POIUING COMPANY

. 51&6os-2400

534a

·: ,:._

·.·<

)

.;.:;·

1 Donald J. Trump - Confldenttal
2 statements, you want them to be btJe; caTect?
3 A. As ii<X:IJiate as I can make ahem.
1 Q. let me show you Defendants' I'J<hiblt 911.
s (Defendants' fldtib~ 911, letter dated

. 6 ll/28/071rom Trump to Wall street Journal,
. 7 mart.d for ideOOfication, as of lhls date.)

8 Q. Mr. Trump, this Is a November 28th,
9 2007, letter that was published In 1l1e Wall Street

10 Journal and signed by you. Is this Is letter we

86 88

1 Donald J. Trump - Confidential
2 DefendantS' Exhibit 99.
3 MR. RESSI.ER: Objection to the
1 testinrony by counsel. Irs not about you
5 dearing anything up, Andrew; it's about you
6 Just askJog fac:tually based questions. Dont
7 edlb>ialize in your QUeStions, please.
8 MR. CERESHEY: ters mart Defendants'
9 f>hibit 99.

10 (Defendants' B<hillit 99, r«ense
11 Were just speaking on 11 agreement, Bates-stamped IRON 85 through
12 A. Comoct.
13 Q' let me just ask you to look at the

12 IRON 121, mar!<ed ror ideotllicatlon, as or
13 this date.) ..

11 first paragraph. Is ~ fair lo say that In the H Q. Mr. Trump, this is -It's gcit tile name
15 first paragraph)'OU lndkali!d that tile artlde
16 focused -that The Wall Street Journal artide
17 that had been publislledlocusedon two small lobs,
18 bolltofwhldt.arell~deals;lslhat

15 license agreement on the top. It's Bates IHlmbers
16 IRON 85 thn>Ugh IRON 121. And r1 ask you to
17 take a look at this and tell me -let me)tlst

19 rorre<t1
20 A. That iS mrrect.
21 Q. In tile IM!Kt paragraph, you discussed

18 read tile first paragraph, ;r I can. .
19 ThlsagreementlsmadeasOrtlle -and
20 Irs left blank - day of february 2006 between
21 Oonald J. Tnanp, who hiis a principal)llace of

22 some other deals In which you were an owner of
23 those projed:s; corred:?
21 A. . Correct, lhars rtght
25 Q. And tllat was In contrast to the

22. business at n5 Afth A11efiue, New Yorlc, New York
23 10022, and lraitgate, as rep 8W 1lC a Delaware
21 rmili!d roabillty OJmpany, 'whose !'rindpal place
25 of business Is 10080 Wilshire Boulevard. It giVes

.

87 89

1 Donald J. Trump - Confidential 1 Oonald J. Trump - Confidential
2 lio!nsing deals in the lil$t paragraph; eo<red1 2 an addtess In LA. l.lcel\sor ana licensee may .
3 A. .. Yeah •. I mean, really what it's trying J hefenaller be referred tO as patties and

. 'I to pOint outisnt lh;lti was an owner, just tile 1 lndlvkiUalfy as tile party. . · · .· .
5 rliiisSivenessorihe jObs and also the SUW!Ss or s And then en Jl"9'!.2 ifyoo ioOJcJn the

.6. tllejobs. . ·. ·. 6 mlddleoflhepage.lttall<saboutlioWtllemw...
7 · Q: l.ookattheJJiid<lleoltllesecond 7 thars·~byttilsagn:ement,lhl:illcenslng
8 paragraph, Mr. Tnnnp. Can you read 1he sentence 8 ago..,,..,~ is Trump Tower at a..ich Walle, WaikiTQ.

· 9. that begins: my~ in Wallci1d? · 9 Oo yoiJ see that?
tO A. My lOwer In Wall<il<l was lOO·pera:nt 10 A. Yes. , ..
11 sold 011t with 729. ml!llon in sales, 5 Jooo.rs, a 11 Q. Sit lair to say that haVIi1g seenlhls
12 ream1. · 12 riO!RSing _....m: ,_ belwOeri you and I.ongate
13 Q. And tile next line?. 13 that this- in fad: tile walt<li<l proJed: Is a ·
1~ A. The building is Jar9ely owned by me. 14. licensing project and nat a project lhet)'OU own?
15 Aix!_ again, 1 wll ~ ID check lhet, as I told IS MlkRfSSIBI: !tt me cib:Jectto if!at.
16 you before, but I beilevl! it's owned by me. It Is 16 Am of at you dklnt g1w tile wibiesS a"
17 T...,PTower. Ibe!ieveltisownedbyme. Ifoave 17 · o~to.ieadthedoarnent. YOOiclidnl
18 manydiff!!rentooinpanies. 18 estabiJstoanylouildatloifaslo'~ornot
19 Q •. You~noubelieveit'sownedbyyou 19 ·hehii6seentlledoc:Unei1torwtoenhe~-....,
20 b0ciluseit'$aill0d'rrilmpTowef? 2Q, · · tlledocunent.
21 11.. No. I5ayibeliew!thatthatbUildlng 21 DilyouwanttogivehlmtlleoRiorbmity
22 is 'Owned by me, but I wilt have that checked: 22 to revieW tile dooimerot.. . ·
23 Q. let!l!eadllal/y shoW you, then, 1he 23 Q. You can ledew it.
21 ~~t Ican,iriuaiJvil11i11< 24 A. Well;l'dliketohavemyallooneySID .
25 dear that ujnigl>t now. We'll niark that as 25 read tile iloc,tJment. Bo.t 1 Gill say this, Ulat the

23

. IIERIJB(TfNEW YORK REl'OiffiNG COMPANY
.212-26Ni868 . 516-GoS-2400

53 Sa

1 Donald J. Trump- Confidential
2 fKense is sud! a strong ·lcenslng agreement that
3 It's a (orm of ownership. n Is really a 10tm of

90

1 owner.;hip, because this is such a strong JIOefiSing
5 agreement that 1 consider ft to be a form of
6 ownership.
7 I OlUld have said thet the building Is
8 licensed, but this is such a strong lia!nsing
9 agre<meni - again, where lhaYo to put up oo

_10 money- that 1 belieVe that this Is really a filtm
11 of owner.;lllp. I have an inlere5tln thet
12 building.
13 Q. When }'OU say It's strOng, what do yoo
1i mean bythat7
15 A.- And again, rd haYo to read the enure
16 agreement 8ut as I remenibel it, no money to be
17 put up at an. I get perantages of gross.
18 perantages ot prol1t5. 1...,._ the hcllet. We

1 · Donald J. Trump -COnfidential
2 A. I think it does, yes. I think - I
3 think I like this better than being an owner in
1 certain WiJ'fS because I don't have any of the
5 rislcs.
6 Q. Did you do an lnteJVlew, Mr. Trump,
7. with Playboy In Mardt of 1990?
8 A I don\. know.
9 Q. Ooyourecall?

10 A. That's a long time ago.
11 Q. Is thatlnteNiew still popular with
12 pecplewhorollowyou<career?
13. MR. RESSLER: Objection to the filtm of
11 the question. .
15 A. I really don' know.
16 Q. lsn\ that what you said In How to Get
17 Rich, that you receive sewral reqUests a month
18 for your autograph on this issue and that It's,

92

19 own the management ag_......,to the hotel, and I
20 managethehotel. Tremendo<Jsree,to.bepald.

19 qlde, JXlllW!r with people who follow my career?
20 A. I mlghUiave sakllllat l.do- people

21 And I would wnture to say that this
22 is - this is 5o stiong and so solid thai: I would
23 say ifs a filtm of """"""'lp, yes.
2i Q. Wouklyousay"ioolargelyownthls
25 . building?

91

21· Stil do bring that up to me and ask me to sign
22it. .
23 Q. Have }'OU reread it """"tly?
21 A. No. ·
25 Q. Let me show you what we'll mark as

1 Ooilaka TnlmP" Glnlldentlal 1 DOhak1 J. Trump • Confidential
2 . A.· · Well, again, rd rather !)ave this Ulan 2 Defe\ldanls' edilblt 100. ·
l own lhe buiklng. Of mur.;e now It turned cut to 3 ·(p<leiod3nts' Elch1bit 100, artiCle liorn
4 be sucxessfu1, ·SQ.ifs lm!levant. Jlut. }e;lh, 1 1 Playboy- 3/90; I110!b!d ror ldenl!ficaUon,
5 would saY that if you ask me· Is this a form of s as of· this dale.,- · ·
·6 oWnershlp,~wauklsaythatit~·be 6 Q. if}'OUwouldtakea"""""""a<ldtakea
7 lnb!lpeted In be a form Ill' ownerShip in tbe 7 loohtthet a-Sa Man:h1~illtld0, P1a';t>ay
8 bl!ilding. a· lnb!rv!ew, Donald nump. And I'm actually going
9 Q. In Trump, in lflepreviousparagr.oph in 9 tu dreel,uu<a-·ID page3 and the

10 The Wall Slreet'Joumal article, cfod you ·. 10. parograpb lllwards tbe ball<xi1iif the page saying,
11 dlsllngulsh between licensing dealS and deals 1ha u .. amasslng a blllne his raa..-.......,. dreomed
12 ·you own? · 12 possible. A C35h forward of $'100 lllim.!n, a
13 A. Yeah, I do. 13 geyserof$50_a_rroiahlsholel

93

14 Q. /lndlnllleSE!Cal!I.P'II'il9raph,you 14 ~assetsllloughttolllial$3.71l1111on.
15 . aduanY talk about buildings lhat you own; 15· Trump,liecaine as capuvated by mystique maldng
16 <OI1't!Ctl · · , · . .· · . · 16 as llf ...,.e, ma1<frig. · · ·

17 A v.,.;~lhi!differe_~inYiailci1<il 17 D<I}'OU;..;Ihat?
18,vey.mudlimlolvedwilh.1bej0b. ln1be 18 A. Yes.
19 building in Tampa, -I was not lnVill)ted in tile job. 19 Q. ff<!w, Mr. 1l1ln1>. did ,.,U.t•lflhls
20 Q. You were Jilvolved In 11lejob,b<Jt· · 211 l'l!jiOitl!rthat}'OU hacu C35h forward of$'100

. 2.1 . }QU're tf1e Jia!nsor, ~you? · zr: niillion7· · ·
22 A. rm a II<Em<lr with a very stnrQ . 22 · A. · NO. no. :
23 agreement. • - 23Q.· Yoildldn1td!*n1harl
24 Q. l!lhichyoo.ccnslder:OlllW<tsyoulntoa 2i A. NO,. no. Yodlet311dng·Obcut20year5
25 .owner, Is that wfti!t }QU're saying? · · ·· · 25 ago, 15 yeacs ago. The answer Is no, 1 never said

24

.212-267-6868 S16-6os-2o!Oo

. _ .. _. _ _._:_._ ..

!··

--.·

.. -;

i;)

l Donald J. Trump- Confidential
2 that
3 Q. 5o where do you think he got that?
4 A. I don't know, I don\know.
5 MR. RESSLER: Objection to the fOITll of
6 the question.
7 A. Irs a veoy old stoy. And nobody -
8 whars the date of this article?
9 Q. This Is March 1990'

10 A. March 1990? 1990 was probably the
11 worst year In my hlst<xy, So I Ill ink this is
12 obviously somebody that~ writing and didn't
13 know too much about what they were writing.
14 Q. They got It wrong?
15 A. This?
16 Q. Yeah.
17 A. I don't- I cerlillnly-1 don't even
18 Jcnow where it came from. I haven't seen tills
19 article In • IOllg time.
20 Q. Did you can the reporter alter he
21 wrote that and say that he got it wrong?
22 A. rm not sure- I ever read Ill is.

94

23 You know, I don't read all- I get so much •• so
24 many ar11des written about me that if r read them
25 I wouldn't haVe time to do-anYthing -· I'm not

95

96

1 Donald J. Trump· Confidential
2 Q. Right there fmdicatlng).
3 A. Playboy.
4 Q. Okay. Do you see that? We assume you
5 take forbes magazine more seriously. It daims-
6 you are worth $1.5 billion, but you say $3.7'
7 billion. Whars the ~ght figure? And you say, I
8 don't see anytlling. Business Week and fortune
g have numbers muCh high..- than Forbes'.

1 0 I know many people on -tile ForlJes list
11 who shouldn't be tllere. Irs a veoy lnaa:urate
12 survey. Malcolm ForlJes seems to keep me low.
13 Business Week and fortune don't haVe boats, and
14 they couldn't care less.
15 Do you see-?
16 A. Yes.
17 Q. Did you suggest In that quote that you
18 were·worth more !ban $1.5 biUIOO?
19 . MR. RESSlER: Objedion to the tbnn of
20 the QtJeStlon.
21 . A. I don't know. I mean, I don't know In
22 context to what If you would let me read the
23 whole article, I would rathei- I woold rather do
24 ltlhatWay.
25 Q. Let's do ~is, then: let"s take a

97

1 (lonafd J. Trump • Olnfidential 1 Dooald J. Trump • Confidential
2 sure that! ever I10!fad it. 2 ·~>rea~<, and 1111et you read that to your heart's
3. Q. ¥ottrenotsureyoueverreadthls 3 cootmt.
4 article? 4 A. · Okay, fine.
5 A. !may 11oYe. and I may oot haw. Yotfre 5 M_R. CERESt'JEY: And then we can "pk;k up.
6 talkil]g aboutl7)ei!IS_agoi. 6 THE VlOEOGRAPHER: The Uine Is 10:4~
7 Q. · Uh.Jtuh. 7 pm., oea.mber 1~, 2IJ07. ··This Is the end of
8 A. 56 eo ~tees> years. 8 Tape 1 of the deposition <)I' DOnald J. TrUmp.
9 . Q. .Yeah. . 9 .. (ReCess taken trom10:49 to 11:19.)· .

10 . A.· Imayhaw·readlt;lmaynothawread 10 THEVIDEOGRAPHat Tlle.~lsl1:19
11 li I dai't know. . . 11 a.m., 1ieoisn!Jer 19th, iOOl:.Thls iS. Tape 2 of

. 12 . Q. Let's IOol(. then, at page 16, If we . 12 · the deposlllon of Oonakl J. Trump. ·
lJ a>uld,ofthealllde. Thls.lslnthelnler\iew 13 MR.CERESNEY:)ustooe,ihJI!g.toputon
14 plftiOn of the alllde. :And tm going to ask 14 · tlle_recmi •. I al'fll:l'daled that~ needed a
15 ~..., 15 breai<,Hr.Trump,andwe'!!l~a,break.
16 .A. I'Oge\'lllal7 16 IWoofdjustlil<eto..e!br.the,IOQlld.tllilt
17 Q. Page16. 17 ·theb!Nkw.i~aii®tahal(an-liair.·
18 MR.CERESNEYi Whydont...,-hoW.many -18 IlaloWlaSked ton.idihis·-
19 •. mOre do we,...,? lW<>rniniJtes? Let'sjustdo 19 ''attide,andlknoW-:'i.fairanio<intilftime
20 " ihls tine fast piece. . . 20 w.... re.dlrig this at1ide.: And I Wli!lld
21 .Q. . lio 'JOI! see hoW aboot ton lines l'rolii the 21 };:·lil<e tis-ag;ilil,'thiS _doesn't nee<fio lie
22 lopseewhere_lsays,.Pia)tiay: We·assume)'OU 22. any mcredltliculttllanitneed$be, !MJust
23 take·-magazlnunore seofoUsiY. llo)OO ... 2J to try to lllOYe lllls •l<ll'!l because we-we
24 lhai? (rndrcatlng.) . 24 113-(e tlriie ClXI5Iraiills here. Ol:a~
25. A. Where? 25 MR. KA50W!T2: Okay. Mr.Tnnnp got

25 ·,

537a

98.

1 Donald J. Trump • Confidential
2 stud< on the phone.
3 MR. CERESNEY: He had a phone call?
4 MR. RESSLER: And also I'D just note
5 quickly that the article Is - irs got to be
6 30 pages, and It's rrom 18 - almost 18 years
7 ago. So- .
8 MR. CERESNEY: (·understand.
9 MR. RESSLER: You asked him to read it,

10 and it was long.
11.. MR. CERESNEY: But as far as I could
12 !eli, the article was only brought lo
13 Mr. Trump about 15 minutes into lt. I think
14 he was on the phone, which Is fine. rm
15 not - rm just asking.
16 MR. KASOWIT2: Andrew, continue. Point
17 made.
18 MR. CER£SNEY: Let's move on.
19 Q. Mr. Trump, you have· now· had an
20 opportunity lo look at the article; correct?
.21 A. 'l'es. .
22 Q. I think we looked at befure the break
23 tills part of the article wl)ere you saki - where
24 there was an ind~Hon about your net: worth;
25 CC<rect?

1 DOOald J. Trump. contldentlal
2 A. Yes.·
3 Q. Were yau suggesting in thislni>!Mew

99

4 that your net worth at the time wa5 -- $15
5 billion? .
6 A. Well.lfyou jlolnt.out the section,
7 · ptea,e? LOt me~ see. 1'1 see e.acuy wtiat
8 it says. It says here I don\ say anything. ·
9 liu: this waS not • positive time in my

10 ·life; this area. So asllold ~ before, Hike
a· to be lnltMil, unllce O'Brien. And I say here 1
12 don't say anything. Other people have said
13 Wngs.' 1 don't say anything. Md that's what I
14: sald·kl the Oltide. . .

- 15 · Q. 5o are you saying -1 ju\;twantiD
1& ·1111derStimd What' Y<M'e .. ylng ,:. that you dld·not

. 17 ""Y!Y<st:lli thiS~~ ihat you weie-
18 moreUian'$1Sbdllon7 .
19 A' 'It says here I don't say anytNng. l'm
. 20 'quoted as sayilig 1 d!D't say anything. ·
21 Q.. What dO ,..S say aftEr that? ·
22 . A. . ·ItsaysBusirieSsweet hiod sarneUllng<>nd
·23 . f<lrl\lne had sonidhing arid Foities had sornellllng,
24· butldon'tsayariythlng. Idk;fn\ax111nnor
25 dent. as a politician would say.

100

1 Donald J. Trump - Confidential
2 Q. tel's just read wbat you said,
3 Hr. Tnimp. &Jsiness Week and Fortune have numbers
4 l11lld1 higher tflan Rxl>es'.
5 Again, are we· dear that Forbes had a
6 number of 1.5 bilr10n1 .
7 A. I dont kOOw what- I don't know. All
8 I know Is I say nollllng,
9 Q. Ol<oy. And the next statement is 1 know

10 many people an the Forbes 1st wha shauldn1 be
11 u.!re. It's a veoy lnacaJrate survey, Malcolm
12 Forbes seems 11> keep me low.
13 · Do you see that7
14 A. Yes.
15 MR. RESSl£R: Objedlon. Question?
16 Q. lhequestlonlsls-whatltsays.
17 A. Well.lllatwas 17)'<Ois ago. I think
18 fo<t>es has reall'f come along -In tem1s of lhat
19 lsL But this was 17 years ago. It was along
20 UR)e ago. But 1: sars vert dearly, when asked
21 the question, I say I dontsay.>nythlng, because
22 I didn't want to comment on lt.
23 Q. md you then make statements in the
24 next three sentences whldi.SU!J!JeSI:ed that Forbes
15 was lnconect and Business Week ~ Forblne were

1 lloilald J. Trump - Confidential
2 c:orTect: ~Or •no'? ·'
3 • MR. RfSSlm: .a.Jectk>!, lo the fonn of
4 the question. .
5 A. I don\ think it says lhiit at aB. I
6 said the two other rnagazJni!s say olber'things.
7 . Q. . Higher? .
8 A. Yeah. Butlsaynclhing. !didn't
.9 Want to oonlirm what anybOcly said. But I did

101

10 jlolntthem m·two.olhermagazlnes and sakl.-hey,
u· you can look at other magazines. But I don't ·know .
12 what-anybody sakL I said that I say nothing'
13 . Q; You pointed them ID tile other .,_.;nes
11· because they liada higher net Wcrut number than
15 $15 bdllon? . .
16 . MR. RfSSI£Jl: objection 1D the lbr!11 of
:17 the question. :
18 A. I don't know. I don't know, People
19 ca~ fonn their own qJinion; I ..as ""'Y ~in
20 saying l don't say anything. 1bat ..as ueiy bad
21 point In my ll'e, and it.was a ~DUg~~- in the
22 """ estate W<!lldi tougher-than ·It'b, fi'anldy, at .
23 any Ume that I've....-seen. ·Md I saki-! don't
24 say anythln!l. '
25 Q. Mr. Trump, are you tel6ng this jury

26

Sl!H;OS-2'100

538a

::_)

)

.)

)

,.,
..-..

-.

102

1 Donald J. Trump - Confidential
2 that In the sentences that are listed in this
3 1n-.v Where you go on to ""{ - a1\er sov!ng I

- 4 _,say anything, you go on to ""{that Business
5. Week and Fortune have numbers I'TlliCh higher than
6 forbes'. And then you go on to""{ that I know
7 many P!!OP!e on the Forbes list Who shooidnt be
8 there. lt"s a very ic1aa:ufate survey.
9 Ne you saying that you did not mean In

10 those W«ds to 5Ug!JeSt that your netU. was
11 higher than the $15 bHIIon number ll1at forbes
12 had pmvkled?
13 MR. RfSSI.ER: Asked and answelt!d.
14 · You can ansv.ter agafn.
15 ·A. The only thing I say is that I donl
16 say anything. 1 think I'm very dear. If people
17 want to read the other list, they am tlke
18 wha-.- they want. But I donl ""{ anytlling.
19 And !think I'm very deilr on that
20 Q. You dldnt deny that forlles was .. you
21 didn't say forbes -lll<lOITI!d, did you?
22 A. I think by S3VI"g i _,say anything,
23 I think that's ~bly a beUer statement in
24 ~ Of (\e!JatMty than no OJn\lilent.
25 Q. You've indk:atod, In tact, that you

1 Donald J. Trump" O:lnfldenllal

103

2 were i1ot worth $15 billion at that ume; Isn't
3 !hilt c:oneit7
4 · · MR. RESSL£R: Objecllon to the ll:mn of
.s the_queSiion.
6 A. Where did .I -that?
7 Q. Wei, -)ixl wOrth $1.5 biHion at

. a the time? · · . .
9. A. I have-no ldeO •. You're talldn!i-about

10 ·17 years ag<k I- 11M no idOa What i wasn.
11. aUt I Wi1S deflniiBy slartlng !o have b'OIIble.
1i · Q. lettne show you What we'll mad< as
D Derendiults' Exlllbit·101.
14 (Defendants' l'lchlbit 101, Stalle of New
15 l<!s""f Casino Olnbd Commissioli report dalled .
16 4111191, Bates-slaqlped1\l6-I>0-35'19·ro~.
17 marl<ed lllr ideutifkallon, as otlhls dale.) .

18 Q. tloW, Mi-. llump; berendarlt:S' E><hlbit -~--
19 101, whid1 Js llat:es-nurnbefT()B--p0.35'19 to 3..,.
20 Is a ri;Jort on the lillor<:lal position ot Denard

101

1 Donald J. Trump· CooMential
2 Q. Have you ever seen this report before?
3 A. I donl know.
4 Q. Do you recau whether you ever saw this
5 in 1991?
6 A. I dont know.
7 MR. R5SlER: ObJection to the
8 question.
9 Q. Did you provide information on your

1Q fil\3llCial status !<>the casino Olntrof commission
u d .. ing the period of time 1990?
12 A. SOmebody-lnmyadkewouldhavedone
13 it I -tthink I would have done it, but
14 somebody in my offlce would have done it.
15 Q. And YOu would have provided them, I
16 take it, a statement of flnandal a>ndition for
17 that period; mrrect?
18 A. I donUnow.
19 Q. Has that gener;lily been your practice?
20 A. I don't !<now. It's along lime ago.
21 MR. R5SlER: rm sony, are you
22 talking about~- he-just said be
23 didn't provide anything; peqlle in his ofllre
24 provided lnfcimation !o the casino mmmlssion.
25 Q. Did people In y(Jur olliceln 1990 .

1 Donald J, Trump • Con!ldentlal
2 polMde. thO casino ointid commission with
3 lnfonrtatioll about your_ assets and li;lbifilies?
4 A.: ·uvould assoiine-so,.yes.
5 . . Q. Let's look at pageS Of this doamen~
6 Mr. TriJmp.
7 A. Ol<ay. . ·, -· .
8 Q. And In partialla< I wanted ·!o point you
9 to the firSt paragraph when! y!iu see it says­

to· under "'inandaJ position. • Do you see that?
11 A. Yes. .
12 Q •.. nsays,At$ejJtanbe.-31lth, 1990,

105

13· Mr. Trump'$..-selli>Sis12d of, and !hen It-goes
H on ro Rst SQI1ll! assets. -- · ·
15 A. Right. . -·--... .• . . .
16 Q. And then ifsays,,iit tl!e """oflll;lt
17. paragraph: Aithatd;llethe value <>t:""""' assets
18 we:e~fWM(, Tlun)r>.ID:be.WI!rth$3.6
19 l>llion, whldl Jn<;IINI\!if$17 .1 ri1iiUon In cash..-
20 Do yoU ihat? . . .

21 Trtimp.fsSUo!d lJYthe Stalleotflew·Jersey casino
- 22 .Conbol O>nlnissloo, """ this report Is -April

23 11!11, 199L

-~- ~--~=(;;~:;-... ·
23 para9r;lpb. _ _ .

24 Do you see that? 24 A._ In additiOn, Mr. Trump's awiloble
25 A. Yes. 25 finandal~?

.. 212·2~7-6868 . 516--608-2400

S39a .,
' I

106 108

1 Donald J. Trump· Confidential 1 Donald J. Trump- Confidential
z Q. No, that's at the end of the second z estimated ~assets to be $3.6 billion; correct?
3 Pilfil910Ph. . 3 A. That's -
4 A. Where are you looldng at? 4 MR. RESSlER: You"lle asked him.what-
5 Q. rm in the first paragr.oph. s the dowment says what It says. This is like
6 A. Oh, rm sorry. 6 the third time. You said the d<icllment say:i-
7 Q. The last sentence of the first 7 HR. CERESNEY: Yes, and he keeps
8 paragraph. Do you see that? 8 answering it that he's not sure what it says.
9 A. Yeah, wei~ when they say Hr. Trump, 1 9 That's why rm reasking.

10 assume they're talking about representatives of 10 MR. RESSLER: No, that's not what.he
11 Trump. I don't think they're talking about me. 11 said. He said that it says what It sa'ts-
12 Q~ let me ask you this: Would your 12 HR. CERESNEY: Harfc, rd ask you to
13 representatives have submitted to them the 13 just alloW me - state your objection ifyoo
·14 finallCial infonilatiOn on your behalf? 14 want to and not make a speaking objection.
15 A. YeS, somebody would have. 15 Q. Hr. Tnmp, does It lndlci1te In this
16 Q. Okay. So when it says "Mr. Trump," 16 report by the ~ COObOI axnmisslon that those
17 they could be llroadlyspealdng aboutinfonnation 17 assets were estimated byMr.Tnmpto be worth
18 submitted by the Trump Organization; correct? 18 $3.6 billion?
19 A. Right. 19 HR. RESSlER: Objection to the form of
20 Q. And that's irifonilation that Is being 20 the question and asked an<! answered.
21 provided on ~ behalf; coorect? 21 Q. You can answer •.
22 A. That's correct. 22 A. That's what this says, ~
23 Q. And does It indicate that on that date 23 :Q. 00 you have any reason to believe that -
24 you estimated your valUe of your assets to be 24 the casino cootrol aimmlsslon was mls<iating it
25 worth $3.6 billion? zs when they said what they claimed your aSsets to be

.

1~7

1 Donald J. Tnmp -Confidential
2 MR; RESSlER: · (lbjedlon to the form of
3 . the questklri. . . .
4 · . A. Soml!b'idy did: I don't knO\'l who, but
5 somebody dd.
6 Q. Well, it says Mr;.:. were estimated. by
7 Mr. Trump to be worth $3.5 1>11ion.
8 MR. RfS5I.ER: Whiors the question?

. 9 Q •. Thequestfonis\oloullithat~~'
10 lnfooi1alion thatyou or your rep.eAii'NO..es' hil<l
11 provided. .

12 A. l really don't know.
13 MR. RESSIBI: Objedion to the form ot
l4. the question. ' . .
15 · A.. l realy don't lcr)OW: It's 17 years
16 ago. l realy can't answerthe.question. And my
17 - werev..ygood.
18 ·Q. And what aboUtYQUr: liabilitieS. what

· 19 · wasYout:·ievefiiflabilitieSatthe lline?
20 . A.. Yoar question here is assets.

.. 21 Q. I under.;tarid. .
22 k ln assets, l bad 1'riimp Tower. l had a
.23. lot of good assdS:.'So laxitdSee !iDIIIOthing. -My
24 liabililles, 1 haYe noldeli. · ·· ·
zs Q;·· ·so fair to 5i!Y lllls ~that you

109

1 Donald J, Trump- Confidential
2 worth?
J .A. ' I have no Idea. It's 17 years ago..
1 It's a longtime. Butibad veiyvariJableassets.
5 Q. so it could have been 3.6 billion?
6 A.. It could have been, sure.
7 Q. Let's look at the ned: paragraph. Do
8 you see where it says there the~ ot
g. Mr. :Trump's assets were funded by external

10 tinandng. N: SeptEmber 30th, 1990, Mr. TI1JI1lp
11 l1!pCllted mortgages, mnstrud:ion loans, and other
12 liabil'oties, lnduding aedit line bOrT<lWings.
13 direclly rated to his assets of ~.41llllion,
.14 rep~esalllclQ l1$llly 93.5 pen:ent of the l!!estititi'mildllllteded ·
15 value of his assets.
16 Doyouseethat?
17 A.. Yes, l do..
18. Q. · .was that the k:vel of. your liabiPtles
19 attheUme7··
20 .. A.. I dOn't know,
21 Q. llo'iS that seem~ (Xllred1
:z2 ·. A- -l.have no Idea. 1-lh!S·report is
23 11 years <>!d. I cion't know. .
24 Q. Sitling here ~~!dar. you lialli! no Idea
25 whilt the k:vel ot your liabllllles were in the

28

VERITEXT/NEW YORK REPORTING COMPANY
212-267.QI68

540a

. •"•

>-~-- .. ,

.)

)

.·'

.D

110

1 · Donald J. Trump - Confidential
2 early nineties?
3 A. 5evt!nteen years-
4 MR. RfSSlER: Objection tn the fonn of
5 the question.
6 A. . Seventeen years ago, no, I don't, fm
7 sony.
8 Q. Do you have·any recollection, siWng
9 here b:xJay, of the approximate 'eve~ of your

10 liabilities from 17 years ago?
11 A. No.
12 Q. The next line says. As a result
13 Mr. Trump's net worth was eslimated at $205.7
11 mnllon at Seplember 30111, 1990.
IS Do yw see that?
16 A. Yes.
17 Q. Was that your net worth at the time in
18 September 19901-
19 A. I donl know.
20 Q. Do you have any reason 1u believe that
21 that llll'ormatlon that the casino <XlCltrol
22 commission is settlng forth in this report. Issued
23 on your finandal position, is lnQlm!Ct?
24 MR. RfSSlER: Objedion to the fonn of
25 the question.

1. Oon8ld J. Trump- Confidential
2 Q. You can answer.
3 ·A.. lt-SQUilds·tomellkethecasinoaJfltrol
4 oomnilsskxi estiinated It io iie 205.7 i1!iliCn at

111

5 · 18 -It's actually 18 yeaiS agO. S.,·I assume the
.6 casino aontrnl C001111lsslon estimated that ID be the
.7 number: ·

· -8 · Q. ·You think-this iS ihe casliro tnrltrol
9 cofnmlS51on's7 ·

10 A. I 'don't know. Itcoold be. They !10
11 .,.... ~ ..,y catefully !10. ..

12 Q. When they say-estimated by
13 Mr. Trump, ypu lhlnlc that's ijtdr estimate, not
14 yours? . . ' .

· 15 MR. RESSlali OlljeciiOn 1u the form of
16 the qu8stion. . ' -

.17 A: Well, It doesri't~ it WaS esliinated

112

1 Donald J. Trump- Confidential
2 my peopJe; it might have been the casino control
3 commission.
4 Q. It might ha"' been)'lllr people?
5 A. Yes, it oould ~been my people. It
6 oould ~ been the IASino control commission too.
7 Q. Infact-
8 A. Or it could have been a combination of
9 both.

10 Q. In the Pl""lous pa109raph it talked
11 about the assets estimated by Mr. Trump, didn't
12 it1 .

13 MR. RESslER: Objedion 1u the fonn of
14 the question, asked and answered. Welle been ·
15 overthls.
16 A. Well, 0901n, thars Mr. Trump's
17 representatives.
18 Q. And In the next pa13!1'"flh' when It tllks
19 about liabilities, it said Mr. Trump reported
20 mortgages, loans, and <ilher fiabiVIIes directly
21 related to !lis assets of $3.4 billion; comx:t1
22 A. Yes, that"s_true.
23 Q. Si> this - okay.
24 Ndw, When l"U spoke to Playboy s!x
25 months~er, wasyoornetworth $1.5 biltfon?

113

I ponaldJ. Trtmp'~~
2 A. lll!allydonUnow.-ldldnlsayit
3 was, becluse- obviously we-_doil't want.io !10 over
4 that aga1n. ll<!ndklnl say 1nws. · ···
5 ~ Yourliablltties,Mr.1\llnip,-fnlmthe
6 early. ninetiOs,)'<iU(ability lu rise abOYe the
7 weakness In the n1011<et that·\'Oif-desa11>ed ea~ler
8 In the nin<Uesls a sbxy that)'ilu tell In yoor
9 spee<:hes.pulillcly; amect7

10 Mil- RESSlER: I'll object.., the fonn .
11 0(that queslio!L
12 A. SanetfmeS!do;
13 Q. You 1alk about that In des<1llllng 00w
14 _)'CU are SU<Xli!SSful ,_in CIJ!11IIOflng it lu~
15 \'OU """'11adclhen; cotrec:t1.
16 A. Wel1,1990wasaprettybadtilne;'
).7 1991, '92, '93, ~
18 ~- And-part<lfthe-\'OU1alk~-18 by Mr. Trump; it says, A.-a resuit,J'Ir. iltJmp's

19 net -m wasesumacect at'205.7 mUllan as of
20 ~30th.· So It cfO\!sri't say that I

. '19 that Is .., shaH people - \'OU ""' rise al[OVe

21· etimated;-lt says a5 a re.Uit Mr. Trump's net
22 ·Worth was eslimab!d.- I doilt laiow who ostlmated
23 .it. . .
24. ~ let'slook'"-" .
25 A. ·And ypu know What, it ml!lht ha1ie been

20 adversity; Correct? ·. .
21 A..- Perhaps.
22 Q. · And \'OU sllowlhem that \'OU can be
23 UIISUCa!S$ftJI at ooe time In yoor life ahd then
24 re:a:Ner ~be very sua:essful, as you are now;
25 tooe<t?

.,

541a ; -.

111 116

1 Oonald J. Trump - ConfidenUal 1 Donald J. Trump - Confi-tial
2 A. Thars true. 2 Q, Let me show you Defendants' Exhibit-
3 Q. And in fad, in te!Ung this stDry you
4 attempt to be aa:urate about this story; correct?
5 A. Yes.
6 Q. You want the. facts that you provide in
7 your pubroc statements to be absolutely true;
8 mrred:?
9 A. ldeaDy.

10 Q. AAd you attempt, In f!N6Y pubic
11 statement you make, to get it right; oorrect?
12 A. I attempt.
13 Q. Now, have you written a number of
14 llool<s, Mt. Trump?
15 A. Yes.
16 Q. In fact, yr>lre a best-selling autl1or;
17 correct?
18 A. Thars true.
19 Q. When you write your books, do you
20 attempt to get the facts right In those books?
21 A. Yes. I can't go over them in the ldnd
22 of.detaH that I used to because I have people
23 working with me, but - and dJVioosly I can't
24 write - I have people that. help me write the
25 books, which .Is obvious. In fact, they're

115

3 we'U mark it as 102.
4 MR. CERESNEY: We have a copy of the
5 book fer Mr. Trump and excerpts fur you.
6 (Discu.,;jon off the recol'd.)
7 (Defendants' Exhibit 102, book HUed
8 How lo Get Rich, marked rO.. Identification, as
9 of tllis date.)

10 Q. Let me ask you - this is a book called
11 How 1o Get Rich; correct?
12 A. Yes.
13 . Q. Irs a·book you wrote In 2004; correct?
14 A. I don't know the date but. .•
15 Q. · let's 1oo1<. at the copyright date. Does
16 that say-
17 A. Yes.
18 Q. - copyright 2004?
19 A. Correct.
20 Q, Let me aSk you to tum to page 8 of
21 this book.
22 A. Okay.
23 Q. · can you read the first paragr;~ph on
24 pages, please.
25 A. Out loud?

117

1 DonaldJ. Trump··Confidential 1 DooaldJ. Trump-Confidential
2 menUoned In the book. 2 ·Q. Yes, please.
3 · So 1 can't go""" to the same level of 3 .A. · lhen.1Jie real estate market crashed. 1
4 detiiU as.1cusedlo when 1 wrote the earlier 4 <1.\0ed Wllilns liPan~ of dOllars, 9.2 ·
5 ~ <ldoby.tofocuslXIthemasmuchas 5 lillldn.lobe-.ibe9blliion21»mllion ·

'6 PO$Sible. -- -6' ~ ~told the. slbry, many times but bealS
. 7 Q •. Youaduallyreadthebook~lt's 7 ~: InthOmidSI:oflhe<rish,Ipasseda

8 pubUshed; <JOrioect?. · • 8 beggar lhe-and - he was worth 9.2
9 A. . J. givelt and I read it as quiddy as 1 9 biftion inore thiin 1 Was. 1 saw a lot.of ..,Y

10 ·can, because of lime anstrainls. lwri1e some 10 fiiends go bankrupt, never lo be heatd from again.
11 pcrtions of the boot, yes. 11 . . Q~ Now,. in here you 'sail yolr liabilities
12 Q. &It you read the whole book bEfore It's U. """" $9.2 biiticin lo be e>ood'; is that correct?

. 13 publlshed; ..,..- 13 A.. Yes. .
14 A. ldo·by,yes.· ·14 ·Q; ·waslhatanaa:Urate~
15 . Q. Has there bei!n a lime when .You've 15 A. · NO, that is ;un~lce, and I dOn't know
·t6 actuallvha\lenotR!ild-abock.:- - .··' · ··· 16 hoWigct~ ItWasrealf¥~to-the
17 A. No. • 17 words [used, be:ause it's voery.han:t lo estimate,
18 Q. Holil on -when yr>lve not iead a book 18 are·.billions. ·So.that-isao;luaiiY.a mistalce in

~~ ~r:=..""~butlreOd.;.., ... ~~~~=:;;..:roth?
21 qUfdcJy. · 21 · li.. · Idori't.know. lused.-WheniiEII
22. Q. . And you're a bellewir In SOilleOne · . . . 22 ·thati;tc<y, i use bilions. -This is soniebody that··
23 .. gelllng .. th0 factsrightln bookslhatlheYWrite;'···· D ,.....,.It, proballly-Meredith-Md:ver, be:auseflle

~ ~-Generaay~ng,amiidy,ves. ~ :"O:......~:ota:!.s.belbre. autthat
,. ... ; ·'

... · .
30

212-267-6868 .516-608-2400

542a
.,.

. ··~

,)

:J

ii)

')

. ,, .

1 Dooald J. Trump - Confidential
2 Although ;ryouw added up- and 1
3 think where it came from, it you added up debt
4 that 1've had up over the years, added it all up,

118

5 both good and bad debt, I think it probably comes
6 to 9.2 billion. !think thars where it c:omes
7 from. But the actual expression that I use if I
8 say this - this is really taken - the actual
9 expression that I use is "billiOns of dollars. •

10 Q. Is it falr to say that your debt was
11 closer to $3 billion? '
12 A. I donUnow actually wr.at the dead
13 death was. llhlnk this: If you add up au of
14 the money I've borrowed <H<$ the years, Irs $9.2
15 billion. But I would prefer saying "biilions"
16 because it really -It's YefY hard to estimam
17 what the total was.
18 5o I poi,nted this out previously, that
19 that number 'Is OJ<If\filng ID pe<iple.
20 Q. Yoo poinCed it out -.flea?
21 A. I pointed t out 1D the person WIJo
22 wrote the book.
23 Q. Right alter she wrote the llook?
24 A. Thars OOJreCt., -
25 Q. Because you wanted ID getl right ne>d:

119

1 Dooa!d J. Truml>- Confidential
2 time?
3 A._ · No, I pointed it out. I I
4 · pointed It out. I dOn'tlaiaw .{leo'e or where, but I

-5 see that lll.llriber-bandied about. ·
6 . Nqw,lhatnumber,lf~addupaVof
7 the debt and au ot lhe money that l'Wbon'owed

. 8 <Net: the rears. It """"" out to a: number Something
9 nke that. an<lllhlnk lhat'sWIJere the number

10 oomes rrom: ·
11 Q. But In !Ns p;icagraph yWte talldng
12 about when the real eState market aashed1
13 A. That's right. And tliat'$ what -
14 tb3t's what the Jriaa:uA<y 15.- -
15 Q •. lt'slna<:turatelllatlt':s$9.2binon;
16. c:ooect1. .
17 ·.A.- -Asl~the9.21>Uiocrls

120

1 ·Donald J. Trump- Co<llidenUal
2 Q. 5o $9.2 billion you borrowed"""' the
3 years towards the present; correct?
4 A. Yeah, I think so.
5 Q. You pointed this out to MS. Mciver;
6 correct?
7 A. COrrect.
8 Q. Lers look at Defendants' Exhibit 103.
9 (Detendants' Exhibit 103, book tiUed

10 Trump 101, The Way ID Success, marked for
11 identitication, as of this date.)
12 Q. Is Defendants' Exhibit 103 a book
13 called Trump 101 -
14 A. Yes.
15 Q. --The Way to sua:ess.
16 A. Yes.
17 Q. YOu wrote this again with Ms. Mciver?
18 A. Yes.
19 Q. t.e,rs look at page 122 of lhls book, If
20 weOJuld.
21 A. And by the way, I might point out that
22 Wilen r say - ;r I say 9.2, I'm hutting· my net
23 worth, not helping my net worth.
24 Q. But or cour-se you're talking about -
·25 A. l'm just saying, but I'm hurting rny net

121

1 Dona!d J. Trump- COnfidenlial
2 WClCUI, not helping it. .
3. MR.(\~: I'm sorry, _the dOcuments
4 - yoo dislrib!Jbed don't have lhls page.
5 . MR. CERJ;SNEY: Mr.lelline Will give us

. 6 .the· Jli!90. page 122. -
7 A. -What page Is It you're looklng at?
8 (Oiscussionofftherea>rd-l
9 A. What page are. you~ at?

10 Q. !22, Mr. TrufllP.
11 (IJiscussiQn off the recQrd.) _ .
12. _Q. . Now, this was.a book- I'm sorry,-are
13 You Oftai! .
14 MR. RE55LER.: Thars me.
tS Q. -This is a book, Mr. TNmP, you wrote
16 2fJ07; an,e<:l? '
1? .. A. .. Yes.
ill Q. This year; OliTed? . 16 mOneylhat!W--theyeais. Intact;

19 I think it's _, higher lhaio ll1at. But lhat . - -
20. ~phrase that! use-~ It.lllhat .

·i9 · .. A. ·res,:r wrote.it ~-~·. · ·
. :zo . Q. On~ 122,l'ljcistaskyoutoread

21 my Is 1 use the weed "tlii1ions of dollars. •
22 Q. Whenyousay"<Net:lheyears,•~-""""'
23 to the~ aonect1
24 A. Yeah, ge!ling- ge!ling to be to the
25 present. yeah.

21· theJast j>acagraph on that page.
22 . J\. As yoU know, In the 1990s I ha<fSCCJ!O
23 liriantlallroullle. In fact,. .I was 9 billiOn In
i4.debt. . . -
25 Well, Ms. i..ctver-obvi~- .

.

31

212·267-{i868

543a

122 121

1 Donald J. Trump - Coofidenti;ll 1 . Donald J. Trump- Coofidential
2 Q. Hold oo. 1 just asked ~ to read ~. 2 refers to all of the money that I've llonowed over
3 Mr. Trump. 1 haven't asked ~ a question. rd 3 Ute years.
4 like ~_to just continue reading the rest of that 4 Q. Just as an aside, when you ~ it's
5 paragraph. "I know that this" -can you 5 hurting you, ~·re having -this is a story .-
6 cootinue7 6 you're telling about how you rose lrom the depths
7 A. I know that this amount of indeliledness 7 of this debt; is that rlght7
8 would have <rushed most people, but it made me 8 A. Yes.
9 detemtined to fight back. I took an attitude -I 9 MR. RESsLER: Objedion to the fonn of

1Q took an iJIIilude dled<and resolved to remain 10 the question, partJc:ular1y "just as an aside."
11 positive about my circtJmsta""" I knew conditions 11 Again, ·;rs not really an edll<xial siluatinn
12 wOUld change for the lletter, and they certainly 12 here; it's just you asldng factually b3Sil!l
13 have. 13 questions.
14 Q. ,_, I want you to lool< bad< at 14 Q. Go_ ahead.
15 Defendant>' Exhibit 101, which is the casino 15 A.. Well, it talks about more debt. I
16 control commissioo report. And I want you to look 16 would rather have less debt. And frankly whether
17 again at page 5; which we ltJcJI<ed. at before. 17 it's 9 btllloo or 3.6 biUion I don't lhlnk makes
18 · And afsord.askyou to look at the 18 any di~ to anybody If they hear the story.
19 last page of the document. Now, this Is a table 19 So I would rather have them use jUst 'billions of
20 thars headed "Donald J. Trump statement of 20 dollars. • I think that would have been more
21 finandal condition as of Sepl!!mber 30th, 1990." 21 approprial2.

.22 A. What page Is this? 22 Q. You didn't correct it when You read the
23 Q. Last page of the document. 23 hook?

.

24 A. All right. 24 A. WeD, Ilfod correct it, and she didn't
25 Q. DOes this document Indicate as of 25 cnrrect lt. But you could have her in-as a

123 125

1 Donald l. Trump- Confidential 1 Donald J. Trump- Confidential
2 September 3Cih, 1990, you ln1ilrnted the casino 2 witness, and rm we'l bring ber In as .•
3 control com~ through"\'OUf statement of 3 witness because what she wroie -!"asked her
4 financial. condition, that~ had $3.4 billion In 4 to chOnge t to "bimori$ of dOnais lifaebt, • and ·
5 delltl 5 she Jlfll!JI!bly fq<gct.
.6· A. I didn't SOmebody- scme acxwnting 6 Q. And when you• read It, you didn't
7 finn or ao:ount:ants-lfod this document,. yes. 7 correct it?·. . .
8 Q. S<lthat was the level of -that you 8 A. I didn't see it.
9 had In the early1990s; <orro=cr? 9 Q. You.didn't see it.

1!) A. · I believe so, yes. 10 A. I read It very qulddy. I didn't see .
11 . Q. Now, would It-be acante, by the way, 11. ~ Iwoufd.h;oveam•••••llt,butldldntsee
12 Mr. Trump, kJ say charadJorizlng your debt as $9 12 1t.
13 billion versus $3.4 billion Is adding zeros here 13 Q. let's talk about YQUtstaiJllnentS.,f.
11 and there? 11 ftnanda1 <lDIIdition. We-Just saw someJ1!1111bers
15 MR. RESSLER: Objection to the lb!in of 15 lrom a stattinaJt of·llnandai C011<11tb>·lrom'
16 the questiOn. 16 Seplmiber' of 1990. Have you had !t;Jt!illleJ\IS of
17 · A. Well, first of all, rm hurting mySelf • 17 ftnanda1 cg,dition prepan•hin l'OIK behalf Iii<
18 by adding the dellt.- So rm not rnalcing rnySeif look 18 Oam\'&ll"'!incel990 •. tior.....,;pel _, ..
19 .partlcularly!iO<Kf. But more lmpodilrllly,IIi>lfl "19 A. I dl)nUiirik ~- .
20 the bc1ok-about rt.·and she lllwiausly put it -20 Q. . Have you had them pn!pllrild iii the last

. 21 -In agai(l. · She jlrcbably forgot; ·i -.fdlove ~ 21 1M! or six years?
22 10 question hei' abcM it. 1kit I did tel her •.. 22 A. • Ye,<. .

. 23 llctlially It's veryflanf to estililale . . 23 Q. What is a-of~;
. 21. what the dumber rs; so 1: sald'.ise billions-. 24 concfllicn?

25 it's very hard to esUmate, I think the_ 9 biUion 25 A. Well, it's a Stalmlent of assets and

32

VERITI:XT/NEW YORKREPORJING COMPANY
212-267-6868

. . .

544a

..
-

.')

,.,
""

1 Donald J. Trump -·confidential
2 liabt1itles arid estimated values of what

!26

3 something's Worth, with you< debt and liabilities.
4 Q. And let me just put these io t"rtmt of
S you just so we know we"re talking about the same

·· 6 thing. I think they were already marked as 35,
7 22~ and 57. Those are the '04, '05, and '06
8 statements of finandal conditlort.
9 You can put aside the book, Mr. ·Trump.

10 A. Put it ·~de7
11 Q. Yes, you can put~ aside.
12 Here's one, here's two. here"s three.
13 Now, are these the statements or
14 financial conditfori that were prepared on your
15 behalf In the '0'1, '05, and '06 years?
16 A. I believe so, yes.
17 Q. What was your iovolvemeot in the
18 preparation of these statements of financial
19 condillon?
20 A. Not too mudl other than they'd-maybe·
21 ask me- Mr. Weisselbefg or the pe<>ple rrom
22 Weiser might ask me mv opinions as to values of
23 varioUs properties.
2'1 Q. When you say "might, • would they ask
'25 you as to every_ property?

127

1 Donald J. Trump- O>lifldentlat
2 A. . Idontthlnkso, 1M I think.-
3 """""""I U1lnk IIJeo{ fake a lot from malicet
,. cnndiBons; marl<ets, an·cmce liulklthg, you l<now,
5 wheoe otlia! buildings are trading' at; et cetera,
6 et <eteia; ·But ioov would .Stqne certoin
7 properties.

. 8 · Q. . Whk:fl j>rqleraes do you reca~
9. provldln!J fnronnatioo to theiil on7

10 A'· I tnnk·MaN-Glgo I would po:OOably,
11 bemuse It's- It's very valuable land and
12 buldlng' ft Palm lleadl,- 1l1e dubs,
1'3. paballly. lthlliklll<oi ,a>l<Od'~ abOUt 40Watt
14 Sln!et. I U1lnl< they might lwiote -I dont tl*1k
IS they asked me about TNmp TQWer. Different .
16 parc:ds of land~ I <JW!1; . •

11 Q. How·aboui:Severi sprlliils?
1s . .-A.. YeOII;SevenSprfrigshiishadah'"l" ·
19 111aeaseil .. lile·-aftj~·llhlnk11Jeo{ .
20. prol)olbly.asl<i!dmeaboot_SeWin 5ptlg5, Yes.
21 Q;: Clf!M'lifl!iutChlcago·ahit !as VegaS? .
22 · A. · .. 01ieag0"lll'ld las Vegas. tiHiY Oiufd haW.
23. They're....,;,.. devdOpmeiati iliey~ haw asked.

. 24 . ~ q; -'Whooe.....,on·tllevalue'ofiii!!-'Y
25-.-rortlle·puipaiesofdeieimlnin!iWh>l:goes

545a

128

1 Donald J. Trump- Confidential
2 Into the stJIEments of fioandal oonditlon?
3 MR. RESSlER: Object to the lilon of the
4 question.
5 Q. lft me rephr.lse the question. Who
6 makes the ultimate determlfla1lon of What values to
7 asstgn to these properties? ·
8 A. I think ultlmab!!y probably
9 Mr. Wesselberg. I'm not sure ot this answer

to because rm not sure if It's Welser or
11 Weisselberg. But, y'ou know, I never got too -I
12 never got too inuch involved ollie< than I would
13 give my oplnfoo as to properties. But lthlok
14 probably fill" the most part Mr. Wetsselberg or
15 maybe the Welser people. I mean, vou'd have to
16 ask them.
17 Q. You -the Welser people gave views
18 on the values of these '""""tieS?·
19 · A. No, not the values, but uM,y PI':
20 togethe< a staremenl
21 Q. Old they Provldo. a5 far as you
22 undefstand It, an opinion on ·the val~ of these
23 properties?
24 A. No. BUt they did have- they do
2S ha"" - they do know cash balanres and thingS such

129

1 Donald J. Trump - Contidenlial
2. as that, because they're the aa:ountlng firm.
3 Q• other than cash, do you know Whether
4 Weiser prolllded viewS on· the value of these
s prQpel1le:07 . :
6 A. I dont ~I dont lniagii1e so. They're
7 not~ real estate people; They're
8~-
9 . Q; So Is your undefstaildlng that

10 Mr. W~g woold essentially-
11 A.. -Iwouldsay~.
u Q. Predominantly Mr. Wefsselbel91s
13 responsible for determining lhe·valcJes in thes<!
1'1 Slatementsofflnanclalcondition? .
15 .. A.. That's CDm!Ct. ... ' .

16 Q; statEments of flnandiil OondiHon.
17 A. h•ould say tl!at's <J:!ired. .
18 Q; And when youolferan Qllinlonto
19 Mr. We sse tho g on what a J10!tic111iir property Is
20 wortll, do you know Whet;herhe ao:epcs-
21 oplnion1. ·.· :'· .. · ,.
22 A. I don't care tliat ilillctL I meail I
23 would ra!herhaVe.himputdoWna ...,i.r·lllathe
24 likes bec;ause lt doesn't mau.r. The number is
25 W!!Y large. The -eVen If you <Ut tlleni ft

51~2400

. i
·. ~

; .

13{) 132

1 Donald J. Trump. Confidential 1 Donald J. Trump- Confidential
2 half, ifs billions of dollars. So I doot really 2 Q. And you review tile staternen1: of .

. 3 care that mudt. 3 finandal condition before tt's finalized?
4 Q •. Yoo don't care what the value thafs 4 A. Yes, I do. 1 review tile- SOOleofthe
5 put down tllere is? 5 primary assets.
6 A. I would rather have him be a little bit 6 Q. Well, do you review the statements ot
7 conservative probably, than overly the other W<rf. 7. finandal condition themselves?
8 Q. Do you think Mr. Welsselberg disregards 8 A. Well, I'm not sure when irs finaHzed.
9 your views on lllese? 9 I see K when it's finalized. I don't realty see

10 A. · No, but I think he's got conservatiVe 10 it before it's finalized, actually. n1 review a
11 numbers. 11 couple of assets, but basically-I don't really see
12 Q. And your numbers are 1104: conservative? 12 k until It's finalized.
13 A. No, I think my numbers are pretty in 13 Q, Do you look at it when it's finaliied

·14 line ofwhatlte says. He shows me what he 14 to ddermlnewllethe.-lt'saa:urate, In yoorvlew?
15 ultimately comes up with and I ~ rm not sure I 15 A. 1 would say yes. I would - not -1
16 ever said change this number or change that 16 don't go over It In great delaD, because, you
17 number. 17 know, !found !hem to be very -I found !hem
18 He shows me. We~llalk about it. 18 actually to be quite conservative over the years.
19 He11 do.lt. And he11 show me, before we go tO 19 1 don't go over them In great detail, no.
20 the final drafts and put down everything and give 20 Q. SO.do yilu review the <JSSetvalues and
21 it to Weiser and let !hem certify cash or whatever 21 liabilities In the stltement ot financial
22 they- whatever they have to do, he'd show me 22 condition prior to providing this finandal
23 numbers. And rm not sure that ·I ever really 23 statement to any other party IX> determine-...·
24 said; gee, this one should be higher or this one 24 you agree with those nUinbers?
25 woofd be lower. 25 A; Yes, I review !hem.

131

1 Donald J. nump- Confidential 1 Donald J. Trump - Confidendal
2 Q. Yoo don't remember an instance In which 2 Q. And S<>can we_..., or can we say,
3 you provided, oriCe he showed you the values, a 3 that you have,:... that you -with the

· oi different nUp>l>erfmmwhat was in there? 4 tllfiXmation In lllese statemen!S.offinandal
5. A. . I don't· remember. I ,_n, A:'s 5 .<XJfldillon? ..
6 possible that! would say, well, lthlrlc: 6 MR. R5SIBt: Objection IX> the form of
· 7 MaMH.ago Is very low because of this, but I just 7 the question.
8 don't""""""'"'· that. But gen<rally he tends -I 8 Q. Let me leplvase the question. Do you
9 lind be lends to be eonservat~Vl\'. . . 9 agree- ihe uifonn;ltion In the thn!e -

10 Q. floe!; he wol'li. with Mr. Md:ooney on 10 of nnanc1a1 ax-. that are·before you?
11 these? 11 A. y~ .
12 A. Allttlebit,buUrealythinkit 12 Q. Do.youhaveany-toliell<!vethat
13 would be much """" Mr. Weisselberg than 13 any inf!>rmaUon In those staterilents of ftnandal
14 Mr. McOlnney. . 14 ainditioil is lnaJrrtiCI;? ..
15 Q. Do.rou get 1n1o themedlanicsot how 15 A. Notlboti 1cnow Ql'.
16 Hr.W1!1sse!bergandMr;M<Oxtneyaxneupwitha 16 Q. Andlntact;yoaprovlciEilhls
17 mrnbeo? · 17 Tnfonnation .to banks;don'tyoa?· ..
18 · .HR. RI!SSI.Eit: Objection to UJeform of 18 A. W.:.lldp , .. :ve., We:t"!Oit~<mlpile t.
19 theq~ ' . 19 Thebanl<s~>Wiuldi!O.,..,._...,~Is,
;zG, A. No, I "'-''t. . 20 ~ they wookHinanman lildlvldual:property.
21 ·· Q •.. Who. else fiomthe TnJnJp Orgatmtion Is 21 so ihev'leJiot lnten$cfso mudllnlhls as1hliy
22 .lnvo!Yed 1n the preparation.ot.llleses~a~Eme~itsof 22 are !he Vi!Tue~the tioq,erty, lhetncM!ual ·
23 finandai<Dndition? . 23.1J'1ll)i!otY. Sc)thebankS""'Iy·R!iymudt1110A! ·,
24 A. t Qnly.lcnow l'eallytheane !hatldeal 24 heaVily on thellflii1Eirty liiOt they'rellnandng
25 with Is Mr. Welsselberg. is than theY do on ~ iinandal-neslt ~want

34

212-267-6868
_ Vi:RITEX(/NEW .YORK;~ COMPANY

546a

... '

··-· .·
·.,

C)

·")

.)

.··~.

. .._.

.... ,, :,::.;.· .·;

'· J" .. · ... · ..

. '.-·;.: ,,.;;:~,~:~~-:~·,;·~-::~

134

I Donald J. Trump - Coofidenfial
2 to know that that property is a good property,
3 much more so than they do on the statement
1 Q. Do you pr<Mde the statement of
5 financial condition to banks?
6 A. I don't know. !think some banks want
7 it. I would think. You would have to ask that
8 question of Mr. Welsselberg.
9 Q. Oon't you say sign to attest that the

10 infocmaUon In it os correct?
11 A Well, you have a wllole bundi of-
12 MR. RES5I.B!: Objection to tile ronn or
13 the quesUon.
11 A. -' first page Is reolly a whole bunch
IS or statements that irs just ollr opinion,
16 etcetera, etcetera. So ot's an opinion. I
17 mean, this is an oplnlon.
18 Q. Do you attest that !his is your- that
19 the -let me·aslc you, look at Oerendaoot Exhibit
20 so - 3S, which Is in front of you. which Is the
21 2001 statement or financial condition.
22 A. RIQht.
23 Q. Take a look at the bot!xlm or page
21 NF124.·
2s A. What?

135

1 Donald J;Trump- Olnlidential
2 Q. .124, the Bales nUIIlbei' on the bottom,
3 124.
1 A. Yes.
s Q.· Do- see·yoursignalu'e on the botllxi1
.6 or that page?.
7 ·A. Yes.
6 Q. . can you reod to me what It says aboVe
9 that signature?· ·

. 10 A. ll's~small~ .
11 MR. RESSLeR:' Letme·justnate lilr the
12 ...,rd. I can't reod it because It's obsQJred
13 by Mr. Trump's olgnalure.
14 . Q. Olcay. WhY don't I reod What I thll)k it
15 says, and-wl tell nie -!his Is tnie.
16 . . MR. IIESSl.BI:. Fair enOilgh. • . .
11 • . Q. i'or the JlUilliloO or -ng credit
18 from Nlll'th forte Bank, ille ~ <l!ltifies

. 19 thattlle flnandai lnlbnnation hOtein is true ;md
··20 .. aa::tnte. ..
21 . . . Does thahppear to be What It Says? .·
22 A. I guess 51>/~ ..
23 Mit R£SSLER: .r have to say, Andrew,
24 · · notto q\.libble;·but I cannot make out what
25 that last word is at all •

136

I Donald J. Trump - Ccnfidenfial
2 MR. CERESNEY: Mark, do you doubt that
3 it says "true and aa:urale"? Do you OO<lbt
4 that this is an Otteilation to the acruracy or
5 the inrorma!ion herein?
6 MR. RESSlER: Now you're asldng me two
7 different questions. I can't make out the
8 last won!. Thars aHrm saying.
9 Q. Mr. Trump, do you U!lder.;taod this to be

10 an attestation to the aa:uracy or this
11 inrorrnafion7
12 MR. RES51£R: Thars a different
13 question.
14 A. 11 it reads What you say, the answer is
IS yes.
16 Q. look at the next page, adually.
17 Mr. Levine has done a nice job or pointing me to
18 the next page where there Is actually an
19 unobSaJred stamP which says, for the purpose or
20 obtaining aedit from North fork Sank, the
21 underslgaed certilles that the financial
22 informaUon herein Is true and rorre<:1:.
23 Do- see that?
24 A. Yes, I do.
2S MR. RESSLER: It didn't say what you

137 .

1 Donald J. Trump- COnfidential
2 said It sald.but...
3 MR. CERESNEY: 011, rm sony, I said
4 OtxiKaie.lnstead or roriect; Mr. Ressler •. 1
5 appreciate that.
6 MR. ~ Thars right. It's a
7 docUment In eric!"""" ·and you said It said
6 Something that It doesn't. sey. So I poir\ied
9 that out the re<Ofd •

10 .Q. Mr. Tnmp-
11 . . A. Yes, I see .tha~
12 Q. Soyouprovlded.thlsidonnatlontothe
13 bank and signed yw~ name tl)atlhis was true and
14 ~ correc!l .
15 A. Oxrect. subject. or""'"""' to the
16. lii,t P"!JJ', ~ IalsopnMded lliat.
17 Q. What's '(WI-nding of the IWst
18 page? '
19 A. Wei, l.W<lUid """" to reod It I
.20 ·haven't reodlt In a long time. tet'ssee.
21 Q. Let's lake a moment. .
22 (Pause.)
23 A. Wei, ~second paragrnph is quite a
·24 paragnsph In imns or from an iiQXI!inling ·
25 standpoint .

35

· VEIUTEXTJNEW YORK REI'OicitiG COMPANY
51&608-2400

547a

138 140

1 Donald J. Trump- Confidential 1 Donald J. Trump -Confidential
2 Q. What mates \IOU say it's quite- 2 A. No, rm oot.
J A. It says here- 3 Q. Are \IOU aware that in that Information
4 Q. Hold on. let me finish my question. 4 there Is a mart that Ind-. their estimab!s ot
5 What de) you meon by "It's quite a paragroph"? 5 the valious values of all olthe properties
6 A.. Weft. It says, by Wejser: We have not 6 Included In this statement of finandal condition?
7 audited or reviewed the acmmpanying staterned: of 7 · MR. RE55lER: Objection to the form of
8 nnandal <Xllldtlon and aaDrdinglv do nOt express 8 the question.
9 an opinion or any other fonn rl i.tssutance on it. · . g - Q. You can answer4

10 However, we did bemme aware of cerlllin departures 10 A. No, I didn't know that. And frankly if
11 from generaDy a<XePte<t acxoonting prindples that 11 \IOU ring the pOople from North Fori< Bank and If we
12 are described in the following paragraph. 12 e>q>lalned it to them _.because we just haf!!jed
13 And then ret me ..ad the next 13 thi!; to North Fori< Bank qUiddy. If we explained
14 paragraph. Hold it. 14 the assets to them- we're doing ilflll'3lsals of
15 Q. Sure. 15 assets now by the best approlseos there are, aod
16 (Pause.) 16 you WiU see that we're W<>rth- ad1lally that
17 A.. Andthenlsavs,AsdlscussedfnNotes 17 lheseilumbersarevery.~
18 4 ard 5, ~ of the valUes -essed have lleen 18 When we produce oor appr.~lsals- aod
19 based on fUture lnten!stlhat in some lmtalla!S 19 these areappr.llsals by the finestappr.~lsers,
20 are not for fixed or determinable amounts ard In 20 from among the biggest firms if not the biggest
21 ·some Instances are based on perfoimance of 1\Jtun! 21 Hnns: And.wflen we pl<ldu(e oor appraisals, \IOU'U
22 sefVioes. 22 see that these numbers are actuallv low.

·23 let me read the next one. . 23 Q. Mr. Trump,- rm asking you aboot valUes
24 Q. let me just ask_ you about that 01)0 for · 24 in 2004 aod 2005, and fin J<lst asking yO., whether
25 a mom~ if I "COUld. what do you understand that 2S you are aware that the NOrth Fork Bank in 2005,.

139 1<1

1 Donald J. TrUmp- Confdentlal 1 Donald J. Trump -Confidential
2 to be? 2 when they were.analyzing your 2004 siatement of
3 A.. I think they're not- they're -they 3 financial mndition plus addtional inlonmition
4, don't rea11v- n\alce a detenninatlon on value, Is the 4 y011 proWled, induding your tax returns and
5 · way I view it. lbeofre not making a determlnaQon_ 5 disiJibulions that wee rilacje to yo(. during the
·6 on value, and Ullsls ~the whole-tile whole 6 previous"""""" years, thatllievconduded In
7 statsnent baslcolly ls-lllls whole page Is sort · 7 their. estimation that ,our net worth was aclually
8 of saying. that you ttave1iunake yiJur own .8 $L2 billion InStead of $J.S as yOU claimed.
9 determination. 9 Are you aware of that?

10 Q. :Are you aware of ihe fad: that the 10 Hit. RESSLER: -Objection to the form of
11 banks ad1lally did make lllel!' own determination? 11 the question.
12 MR. RES5l.ER: Object to the rani ofihe · 12 A. Ntimbei one. rm not aware of 1t.
13 .question. 13 ·Number f:WQ.'they couldnt have done a very
.14 A.. No, I really havm't, rm riot. . _14 exbauslive.......,. of the aSsets, because the
15 Q. ke you aware d the fact that In 15 ·numbers are-.: And number lbree, we will
16 analyzing. the ~dllnaridai<Xlndition ·In 16· speak 1o Ncxdl t'orkSanlr, as soon as I get bade,
17 2005thattlorth'Forlc Banli~that'IOU were 17 and ni>'!UI'e lliat they wil explain that that was
18 actuanv '-estlmab!d you aCtually watia til. a veiy,,.,., -Jhat they didri't lndude . ..
19 aboofa third ofWbat'IOUdalmed to bewatia? 19_ -~In ~opinion. ·llteyCJIUiil!>'t have.
20 .: A... No; I don\ thlnk·that's :...1 don\·. 20 iliduded ever'jlhlng. because the lowest I can get,
21 think lhatl; true. !think IIIey looked it ci.ti1n 21 the "'-! I can get. are the numbers that are
22 assets that 1 QWIL • · · · 22· a1rmc1y 1n these statements. ·
:13 Q. Are \'W. aware that In lliis litk,lallon . 23.- . - . Q.. That's lhe lowest you <art get?
2~· "!" jxoclJce to do ,our Oiunsd lnComiauon fi'om 2.4 . A. !think the stat><ments are""""'"""'
25 North Fort Bania . . 25. ccnsOrvative, yes.

36

212-267-6868

S48a

}

.)

142

1 Donald J. Trump -Confidential
2 Q. · You can't get lower than tbat?
3 A. And North fork:was maktng at the same
4 time probably a relatively smaU loan, and they
5 went through the statement ver{ quiddy. And I
6 <f!dnl even know they went through the statemen~
7 to be quite honest, because they have a loan on a
B building. I'm not personaly guaranll!elng.the
9 loan. To my knowledge' I'm not """"""'Uy

10 guaranb.elng the loan.
11 Q. What do you think about peutsche Bank?
u Are they a sopllistlcated ftnandall~tutlon?
13 A. Tl1e'(re sophlstk:al>!d.
14 MR. RESSLER: I'll object to lhe form
IS Of the quesllon.
16 Q. Is Deulstt1e Bank in your YleW a
17 sophlsttcaled financial institution?
18 A. Yes, yes.
19 Q, Ale you aware that they also reviewed
20 yoorSlatementofftnandalmndition roc 20047
21 k I dldnl know 11tat, no.
22 Q. As pact or a loan that you were gelling
23 for 011cago?.
24 k Right;.·
25 Q. lve you aware tnat In this litigation

1 Donald J. Trump- O>nfidential

143

2 we have peoduo.d.docllments whld1 show that lhev·
3 estflnatedlhatyour~ Wen! worth -I'm
4 sony, ihat·Ji9Ur net·WOIII> was appro>dmateiY, gJYe
5 ·or take, $788 ml1llon as4jlp0Sed 1o the over $3
6. billion·lhat voo claim? ..
7 MR.:IIESSI.fit: Objediordn_the form of
8 lheqUestloll. .
9 q; roil., answe,-.

10 A- Well, It's Jncom>:t. We're giVing
11 yoo -we are.dolng statements on ·eadl -they·
12 wouldnl know. Loot. when a bank loolcs at a
13 statemen~ they don' go out and ·hire appJaisels
11 to do--appraisal$.
15 . They haw ... Idea ivt>llt land In Palm

1 Donald J. Trump- ConlldentfaJ·
2 v<it!l.
3 But I think that when you see our
1 app~aisals, when you see what we come up with, you
5 will agree at the end, and so will ever{body ·e~se,
6 lhat these appraiSerS -that these actual tiUit1b<r.;

7 are very low.
8 Q. These banks have st>tements of
9 finandaf oonditlon; correct?

10 k I doo'tknow. I mean, if you tell me
i1 they dld, 1 wl" take their word for it.
12 · Q. · Well, It's In their do<uments.
13 These banks had -some Of them h8d
14 your tax returns; mrrec%1
15 MR. RESStm: ct>jedion to the fonn.
16 k I doo"t know if they did or not.
17 MR. RES5l£R: Which banks? You Jceep
18 saying "these banks..
19 MR. CERfSNEY: North Fork.
20 k I doo't know-
21 Q. Cl<ay.
22. A. The ta>c return is dilferen.t because voo
23 take deductions 1n a tax ~ you take
21 depredation, you take other things.
25 · Q. And I'>U said that these soph!st!<ated

1 D<>nald .t. Trump- Ci>i\fidential
2 fihandallnStitutionsgoUwrong. lslhatwhat
3 youte saying?

. 4 k wea,Cno-yeoh,well,lf!hev,~

145

s out With those nuome.s, !heY did. llut they didnl
6 doa·ve.y- rom b!llyou this: They did. a wrv ·
7 quidO••aty<iS bO<:illlse \hejt never. call¢ .us aboot
8 cnuld we have an appral<al of---· cnuld we
9. haVe an appraisal oflanciin W~oestet. coold we

10 have an appraisal of Olllfomia, coold we ,.,., an
11 appr.~lsal'oflotsof~th~
12 111ey ci!<talnly did a WfY qtilck checlc.
13 ffthars the case. And e.;, there, even at a
14 bltnoo two, It's seven times, s1x times worth
1Sc more. And by ihe way, a billiOn two l.s · ·

16 Beacl1 is.~· They haYe no Jd!la what land In
17 Wesll:h_.ls~ llteydOn'tdoitlhatway.
t8·1ltey bo,idea what_ .. Calfomla is

16 lldlaJIQus.. llut ~at iiumlieis lil<i!lltat, it:s

. v >WXth,)'OU -· •niudj ,;iote iha~~.,;old-
18 llutlhe ,umbees _,..,have, !he last
19 ...,..,.,.or·-1 bilioti. ''"vert<X!RSOS-..
20 monl>er, lruny_ ~ · ; .··. · · • · .

19 ·-· .They have rio idea Wi1at lt1!li5t of these 2!i asse!Sare'~- , .
21 ... sO what they're doing is~
~ prt>JiabiV loalcin!l. at tel13ln ~zinc! then
23 dfsalundnglhe hell out of tlttlm beaiUse ttiey Want
21·1Q discount UiOm.· And !hey .sill i:nnJe IIJI with
25 nunilier.i that are fl!iinY !lrnes Mlat 6'11nen came up

21 MR. RESSUR: Al\dreW,doyouwantto
22 · supply Mr. TIUII1ji ~ ihelb:limenlslhat)'OU
23 · refereno!d "'~now so hi; <an actually
21. see haw !heY arrived at lhe lig<Bes that \'<IU
25 claim theyant.ied at:? · ·

37

516-608-2400

549a

'·

146

1 Donald J. Trump -Confidential .
2 MR. CERESNEY: No, !actually donl
3 want to. Thank yoo.
4 Q: Now lers go back to the statement of
5 tlnandal condition yoo h.Vein troot of you.
6 A. Which one?
7 Q. You mentioned there are a lot of GAAP
8 exceptions here; mrred:?
9 A. .I would Imagine so, liecause people -

10 l"'e never heard of a GNP financial statement, to
11 be honest.
12 Q, So ll1is doaJment you said - I believe
13 you were bilking about pa13graph 3 of the
14 Ol(OPIIat!on report Is an I!XCl!IJIIon to GAAP; right?
15 . A. Wen, 1W never seen a financial net
16 worth statement where GAAP is used. You always
17 have lol;s of v.wiations fnxn GAAP.
18 Q. Do you ·know what GAAP is?
19 A. General aa;epted acoountlng procedW'OS.
20 Q. What does genemlly aa;epted aocounting
21 principles- what does that mean?
22 A. Butt doesnt mean -It doesnl

I Donald J. Trump- Olnlldential
2 him and he said, I canl pnlllide an an>Wer to
3 the question because rm not an accountant.
4 MR. CERESNEY: You're instrucllng me to
5 askadilferentquestlon?
6 MR. RESSlER: Correct.
7. Q. Mr. Trump, what Is your understanding
8 of the ooncept of generally acxepted acmunting
9 procelures, as you cal them?

10 MR. RESSlER: Objection.
11 A. Yoo wOuld have to ask my aorountants.
12 Q. Do)'QU lcnow1
13 A. No: rm not an aorountant.
14 Q. Now; you bilked abo<t valuing these
15 properties many the statement of fioandal
16 mndition; mrrect1
17 A. Correct.
18 Q. Let's bilk about some of the types of
19 properties and how they're valued. How are
20 genemlly ~I realestale. properties
21 valued?
22 A. Many different ways, but sometimes you

148

23 mean - tor Instance, when somebody does a net
24 worth statenient- and rve seen many net worth
25 stalmlent5 - I've never seen GNP. They estimare

23 value on a square foot baois. Sometimes yoo value·-
24 them on an lninme basis. Sometimes When you have
25 something really extiaonro""'Y, yoo value it on a

147 149

1 . Dcl!lald J. Trump' Con(idential 1 Donald J; rrump -Conlldential
2 their·..-, they estimate lheir liablrllles, and 2 ps'/d1olaglcall!asls, •keat.57th Sln!et and Fifth

3 the amooot lelt"over is their net worth. 3 AveiMJe where j,e.,pc.. woulil pay,fiir inoretor that
4 Q. wt.itdoyoo understandGAAPto be, i asoetthan evenari.~streain.-*! beY«ll1h.
s tllough? 5 • · .·u)'Oil have a great 1oq111on, people
6 · A. I don't.krloW ,.tlat ydJ mean 1>t that, 6 pay much more for lliat """""'!han a warehouse in
7 Q: What are~ ilQ:l!IJted a<XDUnllll!i . 7 an off~ or something. They pay a ·
8 procedures? What generally is the concept? 8 tremendous arJI()(U1l. It's. called trophy properties,
9 A. rm not an aa:oontant. 9 and people pay a lot of moriey for trophy ..

10 Q; Do you know? . 10 properties.

U A. I ICnow, but I am not. an "!XXlUU1tani; so, 11 Q. Trump -ro...;; was that Volfued on. a
.12)'OU know;rm lhe wrong perSOJIIID ask. 12 ~basis? ·
13 Q. rm asldng what your u~ Is. 13 · · ·A. 11o, 1 don't know. ~,in that .
14 A. ... 1- . . 14 case there woukll>>.that•!lernent In u.ere;. You
15 · MR. RESSlER: . Wait. He's a-..t the 15 · mUd al$0 value 1: on a square.root basis because
16 que$Cion. He's not an acx:otlltailt 1 caii't 16 the value IJI!!" square root Is so higiL ·
17 fn!iigfnea inore.dlfliallt questl~xl for anyone 17 As an~ W we.,..;,.~·
is ' whO IS oot an aaxxmtant thai> what are 1.8 that into amlldiimlnrum, ·r aJU1d sel111at for a
19.. """""'lly~actouiiti..g princ:!ples. Do 19 liltofm!Jney. WeJu$trnac!i!,.'!5a.neicamPie.adeal
20)'OU wantbili to ...:ill! the principles? 20 with Gucd whldl I bOiielle isllle highest~
21 . MR. CERESNEY:. rm asking 111m for his 21 ..,.. paid by a reiall ~ Arid the loc;allo!11s
22 .. underStanding d what .the ooci<iept means. 22 so gooc~)'011 can 11: """"'"""'ways. ,
23 Mark; n y<iu ln$Jdfrig him <tOt to answer?·. 23 I Would say p;cliably the highest Y;llue
24 MR.~ rm ln$Jdfng you to 24 forTrurnpTower Would be lf·)'OU solcHI1dMdual
25 ;osl< a <fotrerent queslion, because)'OU asked 25 spaoes on a ~ltJm basis. ·

38

212-267-6868

550a

.::~:_,

·.

150 ISZ

I Donald J. Trump - Confidential 1 Donald J. Trump- Confidential
2 Q. You just said you varued on square 2 comparable;s?

3 A. I don\ know. You'd have to ask him. 3 footage. How do you detennine the price to attadl
4 to the square footage?
s A. ay market. As an example, in Trump
6 Tower in some of-the units, the apartment units.
7 we're gettlflg - rd have 1o ched< but $4,000 a

4 !think he valued Trump Towe.. And I think tt's
5 laYI because !think the highest value of Trump
6 Tower Is on a condominium basis. I don't think he
7 used that !think he used l on a future income

8 root. 8 basis.
9 Q. rm asldng about the ron>nerdal

10 property which you stiU own.
9 Q. Trump Tower is not condOminiums right

10 now; correct?
11 A. Yes.
12 Q. HoW do you value that7 How do 1<JU
13 value.- hold on. How do you value the Square
14 footage of that property? .

11 A. The commercial section, which I own 100
12 percent of doWnStairs, indUd""mg, you know- and
13 I guess we111ook at It separately, but It Is

15 A. I think you look abqye what it'S
16 getting, you look below what It's getlhg, you
17 look a(bulfdili9S In the nelghborlloOd.

14 part of the atrium of Trump Towe.-, the Nil<e store,
15 wbkhlalsoown.. 8utTI\IIllpTower,thehlghest
16 and best use for that would be 1o look at ~as a

18 I will say this: That blcdc, the
19 litfany block, the 1itfany/fiUI11P Tower blodc, Is
20 the best building. If you look at Gua:J,.they
21 have a very succe.ssful store two blocks away, and
22 they paid a tremendous rent In O<der lo """"' two
23 biOds up. So lt"s hard to even ·say that there's
24 soffiethlng comparable in tenns of tvro blod<s away.
25 But·you would look at neighborhood,

151

17 commercial condominium.
18 Q. Wllars the current use?
19 A. It's just a commertial building that 1
20 own. But if vou broke that Up 111to square reet
21 il!ld sold the Individual square feet, you """'ld
22 get -that would be. !think. .the highest and
23 boot use. I don't think Mr. Weisselberq did it
i4 tflat way. I think he did it a lolally dilfen!nt
25 way.

I Donald J. Trump- OlntklenUal 1 Dona.ld J •. Tlwip c Confidential
2 '1!1U'd look at- you'd look at rents' being paid, 2 Q. Golf..,..,_ how do }'I:IU value Jhose?
3 and you'd look at lea that are signed. J A. .. WEll, the goll\00, r.e had YI!IY
4 Q.. ·-you say you would look at olhe< 4 good~ with golfmurses,.butthe biggest
5 properties dose by; are you refenfng 1o the 5 value to the· golf-Is 1o dose the golf
6 <XlllteJ)t ol comparables? 6 <IMl"""'"" 'go resJdenllaJ. The.only orie l..O't
7 A. Cl>mparable:- voo'<i.alsohave·lol- 7 cJothotWfthl!i·PalmBeachbecause-thal'Sona

. 8 at~ lmean, theadvantage·we had In Truinp 8 long-mmtlease. I have a !oflg-termlease project
9 Tower Is our.leases were·ooin;ng up. some 9 thestoteoi'Fiortda flomPalm Beach COuntY·

10 buildings are~goodbuildingS·bui;theyha"" 10 Andthevalueol'theland -I<fon't''

153

11 ·long-18m ~where their kiases are row for a 11 choose to do it bealuse 1 dont need the money and
12 long period of lime. I had the gOod liirtun<! of 12 I don't d1oose lodoit, But the biggestvaluoi
13 having leases that were au <Xllnlngup like 13 tor 111oi golf -Is-and franldV had I clone
14 shortly. 14. lllat.years ago,~ I made Jhem houses, I Wouldn't
15 lfyou!ookatJrom2004,the20&1 15 bave11>emi1R)'1110re. SOIVOlllldhaveSJicftllem""J'
16 stalbneflt, oloto(leases""""a>mffl9 up .. lllat 16 inioq>errSI""Y,and.that·""'*'bave-beentriobad.
17 period, within -period. ~you'll buy 17 :riie ~thing ls2005- ilie
10 a bulldlr)g andyo~'ll be stuck with~ 10 lielghtin.hlston', the helglrtottbeflouslrl9
19 leases where theY.have ""J', lllilnY yea<s lo go at a 19. mai'l<eti trarildy, llelle!"··lllan. k Js tight tMM; ·
20 VeiY laYI n!l1t But 1lymp Tower we had a lot of · 20 · · q.: . Did you, .. llre,se-of
21 leases coming Up quiddy. 2i ~ mndJtfon; vaiue thejlOif based.
22 Q. Do you know what·rncll!od was used 1o :zi· onlhelrva!Ue .S.Ianclto be·liOid? · · ·
23 valueTrurnpToworfortbeselinandal.~rts? · lJ,. A. Ho,lthink-llhlnklhat. · ·
24 A. I think Mr. V:eiss.,.,..g «fid,that"one. 2(.Mf".Welsselberg- again. he did thai; l<ll!ln'- ·
25 Q. Do. you know wlretlrer he USEd any 25 llutiW!iuU ~ that}OU would have put lri some

VERllEXT/NeW YORK REPORTING OOMPANY
2U-267~ 516-ooB-2400

SSla

151 156

1 Donald J. Trump • Confidential 1 Donald J. Trump- Confldentlal
2 kind of a factor for ltle fact that you could some 2 has In be for the housing option la1l!r on.
3 day dose up, you know, hundreds of acres. in l The golf courses do vert ~. IJut 1
4 Westchester and coiM!rt them to houses that sel 4 have great land and that land can easily- that
5 for mdlions of doUars apiece. You oould dose 5 land can be used for housing, ~can be used lor
6 up hundreds of acres of land along the Pacific 6 golf. But I woold say tha housing has a bigg<r
7 Ocean in California and convert them to houses. 7 value than the golf, IJut 1 don't choose to the
8 The golf courses do very nicely. But 8 l1ousing now.
9 the highest and best use, really, is not 9 Q. Mr.- Trump, what does the time ~ue of

10. necessarily fur golf; it would be fur conversim 10 money mean?
11 Into houses. 11 A. Money spent - time value of-money?
12 Q. Do you know what method was used tD 12 Q. Yeah. . .
13 value the golf courses? 13 A. If you"re going to make $500 m111on
H A. You would have tD ask Mr. Weisselbery. 14 from a development In five years from now, you
15 I don't even know if he tOok that IntO 15 bring ~bad< and maybe thars wat11 JOO mlllon.
16 CQRSideraUon. 16 Q. In valuing your properties of condo
17 Q. ke you familiar with the concept of 17 developments, do you apply the concept of Ume
18 net present value? 18 value of money?
19 A. Modi!slly, ,.,..... 19 A. Yes, l·w:>uld. I woukllalo!somellllng
20 .Q. What is. your understanding of that 20 olf at the lime.
21 concept? 21 Q. Thank you. Do. you do that-
22 A. Well, rm not an appraiser. The net 22 MR. RESSlER: Let him finish.
23 present value would be· the present. value. If you 23 A. I would take something off at the Ume. -
24 attribute~ as an exami>le, it you attribute the 24 But the other thing about lime value of money when
25- Gucd lease to Trump Tower, which is a-very 25 ~comes m real estate Is real estate generally

.

155

1 Donald J. Trump· Conlldenllal
2 substantlaUease; you'd llllng it back a oouple
3 . years, because We're 1oo1<1ng at the year 2005, and

. 4 the ne1; present value~ that is very, ...-y
5~- ..
6 Q. r aske<tyOu, though - the Queslion '
7 · aslcEd you; Mr •. Trump, is wlialls v<iur
!1. underStaridlng·of the <ilricept'ofnet present value.
-9 A.- The concept <>I' net present value 1o me

10 would 1>e ll!e vakle of ll!e land wrrenliv after
11 debt.
12 Q. Does the·c:ona!l>t of net present vakle
1J lalge- acaxmt the fact that~· be getting
.14. cash overtinie? • ·

. 15 A. Well, IIi me ll!e- "n<il" IS an .

. 16 lntEn!sllng word. It's ially ~ ltle- "vaaue"
17 is !he lmpo<tlntword.' Jtyoli have an asset that.
18 Gill do olher'tl>in!l$- but cbl't dioosi!
19 :'<Pihem ~ f h;Mn't<!KJseri ID~ uiat..
20 lis an~ lfl haile a pl«:e of.
21 land In a great aimrnunilr II! Wesldoe;;ter a.rid I

.. 22 -don'-dloOse-lo lilke;ict.anbigeofthat...:.of-the
23 fact that [muld loi:-<itn\Qney W!dfng
24 llouslog, It still has a ...-y !iood Value and it
25 has -·at least a very good I>Citiorii>tthatvalue

157

1 Donald J. Trump- Confidential
2 speaking Is apPreciating.· SO the realeslab! is
3 getting mare valuable. YOU're making money With
4 !I in the meantime, but the rea1 estale is
5 appri,daung.
6 As an """"''!fe,·lfl.look one,ofmy
7 pleoes of land-and built-houses <ln them l£n years

·11 ago instead of. building !Jo1f courses on them, I
·9 wooldn't~ the land anymore. 1 Would lla\"!! sold
10 the houses for $7110,000 apiece. Well, oow if I
11 . build_ those houses,. rm going to get 2 or J ·
12 million ~on ""'"'- ·
1J . so when -talk abol!t net value, you
14 also haVe to_ tail< about the fact the """"
15 QOUm ·a lot. more valuable. one piece ~as an
16 """""""' In lledfurd I own 215 or 213 """"''" the
17)>estlocallon lnperhaps"NewYorlc. l'iaru.i .
18 SleWart's right !here; ~ 5oros is right
19 there,. R.alph. Lauien Is right_there. ·It doesn~
20g0tbet1Er.
21 lfl would-sold that yearS-agO ~ · .
22·!-ownectlt many~ ·If l would11....,; sold
2J that,.,.....;l!l<>.l wouldn't llavelt- And
24 .right now that PR>P<:rtY has bOoome very, very ·
25 val--- .

40

1/ERfTE(T/NEW Y<>RI< Rfi'OR11NG COMPANY
. 516-ii00-2-ioo . -U-2-267-6868

ss2a
'..o•

)

_,)

:)

!58

1 · Donald J. Trump - Confidential
2 Q. Mr. Trump, in valuing yoor properties,
3 do you take Into accoont t11 e fact that It will
4 take a number of years to obtail ttle proceeds of
5 condo developments; -yes• or •no"?
6 MR. RESSLER! I'D Qbjed to tile form
7 of tile question.
8 - _ A. Well, I think I've answered It If
9 answer is I do, but i also know and feel- and

10 histOry hos - r:Ner tile past hundred years,
11 that the land wUI go up In value over years.

· 12 so I do that; and I do look at time
13 vatue ot money. Out at the same time Jf you
14 looked at time value of money and if I d1d t11ese
lS tlllngs ten years ago, I would have mode a terrible
16 dedsion becaiJse tile land has golleo very
17 valuable.
18 Q. Do yoo a<XX>Unt In your valuations ror
19 tlle'risk tl1at you wiU not sellllle ciJndo
20 developinent at U.e level of prtoes that you are
21 estimating you wiU sell them .a
22 - A. Wf11/, you're only tilldng aboot tile
23 year 2005, and in 2005 that ivas llle hottest
24 hoiJsin!l_ inarfcet In history.
25 Q. Did you d!S<i>unt for tile risk In 2005

1 DonaldJ. Tl\llllp -Olnfidentlal
2 that ill- .
3 A- No.
4 Q; · Ei<ruse,.,. '-that In 2007 or 2008 yi;u

159

5 · wo\Jid n<itbe able 1D obtain tl1e amount.cl money
6 that you estiinated you WOUld obtain fiJllll tl1e sale
7 olcOiido pro~ -
8 !lR. Re5sr.eR: Ob)ecHoo ro 111e ronn of
9 tl1e queslioiL .

10 A;. We're'-ncttalldngabout2007!ir2000;
11 we're talkin!! aboot 2005. This booic was -
-u· In 2004 or'S, and we're talking about !he year
13 2005 •. 2005 hapPened to be. Unfortunatdy for you.
14 t11e b!'5t lioilsing marlo!t In hisiory. lt.- also

-15- :tHe --~ landvarues """"' at llteir
16 · aiHfnle high. Ancf, you know, It-a very,
17 ··very; Veiy valUable- I l1a1ie very Valilabli.
18 -. - ' . -
19 Q. s... v00 did ~ d'ISCiJcilt ror lisle 1n
20 2005 .. Valtirig)'all pnlpeiiies?
21 A. Ill would have solcf 1heSe pUlperties
22 to. as an~ a hilrnOil<llldi!r 1n 2005 or
23 . somebOdy, III Would have solcf ll1ese pc~ I
24 would llavego(b!n·a fOciiine fortllem, mud! more
25-aian we have cloWn On O.rstate.nenrs.

160

1 OonaldJ. Trump-Confidential
2 Q. Mr:Trump, I asked you a questioo.
3 A- But you heard what! saki
4 MR. RESSl£R: Walt
5 Q. In 2005 d1d you lhlnk it was
6 appropriate to diseOOnt t11e value of your

- 7 prope<ties ror tile risk that you would not be able
8 to obtain tile estlmat.d sales prices lllat you were
9 estimating In 2005?

10 MR. RESSlER: Objedlon to t11e form of
11 llle question.
12 Q- -res• or "no"? -
13 A- I dun\ llllnk we....., used whal:fm
14 saying. lnotllerwords,ldoo\thlnk-and
15 again,)'0\111 have to ask 11115 1D Mr. Weisselberg.
16 But I dun\ really believe that he valUed them as
17 potenHal home sites, for purposes~ exruse me,
18 iot- pllrjlOses cl !his report.
19 lllllnkan he did was klol:lng at t11em
20 as golf properties and maybe somellling extra U.an
21 golf propertleS. But tile real ..rue cllllese
22 properties is "''"""ling tl1em iniD houjes.
23 Q. Let's talk aboot --
24 A- But jUst to finish your question,
25 U.ough,. I don' lhlnk that he did any diSOJUntrng

161

1 Donald J. Trump - Olnfidential
2 ~ d!he la<tlhat I dOn't think he-took
3 advaotage of tile most valuable Way ID value llle

. 4. prq>Orty. . - . .
5 .Q. I'm asking, 111oirgh, about 'fOOl" CDRdo

. 6. ~ _O.icago. In 2005 did ;iiu or did
7 you not; ln ,.ru;ng O.lcago; ror exam~. d!S<i>unt
8 for t11e time value of money and tl1e risk !hat tile
9 estimated sales prices would not ma!EIIalize?.

10 A- No.
11 MR. RI'SSlER: QIJjedion ID tl1e fann of
12 tl1e question. .
13 A. I dOn\ know. fd have to ched<; ril
14_ have to dleck with t11e peopti_
15 Q. YovdOn'tknow? ..
16 . A- No • .r~ have to dle<k·with t11e peopli!.
11 . Q. .ln-fact;isn't-lt!hecasethatrn--- '.
18_~. ror:~youdldnot--!hesilles
19 prices that you l>elievecUn:200S you WOUld obtain?
20- . MR. RI'SSlER: Objection tli the filli1i <if
21 tl1e question. - - . . _. . ;
22 A. . We:ve c~o~~e taidV we11n (l1k:ago. -The
23 i!nd.resull: wewon't know-for a coupleofyilars.
24 We doo>'t- we-...,..that -we don't "Pen
25 tile majority of !hat building filr" about two or two

- 41

VERITEXT/NEW YORK REPoRnNG cOMPAm'
212-267-6868

·,
i

162 161

1 Donald J. Trump- confidential 1 Donald J. Trump- Conlideotial
2 and a half year.;. So we're not going to know 2 · A. Where is that? Wh1d1 cour.;e is that?
3 that 3 Q.' This is Briardift' MallO< in New York.
4 We've sold over - I believe over $500 4 Do you see thai?
5 million worth of apartments. I really wonl be 5 A. Yes.
6 able to teQ ycu whiit the end result is going to 6 Q. It says, Mentl>er.hip costs $300,000. 1
7 be for another- because the residential people 7 thihk it's a bargain. Do you see that?

· . 8 won't be in the building fur approxlniately two 8 A. Yeah, but 1 don't know. Show me the
9 year.;. 9 paragraph. .

10 Q. And !hat's whel) vw would obtain any 10 Q. Sure. J~s right here (indicating), at
11 proceeds lrorn 1hat sale; rorrect? 11 the end of the serond piuag.afh, last two
12 A. Well, you tend to sell at your highest 12 sentences: Membership· costs $300,000. I think
13 price when the buQding Is opened. 13 It's a bargain, -
14 Q. Thars right. But W®ld you obtoin any 14 A. care.:t..
15 dollar from any piO'<haser of those apartmenls 15 Q. Isn't It true you attempted to ootWey
16 before the apartments actually open? 16 with lh1s staiEment 1hat memberships were selling
17 A. It depends. You mean a deposit? 17 for $300,0007
18 Q. Other than a deposit, money you keep In 18 A. Well, we put a oost on It of $300,000, .
19 esaow? . 19 but we will dlstDunt ll1em depending on who the
·20 MR. RESsLER:· ll>jecticJn to the fonn of 20 peojl1e are. But we wil ciscount from $300,000,
21 thequeslion. 21 yes. ·
22 A. Well, know, what rm saying Is you 22 Q. In fact 'jOUr mernbeoshlps were oot
23 sell- history bas Jl<OVefllhat.you sell best 23 sellln!i at$300,000 at thaftime; ronect?
24 after the building Is open, You don't sell during. 24 A. 1 don't know. 1'd have to d1edi.
25 oonstruc!lon; l!ecause people. want to see what 25 Q. In fact it was weR below JQO,OOO?

163 165

1 Donald J. Trump - Confidential
2 they're QtOIIIng. We're not going to be cpenlng

. 3 the largest section oflhe buildjng for-two year.;,
1. 50 l.,..'t really- the questloil.•
5 Q. Mr. Trump; you dalmed In lhe past
6 U1at- sd1ing ~Ips"' your goJt:

· 7 courses at lOvels.\'lhldt,,:,.,tin factc:orred:1
B. . MR. RESSI.EIC ·l'lcbjettto the form
9.·. of·the~

10 . A. Whldl'Jl'!dfll:-doyoo.bavea
it ,j,edncrorme?
1,2 · Q, SUre. let me show-you what we've
13 Heady maotcechs How to Get Rld1, Which Is .
1of Defendants' 102. Cl!n you open~.,..- take How
l5 to .Get Ridl? .
16 A. Yeah.. .. .
11- Q •. l.ookatl02. I-.tyooiDadUillly
is !Ookat-·iotJntoz. I---mlookat
19 . the .ea..c. Jl8lil9l'illlh oorlbat paQe; ,oo're i.lking
:!a. ;obo4jtyoor second """""''Trump- at .
21· 11rlardWManor In N ... Y'"'" Do you see that? 2i A. 1Uglt

~ ·ci. Doyou~at·lhe-dtl:lat_..i>h.
M. It say$. Membershipci>sts$300,000. I lhinl:ll's
25 ~bargain. Do yOO '!""that? .

212-267-6868

1 Donald J •. TromP-~Hal
2 MR. RESSlER: Objection ID the fOilll of
3 the question.
of A. ~sold many fer 200, we'w sold
5 mOnvfori think 25o. I ...iouJd have lD get you the

~ ~~~msavthatthe-•
8 sales price at that lime-.~ on-

. 9 A. Elocuse me. And In addiUon to that.
10 yoo -ID add that eadl.I"'O' they pay about 16
11 or 17 thouSand~ That adds up. ~ so fer
'12 a period d -let'S say .theage rnen1ber Is at
-u··theCDIIISer.,.20ar.JOyeaos. You can mul1ply
·11 1s;ooo a~-""~ lfcim 161D 181housand a
l5 yeorJllus~ofthetiooniy1heyspend. You·can
16 ~-tlo;lt, anci that ilnlo!I1IS to a, lot .more..
i7 · s.j:I iiiOulci · 200 tD 250 -*1 be-we call
18 the~':.. ' .
19 Q.. so·~_,'tJOO,QOO?
20 MR.IlfSSI$: .Oii)oi¢on ID the.falm of

21 the~.·.··'· . .
22 ;A,. -~--pa>Sts. .
~ .. ~- ~ . . _So memiJerst1ip ~ 300,0001rieans- . -· .
24. . .,. No, ~the number that
25 yixtre' ~ ID Is 1n1Ua11on ree. You o:>me

42

. 516:608-2400

554a

)

:.';!

166

1 Donald J. Trump - Confoden~al
2 in and yOu say an initiation fee. Then on top of
3 that you ha"" your yearly dues. If you add ~ al
4 up, it really is much more than $300,000, because
5 each year people pay I think at that rour.;e It's
6 $16,500 a year, and thars going up. And they'll
i pay that for 20 or 30 years.
8 They'll pay:- many of these people
9 join when they're)'011119, and they will have the

10 costs for years. 5o if you add up meml>ersllip
· 11 costs $300,000, if you say 18,oo0 a year lef-s say

12 average -!think it's 16,5 but it will go above
13 · 18 over a period of years, If you average k at
11 18,000 over 20 or 30 years and then on ·lxlp of that
15 they paid anywhere from 200 to 250 thoUsand
16 dollars, thars l1llim higher than $300,000.
17 Q. Areyoute!Rngthisjurythatwhenyou
18 have here the words "membership OJSis $300,000"
19 that you were taking Into .aa:ount the fees that
20 the niembers paid OYer the course· of the years In
21 whkh they were members?
22 MR. RESSlER! Objection to the form of
23 the questiOn.
24 ·Q. You can answer.
25· A. Well; If you look at it, !heir costs

167

1 Donald J. Trump -Confidential
2 are what ihey pay for the Initiation fee and what
3 they pay for·thelr year1y dues. It INOUid be much
4 more - it would be more than $300,000.
5 Q. . Mr. Trump, Isn't true that wtien You
6 ' sakHtere mem~p costs $300,000 you were
7 ·refenlng-to!niti3t101\ tees; "yi!s" or "rio"?

. 8 . MR. RESSLER: objed;on to the· form of
9 · the question. ·

10 A. . I think you can look at !t- the way I
11 say is It Is more aQ:ur.lte. '8eca!I$i! you have -
12 · whaWter they pay, you have to add $18;000 or
13' 16,500. Right.now I belleYe It's 16-5. rn
14 dteck. It's eilhes 16 or 16-5. Irs going .,P to
15'~18,000.
16 If a person pays lh;lt for a period of
17 20 or 30. years, you hllve·to. add that onto costs.
18 Q. Mr. Trump; did yOu leU other reporters
19. that membeiShlpfees;the lllftiali<in fee~ · ·
·20 . A; · I cfKin'tsay inltlaHon fee; you said
21 irlitiati<in fee. . . .
. 22 Q:. ·.Hr.-Trump- •·
23 A. .. You said ~P a>Sis.
24 · Q. Let me linisluny questlon.
25 Did you leU other l'eporters in 2004;

168

1 Donald J. Trump • Confidential.
2 the same year you wrote this ~ that members
3 pay $300,000 to join the course?
4 A. Idont-
5 MR.· RfSSI.Eil: Objection to the form of
6 thequ..oon. ·
7 A. I donHnow If! said 300,000. I said
8 we had ~ set at $300,000 to join the COUISe. 1
9 dldnt say they pay - I said we had hel If

10 you add it aU up, they pay. much mo.-e.than
11 $300,000, because they pay a yearly - they pay a
12 year1y fee of almost $18,000.
13 Q. Mr. Trump, whi<:h did you mean? Did you
14 mean here that these membersl1ip costs are the
15 total costs !hat members pay <M!flhe yoars or did
16 you· mean that the member>hlps are listed at
17 $300;000?
IB A. Wei, the totat-
19 MR. RI:SSI.Eil: Objection to the form of
20 the questiOn.
21 A. The total costs that members pay over
22 the years is inudl more than 300,000. ·
23 Q. rm asking. you what you meant In this
24 sentence.
25 A. I don't know what- I don't know. I

169

1 Donald J. Trump • c;oorKienlial
2 really dont know. I can onlY ten,you this, ·
3 because It is cOnfusing: The money that they
4 spend as a member is much. higher than $300,000,

· S: !Je<:aUseeach.yea<lt.ey pay 16-5 going up to
6 $18;ooo; and lhars for 30 years.
7 Q. Mr. Trump, let me .ask you also, then,
8 to look at the bottom of lhe page 55. Do you see
9 that? .

10 A. Yes.
11 Q. You sav, Sometimes I sen rnemiJer;hlps
12 while rill hitting balls on thepri>ctice ..._
13 · Do .VOU see that?
14 A. Yes. . . .
15 Q. YQtJ.talkaboUtone~day-where-
16 you-,.,.,;., cameio Y<>u·wlthchecks -.rou-
17 ~ four wealth)' lrier1<ls. i:ame to you with
18 <ll«kS for $300.0oo each;· ccirect?.
19 A. Yes: ·
20 MR. RESSlER: · rm Soitr to interrupt,
21 but I <loh't haw a a>py.of what you're reading
22· now. · · ...
23 THE WITNESS: Irs right here. Do you
24 want to read It (handing)?
25 Q. Do you see tltat?

43

VERITEXt/NEWYORK REPORliNG OOMPANY
51~8-2400 Zli·267c6868

· sssa

170

1 Dooald J. Trump- Confidential
2 A. Yes.
3 Q. Did that happen 7
4 A. Yes.
5 Q. Four people c:ame up to you·-
6 A. I belieVe so. l believe tile number was
7 300,000, and I tool< lr,..lot of money one day. 1

·· -·8 muld by to flnd that lnfunnatlon. wheil I wa;;
9 dOing - when 1 was doing tl1e course In Aorida.

10 Q. It may na; ~ been $350,000?
11. A. I <~!?nUnow. I think- was it 350 or
12 3007 I thought it said JOO.
13 Q. 300,000. MlghU not have been 3007
14 A. 1 tlllnk it was 300.
15 Q. let me show you what we'U mark as
16 Defendants' Exhibit 104.
17 (oetendants' E>chlblt 104, article from
18 Golf Digest dated 6/04, marked for
19 ldentlftcaUon, as of tl1is date.)

· 20 Q. m as1c you to tum - tllis is a Golf
21 Digest article dilled June 2004. Fair to say
22 that's tile same year In Which you wrote How to Get
23 Rich?
24 A. I gu0$5, yes.
25 Q. And let me aslcyoo to tum to page 9.

171

1 Donald J. Trump- Confidential
2 A. NinE!?

· J Q. Y= Ar.;t par;1grap11 on that page.
· ·4 · A.· Olcal'.
s Qi Sell Where a~ it'shalil tO know

· 6 what to I>OileYe when it OJri1es to DOnaid Trump. Do
7 you see t11at1 · ·
$ A. What-
9 Q. first paragraph. ·n says. D.'s halil to .

10 knnw what to bellele when it mmes. to Donald
llTJIJIJIP.

. 12 A. fmsony;lh8vetbewrongpage. Ye5'
13 Q. Do you laioW wily tl1ls ._......would
14 say,lt's hard io mOw what to believe when It
15 CDmeS to Donald Ti11np?
ui A. Ma)'lle he didn't.., me.. · .
17 .. Q. lsl:.falrfDsa'y1hatthlsbookqtne.

. 18 out- lhatlhis arUde qme ~well tierwe .
19 Hr.O'Brienwrub!hls~·. . ,
20 A. I don't knnw. I ~{tqnt biaw when
21 tbeartide'GHne out. · · .

.. 22 ·q. Well. .lunli 2004 Is What I fDid you a
23 ltl1e earlier.
24 A. Yeah. ·
25 MR. ReSSlER: OlijecliQo fD tbe form of .

2U-267'-6868

1n

1 Donald J. Trump- Confidential
2 the question..
3 A. Before, yes.
4 Q. Well before; correct?
5 MR. RES5l£R: Objection to tl1e form of
6 tl1e question.
7 Q. Correct? Well before - tills artlde
8 came oot well before Trunpllat!On; OlfTOct?
9 MR. RES5l£R: Objection io tl1e form of

10 lhe queslioo.
11 A. 1 belieVe ~ did, yes.
12 Q. And this reporter Is saying ;rs hard
l3 to know what to bel"leve when it comes to· Donald
11 Trump; oonect1
15 A. Yes.
16 Q. Now, next to that it says- tl1e ne<t
17 CXJtJple of lines it talks about memberships; right?
18 A. Okay.
19 Q. And you see: It you really had 300
20 ~ps at Trump International at $3SO,OOO·a
21 head, lhars $105 nilllon? Do You see that?
22 . A. Yes. Did I say I have 300 members? I
23 don't know.
24 Q. Then it says, It you really have $275
25 milr10n at Brlardlff at $300,000 a pop -

173

1 Dooald J. T"'mp • contidenUal
2 A. 275 members. .
3 Q. Sony, 275 ~that's another $82.5
4 11.1iUion. Do you see that? :. .
S A. Yes.
6 Q. Does this suggest that yoo were getUng
-, $300,000 for ead.-lnitlatioo tee? .
a MR. RfSSLER: n object to tbe ronn
9 nf tbe question. .

10 A. I don't lcooW •. I don't lcooW. He's
11 saying- he's speculating that thars what rm
12 getting.
13 Q. He's specufating?
14 A. I think so.
15 Q. Da yoo know where he got that $300,000
16 number?
.li · MR.~ Objectiorl to the form of
'18 . tbe qUestion. .
19 A. I think probably at 1his time -.·ag;iln,
20-.1 t._togollild<lnlo~· Butlthlnkat.that
21 arne we were probably astcilig $300,000.
22 Q. Thars the asking price;.<Xrn!d1
23 A. . Yeah, that'S tl1e aslling price.
24 Q. , Yciuwere gdling well beloW that,
25 . wet<n't yo~?

·556a

44

174 176'

1 Donald J. Trump - Confidential 1 Donald J. Trump- Confidential
2 A- No, I thfnk we were getting a lot of 2 Q. $200,000 per membership; correct?
3 good numbers. 3 A- Correct, right
4 MR. ti£SSifl\: Objection to the form. 4 Q. Okay.
5 A. I cou~ show you some of the sales we 5 A- Well_, excu~ me.
6 made. But I oould - I wookl say we were .getting 6 Q. Hold on.
7 numbers fairly dose to lhat $300,000, \'~!So 7 A. Thars not ioduding -
8 Q. let me show you Defendants' ExhiM so. 8 Q. There's no question pending.
9 Defendants' Exhibit 80 Is a schedule lhat was 9 MR. RESSLER: He wants to answer the

10 produced to us In this litigation that 10 previo<l$ question.
11 Mr. McConney said he prepared of the memberships 11 A- n.ars not Including the fact that they
12 sold in certain years and the fees, total fees, at 12 Immediately paid at th\l time probably about 15 or
13 which they were sold. Do you see that? 13 16 thousand dollars; now it"s up to armost: lB.
14 A- Yes. 14 Thars not including the fact that for pemai>s as
15 Q. Now, In the book that ... just loolred 15 mudt as 30 or 40 years tlley're going 1o be paying
16 a~ which was How lo Get Rich, you Indicated that 16 $18,000 a year or more than that with time value.
17 membership OJSt $300,000 at this OJUrSe, 17 So that's not Including that
18 Briardilf Manor. 18 Q. Mr. Tru~p-
19 A- I aKin' say that It said total .19 A- I think you have to iodude that,
20 costs. I said If you add all or the moneY that 20 liecause that's .real value.
21 they pay over the OXJrSe of 30 years, the 300,000 21 Q. Mr. Trump, have you - did these
22 1s very tow. Thars also a oost. 22 courses function at a k>ss In 2004 al1!f 2005?
23 Q. Mr. Trump, does it say membership costs 23 MR. RfSSLER: rll obje<t to the form
24 $300,000? 24 of the question.
25 A- But I- 25 A- I really don' know If they did or not

175 ·177

1 Donald J.. Trump - Confidential ·1 Donald J. Trump -.COnfldeiJual
2 Q. I just asked jOU if that's wl1at it 2 When you add up the lnlllation tees, tha1 woold

)

·- - 3 says. 3 morelhan-I bdfeve·that<l)IIO[S·the loss or
4 A- I'm just leiRng yoli if you add aU of 4 wookl mae than CXlller the foss.,:Thi!y·Were-

· 5 the cnst; 300,000 1s row. They pay.monev every 5 lerssee. We'retalkfngabout-lledmln5l'<rhad
. · .. 6 year, v.ry$ibstanlial money e-yyear;OOO! 6 Justofiene<l, .,.that -vey-vey-'·resa

: 7 they're a member.· · 7 new cqurse. SUt I think when)'OU're talldilg about
. a · Q. 1n i:his.arUde"' lrldic<lled you were a . the inltlatlon fees, that more than aM!rS any

....

9 getting $300,000 a pop; correct? ? losses.
10 Mit. RESSlER: Objection In the form of 10 Q. Okay. let's look at BedmkJsler; ·1n
11 the question. 11 the chatt that you have, what were the·lniliatian .
12 A- nlon't- 12 fees for 20047
i3 Q: Defendants' ed1ibit 101. 13 A. .1 ihink It was- I .think they statled
14 A. I don't know·- I don't know that I 14 ai: iOO,o®. . .

' 15 lndi<ated that, but It Is lodlcaled in ·that 15 . Q. No, no. Do jOU seethe 10011 there tor
. 1(; .,_,)'<!$. 16 .ll<;dril~-:- ..

11. .'. Q. · can you look at this chart. 1s it fair 17 . A. Oh,~, 460-
iB :w say that this chl!rt lists, for -zoo4; nine sales 18. • Q. l . .et'Siook"t Oednlinslel, whlchjSin.

: 19· of rnembershfj>O at $1.8 miMloii? Do you see lhat7 19 . the micldfe of the chart.
· <O ·In the ll:lp palt of ihe chart, 1/11<004 - 20 A- Oh, 10 mUfion?.

21 A. Yes. 21 Q. Do you.see January·~ 2005, to . .
22 Q. ..-lo1.2/Jl/2D04, rime~ sold 22 January 3~ <005, there were 22 member>h1ps

· 23 at Bdardilf Manorfor $1.8 mUllan lotal; 23 sold; COITeCt1 '
24 COITeCt1 24. A- Correct. ·•

~ A- . Whidl is 200,000 ajJiece. 25 Q. And tl\(lSO were a liltif of $4.3 rrn111on?

45

VERrTEXT/NEW YORK~ COMPANY
51~-2400

557a

178 11!0

1 Dooald J. Trump - Confodential 1 Dooald J. Trump · Confidential
2 A. Thars correct. 2 called oontr1butions.
J Q. Now lers look at lhe finandals for 3 A. Yes.
4 Bedminster, Defendants' Exhibit 84. rm going to
5 ask you to tum to page 3 of lhe stltement of

4 Q. Do you see you that oonbibuted In 2005

6 finandal - of lhe financial statements for
7 Bedminster for 2005.
8 A. Okay.
9 Q. rm going to ask you to look at lhe

10 line that says net loss. Do you see that?
11 . A. Page 3?.
12 Q. Page ·3 of lhe finandal stiiEments.
13 A. I see net loss; yes.
14 Q. Net loss at lhe bottom.

5 $8.6 mHIIon?
6 A. Yeah, that's because I'm building.
7 Q. Right.
8 A. We're buHdlng a serond murse.
9 Q. And do you see that you oontributed In

10 2004 $103 million?
11 ·A. Yes. But that's because we're building
12 a second morse. because k has been SU<reSsful
13 and we're building a semnd murse and weTre
14 building a new clubhouse. And I've made big

15 A.. Correa.
16 . Q. What is the net loss that's listed for
17 2005, the year ended ~ber 31st, 200S?
18 A. For 2005, 4.6 million.

15 mntributlons towards <Xli1Sbucllon, because of the
·16 new dubhouse, because of- w<!re adding rooms,
17 we'remnvertlng a bam intoessentlaDya hotel;.
18 and rm doing that out of cash as opposed to doing
19 k With finandng. . 19 Q. Is that number larger than the $4.35

20 million that were taken In In mernbetship fees;
21 -y~ or •no"?
22 HR. RESslER: Objection to the form of
· 23 · the question.
24 A. Lers see. lhi9is 4.6. What did we
25 take In in mernbetshlp fees?

179

20 Q. Hr. Trump, In 2005 did eemilnster
21 fimctlon at- a loss? ·
22 A. 2005-
23 MR. Rf.SSLER: rH object to the f'onn
24 of the question. ·
25 A. Well, are you talking about net of

1 Donald J. Trump- Confidential 1 ·OQnald ~ Trump- Confidential
2 Q. . 4.5 million. 2 ~-p fees?
J · A. That's;~ IUie bll, yes. 3 Q. Yes. ·
4 · .. Q. let'slookatCDnCrlbutlon.. 4 A. Very~-01"-

. ,5 OJdJtbotions- '5 , Q. ljave you ever done an analysis to

. 6 · A.. llythe·way,"wltatyoO'renot-.!Jat .6 .deteim{newhethef"llieamountthatyouhave

181

7 is yoU're bulld"ng a dub, ,o,m; ~- 7 mntributed In cash to these goffoourses Is more
8 members. .Each membei-is-to be paying 18 and 8. or less than the all10\lllt than you h3Ye made litJm
9 · 20 tllousaRd dollars a year; And so In O'perlod of · 9 these golf <OUr>es?

10)ea<s. as you have VOir J50 and maybe lilon! members 10 A. · It wll be they wiR all be YefY good
11 lhan tnat. U..V bea>me a....,. good cash gener.IIDr. 11 mvestments in the fulure, This Is-Ullsls a
.12 -.thebiggestcashgeneratbrls U businessthatyoustartoffslow,andlheo1youget
1J <Jlll'lel1lng it ID housing for land. 13 more and more membel s, and al of a sudden it
14 HO HR. CB!.ESNEY: rm going to"""" to 14 bea>mes edn!mefy.prOfitable:
15 sbllo!tbeiastpartot--. 15 . Q. M<.-Trump.Iast<m,~b~Ye.vouever
16 ...,flhlo,g after telling me -tbe$4.6 16 ·done an analysis.
17 millen net loss """alar!JertosS 111an111e 17 . A. ·No. II....., ..,..,.done an.analr.S!s!
18 moneytatenln,becauSeitwasno~oespouslve. 18 Q. · Haveyou.ever<~on<~a.poojeclioo•as!D
19. · , MR.Rf5Sl£R: ObjetliantoUie- 19 hov#mUchyouantidpale)'<lUWillproliteiithese
20: . tn- 20 ~ ~ ti!:ne in liQiitof the Clllllributiiiils
21 MR. CERESNEY: llne. 21. that you're making in cash?

. 22· Q. LDoltdowntlle,_.vousee· 22 -A.· ·YOS.fvedonernenlafP<Djections.
2J mntri!JUiions Uiere? . • ~ Q.. Mental pnljeclions? •" ..
24 A. Where? . 24 A. Yes.
25 Q. Down.lbepago.mntrlbutions,lliefne 25 Q. --Theseareprojeclionsthat)'i.fvedone

21~·.267-6868.

558a

'·-·

. j

162 184

1 Donak! J.· Trump- Confidential 1 Donald J. Trump • COO!ld<ntial
2 ;, voor head? 2 you'~~e been wrong aboUt your eJqleelatlons
3 A. Yes. 3 regarding how mud! you would sell memberships for-?

. 1 Q. Have you done this on paper?
5 MR. RESSLER: rm sony, let him answer
6 the question.
7 A. As an example, In Bedminster I Will be ·
6 taking In 1 believe more than 100 rneml:>&s, because
9 f have a second murSe, more than 700 members.

10 lB:'s say twill awage 300,000 a member a.~er
11 the arur.;e ~>«aU.. when the PI> Is axnplele -
12 It's not even complete yet. We· ha\'eflt even
13 finished the roads yet.
14 When the job Is oomplele, which wiH be
15 actually INs June - ooee the job Is IDl11lllete.
16 !here woot be any more mooey goln!J oot, and 1
17 Will be sellng an addl!iooal100 memberships at
18 least at, let's say, 200; 250, 300 tlloosand, and I
19 think ultimately at 4 and 5 hundred·tlloosand
20 dollars over- the years.

1 MR. R£SSLER: Objection to the for-m of
5 the q.leStlon.
6 Q. Fair to say that?
7 MR. R£SSLER: Objedion.
8 A. I lhlnk I set a very hl!lt appredale
9 and lhen negotiate.

10 Q. Sometimes down; r1ght?
11 A. Oil, sure. No, I set purposely a high
12 price because everybod'f that _9lmeS 1n wants .to
13 negotiare. 5o I set a price that's higher lhan I
11 really expect to get, and then 1-
15 Q. Mr. Trump, let's lillie -Las Vegas
16 ror a mlnub!.
17 A. Of<ay.
18 MR. CfRESNEY: Adually,let's dlange
19 the !ape. and then we'll talc about las Vegas.
20 TilE VIDEOGAAI'HER: The time Is 12:36

21 5o ifl'Otl add 100 members at let's
22 say- let's say JOO,OOO·apieCe.lhat's $120
23 mUifon.

21 p.m •• ~19th,2007. Thlsislheendof
22 ~ 2 of the depositlori of Oonald J, Trump.
23 (Reress """"' from 12:36 to 12:Ja)

21 Q. Tl)eseare projOdlonsyoulle done In 21 TilE Vllli'OGRAPHER: The lime Is 12:38
25 your flead?· · 25 p.m .. De<Emlier 19th,2007. This lsTape3 of

183 185

1 OonaldJ.Trump-CoofldenUal l DonaldJ.llump·Confidential
2 A. Yeah. You <foot really have to do them 2 · the deposition of Donald Tnmp.
3 olhelwise. They are IOOg-teml proJects. They're 3 Q. Mr. Trump, you own 50 pen:ent ofa
4· verygoodpnljects,•Jongette.in. 4 project in lBs Vega,; called Trump Tower vegas;
5 Q. Haw yoU- fn your mind for s correct?

. 6 · the lfsk·-)'lu Wdnt sell at the pf1a!s you are 6 A. Yes, I do.
·7 anlkipa~· · ·. · . 7 Q. .What rii"lhe current slalus ot·sales on
8 . A. llh/llk I Will. butlt's ~ I 8 that projea! Is It sold out?
9 woo't. But llhlnl<I Will. I think - I think as 9 · A. It's fairlY dOse. I think we're at

10 the dubs slart to·se<d, I think we wiA cootinue 10 over 900 and "SOA1ething millon dollars.
11 to sell verrWeil. aut 1 think ii1 -I think as 11 Q. That's the sales you've had on lhe
12 an example the lledinlnster.....,., I'll ha.ve 1n 12 project, a rowe bit <M!r 900 million?
13· exms!iof·700..........,. and you'll probatiy """"'9<' 13 A. Yes.
14 Joo,OOOa....,_.,ip. · · 14 ·q •. AndarelhemapartmentssUU
IS ct<t-youdiSalUiliJ!dlnyo<rmlndfor 15 :availatire? ·
16 therisk-vooimaoi!><JI:Seii.:.O·rmSOIIY,....., lfi A. Some•. Andwe11.eithersdlthemor
17 you-lnvoutlhindforlhelactthat)'lu 17 l<eepthem. lhaven'tmadeadetmninalfon. But
18 Will be selling-member.i!tiPs oYer lhec:our.;e 18 rd lll<e. to·l<eep quite a few apartments In that
19 ofallllilber'iir~rs?., · · 19 bulldingbecauseitiVlkii"sa:gooclirl'reslment

.. 20 A." wetlil-'tiiiSaxni!Ed. ldori't . 20 . Q. H(lwmanyapartmeniSdol'Otlthink<ile
21 1ato>!t what.the Wlue placed on this. But again, 21 still availiible? .
22 the ..,al·valui! placed an au· or this land is if 22 A. ru have to dledC,. but I would say ·
23 somei!Odywani<d.togoout,espedalliin·thev- 23 maybeahundred.
21 2005o and cbhouses. · 21. · Q. Lees look at the lnteMeW II>$ you
25 Q. .rs lfair to say ~hilt 1n the past 25 gave m The Wall Stieet.JOumal fepoct.er. we11

17

.... 212-267-i;868
VER!TElCf/NEW YORK REPORTING OOMPANY

516-608-2400 .

559a

186

1 Donald J. Trump - Confidential
2 mark it as Defendants' Exhibit 105.
3 (llisaJssion off the reaxd.)
4 (Defendants' E>llibit 105, interview
5 with Wall street Journal dated 11/07, marked
6 for identification, as of this date.)
7 Q. Mr. Trump, do yoo recall giving an
8 interview In The Wall street Journal on or about
9 November 2007, last month?

10 A. Yes.
11 Q. And that was a question-and;mswer
12 Interview with a reporter; con-ect?·
13 A. Yes.
14 Q. Now, I want yoo 1n tum, if yoo could,
15 to page-. and this Is the - this is·that
16 intervieW; correct7
17 A. Okay, yes.
18 Q. 1 want you to tum, if you could, to
19 the boltom of page 1.
20 A. llotlom of page 1.
21 Q. Yeah. NOw, yoo see where It says; The
22 Wall Street Journal askS you when did cap cana
23 seli. Do yoo see that? ·
24 A. Yes. .
25 Q. And yoo answered: That was about live

187

1 Donald J. Trump -Confidential
2 months ago, llcot!lnlain Republ~ The entire job
3 so1c1 out In - $359 ndion, sold Out in less than

. 4- one·day. Alnazlfflr.
.. s Doyooseethar!

6 .A. Yes.
1 Q. The next sentence sayS, The las ve!las
8 job; that's <ailed Trunlp-Iilk!mational Hotel and·
9 T..--, any.,here mm two)'ears to a"""' ago, It

10 sold.,..;,- a period of less than a year. $13
u billion totally sold; 20 io 25 peri:ont
12 non-dePosits- ·
13 · Now, Mr. Trump," you just sold a moment
14 -that you had sold $900 mllllon In ;iparlments?
15 . A. -OVer. I said cM.t 900, and the rest.
16 we're oot aciM!Iy selling because I don't rB.ny·
17 want to sen them; I want ID 11ee1> then1 as an

·lBirWestment. ...

-19 . Q. Mr. TnrnP. how mucb In pi'oCeedS""""'
20 you solcl from this· bulidrng? .
21 MR. RESSlER!- Walt. ObjectiOn ID the.

. 22 ·l'ortn of the question.

1 Donald J. Trump - Coofidenllal
2 of apartments in this building?
3 A. a...- $900 million.
4 Q. Irs not U billion; Oln'ect?
5 A. The 1Dial sale ,- we're not going to
6 sel all of the units, b«ause I want to k""P some
7 units as - we're not actively selling. a...- - I
8 ·-the-selkxJ:Is $1.3 billion. But
9 we've sold! believe It's 956 million, but I wotJid

10 hallek><l-thenumber.
11 Q. Mr. Trump-
12 A. And the rest we're not activdy seiHng

188

13 bec>use rm keeping them as an Investment, iOid the
14 ca;t Is • mucb- ooml>er.
15 Q. Mr. Trump, did you tell a wan Street
16 Jciumal J1!POifB' tllat$13bilion IDtallysold on
17 the Las Vegas lower?
18 A. 1.3 wo'*llndude the units thatrm
19 lo!ep!ng.
20 Q. So that would lndude the units you

21 - ootsoldl
22. . MR. RfSSlfR: Objettlon.
23 A · No, It~ kldude some units that
24 l'rq loeeping as - In other words; the
25 13 woUld lndude the ..Uts rm keeping as an

1 Donald J. Trump - Confidential
2 Investment.

189

3 .· Q. . And yoo understiri<hwen it says $1.3
4 billion tiltoilly SOld, wl1en you IDid that "' the

. 5 ~and you alsQ $lid 20 In 25 peR:ent > ~~
6 ~deposits, you U<)derStood that UOdO

1 meant tlatlt was $1.3 blllloo1 that you woold
8 evmtu;llly.seR?
9 HR. RESSlER: Objeclion to thetonn or
~0 . the question.
11 A. . WEll, what I'm saying Is tlat we are
U. liCit~ selllog.any more in las Vegas. rm

. ·13 keeping some !IIIIIs In the liuild'ong as an
14 Investment. I'm a buyeralsQ, essentlafty. But
15 l'l!ll<eepjng.same units In the Widing.
16 Q.:. Let's loOk at the next pacagrapll,

23 A. · I'd· ~~ave·ro - ··

. 17 ""· t~ It's 68 -.-es,l!le .lilllest bulking
18 ... In Las, Vegas,· il!illally. ··It's ~ We st!rt
19 dQslngS·cn fEbruary 15th. Th<>bllilding is ·
20 ~ .IOOJshed.lhreemonthsaheadof
21-so;hedule, ... IJudget. Beawrul building,
22 !il~ bulklngin~ Vegas.;·$1.3 billfon . ·.

: 23 iolally·SiJki.·lllO per<mt SOld. . •
24 Q. IS me rephrase the qUe!Jtioit. HoW 24 · · 1liat was a He, Mr. Trump, wasn't 1t1
25 mum- hoW muc~t·halle been the~ Of 5ales 25 A. · .That's not a lie.

48

. 212-267~.
VERITEXT/NEW YORK .REPORTING OOMPANY . ·. .. ., ..

51~40()

560a

·'

· .. ~

,).

)

190

1 Donald J. Trump -COnfidential
2 MR. RESSlER; Objectk>n ID the rorrn or
3 llle question.

. 4 A. That's not a lie. rm """"lng Wlits In
5 llle building.
6 Q. 100 pera!flt ot the building units
7 to13lly sold; "ve5' or "no"?.
8 MR. RESSlER: Objection ID the rOITTl ot
9 the question •.

10 A. We'vi. ~ out. I can get you the
11 exact oomber- 1 dootl>ave a now, llut 1 can get
12 yoo the """ct number. But substlntially more then
13 900 million, and rm l«!eping units In the
14 buUdfng. I'm a buyer too. EssenliaRy I'm a
15 buyer too. I'm an lnvestnr in the building. I
16 -.e In llle building, and I dont want In sell
17 more units.
18 Q. You're including In lllat number
19 aportmenls -
20 .. · A. ·UnltslllatlessenuaUy boug~t or
21 dido't sell, yes, lllat rm not going ID seU.
22 Q. can we agree. Mr. Trump, that when l'JU
23 say a hundred pE!<mlt sold lllat 111ars not the
.24 <aSe7
25 MR. RESSI.ER: Objection tn the form of

191

1 .. DonaldJ, Trump- cOnfidential

192

1 pooatd J. Tromp- Confidential
2 the question.
3 A. Well, rm saying on certain units r
4 averaged $1300 a root.
5 Q. So you're saying lllat on partiCular-
6 when ~said here 1300 square foot average, you
7 are saying on a particular unit,. some part:ia.Jiar
8 units in the building, you -
9 A. I said In some units I average $1300 a.

10 root:
11 Q. Hold on. let me finish the question.
1_2 You averaged- when you said- let me
13 start again,
H When you said 1300 a root aveoage In
15 Las Vegas, you lnteflded to mean there that yoo
16 sotd certain apartments at an average of 1300
17 square root?
18 A. Yes, that's what I meant. I got $1300
19 a foot on some units.
20 Q. How many?
21 A. I dont know. I could check.
22 Q: Was. h lot?
23 A. I donHno;,v. I sold a lot or ihem tor
24 pretty good plices; I hear -I think llle.highest
25 prtc;e per root In Las Vegas. .But I can cef1;1inly

1 'Donald J. Trump- COnfidential .

193

2 thequestion. . - 2 ched< that tor you.
3 A. No; i wooldnt agree ID that.
4 ·. Q •. BeoaiJSe.)'OU puri:hased them your.;elf?
5 . A. rm not ildlvely sell!ng una. in the
6 .w1din9. The building has much more than paid
7 ror Is m51s, whk:h IS in the 5 hundreds of

. 8 millions ofdolla<s. The· building has much moie
9 . lllan paid tor Is costs. And rm keeping una. in

10 ·the building ·rot an lfwesbnent, like somebody else
11 · UNit a;.;.,. In and' buys one unit
12 Q. .Mr. Truinp; If~ go oil in lllat
13 JlOI"'!!I'"")h it says. I got 1300 a toot average In
14 Las Vegas. ·· ·
15 Is lllat true?
16 ··A.· FOrsime ilnltslt.ls, ye$. We got
17 Sdmi!.:..wesold-"wegotl300-·l......,gedon.

. 18 sarne"11niis $1300 a root. ·
19 Q. llld)iousaylnlNs~ansame
20 units? 01c1nt yoii say 1300 rootage?
21 · A.·· WeB, whei1 rm 5ayiA9 1.3oo a rcot. rm
22 sayilig an S!>ine"unlts W. got $1300 a foot .
23 · Q. · 00)\xi undelsiaild the COfla!!ltOf an
21",ge, Mr. Troinp?
25 f'IR. RESSI.ER: Objection to llle form of

3 Q. Mr. Trump, when did you seU - scratch
4 lllat
5. You said you...,., solcfall but a ·
6 certain numb:e(, small number; of apartments that
7 you are holding fur yoi.seJr; cnrrect?
a .. A. .Yes, myself and a paitne< In the joh .
9 Q. As or.2005 how many apartmeniS had you

10 sold?
11 A. ldootknow. l'd-toched<.
12 Q. Was it mare lllan half?
13 . A. I clont.Jcriaw. I really dooUnow.
11 rd,.,toclied<. iha'<enoldei!.
15 Q. . Did you sel,-·
16 . A. I can Only IEII you that~ of il1is
17 mOmerit::. as cir litis moment We're well over 900
is ai1d Softie Odd nlmion doiiOiS in,sales. 1 doo' -
19 1 can't place It as ar;, portkwardate. : .
20 Q. Mr. T111111P,.!<'t me shaw you what we'll
21 mark as Defendants'.f>chlbit 106. '"·
22 · · · · (~ Exhihit 106, Interview

23 with cNuc dated 7/8/05, marf<ed fur
24. identification, as of INs date.)
25 Q. I.'ila5icyoutolaok-lllis1san

49

VI3UTEXT/NEW YORK REPOJmNG COMPANY
516-608-2400

56~a

194 196

I Donald J. Trump • Confidential I· Donald J. Trump- Confidential
2 interview, a tr.Jnscript of an intervieW, you had
3 wilb CNBC on July 8, 2005. Okay? And if you look
4 at lhe bottom of lbe page. Ms. Herrera - do you

2 buy an apartment or if we keep apartment;, lllafs
3 the same thing, In my opinion, as- that means

5 knoW Ms. Herrera?
6 A. Yes.
7 Q. lssheanandlor-onCNBC1
8 A. Yes, she is.
9 Q. She Is talking about llle las Vegas

10. project. Okay. Do you see tllat?
11 A. Yes. Where iJ; tllat?
12 Q. On lhe bottom of page I.
13 A. Okay.
H Q.· You say tllere, We're right next 1D
15 Steve Wynn's beautiful property. ·
16 A. Right
17 Q. That's your-las Vegas tower; cxnrect?
18 A. Correct.
19 Q. · It says, I, a wonderf\A partner
20 witl1 Phil Ruflon, and It's doing ~azing. You
21 say, I mean we're sold out We......., 1282 units,
22 and they sold out In less lllan a week.

4 you're sold out.
5 Q. Mr. Trump, you said 1282 units k1 tile
6 buikfong; right'?
7 A. Yes.
8 Q. You just said you tlllnk you sold around
9 900 aromd that time; correct?

10 A. I don't know what I sold at tllat time.
li fd haveiDcheck. ·
12 Q. Why don'tl show you Defendants'
13 fldribit- we'l mark It as 107. · ·•
11 (Defendants' Exhibit 107, report of
15 Vegas sales data dated 12/30toS, marked for
16 Identification, as of tills date.)
17 Q: Mr. Trump, this Is a report of Vegas
18 salesdata-
19 A Okay.
20 Q. - daled Ileqomber 3Qth, 2005, tllat we
21· obtained from your occountants, Weiser. Okay?
22 A. A lot of units.

23 Is tl1at true, Mr. Trump? 23 Q. .·Now, we have muntect up the units lllat •
21. tills Indicates were sold as of l.:>ea!mbel' 31st, 21 A. lfs- depending oo 'the way you want

25 ID look at it Once l n!ached a <ertain number of 25 2005, and we got 903 ·units.

195 197

1 Donald J. Trump • Coolldential 1 Donald J. Trump - Cqnftdenllal
2 units, we're not actively selling. Bqt Ialso 2 A. Okily.
3 want ti> put- rm talking ID a·tiilevtslon 3 Q. Does !hat appear In your mind ID be tile

. 1 station' We do want ID put lhe best spin on lhe 1 amount of· Units tllat·were jiold by pemnber Jist,
5 property. 5 20057, • . .: . . .
6 But once I ieached a <ertain number of 6 A. That's a~.lhe exact nunber I told
7 unitS, once lhatunlt Is readledil really- I 7 you.· · · ·
8 didn't want ID seN units beyond a certain polnt . 8 Q. • lbi.l;'s right You were almost on
9 SOwe-p!OOOblyatlhattime.wereinlheSOOsor .9 13rget.. ·

10 c:Jose 1D 900. Ancfrd have ID get llle exact -10 ·. Fal< ti> say tl1at you had Sad three-
11 number. 8ut the rest.of lhe Units we were not 11 Qll311Ers of. tile units as oflle<r!mber 30ih, 20051
12 actM!Iy selling. 12 ~ RESSI.ER: I'll object 1D tile form
13 Q •. Mr. Trump,letmejustui1derstand. 13. oflhequOstion:
14 A. Butl'aisowanttD putlhe building ln. 11 A. I_, ldon'tlcnow. l\ppR!ldmaldy
15 good light rm being il$ioed a C(UeStion. Would 15 111at nuritber, }'l!all.
16 yoolke melD say; 011; gee, the building IS not 16 Q. And lllat1he 1282 unitslllatyou
17 !kiln!J. wei!. blah, blah, 111;111, come by, 111e 17 claimed Iii CNec t11at had beeit sold out 1n less
18 building '-·110bc:idY tallcS lhilt way. Who _ _.u...,;,. 18 tlian a wed< had attuany- you had not sold 1282

~ l31k~~baslcaliy--iote? ' g-~"'~~~ingooiSin~ .•
21 k ldidn'texaQ!Itir.lle. ·. . . 21 ~· Wemiodealotmoremoneytllanlhecnst
22 MR. RES5lfR:: Ob)i!dicin tb tfie form of . 22 \If lhe ldding.;: i'nJ licit adM!Iy·sellln!j.·l .

. 23· ... lhe qu(!Siion. ·· · · 23 ,Want to lo!ep unilsln t11e bUIIdllig. We'ie going
24 . A.. I saki' we had ;i great sucress in las 21 10 lo!ep units in lhe building. We're going ID
· 25 Vegas and we weren't adi¥ely ..,llilg. And .if I 25 !Javelhem li>u long period of time.for an

.

50

212·207-6868

562a
·,
' r

)

.. .1

198

1 DooiJid 1. Trunlp- COnfodenllal
2 investment.
3· We've -'lr paid theCO>ts. We've
4 rna<fe a lot of money mei and above the =. Now
5 what I want to do Is keep units in the building.
6 Q. HI". Trump, in ZOOS, the end of
7 2004/beglnning of 2005, did you sell an Interest
8 In the Vegas project to yoor ci!Rdren7
9 A. I sold - the day I made the deal, I

10 spoi<e to lhe kids. and I said, You 9U!S want to go
u -the deal, -... 1 think it's good rOI" tnem
12 to go into"'""' deals. And so I made a deal Will>
13 them I believe hvas.the same day orlhe day
11 arte.-togolnlothed..,l. Andthey<:hosetO,and
15 they paid money to go lnb> the deal. 8ut they
16 <arne In right basically at tile "time that I made
17 the deal.
18 Q. And you valued yoor inb!rest in the
19 property, for the purposes of that sale, at $4.3
20 mimon, Otdn't you?
21 A. I dont lcmw. SOmebodV did. Tllafs
22 IJOS'il>ly the ll10I1<iy I had In the deal. I think -
23 I lhink !hal's about lhe '""""Y that I went Into
24 the.deal. ·"lbat'swhat!Siarted In lhe deal With.
25 Q. WaslhatlhefalrmartcetvaJuetoyou

1 Donald J. Trump- QmlidenUal
2 of the deal on the date otlhe sale to yoor
3 children? . . .

4 MR. RESSlER: ObjectiOn to the rem. of
5 the questloo.
6 A. Well, -that's pretty much what I paid, I
7 · guess. Again, It's a long tfme ago, $o I d<m't

. 8 exactly know what fair Plilrl<et value was. ·But I
9 went 1n1x> the deal pretty inexpensivelY, and I

199

10 think It was probably •boot the - that was about
·11· the money that I spent on the deal 1M you would
12 have the nuinbers In -of you.
l3 Q. Fair to say that on yoor 2005 statement
11 of finandal condition you valued that property at
15. $366 mllicln7 .
l6 · A. WeHialotofthingshaPpenedwllh
17 that jJCoperty during -!lOW muth of a gap Is that?
18 You have 1D IJ!II me. ·
19. · Q. s..e. You SOld the property at lhe end
20 Ot'OI. :
21 A. Solei the property or llought the

. 22 . property? .
23 Q.. ·Sony, you sold the property lD your
24. cfllldnon. a pen:entage tlterest In the property -
25 A. 110- .

•212-267-6868

S63a

>flO.

1 Donald J. Trump- Cootidenlfal
2 Q. Hold on.
3 A. EXcuse me. I made the deal With my
4 children the same day that I made the d..,l, etrner
5 lhe same day or the day alter. Now.-doalments may
6 have been written along the way. 8ut lhe deal!
7 made With my children was essootially a liaOOshakel
8 ldss was from the original time that I made lhe
9 deal.

10 They- when I made the. deal, I think
11 one of them, Don or - Dad, can with go tnb:l the
12 deal With you? I said .if youwant. I think they
1l each look a 2 permnt of the deal 8ut that deal
14 was made the same day tflatl made the deal. I
IS think It was actually the same. day. It might,...,
16 been a day after. BUt the same day !hat I made
17 the deal.
18 Then- rm not sure when lill!pilll<!IS.
19 """"<town, but It 1a1<es a while to get the papers
20 drawn. But we shook hands on a deal thio-same day
21 that we made the deal
22 Q. And the day that you made 1111! deal In
23 -""''nq the property to yoor. dlidren.. y<iu valued
24 the property at the amount thatyoullad Invested
25 fn the property; (X)('red?

201

1 . Donald l. Trump.- Olnlldet1!ial
2 . A. I would thinli: so. I mean, l sounds
3 like -lt.soundsllke the right way.· You lcmw,
4 it scqnds right.

· 5 . Q. Md·that'sthewayyouW<JIII<Ivaluea
6 propertr, at the time you.entered the deal, you
7 WQUkl value it at the cost lD you allhe.propertr,
8t:OrJi,ct7 .
9 A. wen, that's the amount ol money 1 pUt

10 lnll>lhe property. I dodt knoW about valull-
11 l1iat WOUld be lhe amount of money •. PlAt llitn the
12 deal. So I 9\II'SS some people~ !"Y·that was
l3 the V;olue and othef people wculcfsay maybe nof.
14 BUt that was the value that I rM fn1!> lhe deal.
15. Q. . Whal: was the value to you ixnlii!tilale?
16 A. . I have rio ide'!· :1.~ ~ noldea,
17 RCDUid-·-a·fallore..·A$·an~ll'
18 you rMde ihat deal today', ti..v wOOid t,.v,;~
19. their "*""'• ~nd I woo!d have lclSt my~· But
20 that was a diirerent ume. a clifferent:JII;!de;: aad

21 that's """'""'''"ielr -1 don\ reaiembe<.u.e-
22 itumber,liut that'S~ lhe;IIMoittd
23 moneY J had In ihe deal. ; .
24 . Q. And Why do you say If you made-
:zs deallDday yOu llilght have lostmcney; you"mlght

51

516-ws-2400

202

1 llonald J. Trump • Confidential
2 not have - you might not have SJJCaleded?
3 A. Because tile mar1<ds might not be as .
4 good. 5o that money might have been -Instead of
5 being a good investment might have been a- bad
6 1nves1ment- You·never l<now.
7 Q' Now,ls It fair 10 say- have you

· · 8 discUSSed With anyone. other than coo lise!, whether
9 you owed gift taxes on that sale 10 your children 1

10 MR. RfSSl£R: And tbe question, again,
11 is other. than munsel.
12 A. No, because they ""l"' In at the same
13 .time that I was tn; 5o the answer is no, I never
14 did.
15 Q. Ha-...yooevermnSidered·whetherindeed

1 Donald J. Trump- Confidential
2 a chance, ftankly.· They could have lost their
3 money if· it didn't wOO: out welt
4 Q. Mr. Trump, what Is 5even Springs? I
5 think we talked about it a rottfe ea~ier. Is it
6 a property up in Bedford7
7 . A. Yes.

8 Q. And It also Is In a couple of other
9 municipalities up there?

10 A. COrrect. right.
11 Q. Irs also in North castle?
12 A. North castle and New castle.
13 Q. So.irs thnee different municipalities?
14 A. Cor1ecL .
15 Q. In 2005, _if)'OU can just look at your

16 ~might owe gilt taxes on that sale? 16 statement of finanda1 C<lndltlon for 2005, which
17 A- well, I had It looked Into rec:endy,
18 ike just recently, -on my counsel teling me
19 that that was one of yo<.- questions.

17 Is Defendants' Exhibit 22. · ·
18 MR. Csu:sNEY: Marie.
19 MR. RESSLER: Which one?

20 MR- RESSlER: Yoo want 10 be careful -- 20 MR. CERfSNEY: Oef.,- Exhibit 22.
21 THE W11NESS: No, thars cikay. 21 Q; And then if yoo can illso just take out
22 MR. RfSSl£R: 1'11 penilit 11:.
23 A- And they said - and they said -I did

22 while you're there 57, whkh is tbe 2006-financial
23 statements. . . -

24 have It cl1ecl<ed. and tlle'answer was absolutely
25. not. - ..

24 I want you 10 torn, if)'OU could, In
25 2005, .Bates number at tbe bottom 1630.

203 205

1 llonald J. Trump - Confidential 1 Donald J. Trump- CoofidenUal
2 Q. Whyisthat? 2 A. Olcay.
3· A.. Because they came in at my basis early 3 .·Q. And then 1 want yoo tu tum in 2006 10

: cn.Q. Sodid)<)Uconcfu<!e,~upcnthat : the~~~·lf)<)Ucould, m.
· 6· illi<iiYsis, that at tbe ·un.; they Glrne.ln that was 6 Q. Do f9U see how.on bolh of those pages

7 tile vaiUecftlle PmPerty, of yQin' lnt.•estin the 7 there's an entrY for.Sevm SpringS? Do)'OU see
8 J)IOpelty? . . . 8 that?. . · ..
9 MR.Rf551.£R: l'llobJei:twiheroon 9 A. Yes. •

10 Q(the Question.· · 10 . Q. Now,looking tu 2005, do)<)II see that
11 A. H:a<i't ~.e~·y.,u that. . 1 don'tlcnow 11 In 2005:the statement of financial C<lndition
12 that. But thars wr.it I came In for S<> -it 1i Indicates that)'OU valued this property at $80

~~ ~job~l$e\hx(tbefadthatldida ~ mllli..r-l!lght.

15 · We aime up wi11t p1a.\S. we came up with IS Q. · -based on an assessment made·by
16 specs. wegot;~"""""'ftointhecityofl.asVegas. 16 .Mr. Trump In conjunctiOn with his associates and
11 We starteir 5emng .iiufte son1e ~~mil """"!!lat. but p outside pootesslonals. oa)'OU ,.,.; that?
18 "''"""'""' se11ing.- We did YOiY well With tbe 18 A. Correct.
19 sales. · · · · · · 1!1 Q. . And that's fortbe building of 20
20 ·Itix>uld 11M hal>lie!oed II!Ot'~••ia>me 20 1wM1oUs homes. Do)'OU see that?
21 1n. yOU go out-with Y<U .,.. .. aOil """""'""" 21 A. Yeah.
22 .Spend a lot of 111011ei',)<)II doaliit oi~ 22 Q. Is It falrtu say lhars aprcifit"" · ·

. ·23 lhlngs, and then~ don't sea; i) WNQ, Case-you . 23 each home anUdpated of $4 in1lion apiece?
24 lose yo<.- 111911"Y· 24 · A. . Yeall, .but this property may have the
25 aut\YI!·- i iool< a chance and they tDGk 25 same v.ilue iJr more as a single property to t1ie

52

\IERITExrJNEW YORK REPORTING COMPANY
212·767-£868

564a

... -

206 206

1 Donald J. Trump • Confidential 1 Donald J. Trump • OJnfidential
2 right person that wants to buy it, becaUse irs so 2 axrect?
l speclarufar. In other words, without- without l A. Com!<±.
4 dividing up the property, this propetty- which I 4 Q. During that period of lime, did you
5 haven\ been, frankly, anxious to do. This ·5 obtail) any linandng to build these houses?
6 property could be one property that is so 6 A. To build the houses?
7 speclarufar. ltmaybe·asvaluableasaslngle 7 Q. Yes.
8 pruperty to a foreign buyer or very wealthy buyer 8 A. I don't really need finandng •.
9 than it is as broken up Into lots. 9 Q. Did you ccmmlssion any plans for these

10 Q. Mr. Trump, I'm just astcing you in this 10 homes during that period of lime?
11 statement of finandal oondition In the notes - · 11 A. No, I have no Intention of selling.
12 A. Yeah. 12 Q. Old you create anybudgets, forecasts,
13 Q. - does it lncicate that you 13 or proJect timefllleSJor the property during that
14 antidpated 20 homes being bUilt at a profit of 14 time frame?
15 .$80 million for a· $4 miiHon profit per home. 15 A. Andrew, I have no intention of selling
16 A. Yeah, I think that could happen, yes. 16 the pruperty •. I don't want to subd"rvide it. 1
17 Q. Well, isn'tthatwhatyou represented 17 don"twant!o sell it. Irs a great piece of
is here- 18 property. rm not lool<ing to sell ft.
19 A. Yeah. 19 If you did this, you would probably
20 Q. Hold on. Isn\ that's what Is 20 sell ~ as a whale. You proballly wouldn't even
21 represented here as the basis valuation for this 21 subdivide it. You would get a tremendous amount .
12 propeny In VOO< statement of finandal condition? 22 of money from SOOiebody that wionted to have the
23 A. Yes. Bot as I told you, I think it may 23 best estate In Wesb::llester County. If they wanted
24 have m<ire value if you don't break up the · 24 to subdivide it, they go throUgh a process, they

· 25 ~. 2S get it subd'IYided.

207

1 DOnald J. Tlump- OJnfident;al
2 MO MR..CBU:sNEY: Movetosbike
3 eYel)'ihing ;Iller "yes..
4 to :.::;, ~ objecuon to your motion 's.

· 6 Q. llt201J6; lfM:caniOOI.:attllat
7 -of n.-andal mndition. do you see that

· 8 tliere's a iiOI<u~ ~that says that it's .
9 being valiled at $150 mllion baS!!d on.the building

10 of 171uxurious homes?. oo you see that~
11 . A. Con'ed:. .
12 Q. And If you look at the-
13 antidpate! 1Jfofit on each. of 1f10S1! hQmes, can we
14 agree that it's~ $8.8 million in
15 2006; airiect1 "
16 A. Yes. .
17 . Q; - .. ~ 2005 8nd ioo&,lllerefore,
18 your statem .. ots of financial <X!flditlon li1crease
i9 the value ofthis property rrom .$80 million to

. 20 .150 m;ll!Gn; Cllrti!Ct? . ' . .
21 . A. Com!ct. right.
22 Q. $ill millon d!ll'erOno.; cmect7
23 A: Yes. . . •
24 Q. ·And It inq'ea...t the ariticipated profit
25 'ttom each bOuse from $'! miii'IOf'l to $8.8 million;

565a

1 Donald J, Trump- OJnfidentlal
2 · Blt I don't, want 1\> ..,_ it,. and I
3 don't want to,., I don't care. I'm not -I'm not
4 looking to sell the property.
S: Q. In 2005 and 2006,: didn't you have a
6. plan to sulxiMdethe property - .

· 7 .A. Yeah, I do •.
8 Q. Hold on -and build hon1es7
9 A. ~ 1 have a plan to suf/d'Nide, but I

209

10 .don't have a plan to build·honies, because I don't
11 want to build bomes. ·
12 Q. In 2005-
13 A. As an """'1Jfe-......, me. As an
.14 examplj!, I, other sites that are tully zooed
15 fix' homes. I don't build them• You lo\OW why?
16 ~I don't want to build them because 1. don't
17 want to sei the property.,
18 Q. . Mr. Tnimt>,·didyou value these
19 propenies based on theii$1SIPIJllf<in that)'OU WJUid
20 build ooOies "" 111ese properties; -ves' or "nrf7
21 MR.I!fSSI,I;R:· <X>jedlon to the fo<m of
22 the question. ·
23 A.. W<lf,.l valued this property as""""
24 valuable withOut subdivfslc>no I vakied this ·
25 property as one P.,..., t:t>m<S in liOm Saudi Arabia,

53

516-608-2400.

'·

210

1 Donald J. Trump- COnfidential 1
2 from Europe, and buys this propelty, and you do 2
3 better - you do ju.t as well or- that way. 3
4 You oould sulxfovide tbe propeity, but I 4
5 valued this property - I ad:ually think this Is a 5
6 Jl'opefty that does just as well or- by 6
1 fmdingaveryweallhybuyerwllowantstorM!co 7.
s tbe best estate in Westdlesl:er. · 8
9 Q. In tbe statement of financial mrnlillon 9

Donald J. Trump -Confidential
A. I don't believe so, no.

MR. RESSLER: rm sony, Andrew, it's
1:05.

MR. CERESNEY: Oh, it Is.

2!2

MR. RESSI.fR: I think. M<lybe my watch
is a little fast.

MR. CBU'SNEY: let's break for lunch,
then. We'H go to 1:45.

10 2005 and 2006, the same statement of financial 10
11 ·OJndition that you provided to the banks to 11
12 provide the values or each of your properties, did . 12
13 you·or did you not valUe that property based on 13
14 thedevelopmentofall!llillnnumberofhomes? · 14

lliE VIOEOGJW'HER: The time is 1:04
p.m., oecernber 19th, 2007. This is il1e end of
Tape 3 or the· depoSition of Donald Trump.

(Tme noled: 1:04 p.!T'.)

15 MR. RESSl£R: Objection to the form of 15
16 the question. 16
17 A. That's mentioned here as one way or 17
18 doing it. But. again, I think lhe propelty would 18
19 dojustaswellorbelterifyouju.tsolditasa 19
20 single property. 20
21 Q. Mr; Trump, what happened lletween 2005 21
22 and 2006 to 1naease the ~led profit on ·22
23 eaCh of these houses from $4 m-. to $8.8 23
24 mnllon? · 24
25 A. The-property was valued·v"'Y low, in my 25

1 Donald J. Trump- Confidential
2 opirllqn, then """ it became very -It just has
3 gone up. look. I bought: It for I think 7 mlllon.

211

1
2 AFTERNOON SESSION-
3 cr.m. noled: .i.:SZ p.m.)

213

. 4 8 million dollars- ago, and the•va!ue or this
5 property ha$.gone up e'il:!iY _..

4 .lliE~· The lime is 1:52
5 p;m., Dei:einber 19th, 20il7. This Is Tape 4 of

6 Al1<f·MinlciYhadlsoldit_.ago.l
7 would have bee>ldddngmrsOifrightnow,because
8 the valUe or this projJelty has gone up very
9 c:onsfderably. . .

10 Q. was.ftyourvleWorthevaiUeoftbe
11 property that changed from :zooS to 20061
12 A. Yeah, that tbe valui! of lhe property
13 has gone !'Pvery-lly.
14 . Q. Wils that your VIew?
15 A; You oould asUtr. Kasowi1z. wllo has a
16 11cHise Up.""""' .
17 q; Oid)'xiOXISillt-ailye>iperts?•
18 A. I didn't need to, ~I'm nat -I

. ·19 '"""!no lnti!111i<x1~ dn9 llie ~. · ·
~. . Q.. Oid you have any ;ippr.llsaldane?
21 . A. I d!xit-so, no. . . .
22 ·. . Q.. Old you have any basiS for that VIew .
23 Other than your own opinion?. ·
24 MR. RESSlER: a.jedion to llie rorm or
25 . tbe question. . ·.. •

21N6H868

6 the <1eJ>o5ft1on or Donald l. Trump.
7 DONA't(i ·} .. TR\IMP·,
8 . · nisumed anii testlft<od tUither as follows:
9 EXAM!NAnoociltfrtNumsv ·

10:·MR. CERESNEY: ..
11 . Q. GOod afbmocin, Mr. Trunip. ·
12 .A. HL .
13 · Q. Olcay. 1 viant to ask you a liUie bit
14 aboUt your OlUISio lil-·your~olf QKirse in
·1s · Cllifomla ,.,U lllelitioued eai1Jer.
16 A. <iby. ..
17. Q. That's a <lDiirse coiled Palos Verdes; . 'iii mirect?

. 19 A. Coirect.
20· ··· Q. tit me actually show a doamtelltthat's
21 already marl<ed as~ Exhlbit.26. ·
22 A. otcay. . . .
23· Q •.. Whk:hls,as.idOntiliOdbyMr •. Mc:ConneV ·
24 ~.f!r. ~-the- papers fer the 2005
25 ~toflinl!ndal CDnditlon ~they

S66a

54

516-608-2400

.,
j

-~

.-·.

. "!..

...•

,_

1 Oooald J. Trump· Conftd<ntial
2 indicate sets forth the bases ror the valuatiOns
3 in the statement of Onandal oondition..
4 A. Okay.
5 Q. If you can take a look at this

211

6 document. Have you ever seen this dorument?
7 A. No, I have not
8 Q. When the s1aternenls of nnancial
9 condition are prepared, do you ever look at the

10 bases that are set forth In this W<llk paper for
11 the valuations?
12 A. 1 dont befoeve so, no.
13 Q. Do you ever, when you are reviewing the
14 statements of i'inandal condition, ask.
15 Mr. Weisselberg or Mr. McConney, if he's with you,
16 how they arriVed at a partiOJJar number?
17 A. I may.
18 Q. Is It your under.lllnlding that they
19 would then provide you with the basis that's in
20 this WOJk paper?
21 A. Pemaps.
22 Q. Now, let"s 1<>91<, then, at page
2.1 we 1595. okay? ·
24 A. 9kay.
25 Q. It appears to be and Is, as identified

I Donald I. Trump, Confidential

215

2 by Mr. M<Olnney-and Mr, Posenblum,_ the basis for
3. the valuation In the 2oos statement of_ financial ·
1· condition-fOr Palo$ Venles?
5 A. Correct

• 6 . Q. . Now, it looks like th!:re Is, they have
7- testified, $360 milliOn V.lue placed on lhat

. 8 property; mire<%? .
9 MR: RESSLER: Objection ID the form of

10 thequestion. .
11 Q. Do you understand that-
12 A. n 1o01cs &l<e tiJi!(; yes._ ·
13 Q• And If you can see that there Is a
"14 discussion inth<!- ci!uple of lines about the
IS fact !flat that ~luaUcinlsbased'upon at least
16•·$270·mllion WOrtli oflhat$360 mllion worth,
17· lhat$270.millon Is for·bouses.thatare ·
18 anUdpatedto~-builtandthensdd on the
19 -piOjll!rty; -mire<%?
20 A.· Yes. And·lj)St ilot!Oe'he's using'-
21. how many.hoU$eS Is be sayfftg? ·onlY so. But we
22 <We~ build mai\y, many.more LN1il;s 01an so. I
23. don't know why -I actually-asli!d him that
24 question: Why are you only USing SO?
2S And again, the vakl<i - this Is a piece

. . 2'12-267-6868

567a

216'

1 Donald J. Trump • Coolidenlial
2 of land that stretdtes - the entire 18 holes is
3 on the Pacific OCean. It's rated one of the best
4 golf courses in C!lifornla. It's a beautlfui
5 piece of property. I've never -1 don \think
6 I've ever seen a pniperty like this.
7 And I was fortunate eoough to get it a
8 number of years ago, did a very good job With it,

. 9 -got approvals that 1 needed to build the course.
10 And we're actually zoned for 75-units, not so

·11 units. 5o rm sort of OJrious as to wily he put
12 so. --
13 - But In actuality if I ever dosed the
14 golf cou15e, then I would ·be able to do - and
15 again rm havi!J9 an appraisal made - I-wouk:l be
16 able to do 200 and some odd units en the Padlic
17 Ocean In Palos Verdes.
18 Now, I don' want to build the unlls,
19 you know. There's no reason.for nie to do it .I
20 want lo keep the land. I don1 want lo sell the
21 land. I den' want to build them.
22 The bigger value- as you know, the
23 golf oourse does very nicely. It's a daily fee
24 course, public course,. and thars primarily
25 because when you ha'le land on the Pacific OCean

2JJ

1 Donald J. Truonp , Confidential
2 the-- that's why Pebble Beacb is a pubfic
3 oourse. Whenit'sonthe-thestate·woniS
4 you lo mal<e them a pubiJc (qUfSe.
5 You can i:hirge anYthJng.,.OO W'lfll:. You

-6 <:an d1a(ge $400 a iUund. 1 ihllik ~W.lo $375
7 a rOund on.weekerids. BUt you havelololep.ita
8 publ"oc coilrsebeca~Jsi, it's on the ciceM •. You have
9 lo have aa:ess ID the.pWiic.

10 · Q. · -So your vieW Is thai the golf really .
11 lbmJS the bulk of the value oflh;lt property as ~
12 stahds now? .
13 MR. RESSU;R: Objeotlon ID the fOnn of
14 the~. .
IS A._ No,lthlnkjusttheopposn)e. lthJnk
16 thegdlfdoesvery'Wel. Thi'1)!i!ar.-,lhavelo
i.7 . <:hed<,. ~ Ilhifik Wrtre gclng lo do~ 1D ..
18 10,000 nX,nis of gcili- rd ha,.e 1D d1ecktllat."
19· But we're doln!i. a lot Of busineSs there. Ar1d It
20 Is- trs dOing~ well. ·
21 ·_And i think i 0111y liiiw an $18 million
22 lll<Jitgage.on the !llt>POrtY. I have 'le!Y low
23 ·-mOrtgages on ..-ofmy_p!Qp<!llleS,Ifnot·aH of
24 IDYP1o¢rlles. . .· . . -
25 · But lhe bigger value 1s if! deCide to

55

516-'Gos-2400

I Donald J. Trump- <:onrodential
2 build houses on the rest of it. Right now we have
3 75 houses that are built sort of around Ute
4 murse, Y9U kriow,. that have sites arOund the
5 oourse; to be spedlic, on two _ends of Ute oourse.

218

6 You """'one efld where -I think where we """' 35
7 units and anouler end YAiere we have X number of
8 units, and then the course is fn the middk!.

· 9 _ The best land is the course. . And if I
10 ever wanted'to dose the""""' and build housing
II there. k Wollld have a value lila!; would make this
12 look like peanuts.
13 Q. You just said you have 35 sites on one
14 half cf Ute mur.;e and 35 sites on anoUte<.
15 A. No, I didn' say 35. I said 35 on one
16 halt, and ·rm -not sure what the othet Is; but it
17 totals up lo 75 units.
18 Q. Any houses blrilt on that ctiuS.?
19 A. I only built -I bull one, and I sdd
20 k for 125 million. R C05t me I think less than
21 3 ""11on to·buifd. I sofd.l:for 125. Now{-
22 lUten sold, stupidly, a inuple of lois, and I got
23 I think it's 4 mi- 2SD for Ute lois.
24 Q. Forbothlols?
25 A. For eadllot.

1 Donald J. Tru'11P • Conlidenlial
2 Q. You got 4 ·milnon 2SD for eaeh lot?
3 A. For eaeh.
4 Q. Okay.
5 A. lsortof'wlshldidn,dOit. And

219

6 then I 1liM! four other hOuses that I'Jn -that rm
7 building as rentals that rm:goingiD rent,
8 because I' don't want to seK·tbem.
9 - I don't want 10 seD the pioperty,

10 Andrew. l!ao>,oithafs hard for you_IO unclerstand.
11 But I really -I don't need the_money, aild I
12 don't want to sell !hi! property, because In ten
13 yearslwillsaywhydididoit. Andit'rm ·
14 sliD around In 20 years, Iii s:i(I can't believe
15 I did it. . .
16 : SO I'm loeeping the JliOIIOitY; but I have
17-· the right 1o build alotofi.uts-ori- a lot of
18 housing cin the pniperty; But I'm n()t ,... as In ""'
·1!! -case of oilier sit2s; I'm nat_ IIi a rusiJ to .build ill lt.

21 Q •. so you built One hquse iOi1d sold one ...
22 hOuse? . .

. .23... . ·A. -I bum: one liouse and Sold.cine houSe. .
· 24· TIIOn lllullt filtJr houSes as "'!!laaS, and I v.1ll

25 start renHng t11em. lhev're under cilnsbuction

220

1 Donald J. Trump - ConfidenHal
2 now. They're almost finished. And n1 start-
3 we're actually fumishing_lhem. And Tm going to
4 rent litem because I don't want to sell them.
5 Q. And then you sold -
6 A. They face the ocean. lhen I sold two
7 lois.
8 Q. And yoo sold -
9 A. Which I wish I didn't do.

10 Q. You sold lhem for 4.2-
11 A. I think one's 4 point- ithciUght they
12 were 4.25. Irs either- !think one Is 4.25.
13 The other one is right aromd that same number.
14 Q. And you're sure about that?
.15 A. . Ahout what?
16 Q. About the price you sold lhe lois for.
17 MR. RESSLER: Objedion.
18 A. 1 just told you, one is 4 ~ one 1
19 believe is 4 ... ,non 250, and the other one I
20 believe Is either the same or 4 milliop. • But
21 right around that number;
22 · MR. CERESNEY: Let's ma<l: as
23 Defendants' El<lublt 108.
24 (Defeildants' eXhibit 108, property
25 rea.-d re plot In Palos Verdes, marked for

1 Donald}, TrUmp - Confldenlfal
2 idenHii<;ation, as of this da"")
3 Q. :This Is a property record, Mr. Trump.
4 It lr1diates Ute sale.of-a.pnllll!rty- one of the

221

5 plots on your property In ~'Verdes on November
6 14Ut, 2006; I believe one ofjlle two lots you juSt
7 Indicated fcr$Lt'mlllon. . . .
8. MR. RESSIJ3C Walt, I'm going to<>b]ea
_9 to Ute question. First of aa, you will agree
fD that this Is not a document that's been.
11 produa!d In this litigation; Is that <Dm!Ct?
12 MR. CERfSHEY: It's right off the
13 1ntemet, Mr. Ressler, justAke some of the
14. . ~-""'used In Mr. O'Brien's
15 deposltloi1.
16 MR. RE5sLfR: Ionly.asked !tlhls Is
ri scxriell*lg ll)at was nat pitxluct!d IIi lhis
18 rl!igaU9n. Tbe -'"yes. ..
19 ·So I obje<tto the question becaUse you
20 des(rlbed what thlsdoalmelit'is. lllen!'•.
21 absolutdv'"' ..,.._or no- ror-ycur
22 ~of-whatlhis~lo-orwhat-
23 -it relleds.
:z.i MR. CERESNEY: ~-
25 MR. RfS5lm: We lial,oe no knowledge

56

VERllEXT/NEW YORK REPOIUlNG COMPANY
212-267.£868 516-608-2100

56Ba

.. },

. \

' -

..
'··

:;.i

.

...
·;.;_,.·

£)

·-.··

)

zzz 224

1 Donald J. Trump- Confidential 1 Donald J. Trump -Confidential
2 ...m!Soever, no data, about lhe origins of this 2 Q. Now, Is it possible,. Mr. Trump, that on
3 document.

. 4 Q. Mr. Trump, let me ask you to lool: at
3 November 14th, 2006, vou sold lot6 for$1.4
4 ootil?

s this document. 5 MR. RE5St.ER: Objectfpn to tile fonm of
6 tile question. . . 6 A. Yeah.

7 Q. Does it say at lhe top: Records for
8 this property are kept at the south diStrict

· 9 office?

7 A. I don't know what lot 6 Is. I really
. 8 don't undetstand lhe -- 1.2 million, you said?
9 Q. 1.4 million.

10 A. Yes,
11 Q. And does It have a site address of 2902

10 A. VI. Could I make a phone call right
11 now? I'd Nke to ftnd out.

12 Vista Del Mar, Ranchos Palos Verdes, In 12 MR. RESSLER: No4 no, that's oot
13 C.iifomla?
14 A. Yes.

13 n&essafy.
l 4 A. I would love to find out ITI\'Sdf;

15 Q. Is that lhe site of your golf c:ourse?
16 A. I don't know. I donHnow of any
17 property that was sold for 1.2. I coold be
l& mistaloin, but I don't know. I know I sold two
19 units for 4 million 250, and I think4 miRion

15 because I don't know of it. The only thing 1 can
16 think of is that li:s one of tile condo units in a
17 building that I don't own that's nearby.
18 Q. Okay. Mr. Trump-
19 A.. 1 win chedc that tor you, liowewr.

20 250,butapprol<imately$4 millen. Okay. 20 Q. I app~ate that.
21 MR. llE551Bl: I have a standing
22 objediOn to any and ali questions based on
23 this document.
24 A.· l just don't know·of any property l
2s sold for a miNion: 2. rm trying to figure this

21 A. YOU're saying it's Lot 6?
22 Q. .lllat's what this document ~ggests,.
23 MR. RESSlER: ru object to !hat
24 queStion •. r11 object to that piece of
25 testimony.

223 2ZS

1 . · ()Onald J.Trump- COnfjdential I Dcnald J. Trump- <;onfidential
2 outJO<my.;eff,becaUseyou'regiv!ngmethis-1 2 Q. Now,.Mr;-: ·. . ..
3, CXJIJid check it, but I don't know of anything. And 3· A. Wllitt.makes l"iilhlilkthis iS on mv
" I 1hliik 1 know v.mrs going on, I hope. 4 sib!, ~? rs it beCaui;e o!Jhe address?
5 Q. . Fair enougn. s · Q. aetause i:>t lfie aiidi;,ss ~:the kit

. '6 .Does.thfsdocurilent- 6 number. . .· . ·· :
7 ·'A. · Thi;reJs.a building. fairly near that 7 A. · But lhe'i.ddresli is.liiS!a Del Mar-, and
8 site !hat sells all\do units in the range of a 8 there are oihet bUildings at .lhat.Jocallon

· 9 millkin two, imd it could very well be In that 9 so ••• l'll died< it. . · , · ·
10 btioldlng.. 10 Q, Okay. I think youlie indicated 'jOOI"

11' Q. A(e lhe various lots on vour proilerty 11 answer. . . ,
I2 :numbered?. 12 A. I just don't know. I OXJid be wr-ong,
13 A. I think they're numbered 1 through 75. . 13 butl don't imagine .SQ. . . •

14 Q. · I$ one oflhe lots lnt6? 14 Q. letme.go ba4<.to5Qme~the points
iS · .. A. .. tnt 6? . IS you made earflenibOut liie .,..opeily. I think you
i6 Q. Le!:flleaskyouth~ Isitpossit\le-

1
1,
7
6 SaldA.-;.~e~for7Siionie<;correct?

17 .. MR. RES5I.fR: Well, wait, Wait, walt. ~·-
18 , . MR. CERESNEY: Hold on, Marie;. Marte. 18 Q. Th!i!-'5 it:.fav; i:xxrect1 ':-
19 YOI(ni ~ with lhe deposiUon; You 19 A. CooTect. ,
20 . Slated)'Olio- Objection. let me finish mv 20 Q. IS it pOSsible lhilt !n 2005.-, and 1'1!
21 ' qtiestion. 21 ask yOU to_. the staterileilt ol',linOncia(.
22 · ·MR. RESSlER: "lhem'n pending ·22 <Dtldition, Which 1s Defenda.nls' echibit 22, il'you
23 · ·· qtiesllooi. The witness didn't finish his 23 can open 'D<f<illdanls' ~let me ask you thlsway.
24 anSwe<. · 21 .let me ask you to_. Detendanls' E>ihlbit22. · ·

· 25 . MR. CERESNEY: I withdrew lhe questiOn. 25 A. 'T~, yes. : .

57

VERUEXT/NEW YORK REPORtiNG COMPANY

569a
·i.

226

1 Donald J. Trump- Confidential
2 Q. And look at page 10 of the notes.
3 A. Page 10.
4 Q. And l'R ask you to look at the seoond
5 paragraph under "Trump National Golf Cub in Los
6 Angeles" where~ says, In addition to the dub,
7 Trump National Golf Cub is presenHy Z<Jned for 50
B home sites.
9 A. I see. Thars- thars a mistake that

10 Allen made. I told him about this, acruall'(,
11 after I saw the document. Irs zoned for·75
12 sites. We are- rm not in any rush to build
13 them, but i"s zoned, actually, for 75 sites.
14 What I d"od is I tOOk maybe- ani! the
15 reason llhink he did ihis, 1-~bout 25 sites
16 and put a driving range !here. So S001e day I can
17 dose up the drlillng range IU want. But I took
18 a number of Sites, about 25, because I don't
19 inlend IIi build them for many years anyway. rm
20 in absolute -I jw;t don't want to build them
21 be<3use I dcin't tike selfrng the land. Okay?
22 W<tve gooe rms that.·
23 Q. Okay.
24 A. · And I took a ceitain. pod of sites,
25 dosed It, and buit a beautiful driving range.

221

1 Donald J. Trump- Confi<lential
2 where people arii saying It's the nitestln the

. 3 country •. You are adually shooting Into the
" ixean. X<ilfl.ii achiatly Shooting.,. you're looking
5 at_ the oceari aniiu're hillili!! balls. And I made
·6· lhatadrMilg range.
7 And I lhink Allen said because I made
8 · lhat a driiilng rail9e lie is go!n9to r<duce It to
9 50 sites as·oppcised ID 75 $ftei;. And I think that

10 W!)uld be the discrepancy, . Butw.o're zoned for 75
.11 Sites, not so. .
12 Q. Areal thOse sites approved to build
13 on?·
14 A. 1bey:'Je _aj>pmved to build !Xi., Alief if I
15. ctased the gcilt' ~ J WQUkl have 1D get 'l'OI'I'
16 apjlroVals. 1!'11:\'00 IJaveiD unrlerstinrl, W1Jen I ·
17 bought the land,....,.~ said; olt, you'l n....-
18 getaPil"JViiliD-q>enthegolfmurse, becaUse'jOU
19 l<how when I boirght 01is lin! It was.rrncler vesy
;ro gn:at distress becaUse a hde fellniD ihe . •
21· Padfltilc:eon. ..
22 Q.. :n.i·.,;ghletinlh hde?
23 - . A. The ~~·..,.;,.. vesy famoos
. 24 case. And l bouglit I: verY lneqleroSNelr, because
25 .,...yone said, just as they said in Saidand,lhat

228

1 Donald J. Trump - Confidential
2 I would never get this land zoned or permitted to
3 buRd the golf <XJUrSe.
4 I got it permitted vesy quiddy, built
5 the golf OJur.ie, and it'S beaJme a vesy big
6 """"""- If I ever dose the golf orillrse, I would
7. be able to get a tremendous number of houses on
8 the slle. .
9 Q. But you have oo plans to do that?

10 A. Nolie. But you can't underestimate the
11 value of that. I mean, if I sold It to somebody
12 else. if I sold it to some ri<:h per.;on !hat wanted
13 ID deY1!Iop it as houses, I woold venture ID -;..y
14 lfrey would be more inclined to dOse the golf
15 murse, get """"""'Is, and the murse - build
16 houses. .

17 Q. Do you haw to have govemment
18. """"""'Is to build houses on lot 50666, half of
19 thegolfmurse?
20 A. I don'tl<riow what Lot.50666 is.
21 Q. There are two tracts of housing;
22 correct?
23 A. I can't b!ll you, You haveiD show me.
24 You haw to show. me. Butl never have· approval to
25 build when ~buy a lot. I didn't have approval to

229

1 Donald J. Trump - Confidential
Z build at the United N-.s. I dOl't have. .
3 •f'lll"''al to build on u.e west side rai1ioad yan1s,
-1 I dkln't·ha...,·""""""'l where 1""" 3o peo-cent, as
5 ·you know. ·
6 I didn't h~ approval to buil!lat a
7 lot of locations. And I getapprowls. I mean,
8 you know, you generally- when yoit are - when

. 9 You'll! .fn my. buSiness, ollentirnes you don't have
10 approval, but you get the _... .
11 Q. SiWng here biday, do- have
12 appn>Yailn build housin9 on the whole golf

.13 course?
14 A. .1 have approval In build 75houses. If
15 I wa~ IIi dcise the golf course, I would get
16 approval •.
17 Q •. Are'jOUsaylng;fotr. Trump-lsnU
18 true; Mr. Tnrmp, that yi,u recently hired a
19 .•geologist named Sl!is!;ento ~!lie Tnrmp'
20 -~ In clen!lojiing .. strticiirra1 ..
.21 remediation plan to add~ the orrlstrnding '
22·geo1ogicall$sues Wlh hOlt o(tlie'9"f(murse?
23. A. .. No,-W.·Ilave~I-IDbuilda .
24 terrace an the dubhouse. And What rm go1ng to
25 do -11Did the guys to get- in order 1D bui1d

58

VERITECT/NEW YORK RI;PORT:lNG COMPANY
;!12-267-6868 516-6011-2400

570a

.)

)

)

230

I Donald J. Trump -Confidential
2 a terr.Jce, we need certain awrovals. One of the
3 approvals willlle a geologicalapprot.11. Thars
4 one of the apprcwals.
5 Now, geological approvals are not
6 difficult. Irs called remedlalioo. You can
7 build a structure in a certain way so that there
8 isnotageologicalproblem. Oryoucanhire
9 somebody to explain that there is no geological

10 problem so you don~ even have to do the different
11 kir•fof a strudure. 8ut you can remedlate
12 geologlcaAy. ·
13 We want to build a IErJa<e, a big
14 ~,onto the dubhouse, and we hired a - I
·15 guess a geologist to tel us whether or not we
16 should remediale or whelller or-not we even have
17 to.
18 Q. Mr. Trump, are you saylrlg,lhoogh, that
19 you have approval ffllllla geological perspective
20 from the·govemment to build all 75 houses?
21 A. · I don'tlcnov.i what the numbe< is, but we
22 have· zoning appr<IYal. I don~- what the
23 number is In terms Or the housing. We Have -· we
21 can slart builifing lnimedtatelli a lot ot houses. I
25 don't know e>iactJy""""' the number Is.

1 Donald J. TltJmp - ConfidenUal
2 Jmmedlately.
3 · · Irs llC>'iSil>lO thafli> get some houses
1 and also to get uie house!~ on lhe 9olf course i
s would need addillOrial apProvirls.
6 Q. Okay.~-:-: . . .
7 A. aut·approvars is wfJat I get, Andrew. I
8 always havilli>"get ~ Evetyone said
9 you'K never be able to~ a golf a'lur.oe.. Six

231

10 monthsrOterlstarted. So,.you-,.ft'soneor
11 11\oselblngS. I d<ial- the a>osial <XliMllssion,
12 1 dealt with the town, 1 dealt- a ld; or
13 people, and~ get appr.,vars:· .
14 Q. Sitlfn9 here. tilday;do.,.,..-lcnow haw
15 marry house!s··)W hiM: approvalfi<Jm a geological
16 ~-the~·tobulld?
17 A. NO, 1M I <;lllild lind out. llul: a lot.
18 tel'sp.tlthlswaf: Allctthebouses-l'm
19 · 9!J ~.uni..:.. on 111<i . ..:.. I i:;ll tihe t>oo
20 I1Qdes. fi>lijetlhi9 ;rboutlhe JIOif c:our;;e ror a

· .zi setlll1d. becatisli the golf OXlise !iOOid lle separate.
iz' Jl I wani.d to dase'the 9oif <XIIJiSe. N 90 in
23 ror a whole,_ set or apjJrolt;irs and thars - I
21 haven\ done that because I don\Y/illll: ID dO it.
25. ·But~"""''""' nodeS: You have the

· .· · · ziz~267-6868

571a

232

I Donald J. Trump - Confidential
2 ooe on top, and you have the otf14Y one.. The one
3 on top I have approval to build all or the houses.
1 The one on the bottom I - I have awroval to
5 build many or the houses, and I might have to get
6 some additional aPI'fO'I<II-1 have approval to
7 build an or them, but I might have to get some
8 additional approvals geologically to buDd some or
9 the others.

10 Q. Thank you.
11 You mentioned earlier that you
12 currently have sold one boose.
13 A. Correa.
11 Q. And that you were renting four hoUses.
15 A. Correct.
16 Q •. Is k fair to say that you have decided
17 to rent those houses because they were not selling .
18 at the.levelthat yOU wantl>l.to sell them at?
19 A. No.
20 MR. RESSI..fR: ObJ«t;cn 1!J the rorin.
21 A. I wouldn't say that. I would say that
22 I never- I sold one~ I rie'ver reallY
23 wanll>l to -I hate to sell property in that
21 lo<31ion. I don't feel good about selling··
25 property In tliat location. I was gQing to sell

233

I DonaldJ. Trump-Co~lidentlal
2 it. r put very high ¢ceson the '""-- But
3 baslcaly rd. ra.the<.rent !he houses than sell
1~ . ·.· ... ·.· ..
5 Q. U.Jwenttoa reateslaleagent:-
6 have~ hlred.a real estalie agent; bv·the way, to
. 7 sell properties in lbat area? · ·
8 A. I don1: know·. I lhlrik- I lliink yes.
9 Q. And if lwent to that real estate agent

10 that~ ~hired to se!i the pmpetties on
U Palos V<!rdes and I CaNed them up today -
12 -A. ~ -- .
13 Q. -would IIleY s!loW me·bousestob!
I4 .sold? . . ' .
15 A. Yciu know, I don't f<!iow-. I.ra,.,.v that -
16 I know. that I tord them my IJI.r;feleiCIO·is iiOt to
17. sea; it'S to re,ni. So I Qin1: 11!11 ~ that.
1~. But ...y .,..,rerenO.~<t,o ,ent,nc;~t.w~-.
19 Q. Yourprefemnce. _, -···
20 A. TheY ri1ay roQic-llieymay- they rnay
2i show you, ~ lcrmv• l~Mi.~ a ,.,res p!ice ai1d aU
22 lhilf: stuff, but my ""*'-ls.tO rent, not to
23 sell, and !hey know tbat, ··"
21 Q. . Would Y9U,sell if you~ the price ..
25 you're aslcing?

59

. 1 Donald J. Trump- Confidential
2 A. Probably I would. Probably I would.
3 But my prefeience would be to rent.
4 Q. ()kay: Now let's talk aboUt t11e golf
5 course for a semnd. You mentioned that you had
6 10,000 rounds.
7 A. I don't lcnow what the exact n'!ITiber. I
8 thought it was- for this year. I don' know
9 what the exact number is. I could get it for you.

10 But it was a lot. It may be less than that, but
11 it's a lot of rounds. I was surprised beW many
12 rounds it was.
13 · Q. Do you know·what kind of profit the
14 golf course made In 2006?
15 A. I can get that information for you,
16 unless you have it.
17 Q. oo you know If 11: turned a proftt?
18 A. I think- weir, it has-' I believe we
19 ·, an 18 or 19 mimon dollar morlgage on the
20 whole property, which is not a lot. and ihat
21 . includes the houses- that includes the housing
22 sites. And 1 bel".eve 1: paid run debt service
23 ·and possibly had somoth_ing left ewer. So, I mean,
24 you know, It does fme.
25 Q.. Possibly it has something left tNer?

235

1 Donald J. Trump- Confidential
2 . A. Yeah. I don' know what it Is. I
3 .don't know, But I know that -1 knoW that -I'm
4 ·QOita suie rm·not out of pOi:rcet on 1t. .And it's
5 new. It Just opened relatiYely soon, ri!liolively
6 dose. And this year we're projecting I think

. 7 ·more ·than '- su1Js1ant1a11Y more than 40,000 rounds
8 of .golf, thiscunentyear.
9 Q. What are you pmJeding 1n tenns or

10· prolils this year?
11. . .A. QUae a good pfi>fit. beciUse lfyou
12 RalltipiY 40,000 rounds of golf, we get $375 on the
13 ~ per round; plus they buy food, they buy
14 .lols·of- things. they buy things in the pro
15 shop. It's $375 a round, and then·lthink it's

· 16 $21S'amuridcf(Xfngthe~.
17' ··, · ·Andcwe do a Jot·of-'- ~doli lot of·
18 _..,companies like IBM, ei «<eea,
.19 .et:CE!ef;o,.<Dmi! !llt,·renut~e i:xiursO liir a d;ly;
20 Right,_ the couise IS,_ Just roridng

· 21 onto its....,_· I thirll<"we'n!- we're projeCted to
- .22 •.do ,;,y, ~-tlll;;'jlear. . . .

23 Q.· Wliatdoyolla>n ,...., ... l1.
24 What kind of profit?
25 ~ I would sav lfwe h3d ~0.000 rounds. 1

· 1 Donald J. Trump - Confodential
2 think at some point in the future, between the
3 clubhouse and the golf -without tall<ing about
'I the houses; right?
5 Q. Yean.
6 A. I thlilk it would make - it would make
7 · 6, 7, 8 miiDon doUars a year prior to debt
8 service.
9 Q. What aboUt this year?

10 A. I don't know. I don't know. I~s
11 reaDy in its inl\lncy. All<>lmygolfcDurses are

236

12 sort of- what they do is they grow. You rnnt-
13 you sen 25 members, yoo sen another 25, you sen
14 40, you sel 30.
15 lilllriardilf, as an example. I think
16 we· sold this year 50 or 60 members. Tha~ In
17 \"/estdlessEE. Another year or year and a haW or
18 two years, Wf!re sold out. and those people pay .
19 the $20,000.
20 · : ~sa fillle d'llfereni: than the
21 j,oonc.)'he. pubrlC <XJUrse - that's my only
22 pullilc couise. ·lklt in Briardift' - then all of a
23 sudden you haveJso members. giving yOU dose w
2'1 $20,oo0 a year, using the place In terms of tile
25 facifily; in terms of weddings, rn terms of food,

237

60

~/NEWYORK~NG COMPANY
212-267~

572a _j
~

. '!.

... · ...

:.)

).

)

.)

238 >40

I Donald J. Trump - CCnfidential 1 Donald J. Trump - Confidentiill
2 to strike •. 2 and sell them, I have no interest In that I want

3 to hold !hem, becaUse I lhink in ten Yl>'fS ifs 3 Q. And my question iS !his-: Between 2003
4 more valuable, and llhink In 20 years it's more
5 va!ua!Jie. I dont like selling land along the

4 when you valued It at $30 million and 2005 when
5 vou valUed it at $350 mlfion, did you sell a

6 ocean.
7 Q. Let me ask yoo tills: In 2003 you
8 valued the property at cost. v.hich was
9 approximately $30 milroon. llecause yoo bought ~

tO that year; cOrrect?

6 single house.
7 A. I didn't want to.
8 Q. I just asked you did vou sell a single
9 house.

10 A. I don't know. I sold- I did· seQ one
11 house for 12-5. 11 A. I don't know what it was valued, bu~

12 yoo know, I llollght it for I betiev•:$27 million. 12 Q. Other. than that 011e house - v.hen did
13 Q. Thafs actually right on. 13 yoo sel tilat house?
11 A. Okay. 14 A. I only built one plus four.
15 Q. And you V.lued ft. based upon the W<lll< · 15 Q. . So yoo only built five houses? .
16 paper.;, for $30 mtlllon in Z003? 16 A. Yeah, excuse me, I could have built In
17 A. Yeah, llecause I didn't have zoning.
18 Q. Right
19 A. I dkin't have - many people told me

17 2004, the hottest real estate market in the world.
18 I <XJUid have built every hOuse aild sold them in
19 two seconds. I didn't wantro do it.

zo ru never be able to get the elgh!eenlh hole
z1· rebuilt. It was sitting In the Pacific Ocean.

20 Q. But you didn't?
21 A. I didn't want to. It wasn't that I
22 didn't; I didn't want to. · . · 22 People were very suprised v.hen I was able to get

D all ot my approvals. But I got my approvals, got
24 ~built, aixf it opened.
25 But tile risk to that job, even at a low

D Q. ·And rm.asklng you between 2003 when
Z4 tile property was va!.ued at $30 mUifon and 2005
25 v.hen the property was valued at $360 mUiion,

139 211

1 Donald J. Trump - Cof]fidential 1 Donald J .. Tiump- Confidential
z price ot.$27 miRion tram one.ot the big banks I 2 other th;ln a-sale Q(one hoUse and building live
3 bought it.bedti.lsO they took ~bade llecause 3. hoils<;s..four (lfwhlcftyouare QJrrefl!ly rimling,

· 4 the -I mean, they took It bad<. But even at the. 4 .v.hat else. otl)er th;ln 1l!e. (!Jlenlng ot- other than
5 low price <If $27 mlllioo,. there was a risk that I s the dellelopinent <If the golf·<XIORle, d>ar4lcid.
6 a>Wdil't get zoning .and that I wooldn't lle iible to. 6 MR. R.ES5LER: Qbjedioo to the rOOn ot
7 do the job: But I got it-veiY quiddy, as you 7 the questiOn.

· 8 know. 8 A. ~.Isoldtwo.lolsfor$4
9 Q. fair enough. $30 million In 2003. 9 million apleoe. Now, the rea5!X11t'S 1·1s llecause

10 A. Okay. 10 It's pure pmfil. ~use I don't bUild tile~
11 Q. . $360 million In ~5; right? U aixl make 111!! ~ betWeen the <X>UrSe. I.
12 A. : Well, I got a lot of~ I got 12 hated to seQ.IIlem because 1. haled· to sell land on
13 COOSJal mmmlssiori approVal, which a lot <If people 13 the cioeion. . . · . .
11 said)OU'Ii never get. l got a lot !If approvals. 11 Q. Mr. TI\JII1P, what diang!ld between 2003
15 Q.. llldyoo bulld~ · is and 20051hat led roum '""'"'the fli'OPeo1:Y at
16 A.· · ExaJse me. I haW! a piece of land In 16 $330 million higher id 200Sihan-Y'OU did In 20037
17 5aitlal!dlhatibcl!,lghtfor$10inillon. I got the 17 . MR.RfSSIB\: ()bjedlonlotheformof.
18 · apprOVal. and It's MJith;you know. many, many, 18 the queslkln., · · ·
19 manytlml!sthat. . . 19. A. ·Aiotot~<hanged. A5I1Did ·
zo· m·. iiR.CERfSNEY: ~.IDSirilce. 20 ~,alot,ma¥f>e,th11'1!timeS,q105tpeoplefelti
21 Q. We'renottallclhgaboutStotland. 21 wouldnotllealllelogettheappruval$•tobutld
22 Hr. Trump. . 22 the~ause. r,!astpeoprelhOUiJhtthattlie
D A. Butwe'il!.t•lklng ahout tile same thing. D goffclxJr.e was Rot going lobe able togetbililt
24 Q. We'retafkin!!aboutO.Iifor!lla. 24 because.·youknow,ltwas~Uyvery,
25 MR. Rf?SlER' oi?Jedion to the. motion 25 ;.,y tough.

6.1.

21i·267-6868 516-608-2400

573a

242

1 Dooald J. Trump- Coofidential
2 And I got tllose approvals, and I got
3 the approvals to do lois of otller things. And I
4 got the~~ commission, which is a very hard
5 commission to deal with. I got the cuastal
6 oommission to approve the job. And I got my
7· approvals.
8 And we now ha'le a great golf course,
9 . one of the best in california •. I think it's tiJe

10 best. hut one of the best in carofumla. ·We
11 have -like Pebble Beach,_ along the ocean.
12 They're not"""" along tile lleach; tlley're.along
13 the bay. ThisisontiJeocean. And~opened.
11 5o you went rtom 2003 where you had a
15 plea! of land that was so-<:alled vesy dllllcu~ to
16 get approvals to 2005 where you ha'le aU \'OUt"
17 approvals and the golf c:our.;e Is I guess ready to
18 open or opened. I'm not sure if t opened or it's
19 ready to.open, but It's either under constructlon
20 or getting reedy to open. ·so thars ~ big
21 difference In terms of value.
22 Q. . Ol<ay. Thank yoU.
23 Mr. Trump, I think you said earlier
21 that you spent a lot of time with Mr. O'Brien when
25 he was reporting on the boOk, didn't you?

243

1 Dooaid J. TRJmp - Confidential
2 A. .I did, unrortunatA!Iy, a waste of time.
3 Q.. Did you_., during youtc:onver.;atlori
4 . with Mr. O'Brien, mislead hlni about you;. mances?
5 MR. RESSI.Bl: Objection to 11\e form of
6· thequestiolt.
1 Voucananswer.
8 . A I gave him my linaildal stab!ment. I

. 9 think the- I think when fliriit- it to hlm
10 was on the airplane •. I think that probably came
11 first, and then I handed It'd to him i>gain when he
12 was In my office. But I think lhe fir.t time was
13 on the airplane. But- we~ 1 gave him my •
14 financial statement. A!1d he can lake it whatever
15 way he walliS. But I !pve hlril.nrtfinandal

16 sta1eme11t. and-he~ 11. ·• . ·
17 . Q.- You said ,ou_gave him tills llnandal.
18 slatenlellt; conett? "
19 A. COitect.
20 . Q. And t tiJiilk}'ou Said 'IOU - it.lo him
21 ithink'YOI'SaidftOW~Iimeslnthe ·

1 Donald J. Trump· Coofidential
2 staiEment of linancial condiUm, d"kl Hr. O'Brien
3 ask for any further finandallniOmiatlon from
<1 you7
5 A. He said to me -and I remember the

244

6 words because I didn\ .think he was going to Write
7 it anyway, when he reviewed the statement, 1 think
8 tiJe ftrst time in tiJe plane - not I tllink, I
9 know - he said, Very impressive. vesy Impressive.

10 That Is what he said. And I said lli him: I hope
11 yoU -that. . .
12 Q. You now recall that the tfme·you
13 provided it on the plane was tile ftr.;t time?
11 . A. I thlnf< it was tiJe first lime. I think
15 tiJe plane came l>ef<lre- again, I'm not sure what
16 the date of the plane·was...,...the dale- butt
17 think the plane was the first time l- him the
18 staleme.1t. rm pretty sure.
19 Q. And you tlllnk that .was l)efore 1he
20· meeting at yow office?
21 A. I think so, yes. l mean, you ha'le the
22 dates. 5o I'm not trying Ia hide anything. You
23 ·ha'le the dates. And I tlllnk the_ plane came before·
24 tile other meeting.
25 Q. Mr. 0'1111en asked to speak to Weise!?

1 Donald J. Trump • Coofidenlial
2 A. NQ, notrne, he d"ldn't ask me.
3 Q. ot11er than saying "llery ~ve,"
4 did he ask for any: Olher addil!>rialflnandal
s· information on ·y;,.. propeotieS7
6 A. He didit't think-! owned the prq>erty.

245

7 He didn't believe·tl\eiinandalstil:t:nieiiiS because
8 he didn"tllnk'J owried the property, I said, Why
g do you say tha~7 Now, it's since come out that!

10 do own the property, liy the way, In spades.
11 But he didn't say that! owned·the
u property. He just- he cfkln't betie'lel Ovmed -
13 1 mean; I don't know what was wrong ·With him.
14 There's something wrong with him.. There's
15 SOf1ielhlrig inentaay wrong W,IIITblm.
16 He - regardless of anything I said,
17 regOldless of anything that the~ said In
18 shoWing-~ -arid reaJrds i1¢paltner5hlp
!9 agreernOnis ...; and rm telling 'IOU a 13111elike

22 . deposition I tlink yoiJ said bvic'e; ilght?· Twice .
23 .cin ~day~ orioe cin ailather.daY; ·aKJeet?

20 this, _and 'IOU muldn't.~ iliio table there ""'!!so
21 many ciOaimenls -he~ to~ that I

. 22 oWned the jHoperty.
23 MO MR. CERESNEY: -1 move to strilci! as

24. A. . Conect. . . .
25 · Q •. Now, Mr. Trump, alter;ewln!i this

24' ~
25. MR. l$si..ER: ObjectiQn.

VERilECI7NEW YORK REPORTING IDMPANY
212-267.6868 . 5,16-608-2400

574a

l

)

2<6

1 Donald J. Trump • Confidefllial
2 Q. Mr. Trump, did Mr. O'Brien, alter
3 reviewing that statement of finandal concfltion,
4 on the plane, ask you for any additlooal fin;mdal
s records?
6' A. No, no.
7, Q. Did he take notes on the statement of
6 finandal condition when he was reviewing it?
9 A. He - as I told you, he had hiS tape

10 recorder going aU the lime. And as rar as notes
11 are concerned, rve never _, hill) .Write anylhing.
12 All of a ..-., rm seeing all these written
13 notes. I never saw him write anytling. He always
1'1 had a tape rea>rder. When he was wilh me, he
IS always had a tape recorder golngc

248

1 Dooald J. Trump· Confidential
2 against Mr. O'Brien, didn't you?
3 A. I think thars why we're here.
4 Q. Okity. Exactly.
5 Did you personally edit that complaint
6 before it was filed?
7 A. I read 1t. I read It
8 Q. Did you edit it?
9 A. I read it I was sat!slled with lt.

10 Q. Old you make any changes to it?
11 A. I don't remember.
12 Q. Isn't it true you !Old New York
13 . magazine, right afb!r the complaint was filed,
H that you in fact edited the """"""nti
15 A. I don't remember saying that, but I

16 Q. He never had a pad Writing notes-
17 A. He would -
18 Q. Hold on, hold on. Let me firish my

16 certainly looked at it and studied lt. I don"t-
17 I don't remember making any c:hanges; but irs
18 """""'e.
19 Q. Did you agree with evei'jllling In that
20 complaint? ·
21 A. I think so, yes.
22 Q. S'lltfng ·here today, do you know

19 question.
· 20 Are you saying Mr. aMen never had a

21 pi,d Writing notes when he was interliewlng you?
22 A. I neY.r notice1 it. I always notice1 ·

23 anylhing in that O>EJIPiaint that's lnaa:urate? 23 lhetape·reOORJer. HemayhaVe. fmnOtsaylng
24 he didn't But I always not!CI!d the tape 24 A. No. You could Show me' Something and
25 ··i'eoorder. It was always rilJht In front of me. He 25 fd be very proud to admit it, but I don't see

247

I Donald J. Trump· Confidential 1 Donald J. Trump- Contidehtlal
2 had a very SOphlstlcated tape recorder. 2 anytlilag tl1at's lna<x:ur.~teo ·
3 Q. · Now,~ ii1di<:ate, though, he'dldn't, 3 Q. And you -·haVeJnduded in that
'I as far as you ,._u; take notes on the statement 4 complaint aft relevailtf'ads that are reli!vant1D
5 of finandaiOinditlon? · · 5 'jOUr dalm; axrect'l · ·

· 6 :: A. Idon\rememberlhathedid. He 6 A. Ithinkso,~: .
· 7 ·was -he was reeding it very- he may have. rm 7 Q. Let's Show you the c:nmplolilt, >'ilik:h is

· 6 not saylng;he didn't. But'lle was reading it very · 8 PlalnliftS Exhibit 2. · PlaiOtitrs', ~; · '
. 9 dosi!ly, very Intently. 9 Plaintiffs' Exhib112. And I want- -' did ·
10 Q. Tala!alookatlhe statements of 10 ',<IU-,-Iet me Show 'Ilia~ 19 of this
11 financial condilicin you hOve 'In front of you. 11 QXIliJiaint. It's on page 9, and I wailtyq(J 1o-look
12 ... A:. yeS, - . 12 at the paragraph starting- "priot' to ' -
13:. Q. Whldloflhesestalelnentsoffinandal 13 pullllcationofthebook.• DO~ see that?.·
1'1 I'J)ndit!On did)'liU provjde him? • 11 Paragraph 19? .
15 A. Whld!<!'<er >'ias lhditest one- _. t5 ·A. ·. What does R say? PriOr to pubBCaUon
16_ 'llllld1everoir.isthe/ateot one i•n>erthe plane trip _16 of the bool<, right.
t7.andthatn¢~~e~erwas~e~-one. 17 Q .. Youseethat? .-.· · ·
18 Q. Which.OHe wBsit?. . 18 A. l'hct'sCM'ed:. . · · · ~--
l9 ·A. Itan'l':tOii)'tiU.wltleheW<wasthe 19 Q. Itsaysflere>·Aamflilgly,aware:ot·
20· 1a1est one as ot the Jll;!ne trip, lhe ~updated 20 the hann m his.noputatlort iind busini!sSihat ""'*'
21 Of!C!. 211lec;wseclbya-"'lsiep.,.atiii!J~OetWanb.
22 'Q. You filed a COfTlPia!!lt In this matter, .22. Trump clleded ~ O"llrlen be giYen_(l)fi!p!ele
23 didn'l'you? ' . 23 O<D!SS;tor;unc>rehenslveinromlatiait.~
24 A. Who? . 21 books, IJ!tDITlS,. and othermalefals ~-Ills
25 Q. · You filed a complaint in lhls niatter 25 holdings. assets, and ownership lhen>lf. Truil¢

63

:. ·•··.
. 21i-267-6868 516-QJS-2400

575a

250

1 Donald J. Trump· Confidential
2 employees spent substanlial time compiling and
3 assembllng materials substmliallng Trump's assets
4 and proor of Owne.shlp for O'Brien's revieW.
5 Do you see lhat?
6 A. Thafs corn)Ct.
7 Q. And ha'IS on or about -lhis Is
8 paragraph 20 - Aprl 21st, 2005, O'Brien visited
9 Trump's New York City offices where lhose books,

10 records, and. other materials were made available
11 to him. In additiOn, Trump's chief financial
12 offl<er, Allen Welsselbe<li, and an in-house
13 lawyer, Mldlelle Scarborough, were present to
14 answer any questions ioncemlng t11ose materials
15 and Trump's net worth.
16 Do you see lhat?
17 A. Yes.
1.8 Q. And lhen it goes on to describe lhat
19 meeting.

,20 A. Qlcay.
21 Q. And some subsequent cnnversatlons.
22 A. Okay.
23 Q. (ail. you show me where In this oomplalnt
24 it Is Indicated that you)irovided to Hr. O'Brien,
25. .either on lhe plane or on April 21st, lhe

251

1 Donald J. TrUmp. Confidential
2 -offinandalcondltion?
3 HR. RESSLER: Objedfon to the form of

4 the~
.: 5 A. . Well, I didn't tl1lnk -I dldn\ say It
6 speclflaiUy. aUt we're saying where lfle books,
1 records, and other~ were li1ade available
~· .. to·hlnl •. J'mean,lcnnslderlhatarewrd.lhe
9 books, records, and other material were made

10 avallallle·to him.
u. . Q. Didn't you say In lhe prloi' paragraph

. 12 lhatyou directed your employees to giYe him
13 compJete·acass to~ Information?
14 · · A. Yes; ab5olulely.

I Donald J. nump • Confidential
2 him lhe book, or 1 handed- ~could - it oould
3 be lhat Mr. Welsselbei!JI:ogelher with me, we

252

4 handed him the book, we handed him the statement
5 Q. Ms. Lokey was there too?
6 A. She was at a different section of the
7. room gelling papers very.
8 Q.. Oh, so she didnl see you gi'Je it?
9 A. The room Is bigger lhan lhls, or as big

10 as this. And she was in U1e room. And I think
II lhere was somebody else In the room too.
12 Q. So your rem-. is Ms. Lokey, <!YJ'n
13 lllough you gave t to-
14 A. She mav haYe seen me.
15 Q. Hold on. Even lhough you gave it to
16 Mr. O'Brien - ·
17 A. Right.
18 Q. -and he held it dulil!J lhe meeting,
19,lllough he had it during lhe meeting, you're
2o say;119 Ms. Lokey dldnl se. you gJoooe it to him?
21 A. Idon't:knowifshesawmeornot. You
22 would have to.ask·her.
23 Q, I have asked her, actually, Mr. Trump,
24 and she did not recall Mr. O'Brien receiWlg the.
25 statement-

1 Donald J. nump -Coofodenlial
2 A. . That's~-
3 Q. -the-of lil1ancfaJ
4 'axdllon-
5 A. 1llere were lfl<>!lsands ol page$.
6 Q. Hold on.
7 HR.RE5Sl.ER: W.it'amlnute. That's
8 not an OIXUOlte descrip6on ol her li!stimony.
9 · HR. a;RESI'iev: Yilu can take...,;,.....,.

10 objectlon you want. and lhe bansCrlpt wm
11 s,e...c lor--
12 HR. .RESSI£R: airrect.
13 Q. Mr. Trump, Ms.l..clkey;)'Ollie saying,
14 (ltd not-you glwlhe stateo-d.
15 r ... rdal <JIJIIdiHon "' Mr. O'Brien?
16 A. I don't-. she did arnot. I

253

15 Q. And It wasn\ your employees that gave
.16 ·111m lhe !ltali,mentofllnanclal oondillon; It was
17 you; IXIIT<!Ct1
18 A. No, llhlnl<.,.,...,., just !lf3Siling at

t7· don't blOW i'sttecld or Dot. Mr. WeliS!Ib«s:g Was
· ·1s thei..Ms.IOO!)'....Suieie. rmsUie· ·

19 Mr. Wei 1"'9.dldi 1M;~ have..,. ask,.,_ ·~ ~ Oh;:rmgiasplngatslraws1 .
l1 . A. .Yes; ab5olulely. My enip(oyOes -my

.. . 22· employees-gave.him lnfonnatlon. :J ~'hlnllhe .
.2] .. boalo,.IJut my~ gave him lnforl'niltion. And
~ 1 think :...rm Jll'l'llY·sure Mr.,_ you'll·"""" to
~-.ask him, but I thfnk·Mr. 'Ne,sselberg saw me. give

20 Ms.t.oli£ywas ln'Uieoe--- of pagesd
21 · dOCuinents. a..r she mav 11ave "'"' slie inav have not.
22 I,; y<ll!'ll have 1D ast her lhat quesii;n. · .
23 Q. !IJ!d you .fidnUrlnl: ~ was -
24 A. And ifshedld, rm not"""!surelhat
25 she wouk! have - Wh;li It was.

64

VERmXT/NEW YoRK Ra'OR1'JNG CDMPANY
212-267-6868 . 516-608-2400

576a

.J

----. -·

')

)

......

)

254

1 Donald J. Trump - Olnfidential 1 Donald J. Trump - CQnridentlal
l Q. You're not sure Ms. Lokey- 2 Q. And In any of lho5<!1etters to The
l (Unintelligible diSCUSSion inrenupted 3 l1mes did l'OU mention the fact that you had
4 f>r the reportEr.) 4 provided Mr. O'Brien with the statement of
5 Q. Are you saying Ms. Lokey dldntl<now 5 ftnanda/ condltfon? .
6 what a statement of /inandal condition Is? 6 A. I have no idea.
7 A. I don\ think she looked at it She 7 Q. In fact l'OU dldn\; isn\ that right?
6 saw me hand him - j,ossobly saw me hand him a 8 MR. RESSlER: Objedlon to the ronn or
9 document whldl is not a very big document. Here 9 the question.

10 it Is. Irs not a very•big daoJment So she 10 A. I have no Idea.
11 sees, perhaps, and YQU1 have to ask her. Now, 11 Q. let me show yOU -

12 Mr. wer.,.lberg you'll have tO ask aOO. l!utl 12 A. Why wouldnU give it to him? rm
13 know he saw me hand- rm qUite sure that he saw 13 lrjing to 51\oW my netwat!t. Why wou/dnU hand
14 m<~. because he was there when I gave t to him. 11 It to him?
15 · But rr MS: lJJI<ey Is at one side of the 15 Q. TIIat's an lnlerestlng question.
16 room looking at dowments on deeds and things and 16 A. Wei~ l'OU 11!1/ me. Why wouldn\ I give
17 I hand him, l'OU know, this (lndk:3tfng),l don\ 17 him- rve given him ev.tydeed, rve given him
16 know w she's going tD know e>Oidly what I'm 18 <Ner'f pattnershlp-agreemen~ rve gfVI!n him <Ner'f
19 handing him. But I would think tl)at she proballly 19. stalement that! have, I·have given him virtually
20 saw me handing him something. I'm not sure it' she 20 fM!rf .paper that rve evec Signed. And rm not
21· knows Ol03CIIy what It rs. 21 go!ng_to hand him a ftnandal? lwanb!d him Ill
22 · Q. Does the statement of financial 22 _see at least our fnb!rprelation of the net worth.
23 OJndition contain Da!Jlfity infonnatfon? 23 Q. Take a look at Derendants' EXhibit zz.
24 A. I thrhk so. 24 Mr. Trump. Whar< yOUr net worth as set furth in
25 Q. And In fact it priMdes what yOU da/m 25 that st.Jtement of finOnciar condition?

255 251

1 DOnald J. Trump- Olnftdentfal
2 to be a ruff reoxd of aN of yOUr /labilities;

. -3 <Xlfte<t?
4 A.·. I don\ know it' I claim tllat. I think

·. 5 the aalOUJ!tants - ieany" that's up tD the
6 adxlUitants to da;.:n •. 1beV knoW my Uabilities
1 ~lEtter lhari 1 do. ·
8 Q. Do YQU see· how In this axnpfalnt l'OU
.9 .$;11<1 these~ that you provided detailed
10 yOUr hofc)rngs, assets. and owilership thereofl Do
11 you see that?
12 A. At that me.<!llll9 ihev did.
13 Q; Old yoU inentiaR in this axnpfalnt that

"11 you powlded liability lnformatloi17 .
15 'A. . WeB, "the Rabifi!Y is Ji!!h!: In the
16. finaiidal Sl>iten'ierit that I jli-qvided b/i)).
17 · · Q, '· whic!t')'Ou dkln\ r®nlkln iri this
18 a>mpair)t? . ' .
19 · · MR. RessiER: o6}<idlon to the ronm ot

1 Donald J. Trump - Conftdentiaf
2 A. Is that '05l
3 Q. Yes.
4 A. In '05, $3.6'12 blftion.
5 Q. llll<i.look.at the oll>er.one; Derendants'
6 f'l#bit 35, 'Qt. -That's the '04 flnandal ·
7 statemi!f1~ What's yOOi-net-~ set rcirth there?
6 A. I haVe '06. Whemls It? · .
9 ·MR..~:.Ithink~havelt.

.10 M(l. ftESSlER: I'm sony, what exhibit
11 .number? .
12 ·MR. CERI;SNEY: '04, Defendants' E•hibit
.13 35.
1• . A. . '047 I have ,'05, I haW!. '06.

'15 MR.~_l.havetwo'04s.·
16 A. · I h;lve 'O'f. · This Is 3.509- bf/116n.
11 · Q. Dfdn\ you teff Hr. O'B(ien y011 were .
l8 worth $9 bliUon? .
xg_ · A. Thrsdoesn'Undu&>anyt~W~ghallingtn

20 the qU<!Sticin.
21 A. . I lhlnli vou'fe lUst grasping at straws.
22·· Q; .let.measkyoua~ lllcfyou
23 ask - did l'OU write several fellers to Hr. -'to

.io do with ~ding; and we'ni haVIng ··- siUdy . 2l.<b.N!rfgbtnow. But.lhfsdoesn,,...,atl)'lhfn9to
· 2l do" With branding. m'ract,l.lliinkwemafo!Jt ·

23 o""'Y de;lr In the -uent that these values-
21 nothing to do with br.lnding. 5o we'll-lind oot 24 The TJmeSafb!r Hr. O'B(ien wrote hfs boo!<?

25· · A. : -1 beroeve sO, yes. · · · 25 what that's W<llli..because we're having a very good

·. 5'16-«18-2400

577a

lSB

1 DOI)ald J. Trump· OJnfidentlal
2 stJJdy made of the brand value.
3 I doo't llelie'le so, no.
4 Q. ·You doo'tlhinkyou told him you were
5 worth 6 billion -
6 A. No, I doo't believe so.
7 Q. Hold oo. let me ftnish the~-
8 You're t.!lllng me you doo't recaU
9 telling him you were worth $6 biRion?

10 A. ldonot. !do~¢
11 Q. · And If you IDid hin you were worth $6
12 billion, wouldn't there be $2.5 bll6on difference
13 between wtult you IDid him and what the sl3tenent
14 of financial mndillon provides?
IS MR. RfSSIER: Objedlon 1o the form of
!6 the question.
17 A. No, because.. as you see .. as 1 saki a
18 number of times, this doesn't InclUde btanding.
19 the value of branding. lllese otataneuls - we -
20 I never lilduded the value of the brand In here,
21 and there are- that say the value of lbe
22 lllilnd is '""Yo very valUable. You woufciri't say
23 tha~ of mur.;e, but the value of lbe br.lnd is
24 ""'Y valuable. Wf!re having that detl!rmlned, so
25 that We can use that at the bial.:

1 Donald J. Trump -OJnfldentlal
2 Q. ·You prollide these ota1anen1s of
3 financial <X>n<ition tt> banlcS; right? We lalked
4 about-thisearlle<?·R£memberthal?
5 A. Yes;~ yi!S. ··

259

. 6. Q. And_,.,..Wheniblldyouthatsome
7 of- banl<sesllaiab!d, based upon these
8 51>!temenls of ftnandal-, that 'your worth
9 was far less than you...,;, -.,;ng?

10 . - RE5Sl$: Otijedlon to the form of
11 question. Thal's wl1eoi You 'WOUldn't let the
12 witness see the actual doaloi1entS you were

. 13 .-my ID. Objection.
14 A. And I don't belieYI! that. l think they
15 may haYI! dorie.a sampling. but 1 dOn't believe
16 that. ·I don't be11eY1! lhilt the banks -.tel say
17. thai:wculdbe the·net worth; a bllion two,
18 etedera. . . .
19 And If I spoke to the bonk~ IJOiiodY .
20 called rnefnxn lhe bank:· Nobody asked·me Whlitls
21 thl!; ,,.;rth;what'Js that "!lrth•· !'was !old -iiY my ·

· ~ . atlxJ!neys,· which I think! can .AV, that the bai1JI$. .
u ·did a sa~np~~ng of the -..nt. ·
24 - AESSI.EJt 'Nalt ~.tit'S riotialk
25 about our aJI1YeiSidiolis · ·

1 DonaldJ. Trump-Confidential
2 Q. let's look at lbe -
3 A. But I'D be spealdng to lbe banks, and
4 rn - rm 9oing to go over lbe stltement with
5 them, and rm going tD mme up with a

260

6 determination as to what IIley think I am worth.
7 Q. And I assune you're going to do that iii
8 a way that doesn't lntefere, I would assume, With
9 their- the witnesses in this case, because we do

10 obviously int.!nd 1o depose uiem •.
11 A. That's okay.
12 MR.. RESSLER: Do you want tD show
13 Mf, Trump lbe doamenls that ¥ou've lderred
14 to repeatedly?
IS Mfi. CERESNEY: You have-
-16 doalmenls, and you can show them to him.
17 MR. RESSLER: But rm not asldng·the
18 questions; you are.
19 MR. CEi!fSNE'(: I undelstarid tha~ and
20 you can do whatever you like.
21 · MR. RESSLER: So your answer is you
22 doo't want 1o show bim the documents? That's .
23 f111e. You doo't haw to.
24 MR. cmESNEY: Mr. Ressler -
25 MR. RESSLER: You don't have td. I'm

261

1 Oooald J. Trump - OJnlidential
2 · jUst asking if you. want to.
3 MR. cmESHEY: Hr. Ressler, If you haYe
4 ~n objecllon,,-.,..,... objection.
5 MR..IU3Slm: .. 1 jUst want to know If
6 you want lo show hiql thO clol.:umel# ·
7 'MR.. CERfSNEY:. I appr¢ciale your
8 stltement.

. 9 Q. Let's stiow Y.,.. a lettErs you wrote to
10 the TimeS. Let'$ rt.ai1< thiS as Qefendants' Exhibit
11 109. . . .

12 (~nts'Exhibit109,1ett.!rdat.!d
13 · 10{21/05 li'om Trump-in lngl3ssia, marked for
14 ide!dificallon,asofthls~) · ·
15 Q. 1hls Is ~n Qclo~ 21st, 200S,Ietter
16 you WI'Oti! lo' llirry Ingrassia """' is .the busine!;s
17 ed'rtilr ofll1e ~YOrk Txnes; ci>rrect?
18" A.' yes;
19 Q. And dld·YQU:.write this leltefl
20 A. Yes; 'I d(d. . .
21 _ Q. In this lett.!r did You raise a number
22 ·of Issues Wiih Mr. Q'Bnen's . ..,.,.ung lil the - ·
23 book?

24 A. Yes._ . . .
25 Q. Let's look at the lhlrlf paragraph of

66

VERIIBCT/NEW YORK REPORTING COMPANY . '.. . . \. . .
212-267-6868. 516-608-2'100

578a

-,.

. ' -

)

262 2&i

1 Donald J.Trump- Confidential I Donald J. Trump- Coolldential
2 the letter. You state in that paragraph: 2 and hours with him on - explaining to him that 1
3 Michelle Scart>orollgh _,, many hours with 3 own property. r don't just use my name; r own
1 Mr. O'Brien, explaining to him my 30 ~ 1 projl<ftf.
5 interest, not just fees in the west slde rail 5 Q. let me~ you another letter" you
6 yards. 6 wrote In The limes, same date, Defendant>' Exhi>~
7 He didn't even mention her. Iii bis book, 7 uo.
8 even lhough he agreed lhat she was a>rTeCt and he 8 (Defendant>' Exlllb~ IIO,Iefuor dated
9 refuSed to wrtte - he·knew the truth, I10l did 9 10/21/05 from Trump to Ingrassia, marl<ed for

10 he mention in his I'MJfl1bers lhe many sua:essful I 0 ldenlilication, as ot INs date.)
11 condobuildingswhichwereootapartotthe II·· Q. Mr. Trump,_lslhlsaietborlhatyou
12 r<=<~t$1.8 billion sale. lnst .. d he disparages 12 wrote 10 t..lny Ingrassia on .the same date, October
13 AHen Welsseil>efg, whO was a much less important 13 21st, 2009.
14 rorce at lhat meeting and was only lhere ror a 11 A. Yes.
IS portion of the Hme. 15 Q. And you say, Dear larry: As a fioal
16 And then you also have In this letter 16 .-_ l1m O'llriet1 does not know many ot my assets, ·
17 somecritldsmsabootlheSteveWymquoteonthe 17 justsomeoflhemajorones. Sadly,hedldOOt
18 bool<. 18 tal<e the time 10 ask nor does he care.
19 A. Yeah, took a quote lhat was many years 19 In this leiter did yoti >ldlcal>i lhat
20 ago. 20 you had provided Mr. O'Brien With your sta-
21 Q. And also a critidsm of the anonymous 21 or tlnandal omdition? ·
22 250 million number you dalm Mr. O'Brien used tor 22 A. No.
23 yaur net WOllh. 23 Q. IIi ract, you s;~id.in this letter -lhat

· 21 A. ·Oxte¢. 21 he does not know many of your assets -.
25 Q. My question Is this: Anywhere In this 25 A No, no.

263 265

1 Donald J. Trump -Confidential
2 letter to the-The Hew York rnnes did you Indicate

·. 3 that you provided Mr. O'Brien with)'OUr statement
1 of linanclal . .,_ .
5 . MR.. ·JU:SStBt AndreW, rm soriv to
6· lnlenupt, and rm sure lhat this was

· 1 illa<Msi:ent. bUt when you quoted rrom the
8 ·.dowment.. you left out the wont .OWnership.
9 . between lhe· "30 petoenl" and •onterest..

10 MR.. $1ESNEY: Rne,
11 . MR.. RESSlER: You just s;lid 30 percent
u -. '
13 . TilE WITIIESS: Well, thar$ because vou
11 .. beliew <rllrien •.
15: .. Q;- No,lhat'Swas'lno<fvertent. Thank-you
t6 ror poilitlng:thatcut. • . ·
17 My q~rt Is did)OU1n this Ieite,:
18 indlc;iil!!.tbat vou had 5hown Hr. O'Brien ibUr
19 _,,., .. tor financial OJOditiol>,
20 .. A. .n wasn't that lcin<l or •>leller. 1t
Zl. really wasn't that Jcin<l.ofaldfer, tie· went

22 throUgh "ll'"Y• - doalments. One ot then\
23 ~to be mY !jnancial ;.talbnent. And he

:21 wenttlvough many,Y doalments. ·
25 And Michelle ScarbonJugh spent h<iUis

1 . Donald J. T""""- COnlido;ntial
2 Q. -: oioly Hie major ones. Didnt you say 3 lhat7.

1 A He h\iS ioo lo)~ d ~he's. doing,
s and lhat's"wnatnlo saVift!j~ He ~no
6 laoowfed!1e wha~ qf~-be~<!<Mg. He had
7 my- be had my financial !titement ~days: one
8 ori Uie plane. one-on the att.e;.. tie dOeSn't
9 under>tand, and 110 dOeSnHri<!w iJiY assets. He

10 doesnt'lcnoliv my assets. ..
11 ·ny the way, he spem:-an enUre day, in
12 terrn$,<(boowledge of J1!;iot fQnftor.- what you're
13 suggOstilig. he si>eiot an entJre <lay. or,ro more
11 lban lllal, tiecauSe he ·w..s on the phone wi'th her
15 aR the tflne, ~,I guess,_~ her out;.
i~ """"v.tiatiUnilerstaiid. He spO..tli-emendoushours

'17 ki;oi>wingrilyassets.'l'fth~lqkey. Soliela)ew
18 wr.ot.we hacf.. ikrtlie!fQesnt._llielii. He
19 dkliit -liedldn\-~iioem:. . . ' .
:zO Q. vihen:~:iaid"kmw.~)')Umealthe.
21 dldnt ~- they;lfe?
22 A !think he chOSe not li>.
23 Q. Not 10 laioW Wtoiit.)liur ~are?
2i A. That's right. . . : .
25 Q. · rn·ract,doesn\Yii<Jrsialementor

67

VERJTEXr/NEWYORK .REPOimNG COMPANY
51~2400

579a

1 Dooald J. Trump - ConfidenUal
2 financial <X>nditiOn contain a listing of all of
3 your assets?
4 A. Yes, it does.
5 Q. Not just the major ones?
6 A. !think- I think probably most of
7 them, yeah.

266

a Q. Now, do you know who Joe Kiernan Is?
9 A. A OIBC reporter.

10 Q. Is he a flreOO of yours?
11 A. Yes, nice guy. -.
12 Q. You place gOlf with him; correct?
13 A. Yes, that's right.
14 Q. How often do you play golf with him?
15 A. rd say two..- three times ove< the
16 years.
17 Q. Hasheatlen<1edanyofyourweddings1
18 A. I don't know. Possibly.
19 Q. &er haw dinner with him?
20 A. I think so, yes.
21 Q. Do you respect him?
22 A. Yes, I do.
23 Q. Has he ever misquoted you?
24 A. I don't know. !"don't listen too much,
25 In be honest.

268

1 Donald J. TrUmp - ConfidenUal
2 would ol his aSS!!IS.)
3 Q. Did you tell Mr. Kie<nan t11at1
4 A. NO, I didn't. I didn't say it Chat
5 way. I gave -I gave him the financial
6 stab!ment, and It was very dearty Qlven to him.
7 . And I gave him au of the books and records having
8 1D do with Midlelle '-"'"'Y and aa 0t the deeds and
9 partnefship agreements. He stiD didn't know my

10 3SS!!IS. And he shows not to believe my assers.
11 MR. KA5QWITZ: When you say "him." you
12 mean O'Brien, not Kleman?
13. THE WITNESS: I'm talking about
14 O'Brten. No, not l<lernan. No. not Kleman.
15 Q. 'Did you tell Mr.Kieman you provided
16 to Mr. O'Brien your statement of financial
17 (Xlndition?
18 A. Mr. O'Brien- that, and Mr. O'Brten
19 also 1<nows Ill<¢ we -'Chat he spent hours f not
20 days with M'IChelle LOkey going""" aa olthese
21 documents.
22. Q. Days?
23 A. Well. he spEnt ·a lot of time on the ·
24 phone will> her. He spent a tremendoos amount of
25 lime on the phone, I was in the Omce one night,

101 269

1 Dooakl J. Trump - Olnfidential
2 Q. '(oudon't·~1Jlomuch?
3 . A. I don't.llslon- I don't have a lot of
4 ~me f<lr_liste!llngln_IJ!Ievlsion. ·
5 · Q. ·To !he best of yow f<!lowled!Je. has he

·6r~;o.a
7 A. . I don'tlinoW. I don't get b> listen as
a·· mud1 as Fd1ike.ID. •
9 · Q.- Lei's·markaC()of a dlp.as

10 Defenclanls' Elchllllt 111. And wen. going 1D
it listEn 1D the dip. ..

12 (Defendants' Exhibit 111, audio cf"!p
13 liumOIBcshoWdaiE<fllJ«;, ~
14 TOII-Mo002. mart.ed for ldentifl<alli>n, as of

· 15 this dale.) ·
16 Mit ~- 111e liOt!>s nlll)lll<:r fa-the
17 ll!CXII'dls~· This is;; OII!Cshowon
18 . which Mr. 01lilen- aillirthe book \IIIP6I . .. soon .
19 ·was publlsbed lrNov!!ml!ei" of 2005 •. And let's
20 just tisten In the dip ol Mr; Kieniaoi •.
21 . (Alicao dip jll;lyed ~follOws: 1'1.
22 .telyouwflatl'JUiip.-. n.o..""Ysthathe
23 .. hasn't gtWn ~- iny lnsi9htlnb> his assel5,
24 · ai1d glvoil fixbes a look • his~ so
25 lll!oY.""'*' have a -.betil!rldeilu.in you

1 Donald~- 1lump- Olnfidenlial
2 they were >peaking ""'Y·-.at night. ·He spent a

3 lot olldephoo"' lfme- - '-"'"'Y·
4 Q. Golng<M!rai'IUY'a5sets7·
5 A. Goi(lg-<M!I''my assel5, Yes. He knew my
6· assets. Helcrlei'ievay.:-~e-knewevayQneofmy
1 ·.assets, She was going"""" niy aSsets With him.
8 Hel!ad-ao:e.sto-hehad~IDdeeds,
g re<m!._,dOwit....ts.·andi--him,on

10 essentiaUy two oa:aslons, my financial.
11 Q. llidn'you say Ms. '-"'"'Y didn't

·12 teally -·had..,..;. read the sta"'*nentol
. ·u finafldal c:ondlllon? ·

14 A. Idon'tlcnowlfshereadtornot. 1
15 """''tsaytl!at. lsald.ldon'tlcnowwhetheror
'16 riot she saw me hand ltll>·hlm in a room~lols ol
17 doaJment. . .

18 '; Q. Is Sbe.ln)0Urlina!1te department?
19 A. Nd. She'sa~.: . ··
20 . q, bshe-WilhyouraSsetsin.
21 lenns d 1lll!lr oper.ding'lncorhe? the a>ndo sales?
Zi Is she-With those tiling$? .
2] ... A. ,..J"dottJt.l:. ldontthfnkso:. shf!s . -
24 rOrriliar With.............,_ She was lhi!re b> explain
zs m him •• of the assets. 11iat's whV we had""

68

VERITEXTroEW YORI< RfPORTlNG COMPANY
.516-608-2400

580a

. I

.)

.J

.

1 Oooald J. Trump • ~fidenllal
2 many papers on the table. She was there to
3 explain the asselS.
1 Q. Lets go bade tu Mr. l(feman. Did you
5 tell Mr. Kiernan, not Mr. O'Brien, Mr. Kleman,

270

6 that you p«Mded Mr. O'llrien with your statement
7 of financial amditlcn?
8 A I didn't- llfKinhay that because
9 It w.,.,'t "l'!'ropriale to say it eut what r <fKI

10 probably say to him iS thJs·guy has no idea of
11 what he"s doing, and he doesn't know my ass«s,
12 meaning he doesn't blow the value my assets.
13 ·Q. Your statement of financial Oll1ditioo
H contams values of your assets, doesn'U?
15 A. It contams values, but he didn't
16 believe anything.
17 Q. Now, is Ualr tu say that. you-
18 A. 1 think he did believe it but he chose
19 not to write i~ r mean, to 1M. really more
20 aa:urate. He believed it, but he chose not to
21 write it, beCause he thought he oould make more
22 money w~h a· negative t>oOic: than a pos;tl'Je bool<.
23 Q. Are you· aware that yo<ir lawyer.~ fn·thJs
21 litigal!drr Were ordered by .itle oourt. to provide a
25 rost of dowments that were provided In

1 Donald J. Trump· Olnfidentlal
2 Mr. O'Brien onAclfi 21st; 2oos? .
3 ·.A. No. '
1 Q.. Areyouawaretliiotyour'iawyens
s jJn)vfded a liSt lhatdidnot lndude)\:>or
6 sta-Of lilianGII mndlllon?

. 7 A. No, riiuiot iiWaie. ·111ey,.,.... asked me
8 Whatlheywouldprovlde·:..whafiojirov!de.
9· Q. YouriawYers..-·aSicalyouwh<!her-

10 A. They- . . ·.· . .

u Q. HOI! oo. r don't want to getlnr.O
12 munset clistus!;ldn5. but let me a5k you this:

271

13 When- did there mnie a t~me·Wh!n yoll'were •s~<e<~
11 to Indicate what documenls you """ provided to

~~ w .. cn.:_?,r;$: ~-.,tolhe .• •
17 --t ... isfor'~- . -18 . counsel:

19 · MR;CBIESNEY•·'otair;'ilut. Matlr,)'iu.
20 ~"letter on~~ ·.·
21 Q. Wd, let's put It In !TOrt Of you, .
22 Mf, Tniillp. ~e.hfbltg·.IS a lell2i.,.. •
23 A. Doe's t say fJIOVideif or lh>wecl, lleause
21 I adtlally- I didrit Pavtte 11: tl1itm; I shaw<d .
25 ltb>'*n. . . .

212-267-6868

58la

272

I Donald J. Trump -Confidential
2 Q. Made available is what it says,
3 ad:Ually.
"f A. Hade available to who?
5 Q. To Mr. O'llden.
6 A. Okay.
7 Q. In Utherwords-
8 A. I made it available but not- 1 did
9 not let hlnrtake it.

10 Q. Okay.
11 A. I don't -1 don't blow what your
12 definition at' that Is. -
13 Q. Your laWyers wm1e us a letter in whidt
H they Hsted the documents that were made available
15 In Mr. O'Brien on April 21st. 2005, in the ·
16. <lJilfen!nGe ·"""" at Trump TowEr.
17 · A. I didn't blow that. I mean, 1 dldnt
18 blow what they- what they did: I can just tell
19 youthatlshowed·hlmmyfinandalstatement I
20 didn't make k available for him In tabllt. 1
21 gave It to him tu stvdy.
22 Q. And that's, by the way,.iletendanls'
23 fxhlblt 9; Cll<red?
24 A. . I don't know. W!1at Is?
25 Q. O<rendanls' Exhibit 9 is the document

2n
1 Donald J. Trump - Coi1lidentfal .
2 In whldtyour.laWyerstold us what·- made
j available to Mr, o'Brien 011 Apr112fSt. 2005. And
.. it did not lndude the statementotlii)andal
5.~ ...
6 A. You'd.reallyhave toaSI<myJawioer.;·
1 about~ r....,...rea~~y•dlsOOSsed·lhatv.tllimy
8 laWyers.
9 Q. You neverdisa!SS<id With)'>'"

io lawyers- · .
11 MR. RES5lBI: Wait. will;, walt. I want
12 to ""'"""Mr. Trump that you really can'i: and
13 sllould not and Cliii1ot go ·Into ..,._..tloi>s ·
11 • thatyou.hadWilll.)Our:laW)eis.
15 WE WITNESS:. Oby,.,: ..
16 ·.. MR.<ERESIIEY• Miirlc,; fm·golng to-
17 on now,lleauseldon't..-..nttotn:adinilian
18,ct.GlUIISI!l~eutiWIIS
19 .· ·y.;..that,~lSaMssue:we'regoiilg-b>'c:
20 pc•••••Hullher alia'-~~ tiecause
21 obviously Mr. Trump<loesiithave'knowl<dQecf
22 ~.issUe and what Ullsleller was. .
23 .· lbls."'*"wasapnMsloifcflhe· •·.
24 . informat!on that.was In the""""' ,Mel I.!hlnk
'2,5 we're eiJiill<id 11> ·"'-when Mr. TllHIIP told

69

516-608-2400

···->

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Donald J. Trump - Cooftdential
you-

274

MR. KASOWITZ: Mr. Ceresney, why don1
you look at your document request; okay? If
you look at your document request. before you
start laking this tone, aU right, with
Mr. Ressler or with lhe alellt, look at your
own doaunent requests, then you lOok at the
response, and lhen you alldOOde what you.
Wilnt to - what you want ID pursue and what
you don't. Ol<ay? lei's do it that way.

MR. CERESHEY: You know what, .
Mr. Kasowitz, why don1 we just look at your
letter, whidl says- .

MR. KASOWITZ: fxruse me, excuse me,
Mr. Ceresney. Usten ID me.

MS. WHITE: Mark, Marl<, calm down.
MR. KAS0WITZ: Usb!n 1D me. look at

your document request. ol<ay, and lhen why
don't you make a decision -why don1 you
make a decision as to what you would like tO
do before taking that tone with the dient and
with Mr. Ressler.· O.kay? Just look at your
request, What you.-.. asking.

MR. CERESNEY: rm about 1D get 1D my

275

1 Donald J. Trump -Confidential
2 request, Mf. Ka!iowll2, and I awreciate you

. 3 pointing me ID lhe· ne>d: line of questioning.
4 111also·say.,-andlwaslooking at your
5 lell>!r. ; .
6 MR. KASOWITZ: look at your request.
7 look·atyourrequest- ..

· B.· · .MR. CERESNEYi Yes, we're going 1D go
9 ID my request. .

10 MR.-.KASOWITZ: And lhe'lelter responded
11 to your request.
12 MS. WHITE: . We'l get 1D the fuH
13 record.
14 MR. ·KASOWITZ:. I think !hal's wise.
15 MR.CERfSIIEY: Actually the-
16 oesponded ID the mial's order.
1~. MR. KASOWITZ: I think !hal's wise.
18 . Ms.. WHITE: Y{e"" do. .
~9. .·Q. How, Hr. Trilmp; -.!)'Oil asked In lhls
·20 -~~~we tail<ed ejlfletabout ckiaJmenls ·
21 .Jhat W!!A! txO<fuced in 1his lllljJaUoo\; <XliTeit?
.22 A. .ve.. -
23 Q. Andlthlnk-yousald~'you-
24 how lmportilnt it Is, obvlo!Jsly, bi produce
25 documents,· a1 clo,cumentS,• that are I1!SJlOI1Siv<l to

I Donald J. Trump - Confidential
2 document requests; subject. obvioUsly, to
3 discussions with your counsel; correct?
4 A. Yes.
5 Q. And in fact you altempted -did you
6 al1empt, in colleding documents for this
7 . litigation, to produce documents that _,
8 responsive to ""' requests or ""' defendants?
9 MR.~~O~ootx>themmor

10 the question.
11 A. Yes.

276

12 Q. When did you oolled: documents for this
13 llti!J<Itlon? •·
14 A. I don't know, llut I -gave my fmandal
15 statenenls. I gave numerous financial-,
16 lx>you.
17 Q. Induding the financial statements you
18 gave 1D Mr. O'Brien?
19 A. Yes, that woold have been also given m •
20you.
21 Q. Ol<ay.
22 · A. I mean, you had !hem. You're giving
23 lhem ID me tx>day. I gave them ID the QllJrt.
24 Q. Mr. Trump, what did you OJUid i.o
25 <XIIIect documents that were responsive?

1 Donald J. Trump - Confidential .

m

2 MR. -RESSLER: Objec1lon 1D the form or
3 the queStion. You haven't laid a foundation
4 as to. whether or not this Witness actually
5 sean:i1ed for documents ~ ID lfiese
6 requests.as opposed to his-employees.
7 Q. Did you seardl tor dowments pursuant
8 lx>thisrequest?
9 A.. My;ernployeeSdid,myre~

10 Q. Which eniplu'iees~
11 A. Mr. Weisselberg, Jeff McConney, and
12 other people u.it he may have designated. But I
13 did spedfically say ID giYe the .financial • . .
14 statemenis a paot of it, because the biggest -ID
15 me the "-lmP<x1;1nt docUinentrn a Sl!nSe Is-
16 ,well, one of the most lmpo<tl!ntdDOJrneills·ts-~
ti finaOciaL · i lhl~ ~ the mast lnopcxtint Is
lB .. what he got to see trcm Michellel.akev, whldlls
19 basically~ -tsand deeds,
20 et cetera. et: cetera.
21 Q. So you ~ly did not seardl for
22 any do!;umeo!s k1 ~ ..uh tills Ktlgation? ·· • •·· · ·· · - ·- · · ·
23 MR. REs5La!:. Obj(,d;on. . .
24 A. I was.aslced tp iook for any doCuments..
25- I tdd one of my seaetalies to look tor any ·

70

212-267-6868
VERITEl<T/NEW. YClRl< REPOKllNG COMPANY

582a

·,__.

278

1 Oooald J. Trump • COnfidential
2 documents, and whatev..-r had 1 gave.
3 Q. Oid you per.oonaQy perform any search

. 4 for documents responsive to defendants' document
5 request?
6 MR. RESSlER: Objection. He just
7 answered !he question.
8 MR. CERESNEY: He did oot. Mark, you
9 can object.

10 MR. RESSLER: He most certainly did.
11 Q. Did you personally search roi documents
12 responsive to doaJment requests In lhts
13 litigation? .
11 A. Well, I tlllnk !he word "personally"
15 would be - if I give it to a secretary to took
16 for, I think that Would proballly be per.;onally.
17 Ooyouwantmetogottvoughtlle·fitesmyself? I
16 oould do that. Dut I gave it to a secr4!taoy to
19 look for any and all doaJmenlshaving to do With
20 this case, and I presented tllem to my atromey.
21 Q. So you gave it to a secretary?
22 A. Right.
23 Q. You gave tile document request to a
24 secretary to pull responsive doaJmenls?
25 A. Any doaJmenls having to do with your

279

1 00!1ald J. Trump • Confidential
· 2 requestS or my attorney's ri>quest.

3 Q •. And you per.;onally did not go to l'!>IJr
'4 filesand.lookfor.documenls?

S MR. RE5si.ER: Objecllon to tile form of
6 ' tile question.

. 7 A. No, r~'t done that in a IOO!i time.
8 ' Q •.. Did you~ with your assistaht

. · 9 wh<it documentS slie sllourii poil7
10 . A. . I pst ~ anytlllng-..-nt- it was
11 . Mona Graff. I said anything fl!lative to this
12 case. . .
13 Q. Do you knoW .mere she searched for
14 doalmenls?
1$ A · No, I don't. 'She's got fileS. .

. 16 . · .Q. . Do you (laVe lite$1hilt she lree!>'1 on
'17·~-~ · .

18 A,'.. Yes. . .
19 12· . Are 1heY In yot0-dlice or oqlskle your
2{j otrrai? . .
21 A. · l'bcy're bOth. As lhey get aged, 1hey
:zi:· move them out • · ·· ·
23 . Q. Old. you or your seaelary l<eep a file
24. of your c::onespll<lden?
25 ·.:A. I don't know •. ! really don't loioW. I

1 Oooald J. Trump • Coolidential
2 O>Uid asli h..-. I dont know. Which
J COITeSpOndence? Oxrespondooce with -
4 Q. AnY~inolherworos,
5 letters you send, lelb!ls you ~
6 A. Idont-geilerally~justgetstoo
7 rumberSome, it gets too bulllensane. Generally rd
s say no, If It was an lm(lOftlnt letter, 1 wookl
9 say yes. But generally speaking I would say no.

10 Q. Do you know whether your seoetary did
11 any search for any~ rel....,nt to this
12 case?
1J A •. Well, I told her wha she gets,
H whatever she can find, give to Mr. Kasowitz and
15 Mr.Resslet'.
16 Q. And whateoler she CDUid ftnd respoosive
17 to tile requests? What did you speciftcally say to
18 her?
19 A. lactuollytold her relaiiv.oto'this
20 particular lawsuit. ·
21 Q. Old you give her any further
22 in5trudloils other than that gene.rallnslnld:lon? ·
·2J · A. ltwasave.ygenerallnstructiO..:
24 Q. Now, do you have a oomput<fl
25 A. No. ·

281

1 Oooakl J. Trump • COnfidential
2 Q. Do you ever use a oompute.-7
3 A. No, I don't. . .
4 Q. Do yoU halie a hO(ne oomp<iter'?
5 A. No, I don't.
6 Q. Do l'!lU ha"" an offlce.computer?
7 A. Well,. PeoPle iii my offlce liave; 1
8 don't; ·
9 Q. Do you have a Bladd!eny?

10 A.· No.
u Q. 0o you h;we a cell Jlh<>ne?
U A. Yes.
13 Q. Do you ever get text _messages on your
14 cell phone? .
lS'A.No.. '
16 · Q. Does your secretary send e-mails on .
17 your behalf? . . .
18 A. I thii1k 1/ery few. I ~lly would .
19 V«iie tellers or Make tEiepb(lne calls.
20 Q. And doe$ Your seaetary,tYpt, out tl)ooe
21 letb!rs whi>i you Wlib: them?
22 /(. She WO<Jid geiJeraljy type tllem..
23 Sonietiines I'll jUst write a ·IIQie to somebody. ·1
24 don'tdotllee.mail'thlng:· ·
25 Q. Do you know If your secretarY's

71

VERITEXT/NEW YORK REPOIUING OOMPANY
.. 212-26.7-6868 516-608-2400

583a

r-----------,.---------------,,
282

1 Dooald J. Trump - ())nfidential
2 oomputer was seardled to see whether she had any
3 e;nails responsive tn the request?
1 A- I doo\know. I'll dtedt.
5 Q. ilo you know If your seaetary was
6 asked - her oompoe- was seard1ed to see whether
7 there was any <XJm!SilOflden< or el«bonic

. . 8 documents responsive to Ute request? .

9 A- 1 C<HJid ask. I lhink she probably -
10 I'm not sure she's vesy much into that-
11 either, I'Tanlcly; but If she is, I Cillllind out,
12 and I wtn make sure everything has been given.
1J But 1 think it already has been given.
11 Q. Now, did you ever receive aiiClllce
15 'asking you to presesve any docuinents relevant to
16 this lillgation?
17 A- I don' .rememller that.
18 Q. Do you know If the Trump Organlzatloo
19 disbibuted to emj>loyees of the Tnmp Organization
20 a notioe asking them to presesve documenls?
21 A- I dont'know.
22 Q. Do you know W there was a nolla!
23 dlstrlbUb!d to ailyone at the Trump Organlzatloi1
21 telling· them to preseive relevant e-mails?
25 A-· I don't know that, no. I wouldn't know

1 OonaldJ. Trump·<$liderollal
2 that.
3 Q. Old you direct any sudt document-

. 1 preservation notice to be sent?
5 A- . No.-I didn't. I didn't.lcnow anything
6 about it.
7 Q. OoyoU!aKMwhejhere-malls- been
·s mmpletedsince the-startoifthis litigation rrom
9. the Trump system? .

10 A- No,fdon'tlaKM.anyt!lingaboutthat.
11 Q. Now, we talked earlier- and I think
12 Mr. Kasowitz had soogg<sbad we look at the document
13 request,sowbydon'twedolhat·na,v. we'llmark
11 itilsDetendiont>' ElchlbU12.
15 {De(endanls'Exhlblt112,~
16 cloc:ument requests,- ror ldeutiiicatlol,

·17 asol'thls~) .
~8 (Piso•""on off tile reciJrd.)
19 Q. · Do you, that? 1-youb:ulirect
20 \fCUf oili!aiuacflirstli> ~·m.• l!}. ·
2i ,.; ~-wtiatpage is it?
n Q. Page 1.6. ooyouoee.bcM..iliatcequest
23 asks ror alldoaJnieniS ti\Otyou oranr d\fCUI'
21 ecioplayees or agents plaoad In a 1rump llJwer
25 Cllllferenca rooin wllh. l'!r. O'licten on April 21st,

281

1 Donald J. Trump- Coolidential
2 2005-
3 A- Yes.
1 Q. - dlllfog Mr. O'Brien's meeting with
5 Allen Weisselberg and Michelle Scarborough?
6 A- Yes.
7. Q. And do you see the response says,
8 Subject to Ute general objedfons. the next page,
9 Trump will produce, at a mutually coovenient time

10 and pla<Er aD do!:uments that were made available
11 to O'Brien In a Trump Tower OJnference room on
12 Aprl 21st, 20051 Do you see that?
13 A- Yes. .
11 Q. Now lel"s look at request numbet- 20:
15 Any addil:lanal documenls provided or made ·
16 available to O'Brien or any ot11er defendant by you
17 or any~ agents. servants,
18 11![)1eSentatM!s, attorneys, or CJtl1er per.;ons
19 cforectiy « IndirectlY employed or retained by you
20 or a Trump-relabad entity other than those
21 · do!:umenls.placed In the oonfeience room. oo April
n 21st, 2005, inclUding bot not limited to do!:uments .
23 relating to your assels or liabilities or those or
21 any Trump-reiabad E!fll:ity.
25 Do you see lhat1

285

1 Donald J. Trump- Olnlldenllal
2 A- Yes. .
3 Q. can we agree that between theoe two
1 requests lhe -t of financial oondltion Is

. 5 CJJIA!fell7: .
6 MR. RESSLER: No,·no,.no.

· 7 MR. KASOWI1Z: Ho, ~ no.
8 MR.liEsSt.ER: He's not going to
9 lntelpretdo!:ument ._esls. There was a

10 oo!Jit qnler that was -In this case by
11 Judge Snyder -I believe It was Judge Snyder,
12 .,.. second judge -who specifically onlered
13 that we ldectlfy !hose documents_ lei
11 plaintiffs' produdlon that wece plaCEd In a
15 .oonrececa room at the officesofllie Trump
16 ~anclmadeii-IDDerend.ant
17 O'Brien on·April21st, 200S;and !hat's.
18 elC;ICIIy what we did in !bOt li!lter.
19 And this wilness- jtlstlet me- no,
20 you wili let me ficilsh. ·
21 AndthiswilneSsliasleSiifiedlhatthe.
22 stab:!ment or fil1andal condition Ulat·he's.
·23 ·. . . testified he - Mr •. O'Brien or. made .
24 available to Mr. O'Brien on April 21st Yias not
25 placed In the mureu•nce room on April 21st.

n
VERITEXT/NEW YORK RB'ORTING CXlMPANY

.212-267-6868

584a

. l.

:·'

·- .·

1
2
3
4
5
6
.]

286

Donald J. Trump- QmFJdential 1 Donald J. Trump- Confidential
MR. CERESNEY' Is tllat what you're - 2 A. Nf.
MR. RESSlER' What you'\lo gone is 3 Q. I Will represent to you !hat that means

<Dmpletely butdler the reaird in an attempt to 4 that Ncxth FOOt produced !hat document. Okay?
mis1eod anyone wl1o watrhes l!1ls vKieotape. and 5 A. Okay.
we're not going to permt It 6 Q. nl alSO represent to you-

MR. CERESNEY: You know what, are you J A. We have no objection to lllat.
Interpreting the words "made avalable" to 8 Q. or course.
mean that when Mr". Trump walks into the 9 I war also represent to your
conference room and proWdes Mr~ Q'Brlen with 10 Mr. Trump, that there does not appear, in the
that statement of financial conditiOn l was 11 production that your lawyers provided to us in
not inade available to him in the conference 12 this litigation. the 2004 Slilrernent of financial
room of Trump Tower on Aprtl21st; 2005? Is 13 oonditlon,
that your interpretaUon? 14 A. Vllb resped to what?

MR. RESS!£R: nl tell you """clly 15 Q, It wos not ,.-odU<:ed to us byyou In
what my inb!ipretat!cn Is. Judge Snyder 16 this lltlgaUon. Are you aware of that?
orden:d tllat we list the documents p~ In 17 A. Wefi, I thought you were only <leallng
the conference room at the olfo:esof the 16 with the year 2ooS petSOnally, so i OO.tknow. 1
Trunip Organization and made ~~Wiable to 19 thought tllat this case rei!IIY revolve<! around the
Defendant O'Brien on April 21st,. :ZOOS. You 20 2005 period a lillie bit more. ·
know eJQictly what documents those were. ·Those 21 So perhaps they made a mlstalre,
were the d""-""""ts on the conference room ·22 ""'-- you'l have to aslc my Ia~ I cant
table. 23 teil you. But rm very open with the financial

288

6
9

10
11
12
13
14
15
16
17
16
19
20
21
22
23
24
"25

We provided you- we produced to 24 stat...,...., imdi have produced whatever you asked
defendantsallstatem~offinancial 25 me for.

287

1 DOnald J. Trump , i:onrKiential
· 2 CDn<fHjori. You've had them fur moolhs.
3 Mit CERESNEY: Did You-

· 4 Q. Mr. Trump, areyou-awareofthe fact
5 thai the 2004 sta~ 0t finandal condiliDR was
6 ·never Pmcluced to <jefendants by your lawyers in .
7 tlils litigation?. ·

:·a ··11. N<>.
9 · Q. -In(ai:t,loolcatthe5lalanentof

10 financial oondl!ion -
ll A. · Th"efe Was no reason not tn~ I mean, 1
"12 was very op0n With it:
13 Q. . Take a.lciol: at the -.ne..t of
i.4 financial c:ondillon-
Is ·A. · Wllidi-one?
. 16 . Q. . ..: !hat's .In front of tW that's
17 lietendanl5' ·emlliit 35. 0<> you see thai?
18 ·.·.-A. . Yes. .
19 Q- Wllal's the Bates stamp mJmber on the
20 .bottom Of lha!? -
2f A. . l:hirtr-me?
·22 Q~ .Yeah: JpsttalcealoolcattheBates
23 stamp.
24 . . A. . 0000120.. .
25 Q. what's the first lwo lniltils tlleie?

1 Donald J. Tfllltlp • Conlidential
2 Q; So you-provided t11at to-your arunsel,
3 vou believe? · · · ·
4 A. ldonUnow; suirWOUid.i.aveno
5 ol!iedk>n It tlley did ilfovide k to yOU. .You'U
6 bave t<>aSI<Iny lawi'ers- . II' they gave R tO yuu,
7 fine; and lttheY'didri't'gfve JttO you, "ttuiy must
8 have a reason. . · .
9 Q. I Will jUst ask you to look at request

289 .

10 llUI11Iier 20, l'lllldt Is a dlll"erl!nt ""'llest from what
11 we were ;.;t dlscusslo\9 a irioment ag<>, Whidlls a
12 request rcr any other documerns olherlhan the
13 cloaJmentsthai Were lliBO!d In the confelence room
14 April 21St, 2005, 111M h!Ote 1o Mr. 'll1Jmp's
15 ·-or llablltieS or any~ Tnililp entity .
16 ,And 1'1 ~you thal.lt says below
17 that, ;ind It was- ti11S was .--request iOr
18 .documents inade available ID Md>'llrien other !han ·
19 the April 21st Clo<imienii ~ It~ that - .
.20 Mr. TrumpWill'produoeresponsivedoQinentsata
21 nUually """""""'*place and ume, alter some
22 objectloos. .

23 ' Do ,.,., see that?'
2'1 A. Yeah. Didn't they do that?
25 Q. No, they didn't, adiJally.

73

VERrTEXT/NEW YORK REPORTING COMPANY
212·267-6868 516-mS-2400

sa sa

290 292

1 DonaldJ. Trump-Confidential 1 DonaldJ. Trump-Confidential
2 A. They did? 2 Q. Did you ever provide him with internal
3 Q. They did not. I goes. they did, then, 3 documents containing estimates of P<ofitS on
4 because.- 4 certain IXO]eds or assumptions underlying those
5 A. You have the finandai statements, so 5 estimates?
6 they gave you financial statements. 6 A. I don't know.
7 Q. from North Fori<, not your lawyets. 7 . Q. How about appraisals, did you ever
8 A. Well, rm sure if you would have asked 8 provide Mr. O'Brien with appraisals?
9 you would have gotten it from my people loo. 9 A. I don't know. We gave him a lot of

10. Maybe they <fidn't feel it was appropriate because 10 informatioo. I don't know what we gave him, but
11 you have the 2005. I mean, you will flave to ask 11 we gave him a lot of information. · ·
1i mY lawyeJS about that. · 12 Q. Who would know the answer to whether
n Q. Understood. 13 you provided him with the types of estimates we
14 Did you ever provide Mr. O'Brien with 14 just discussed or the types of apptaisals:we've
15 any audited financial statements .for any of your 15 just discussed?
16 properties? 16 MR. RESSlER: Objection to the form of
17 A. I don't know. That! can't tel you. 17 the question.
18 The linancial statement I provided him wiih was 18 A. Probably Mr. Weisselberg.
19 the ones we're talking about now. 19 Q. You met. I thinlc you said earffer,
20 Q. Did you provide Mr. O'Brien with any 20 with -well, let me ask yilu this: Did you at .
21 personal tax returns? 21 some point meet with f<xbeiin connection with
22 A. I would tend to doubt that. 22 your net worth?·
23 Q. Old you prollide him with any corporate 23 ·A. f<xbes?
24 or par1nerShip tax return? 24 Q. f<xbes the magazine.
25 · A. I doubt that. 111ey're available 25 A. Magazine? rm nilt sure 1 met with or

1 Donald J. Trump· Confidential
2 generally, bull dou~ that.
3 Q. When you say lhey're available
4 generally, what do)00 mean by tha!7
s A. l'<!ople have a way of gelling them,
6 ~·~the caSino~ axuntiSSbn,
7 """""""'· ~I belieVe -.perhafl!; you "'n get

291 293

1 Donald J. Trump- Cl>nftdential
2 discussed It over the phone Or What. ll4lt- rm .
3 · really not sure 'I' I met with them..- nat. But I
4 did dfsruss ca:asiOnally the net- - them
5 _the,_ . . .
6. Q. DO you reaill a meeting -see If this
7 -~~'"'in OcltJbOr..- .

·a thBn fllllil.the casino contrcl """"""'*"'··My- life
9 is an open !rook.

8 November of 2005 witl1 sai1ebOdy named stephane
9 · Rlr:ll and somebody named Peter NeWoxril?

10 Q. How about. the <X>ntml OliMIIsslon
u· ~fings, <rid you JX0Vi<1<! that to Mr. O'Bifen?
12 · A. I thin~ you can get those t111ngs lllllil
13.- the casino cxririJI ca•••~·
14 ·q. DO _you tlllnk so? .
15 A. I don't lcnow. It's -1'4ell; I'le · .
16 ~~ready seenlhil¢llllliltheCasino <X>nlml
17 oAh~ioiSslor, so oblilously·u.e.,;'s o way of gelling
iS iJ1em. I think YoU maY b!o ioble to get a:rtain .
19 thin9s. rtom lhe cas1nq <X>ntml m .. ;o~;<;~ao~ rm
20 really ncit $Uie'Whal;. ~- .
21 Q. ll4lt you - ~ !hose; <XIIleCtl
22 A. No." . . .
ZJ ·q. ilidyoueverJ)(OVIdf!limwith·a
24 statement of condo salesM some ofyoilr JX<!Ieds?
25 A. I don:!: f<now •.

10 A. I don~ recal the~ but il':r
11 possible It look place. That's a long lime ago.
·U Q. · Do you recall anything lelallid ID
13 dlsaJsslons-. folbes?
14 A. Yes.
15 Q. What do you recall about those
16 i!lsaiSSklns7 . .
17 A. One or the other d them said that-
18 ·and _tlley sold It very slnlngly, i.ild I dpn't l<now
.19 fithey'll remember. Butllley.said It very

· 20, strongly. They said a maniac call\lll IIPw!l<>iNas
21 wry threoleaing, screaf!*l9 abo.Ut- estflilate
22 of my net-· And iliey said lheyW Deller had
23 ariything h'li.e that happen before. ·. . . •
24 Now, I don't know whkh one of them ·
25 said 1t. I dontlcnow If it was said at a

74

VERmXT/NEW YORK REPORT1HG <XlMPANY
2U-267-6868 516-608-2400

586a

,)

294

1 Oooald J. Trump - Contklential
2 meetll\g. I don' know if it was said over the
3 phone. But I know that one or the other of them
4 said that I don' know which one.
5 Q. What other discussions do ~ recall
6 with Forbes during about your net worth in the
7 2004-2005 time frames?
a A. Is that where they did the - 1 mean,
9 -you will have to help me time-wise.

10 Q. Sure.
11 A. Is that where they did the letter
12 saying that now that they've re<fone.lhe numbers
l3 llley've actually found them to be ~7
14 Q. Um-
15 A. Because wllat happened IS after
16 Mr. O'llrlen wrote this diS9"0<"fufllookand
17 disgraceful article that folloWed in the The New
18 York. T&nes, Forbes came up ~ mt offlce, cind we.
19 - them essentially the same m- that we
20 - bl him. And they brOOght real estate
21 people up. They had qulle a group ot people up.
22 And 1 think they brought somebody who was expert
23 atrealestate.
24 And they then. after spending quile a
25• long pOOod of lime -I don' knoW who they saw.

1 Donald J. Trump- Con6dential
2 It might have been Mr. Weisselbetg. .It ml!# have
3, Michelle t.Okev. 1 don'ttmw who they saw.

· i But they ...re1n the same Olflference room loOidog
5 at simlar doalments. ·I don'i knoW if It was
6 quite as e<tenslve but similar docdnents.
1 - And 111en !hey reeva~oate.s said that
.a· they-- as I rem.,berthe,_now to
9. be a """"""•trw: number. rn fact; 1 hliwen to

10 think that they've- ctoe number dowt1 only .
11 because or this litigation. I happen tD thinlc
12·1hat.f'o<besheld:thenumber-IU11nktheycame
13 In at 2.9 billion, and I hlippen to·thlnk that the
14 only reason it was then at 2.9 or 2.7, whatever
15 number they tame in at In lhat leUEr, It was
16 becaUse qtlhls litigation: I lil!i1l<wlthoutthls
17 litigation It >I'04lld have tfeen I11Udt higher ~utt.ber.
18 Q. When vou saythot Fon.e$was provlded

· J9 with essentially the same doalrnenlsthat""'"'
20 provlded to Mr'; O'iJnen.)Wdch docuriients ~re 'you
21 referring bl? ..
22 A. ·.The piirtnershfP agieem<nls moot!y, .
23 beca""' o'Brien was saying I -town anything.
24 Q• How abotit the statement of Hnancial
25 .,.,._, dfd you priMde ihat to forbes?

: 212-267-6868

587a

296

1 Donald J. Trump - Conndentlal
2 A. I don' knoW it I did. I dent
3 remember that But I dent know. I may have, but
<I I dont knoW. I cert>lnly wouldnt have let him
5 take it with them. But I dont know ill showed
6 it bl them.
7 Q. Was it your view that the Forbes
8 estimate was a conservative estimate?
9 A. Yes, it-- I feel very OJnServative,

10)'eS.

11 Q. Did you think that forbes had ata113le
12 information about your asse(s and Habtlltie:s?
13 A. Wei~ they had real estale people that
14 valued cestain things. We're right now doing
15 values of my assets, and those values are coming
16 out much higher. And these are by lhird-paftV,
17 lndependen~ ""'V SUjlpOSedlv respeded- people. the
18 most respeded people, and those rwrnbers are
19 mming out much higher than the numbers that are
20 in my statemen~ .
21 Q. But ~s for 2007 values?
22 A. We're doing 2005 and 2007.
23 Q. Did- . -
2<1 A. By lhe way, substi.ntfaRy higher, in if
2S not all cases, In most cases.

297

1 Dooald J. Trump· ~I
2 Q. Tel me, what do they valUe Tn.np Tower
3 at? '

4 A. It's ~po ear1y 1o say; but the I1UII1I>erS
5 are hl!jller; AndiO wai Street,; thO numbers are
.6 much,much~- Hehadine<loYvnat$90millfon.
7 40 wa1 slreet; the number is going to be a n...-
8. that's going lo.beYef'(SUfjlrislng loyou. ' . .
9 Q- Wljot'sthe lllll11ber'?

10 A. Hehasntgiven·metheflnalnuinber
11\'!!t. .
12 MR.I\ESSLER: Andre!Y, at the
13 . ~time both sides will oiNioosly
1-f exdlange_lhisiniOimalfon.

·1s · A. But we're haWlg- we're having many
16 appralsals¢ae.. and lhe(To all~ 011:-'- and
i7 by-the best- people I.......- met bef'ore<.people I
18 don't know, the~-·- and they're IXX1IIng
19 out sutistantiaRy higher llian the 'OS. rwrnbers and_
20 substantially lolgher- We'redQing tworoers:
21 We're dojng an '117 number, We're dci1ng an 'OS
22 IIUIIIIJOr,.forthe-of)<Ju. ..
23 Q. And Whiit's the number you're getUng
24 lbr iO Wall Street?
25 MR._I\ESSLER: Objection.

75

516-€08-2400

298 300

I Donald J. Trump· Cootklential I Donald J. Trump • Cl>nlldential
2 A. Well, rd rathe< give you the appraisal 2 A. lllat's not his number. n.ars what he
3 when Irs done. 3 said I said l was worth. It turns out it was
4 MR. RESSLER: I think he said the 4 worth much more than that.
5 people he was referring to are in the process 5 Q. Actually it's what he "'""S
6 of doing that. 6 Mr. Weisselherg told him lt"s worth.
7 A. I mean, O'Brien said it was worth $90 7 A. Okay. Irs WOIIh much more than that.
8 million. a· MR. RESSlER: rm 50flY, so the recon1
9 Q. Dicfhe say that? 9 is oystaklear here. The- are ~u reading

10 A. Yes. When the -I believe so. When · 10 the chart, Andrew? Because the chart "'""S
11 the number comes out. I think you'D find irs a 11 what Donald says his stake Js WOIIh, 155
12 ·much different number. 12 million. Thars what your client wrote in his
13 Q. Let me ask you to show me In the book 13 book on page 155. ·-
14 where Mr. O'Brien said it was- 14 MR. CERES/lEY: Take a look at the
15. A. I thought I read It - I actually 15 oppaslte page, Mark.
16 thought- 16 (UnlnteDigible discussion iotemJpted
17 Q. Hold on, let me ask - where 17 by the n!p<ll1er.)"
18 Mr. O'Brien said his view was It was WOIIh $90 18 MR. CERESNEY: The ,_ of the .,.ge
19 million. · 19 It says. The chart detailing Weisseiberg's
20 A. Didn't he say It was worth the 20 assessn .. ll: or Donald's riches appears oppos;ti,
21 appraised valile or the assessed value? I would 21 on .,.g., 155. We dont have to argue about
22 rather somebody else look at it. · 22 what this chart repreSents, I think.
i3 MR. RESSLER: Let me ask ~u a 23 MR. RESSI.fR: All rm saying Is you've
24 question. Oo you wani him to read the entire 24 directed the -.ess to a chart, and the chart
25 book? 25 itself- what Donald says his stake Is

299 301

1 Donald J. Trump -Confidential 1 Donald J. Trump - Coofidentlal
2 MR. i:EREsNEY: No, I'N direct him to 2 W<Jrl!1, That's what the chart 5ill<fS. · I want

.. 3 the - 3 ; IIHueoooUo be dear. · ·
4 lliE WITNESS: Yeah, would you do that? 4 MR. a:t.ifSNEY: Aqe, It was the
5 Q. Yes, S1!ft!. · 5 wbless 1M1o broUght "'' the chart.·
6 A. ·yes_ that:would be much simpler. 6 Q: · l..et's!IO.baCk to.page 171. Ani! Ji;st to
.7 Q. Much.simple<, Lerslookatpage171, 7 finlsl>thls,doyouseehow.itsays-doyouri!ad
a 171.tototn . · a the.eit;;ays,liooald~40Wallstreet,which
9 A.· V..-y expensiVe book. 172, Andrew? 9 he speot about $35ltlillkm to buy andrefuillish In

10 Q. 17llt starts. And this Plaintiffs' 10. i996. The bui14in!J has about $145 mllion Indebt
11 Exhibit 1, jUst· for- the reOJnl. 11 allached to It, and New YO<k City assessors value
u A. 1 thoUght 1 saw a chart. Wasn't th...., u· the poperty at $90 million. Donald values it at
13 a chart somewhere, maybe In The Tmes? 13 $400 million •
. 14 Q. Therels,on-15S.Ifyoulook. Do 14 · Do~seethat?
15 you see· where he pJis down there for 40 WaH IS A. . Yes.
16 SIJeer?•· · 16. Q. · Does.thlssaythathe issayingJl's
17 A. ~· Okay. That's-al'r3Cilan of what 17 wOrth $90 lidlion7
18 it's worth. . . " . m . A. tie's saying lhecil¥ ls.saying it's ..
19 Q. Is that aftEr-?.. 19 Wortlt$9ciinili<ln. Aioj.,ybodyWflUidooderstand
io .A. · Htb? 20 tm(a dlr assessnH11111s 15 and 20 percent the
21 Q. Wasthe·155alb.-ckti? 21 vakle·ota·buiking. ·
22 .A,. ldon'tlalow. ldon't;laioY!~:IJ!!. . . 22 .. Q.. llidllasaythathethoughtl--'11
23 means by this, · 011. he dlle$n't P!J!: that .dOwn. . . 23 .:$90 '"Ulan? ·
24 '111<&- hio"doesn't ~that down. 24 A. !"lhlnk !!!' Werenoe he's saying It's .
25 MR. RESSlER: Go ahead. 25 WOIIh $90 milion, yeah.

76

2!.2-267-6868
VERITEXf/NEW Y<JR!<·REPOIUlNG OlMPANY

:51~2400

sssa .,
' ~

:)

~ .. :

302

1 DonakU. Trump - Conf!defltia/
2 MR. CERESNEY: let's take a break.
3 THE WITNfSS; He is USfng the dty as a
4 source.
5 WE VIDEOGRAPHER: The Urne Is 3:12
6 p.m., December 19111, 2007. This is the end <>f

I Donald J. Trump- ConfidenUal
2 provided to the forbes were not as extensiVe as
3 thOse that were provided to Mr. O'Brien; a>m!d?
4 MR. RESSI.fR: Objection to the foon <>f
5 thequestfon.
6 A. I dont - I dont remember them as

7 Tape ~ of the deposition or Donald J. Trump.
a (Recess taken rrorn 3:12 to 3:34.)

7 being as extensive. I remember when I walked Into
8 the r<l<im when O'B!ien was there, that room was

9 WE VlOEOGRAPHER: The time is 3:34
10 p.m., Oecembe< 19th, 2007. This Is "(>peS of
II the deposl11011 of Donald J. Trump.
12 Q. Good attemoon, Mr; Trump.
13 A. Hi.
14 Q. We were talidng about forbes. And do
15 you recall, beYond WhatyoUW told meso far,
16 anything else about discussions between you or
17 Trump Organization personnel and forbes regaroing
18 your net worth?
19 A. No. They came up to the offla!. As I

9 packed wlll1 documents. It was just up to the
10 ceilng - I mean, just 1o use a phrase. 1 dont
11 want you ID say I ex.199erate. But it was
12 nteraly pac:ked with documents.
13 When I - when I walked Into the forbes
14 meeung, ltdldntseem as filii.·
15 Q. In your romplalnt In paragraph 2, which
16 I think you still have In front of you. ·
17 A. yes_
18 Q. Wllldlls Plaintiffs' f>cllibit 21n
19 paragraph z. do you see In the last sentence of
20 that - actually rn read the last two sentences: 20 """emb.er, they had quite a large aew. They had a

21 rea. estate expert up with them, someb<>dY u.it
22 writeS or- either that or an out5kle consultant
23 on real estate. Blit they b«>ught a larger than -
24 a pretty. 9ood crew' .
25 · And they went over documents, similar

21 In publlshlr1g those false stitemenls, O'Brien and
22 Wariter deliberately chose to. Ignore, ..among other
23 things. volumlnoos and"""""""'""" 111\andal
24 lnfoonation made avaolable ID lhern p<lof In the
25· pubRcatiOn ofUle book, which confinned

303 305

1 Donald J.: nUmp- Con!ldential 1 Donald .l Trump-~llal
2· · · dOc:iJmenis; and I dont think as e><tensrve, lle<:ause · 2 <OOCIUsiVely 111at Trtirnp's net worlh was .manv

· 3 1Ju$t dont lhlnk they were as--.. But 3 llil1ions of."dolars. . ·
· 4 · iney ~a crew--~. They _.c: tN<I: documents. 4 ll1dee6. forbes magazine has rigorously
S· And"lhl!n'theywrote a.liollertflatlf)ey reat!lrmed s· anattzed theV8Y same books i.rid rec.rds..oo other
6 and """'" said it was. "'"""""liVe or some _,. tD 6 nnanCiahlabllhat 0'8rJen ai)d warner diose In
7 u.it elfeCt. . . . 7 ~ ond <X>ICiiJded lhat Tniirj,'s net M.:ti1 Is at
s Q. was an)<>ne rrom your organization B least $27 billion-
9 present that day when·lhey came to !he oflice? 9 A. Yes. ·

io A. nliink pemaps Ms. l.olcey, perhaps .to Q. -and ihot such• valuaUonls
11 AI""' Weiss 'berg. I think I also SIDpped In just" 11 conservatiVe.

12 lbr. """"""' . 12 . l1oeS lhls Indicate that !hey - at
13 Q. · How about your-· did 111ey ..- 13 the_,. same books and re<XI!ds1
1i withlhem? 14 A. The'onlylhifigl"caniNnlc,.Idolit
15 A. I <lont -1 donttllinlao, no. iS relilemberthern:... I don't-~ them a·

· 16 · · Q. ~~the.Wel!;erpe~sa•..r-- . 16 l'inandai:Stabneiot,bui:Irnayr:.,..;. Imay_hNe.
11 r-rr. ~. r-rr. Bei1der- did they-- . .·11 rd ~>aVe co as1< 111em. 8Ut r clcirit ~
is them?. •. ' . 18 showfnglhem.theflnancial~ .. ·'.
19 A. I dont l:now 19 And Hie 100m - it ina)' haVe, U.0 .
20 · Q. w.isthenie:.,.anyotlleroC.:aslonthat .20 samestaleor..,its,or'lllill'belhevrne.#llie.so..,
21)'IH(re ~ or \\l1eri! the Failres per.;oooet, _FOrbes 21 lhJng. But the !OOm -'t ~ as pai:f!Ed wilh
22··~tts;.!ll"t_wlllleillleryoUrllds.orWitl>the · 22 docurnei1ts1Dme. · • · · ·
23 Weiser personnel? . · · . · . . 23 Q. What was lliebasls, urE.i; for llie
24 A. l'mnot~ IjUst<lonUnow.· 24 -lntheaxrrplalntthaUireyn!VIeWedlhe
25 Q. Yousaldlhatthedoa.mentsd1atwerc 25 ve~YsamecloamentsasHr."O'Brien?

77
VEIUT'EXt/NEW YORK REPORTING COMPANY

212-'267-6868

589a

306 308

1 Dooald J. Trump - Conrodential 1 Dooald J. Trump -Confidential
2 MR. RESSLER: Objection to the form of 2 Q. The little lt!<llp, and then they
3 lfle question.
4 A. n might have been. I was told they

3 actually had a piece on lflelr Weh site which had a
4 chart With their estimates of your specifiC

5 werethe·samedowment. ltjustdidn\-l'm
6 saying my own ~ ~ didn' lool<.ed as packed. But
7 they were the same dowmenls.
6 Q. Why would you have ll<lt shoWn Forbes
9 your statement of ronancial condition? .

10 MR. RESSLER: Objection to the limn o(

11 the question. He·<fodn' say that he aodn't.
12 MR. CERESNE_Y: He said he wasn'.sure.
13 MR. RE55LER: Right. But -
14 MR. CERESNEY: And I asl<ed him. given .
15 that you're not sure, why do you believe you
16 would not have shoWn Forbes the statement of
17 finaodal condition.
16 MR. RESSLER: Objection to the limn of
19 the question.
20 You can answer.
21 A 1 would have.lflO!JQhtl would have
22 ·shOwn. and that's why I think I might have. I
23 doriUnclw if I sl1owi!d ~to him or not. I don'i:
24·· remember. With O'Brien I rememiJer dtstlnctly I
25 shoWed It ID.him:

5 properties. Do you rEGII that?
6 A. llflink it was 2.9 or 3 bilfion dollars
7 or something, yes.
a· Q. That's your rewllection?
9 A I think so, something In that

10 n®hbo<hood.
11 · Q. lnreresting enough, it's 2.944 l>cllion.
12 A Oh.
13 Q. So you were almost rt9ht on.
14 A That was not the most recent one; that
15 was the one previous.
16 Q •. 2006. .
17 A. 2006. Themostrecentonewashigher.
18 Q. let me ma<k as Defendants' Exhihit.113
19 and 114 these two pieces.
20 (Defendants' Exhibit 113, article fiom
21 Forbes 4ated 10/9/06, marfced filr
22 ldenlifli:atlon, as of this date.)
23 (Defendants' Exhb~ 114, article fiom
24 Forbes dated 9/21/06, marl<ed filr
25 identirlcation, as of this date.)

309

1 Dooald J. Trump - Confidential 1 Donald J. Trump -Confidential
2 .. Wlth·-With.forbes.lmayhaveshown 2 Q; Mr.Tnonp,lwanttoaskyoulir<t
3 1t 1o tliein..··r Vii>uld r.iwihad no objection not 3 about 113, which 1s the Ocllltier 9th, 2006, artldE
4 shdWtng; i woulilil'i: hOve let them take It out of 4 that actuallY appeanod.lit the rilagazlne Fortles.
5 the room or- It out d the office or anything. 5 Qlcay? Anclin Particular- aild this Is an article
6 liu(i would~ i)V<iuld hOve had no cbjcictlon 1D 6 by Slejlhane Atth.. .

· T' slloWfng.lt!Dthem. ~I!llaY have shoWn IIID · 7 ·ooyou rernemberthe·nameStephane
s· 'iheni; I just'dofi't remember. Irs a long time. 8 Fit<;h1 .
9 · Q. By the way, you met With or.- you met 9 A. ·Yes.. ·

10 With the Forbes people In time .later or more 10 Q. Is ·lflat the genl!eman that you spOke to
11 reoendylhanyo~~met-Mr.O'Brien;.a>rrect? 11in20051-
12 · MR. RESSlER: 1'il object to the IOnn. U A. Yes, and Peler Nev.tomb also.
13 A. . YO!I mean in this per10!1 ot lime? 13 Q. Did you also speak tO. Mr. Fitch in
14 · · · · Q. · Yoo wOuld .haVe met- the Forbes - 14 20061
15 peQpie afti!r .the bocic Was published; carrecr1 15 A. Yes.
16 · f.;. ·1 don'tknOwwben-1 think)'Oil have 16 Q. Old~ provide thernwlth infGrmation
17 tll!i:if;ie: it wasaV..V $pecffic date. .I don't 17 about your assets In 20067
18 i<ii(\Wwh3ttlie.date.~ ll!JtlthinkltwaSafter .18 A. Idon'tknOw. Imean,it's-il's
19 O'llr'ien,· · · · , . . 19 possible. I think I did. .
20 Q. _-:: ~~ Wru,e an article about 2D Q; Did you meet With them In 2006?
21 your.l)et worlh in.2006, the fallowing year?' 21 A. I think I did,~· · ·
2i A.. ldon'tlci1aw.mattheywrote. They .. 22 .Q. WhatdoYoitl'ecilllaboutthat~?
23 ''miQHt have written an artfde. You mean the . . 23 A. IIQIIilng much •. Heasl<ed about values
24 Utile recap? Because they have 400 people ID 24 and an. Btit I don' recan much olhOr than we
25 aM.r-so.~ · · · 25 talb!d about alffel1.nt values.

78

VERITEJ(f/NEW YORK REPORJlN(i COMPANY
516-608-24oo

590a

310 31>

1 Donald J. Trump • Olntidential I Donald J. Trump - Conlidentlal
2 Q. Who else was present at the meeUng7 2 A. Yes.
3 A. 1 doo't know. J Q. Then you go "" a little bit to tile next
4 Q. Were your chlklren present at the 1 paragraph: We assume Trump's licensing fees
5 meeting? · . 5 average 10 ,...:eelt- Do you see that?
6 A. It might have been lvanl<a. She might 6 A. Yes.
7 have been there. 7 Q. Now, where did !hey get !he inforrnatio<l
8 Q. Did she speak during that meeting about 8 that \K)Ur Ucenses have you getting 8 to 15
9 the ficensing deals? 9 pe~<ent of ot11e< devl!lelpers' gr0$5 caodo sales?
10 A. She always speakS. 10 MR. RE5StER: Objection to !he f<llm or
11 Q. Fair enough. 11 !he question:
12 . Wasooeofthetopic5thatshe 12 A. ldon't'know.1lleym19hthavegotten
13 dlSQ!S5ed in her - in this meeOrig noensing 13 it from other """"""'· They may have spoken to my
14 deals? 11 cfJ!Idren about 1t. We have so many different
15 A. I believe so, yes. 15 deals~ ·we have- and 1i1ce)00 mentioned before,
16 Q. lind th3~s because she and Don, Jr., 16 WaikikL When I talk ownership, I actually meant
17 are ln110lved In your Uoensing operaUon? 17 to say better !han owner.;hip, because It's a
18 A. A lot of- weU,ttrey're involved this 18. ncensing. You don't put up money; you don't p~
19 evetYifling, but they're also Involved in lhe 19 up anything. It"s llfrlually -In my opinion It's
20 licensing aspect of lhe business. . 20 better !han ownet'SIIIp ,_,. It's really
21 Q. Did.they prollf<le information on lhe- 21 risk-free. · ·
22 on lhe percentages that yOU were recel\llng in 22 They may have spoken to variOUs
2J terms of <llll1dO sales? 2J developeos. lhey may have spoken to my dlUdren.
21 A. I don't !<now. !don't reaUy remember. 21 I mean, I can ask my.chndren about !hat
25 They. may .have- ,.think they also met With lhem 25 Q. Is !hat statement true, !hat you get 8

311 3!3

:)
1 Donald J. Trump- Coolldentii!l 1 Oonaki.J. TrtJ<J11 - Conl'idenlj8i ..
2 maybe s;iparalely. · Aild Don too I believe might 2 to 15 pen:ent of ihe !J10S5 condo ~?
3 havemetwithlhemalso. 3 A. lnsomedeaiS,,.,.,_ &.oydealls.
4 Q. Don, Jr.? 4 different. Wehavere.Rynosetfi,rimlla.
s · .A. Don, my son. yes. 5 5omeUmes ;..,~a pieao ofihe ownership.
6 Q. If you lookatlhlsdocument, this 6 Sometlmes""getapie<eollhe.gross.· S<imetOJ1es
7 artlde. and do you - how ~talk about- in . 7 We get a Piece ollhe groos' and a plea, of the
8 this third paragraph It sayS. Here we Will look at 8 proftls.

· 9 two holdings IX> gl\le YOU atasle oflhe 9. ·Q. .Isil't-ii:typlcal tor you to,_ a
10 methodolOgy. · · .10 pen:entageol'theamoiuitofthesalesabovea
H Doyouseethat? 11 certainpria!? •·
12 "- ves. u ,. Somellliles w.. cio that We acluairy,
13 Q •. Thentheygoonanddescribe: We.start 13 Andn!w,havealotofdill'<rent~ It's.
14 With Trun1p's roost valuable""""" his ieal.esla~ 11 lnletesiing, other-people ftomolher """'tnes,
15 brand licensing~ DO you see \hat? 15 rrom ot11e< -.,.w!IOm....,'n! dOin9 a lot, or
16 A. Tllatmuldbelrue. rd<in,laiowlfit 16 lhlngsftheyare~\lc)me;peiipleli\<elog~v&a
11 1s. We're having a study made now. But that 11 peiO!IItaQeof !lie ~ some peoplio want to give
18 couldbetrue. !'lllet)OtiknciWinabouttwo 18 yocu~Of~sOme~WMI:
19 RIQillhs. 19 lo.glv&you a p!ece oftheprOii!SMI;Ia Jik!<e of ·
.20 Q. I_didn'taskyouWhetherltWastroe<ir 20 lhegR>SS. . , ' ·.
21 na. Letme·-waltunallaskaquestiOR. ·, . · .21 YouklloW,il'Ssorprislngilhvooldlie
22 ln eo::hange tor USe of Ills name,. nump 22 nlc:e ID.have oilesitdeat JicJtiocbJaltYevery<leal
iJ gets 8 IX> 15 petalf1t of-develOpers' gross 2J Is dlflllrmt. . . .

. 24 .· amdo si!les. 24 · _ Q. Fair enough.
25 Do yau ~that? 25 Are th<!re any deals where you get Jess

79

::) VERITEXr/NEW YORK REPORTING roMPM«
212-267~ 516-608-2400

) 59la

](4

1 Donald J. Trump - COnfidential
2 than 8 percent of the gross condo sales?
3 A. I think so, yes..
4 Q. Are there any deals where you get 15
s per<Ent of the gross condo sales?
6 A. i think so, 1"5- I think there are
7 · some deals where we might do - Ulan Ulat. not
8 ne::essarily In terms of the gross but where we get
9 a free piece of the OWileiSI1ip.

10 Q. What <!eals do you get 15 percent of the
11 gross condo sales?
12 A. I'd have to look. I'd have to speak. to
13 my dlildren. We're doing a lot of deals. I think
14 In some deals we do betler Ulan that. adually.
15 In some deals we get a piece of the ownership for
16 nothing, with no liability, with no-'" and with no
17 putting up money.
18 Q. Well, let me ask It this way: Do
!9 you -when this says 81o 15 pera!llt of the gioss
20 condo sales, do you•lnb!rpret.lhatto.mean 8 to 15
21 per<Ent of the adllal sa1!5 proceeds or do you
22 lnb!lp<el: that some olherW11(1·
23 . A. Welt, this Is one way of doing it. We
24 also - but we """"Olhet deals that are -
25 than Uiatb<icouse wegeipe~mllageS of the

1 Donald J. Trump- Confidential
z owner.;hlp for noljling, >rilh no liability and no
3 cas~~· up, and we get other types of deals.

.

315

4 · Sometlmes..we have -·we doo't haw -I
5 alwaYs like 91'0$$.~ lhan l)et, but sometimeS
6 we gei a plea! of.Jllit <If lite Job,. I think we haw
1 one1ob we !Jet 40 pera!llt., the net. We get.

. 8ruy Iii! clumk., the net alter the prol'ot.
9 ·1 Would rather have a piece <If the

10. gross. Uke I wouiQ have rather. have 30 pera!llt
u·· o(the West Side ·Yards anchct put.,p any monev
12 and haw no rlabiity than have 10 pera!llt and
13 . have to put ui> 100 pera!llt o(the money •.
i4 sol~- to Ike gross deals
15 betler. .
16 Q. .When this SiliS 8-
17 A. • But tli.i.deals are.aR-
18. Q. ..Whe!> this says 81D 15 pera;nt and you
19 ~ Yliu hliw no liablity'and you doo't put ui>

. W ~Ofi!Je~..-eyoui~poetlnglhat8:
· 21 pera!llt to mean that it's a higher pen:$tage than

2Z you .ac;tuaiY f"""i¥e because you doo't get.:.., have
-~- .I!>JIIlt up riloney and youdon't·~Jabllily? .
24 · · MR. RESSlER: 01Uection to the form ot
25 the queStion. .

316

1 DooakJ J. Trump - Confidential
2 A. No, no, not in this case. In this case
3 we have some deals where we get a percentage of
4 the gross. I could get V0U What the percentageS
5 are.
6 Q. so in this case vour percentage is a
7 slr.light percentage of gross condo sales?
8 A. Right. If they sell an apartment for
9 $10 minion, we get X percent of that $10 million.

10 Q. And sitting here today, can you name me
11 one project oo whidl you get 15 pen:ent of the
1Z grosse<Jndosales?
13 A.· Yes. I woold have to dleck that.--
14 Q. You can't name one just right here?
IS MR. RESSI.ER: Objection to the fo1111 of
16 the question, iisked and answered.
17 A. W<tre doing many proj<!cts. rd """" to
18 chedc. .
19 Q. let's lock at the numbers below that.
W Do vou see the second Item here?
Z1 A. Whidl one?.·
ZZ Q. If you lock at the last paragraph oo
23 the page, second item.
21 A. Second Item, right.
25 Q. See where it says JOO,ooo square feet

317

1 Donald~ Trump· Confidential
2 of prime ollioe space In Trump Tower. Do vou see
3. that? .
4 A.. Yes.
5 Q. And vou see where lt.Says, lease rates
6 nearby run ln·the.Vidnlty.ol'$73 per square foot
7 annually.
8 A. Right. . . .
9 Q. Altei' jlrOpe!ly !;!xes, utilities, and

10 other operating <XJSIS, operating Income is, we
11 estimate, $58 a square foot. or $17 .s million.
u Do you see that?
13 A. Yes.
14 Q. Then i!: says, Prime office space in
1S that part <If. Manhattan sells to·. yield 5,51D 6
i.& ~- c:orrec;1 .
17 A. . Yeah.
18 . , .Q. Then it says, Divide 17.5 niilion by

·19 5.5 pera!llt and you get 318 million.
i-0 A. .. Qnect. . .
21 Q. . Then It says sulllract Ill!> $30 million·
?2 ·11101t4iage on the ~: ·
23 - ·A.· ·Irs adQally ~<$than that.
21 Q: And !he net values axne k! 288 millioo; · · ·
25 coned?

80

212-267-6868
VERITEXT/NEWYORJ(~ COMPANY

516-601J:.2400.

592a

)

:<:)

JIB 320

1 llonaJd J. Trump - C<>nfidential 1 .Oonald J. Trump- Conftdential
2 A. Yeah. 2 A. Co<rect.
3 Q. They have a number tt.re of 17.5 million 3 Q. If we add that back, Mr. Trump, is it
4- lor operating Income. Do you see that? 4 fair to say that you get about $4 million?
5 A. Yes. 5 A. four miQion7
6 Q. Is that actually wllat the oper.Jtl-1g 6 Q. $4 million.
7 inOJme'orTrump Tower was In 2005? 7 MR. RESSLER: Objection to the form or
8 A. I donlknow. I mean, honestly, I 8 the question.
9 donHnow. 9 A. It l'JU adc! ~back, yes. .But the

10 Q. Let me show you what we will mark as 10 building was largely vacant at this point We had
11 Defendants' ExblbU15. 11 low inixxne becaUse the rents were a>ming due. The
12 A. We have a lot or leases that either 12 stores were- we were g-.g oenants out; and we
13 came due or oome do, and they're being rented now 13 made the deal with Guai that I'm sure you know
14 at many lines the rent at mud1 higher numb.,.. 11 about. So we had a building that really was
15 And I think that was becaUse the marl<etls so 15 dlanging. It was changing 1noome.
16 wrong right now and was In 2005 and 2006, I think 16 Now; Gucri pays us almost $17 ,.,lion a
17 lhafs one of the best-assets or trump Tower Is 17 year by Rsdl'. lhey 1\a'ie a store, just a store,
18 that the leases are <X>mlng due now. 18 but they pay I bel"oeve it's 17 -I thmk lt's_-
19 MO MR.CERESNCY: Mcwetostnlo!. 1here 19 rngJveyou·theexactleoseil'youwal)lit,but
20 was no queotlon pending. 20 I believe it's 17 mUIIon a year. /jnd an that Is
21 MR. RESSlER: Objection to the motion. 21 is one store. ·
22 (Defendants' Exhibit 115; document, 22 1\Q MR. ~: I aduillly would !>Ill
23 marked ror ldehtil1ci>llon as of this dale.) 23 for the production Of the-lease that Mr.-lhimp
.24 Q. tooidng at Defendants' Exhibit 115, and 21 has offered.
25 !11askyoutolookatpage3ofthedocument, 25 Q. Now,the-ngina>mels17.5

1 llonlild J. Trump - COnfidential
2 whlcll is the lno>me statement-
3 . A. Right_
4- Q. _ -for 2()05. And i's ask you to look
5 ~irs:~:- - ·.. - . . .
6 lint: or aU. do you know how to
1 calCulate OpeiaUng iooime, Mr. 'rturnp?

319

8. A. . I.dori't do that. 1 really don't.
9 . Q. LB: me help you oUt l1ere. You flaw net

10 IDA which Is a lOss of-
11 . A. Y9U said page3?
12 • Q. p;ige 3, 1"!5- You have a net loss of
13 $587,730.. Do you_-"'"' that?
H . A.,_ Olcay. -
15 MR. RESSlB\: ObJettl<lll to the f<Xm of
16 the question, "let me help you oot here. •
17 . Q.- P<> rati seellla.i? ·
18_ A., Yois- __ , .· . · ·

I · DcirlaldJ.Trump-Confidenlial
2 niiDion In the Trump - In the Rlrbes altlde;
3 .c:onect?
4 A. Yes.
5 Q. ll1afs wllattlley. estimate; -?

. 6 A. ConN.
7 Q. An<ltheactual numberfor2005Was
8 adllaliy a quai1Erd'that?
9 A.- Well, that's based on the fad; a.s I

10 tDid you, we had a lot or spaoe lllmi<ig """·
11 Q, I undersland. .
12 A. Now, eccuse me, that number Is ..,y
13 low.
14 Q. I'm just asking whether In ioo5,the
15 yea..- the Forbes article a~ the .
16 opeoat!ilg in<XJnle was one quarllef or wbat they
17estlmated.
.18 . . . MR. RESS1BI: Objec:lion •. He just

3~1 .

_19"'. Q. -Thenl'_youadcltoUlatdepreciil!ion,
2o· arrioltizdtbi, and Jnterest.

. 21 A. Okay; - .

19 answered the quesUon..
20 A. : Yes,-wttat rm felling yOir 1s that was . ,

22 Q. Haw you ever heatd the term "EBBTDA"?
23 A. Yes. . .

24 q. ,f8ITDA Is a form at ope(Biing Income;
25 coiTect?

593a

21 unusuaL It was~ luln<Ner ~. and we were·
22 renting a lot Of spaa!. And now-if you looli at
23 the·-with the tenants_ In the bUifdin!J that .
24 are paying numerou,itimes the rent that they were
25 paying then- ooeofthe~·ass<ISoflhis

81

516-608-2400

. _:,-.

1 Donald J. Trump • ConfidenHal
2 biJUdlng, other than lis o!Moos location, Is lhe
3 fad that we had leases that were a;mlng due.

322

4 I can tEll yoo-Verf nice office
5 buildingS where leases are out- dleap leases are
6 out for 20 years- I can name a lot of
7 buildings where they have long-term leases ror 20
8 years at W!rf low rates. And thal."s a real
9 aippling elfed on the value of an office

10 building or a bulkfong.
11 Q •. Aspreycamedue?
12 A. No, it didn't come due, but it was .
13 oomlng -· and it was- it didn't come due. They
11 actually paid me 10 leaVe
15 Q. Right. _That wasn't lhe end of theil"
16 lease; right?
17 A. No, but they paid me to leave. And
18 then '"'"" -paid me 10 1eove. They bolll paid me.
19 Q. They canceled lheir.leases; correct?
20 A. They bolll--. they came to me, and
21 Asprey was -Is a mmpany under siege, not
22 because of this~ but- wei~ a-llt!le bit
23 because of the siOre. It mst them about four
24 times tO build than theV lhought.
25 And Aspref came to me and asked-

323

1 DonakU. Trump·- ConfidenH31-
2 or no!: it wacM be possible to get out of their
3 lease because they wer:e·a ctxnpany, as you know,
4 under siege. They were losing a lot of money from
5 all of their diVisions. And I made a deal where
6 they paid. me to terminale their lease.
7 And then Avm came to me, and 1 believe
8 theV had 22 or 28 stores where they sold spa-type

. 9 whatever. Anc! they came to me, fortunately for
10 me, and.they paid me a-lot ot l1lOO<!Y to terminate
11 ihelr lease. . -
12 And then'Gua:l came to me and they
13 said, We want to rent ihat spare.
14 Q. let me ask yoo to look at Defendanls'.
15. Exhibit 114 •..

324

1 Donald J. Trump- ConRdential
2 They just started paying like a month ago or two
3 months ago.
4 Q. Do you have any idea -
5 A. Even though they haven"t completed the
6 store. They open in Feb<Uill)l. ·
7 Q. Do you have any idea whether it will be
li the operating inoome going forward of over $1-7
9 million?

10 A. Well, GU<:d is paying a mliHon
11 something a month, and thaes - that"s net.
12 Thars a net rent. They're paying substantially
13 more than a million. two or million three-a month.
14 Then you have to add office space up top.
15 Then yoo have to take the fact that I
16 have two naors of office space that I pay no
17 rent. which yoo have to put a value on that too, 1
18 guess; right? 5o 1 have two floors or o!Rce
19 space. Maybe I'll move my children Into a less
20 expensive location.
21 Q. fair enough.
22 A. But thars- ·so when yoo add it aH
23 up- but we do have to vieW the fact ttiat I have
24 more lhan two floors. I have two and a half
25 floors where I don't- where I_ basicafty don't

315

1 Donald J. Trump, Confidential
2 pay rent.
3 Q. l<>oldng at opeta6ol<} incon1e, yoo arid in
4 the value of what lhos<! llqors Would ~ lease?
5 A.· -1 think you have to gtve a valUe for
6 the fact that I have- that IOOCIIPI' two 'and a
7 half Or three flOors In the buiidfng, yes.
a Q. 1n delem1lnliig optir.itlng.lnalme?
9 A. NO. but just ill terms of value of a

10 ·buildlilg. I mean, it's !here. If I moved out and
11 moved to less-- space. I oouid'rent my
12 space ra- $125 a foot and move Into 70 o.- 60-or 50
13 dollar a foot space. .. ·
14 Q. t«s look at Defendanls' &hlbit 114
IS and some oflhe other a~ O<e$1mal25

·16 . A. So tl1iii Is on ilnusuaU!me, i'm sayli1g. . . 16 that Forbes makes.
17 Q. ; 'If I looked at 2004 a-nd.21lin-
18 A. Well, if yoo look at the cunent, now
19 we're largely.""*"' ilp,'a-ndjustone lease pays
20 16or17..--.s.-
21 Q. What's the aope~oe'm'ltiltlool!f iicome this year?
22 A. _Idon't-Ireallydon'tknow.
~ Q. Doyoohaveanyldeaiflt's$17
24ri!ion?
25 A. ~el. the Gua:lleasejUst kid<ed ln.

11 . lfyociiOokatu.eartide-..,.,Y.
18 the semnd page of the a.-.- And .this Is a·
19 September 21st, 2006. article, Whilt Is TrumP
20 ·WO!th,lhat aPIJea!S on page -I'm son-Y,~
21 on the Web site.
22 - A. Is that this one?
,23· - Q. That's uils one. right.
24 · let me just ask yoo first about the
25 fil$! seiltli!nO> there: Trump relentless bi<Mating

VEIUTEXT/NEW YORK REPORTING COMPANY
' 212-267-6868 ', 516.£08-2100

594a

{

)

1 Donald J. Trump- Con(JdeotJal
2 about hiS de-Jelopments - this is going to be the
3 biggest, best, most all132lng - leads people to
4 assume he~ his net worth.
S Do you see lllat?
6 A: Yes.
i Q. Do you knoW wha1: blovlating means?
8 A. Weft, rm not sure that there's ail
9 exact definition, but I would imagine !hat's what

10 it means.
11 Q. E>aggeratklo?
12 A. Could be, yeah.
13 Q. Lying?
11 A. No.
15 HR. RESSLER: ObjeCtiOn to tbe fonn of
16 tbeq'-"SSioo.
17 A: I dont thlnl: so. I dont think so.
18 Q. Ol<ay. lJ!I's look at the second page.
19 In the middle oftbe page. t says, In tbe base of
20 Tru~ Tower sits a cavenlous NikeTOWt\ store.
.21 Do you""' !hat?
22 A: Yes.

326

23 Q. It's one of the l1nest relail spaoos In
·24 Mal)l"oalli\P jxodudng an ..Umatl!d -we dled<ed lhe
25 figure wl1h 1oco1 real ...,te broker.l- $10

1 OonaldJ. Trump,Conll-1
2 million a ym(ln net operating,
3 ·A. ·What paragsaph -Where are you?
4 Q. rm $ooy,rn the middle of the page,

· 5 do·)OO see.l1)81:. In the t>aSe or Trump T""""
'&'..sits- .
i' A. Yes, I do. . ·
8 Q.. It .estlmales k """""""$10 million •
9 'iear Iii net O{>eratiiJg lnaxne. '

10 A. C<xt<d'; '
11 · Q. 1!1 :ZOOS was lllat adlJOIIy bue?
12 A; . Well, I lf>ll1k ~ happei1S With that
13 store Is that's an enfiiiced ~-tn>e of a
1-L deaL lt.wos a bond 1ss!Je. I got~ I bonowed
1S"·3t the lime~ Ogc. a lot of- <iuite a bit of

327

1~ money, $90 million or somellilng.' · Yi>u'llhalleto
17 getthe!IUI1Iber.i. Hr.'t-glcnoWstheecact
18·nu~ . .
19 ' . . Andltle rent pays elf- 50
20 lhaieadl month O...eadl)liar a rotof......,;uzatlon
ir is pllld CJif, rrieai.rng !he mortgage on 'the building
22 Is paid elf~ but sli'l'fY. And at the end of
.23 a....- pe!10d of lime, lhl!rels no.moo1gage on
24 .lh<i buik&rig ;lnd I get. yilp ~. ""'Y big rent
2S from Nilce. . . ' .

595a

328

. 1 Donald J. Trump- Confidenllal
2 So What that is 15 the 111011<'/ that it
3 makes over and above the relatively small interest
1 rate goes towards reducir1g the mortgage,
5 amortizatiOn - it's mostly amortizatioo - which
6 means that after a Period of time I have no
7 mortgage on the building. And then I get a
8 hundred pero,nt of the money.
9 And I fike that be<:allse it WOfked out

10 very weU. It was a very inexpensiVe: mortga~
·11 because it was the aedit of· Nike that got lrie a
12 Yery cheap deal.
13 Q. Did you have net 0p.ratJng lnoome of
14 $10 million a year in MkeTown in 20057
15 A: Ithlnktlleirrent-exc:useme. I
16 think their rent is $10 million a year. I don't
17 even knoW Where they get these numbers. I think
18 their rent is $10 million, but I have to !11ed<
19 that, because It may be more than that
20 Q. In fact, didntyou haw to inject
21 capital into NlkeTown that year to oover the
22 costs? I .

23 HR. RESSLER: Objedlon to ille fonn of
21 the question. ·
25 A. Not lllat I know of. I mean, you might

1 Donald J. Trump- Olnfidential
2 be tell'mg me something. w, . .,.Y a lotof
3 amartfzation, wtWch I lil<e; hecause.bask:ally
1 you're paying Olf the debt · I am •""'Y
5 underleYefed now, a$ you Will lind out I Uke

329

6 being undet1E:Yered. Ihave.been OVerfevered and
· 7 Underteorenid, and I ll1<e UQIIellevered iie-.

8 Q. Sitting ~ .OO.y; do 'I"U knoW whether
9 NikeTown had net operating Income in 200Sof$10

10 miQion • .year? ' .
11 . HR. RfSSLBI: Objedion, a.stced·an<!
12 . answered.
13 . A: Hr. Weisselllerg will give you U1at
11 lnfcxmation.
1S Q. let me also asl<. you, lf'i!>U·iladoWti a
16 little fulther, the palil9fa!Jh .beginning: 'At the
17 Trump Tower <IInde> develop_nent,near·the·Unlt.ed
18 Nations, Trurnpappears !D have$290·11Hllloil b
19 profits and Uflre;lli:e!l ~ edatiQn.. · ·
:20 . Do '100 see \bat7
21 A: Yes.
·22 Q. What did yoovaluelbe T1\11111' Wclld
23 T~atlnyour2006stab:merltof~
24 oondltlon7
25 A. I donUcnow, but we just sold an

83

SliMiOS-2400

.. ,

\
t

330 332

1 Donald J. Trump- Confidential 1 Donald J. Trump • Confodential
2 apartment for $34 rtl~lioillast week so. •• 2 Q. Yeah.
3 Q. And that wa5 listed, by the way, for 41 3 A. I don't think so, I mean, it sounds
4 million; right? 4 about right Again, fd have to - rd really
5 A. I don't know. I reallydonUnow.
6 But It was, you know, oot a bad sale.

5 have to study It,. but he put that valuaUon in. r
6 don.'t remember doing lhat vallli!Uon.

7 Q. Was it three unl!s that were actually
8 listed?
9 A. They were put lllgelher, yeah. ·Sonexldy

10 put~ units IDgelher. Actually the number is
11 going to be - the number is 34 plus 5. It will
12 be $3!1 million.
13 Q. What's the 5? .
14 A. He wanes to buy something else In the
15 building.
16 Q. So the three units for 34 million?
17 A. Yes.

7 Q. Okay. ·Take a look down in that same
s· paragraph. "In Olicago," do you see that?
9 A. Yes.

10 Q. He has, we estimate, put $800 miiHon
11 into a condo and hotel project going up on the
12 spot where the Chicago Sun-Tomes used to sit
13 Do you see that?
11 A. Yes.
15 Q. n says, Don, Jr., claims to have 80

18 Q. Plus he's going to buy another unit In
19 the building?

16 percent of the units under hard oontract, down
17 payments <If 15 to 20 """""t,. and predicts
18 eventual5ales near $1.2 billion. That means tha
19 $960 million Is under oontract.

20 A. He's going ID buy something else In the
21 building.

. 22 Q. Do you know that in 2006 you valued
23 nump World Tower at $76 milriOO and It had a debt
2!1 of $22 million, leaVing $54 million In tctal7
25 A. Yeah, I don't know -I don't knoW

331

20 Do you see that?
21 A. Yes.
22 Q. Was that 80 percent figure corred?
23 A. No, that Is not a coirect fig...,,
24 Q. What,. In fact, was the CQRect figure?
25 A. rd say dose 1o 70 percent And as

333

1 Donald J. Trump- Confidential 1 Donald J. Trump- COnlident!al
2 exactly how' Mr. Weisselberg valued it, but he 2 far as the ultimate - I won be able- as I told
3 · valued that; I didn't · · 3 you befOre, 1 wi.i't be able io telt you the answer
4· Q• Would you agree'- and.tilkealookat 4 to lhis until alli!r.lhe ~Is over, because·we
5 your statement of finandah:onditi<in. I'm not 5 will start- we wll.l cai1jl(eie the ~ In
6 ·~r~~ng - but I think it's Defendants' Exhibit 51, · 6 about two years. 5o 1 won't really bi! abf<i to
7 whk;h Ulllilk is ln. front of~. . · 7 tell you the ultimate answer tolhls until after ·
8 A. Right, ya 8 the trial has taken place.
9· Q. ·.lhe2006$tementoffinandal 9 Q. lhls$960millklilnumberthat'slnthe

10 oondlllon. ·. Doesn'tit·lndliloie on·the·assets fist 10 forbes article, is lhat oorred?
11 that Trump World Tower wa5 worth ·$7(; mlpjon? 11 A. 960 what? sales?
~ A. I don't knOw: You11 have to speak to 12 Q. sales of $960·ml111on.
13 Mr.Weisselberg. lheardyournumber.ldon't 13 .A. ldon'tltllnkthatwooldbeoffby
14· have 111 look·at ;t; .. You would have tO ask 14 mUcl1. no. ·
15 Mr. Weisselberg. I do own other things in lhat 15 Q. You lhlnk ~had sales In 2006 !]($960
16 building: -I own the restallrants, hwm the 16 ·mUiloo? ·
17 ga(ll!je,lown<XKMierdalspliceJn'uiebulkflll!l. 17 •A. !n2006? ··
18 owntheroofofthe-bulklng;whlchls"very· 18 Q. ·Yeah.
19 -valuablewllhall·theantl!nr'laSand ~ 19 A. No, no, llhlnk-l.tiJinl<the total
20 because 1rs the.~ building. • · 20 Job, inckl<lin91he .arue of the retail, w11 be
21 So 1 own a kit of other things In- 21 ailywheri! from a bo1llon one·ma blllon1hree,
22 building aside f'rom units. 22 lndudlng the partdng and 11\t! hOtel.rooms,
23 Q. DO you·dlsagree·wiih Mr. Weiss lllerg's 23 ~else. · ·· ·
24 valuation? • . 24 ·Q. In 2006 wtien thls•articfe Was Writleri,
25 A. The value of 767 25 had you aillecti!d $960 million In sates rroni -

84

VERITEXT/NEW YORK REPORTlNG <DMPANY
212-267-6868 516-008-2400 . :·· ..

596a

33<1

1 Donald J. Trump - Confidential
2 project?
3 A. No, I don't think so.
4 Q. What had you collected at the time this
5 article was Wfitten?
6 A. I would say in excess of 500 million.
7 Q. So-
a A. But - but just so you understand, I

· .9 believe we'll sell anywhere from a billion one to
10 possibly a billion three, or in lertn$ of value. I
11 think it Will with a billion one to a bilfion
12 three.
13 Q. And what are your OJ1Te'nt sales on that
14 project?
15 A. I haven't looked lately, but I would
16 say edging up tO 600 mRllon.
17 Q. So this number, whida was from
1a september of 2006 -
19 A. Who gave that number?
20 Q. You tell me.
21 A. I don't know. I mean, does it say I
22 gave It? BeCause I didn't ·give that number, I
23 don'i: lhink so.
24 Q. It says; Don, k., provided the number
25 of units Sold.

335

1 Donald J. Trump. Confidential
2 A. Well, he might have said the
3 peromtage. I donHoow. But I dontl<now where
1 the number canie fi"ofu. There's nothing wrong With
5 Slllllng dose I'D 600 mRllon tJr 500· million
6 dollats-ofapa<tments." rm not ashamed of
7 that And I think this job Will very sua:essful.
il But again, h<ril.tell you at ihe end ottwo.
9 years.

10 . · · Q. When you first stalled the Ollcago
11 prOject, did you< oiganlzati<>n aeate projections
.12 for sales?
13 · A. ·.Yes, I assume so.
11 Q. In filet,. let me .oow you llefi!nclants'
15 E>chibit .29. l'lerendants' ediibit 29 Is a [IIQject
16 suri1iiary.l'Ot 11lfr Ollc:ilgo ihaNndlcates certain
11- ~weiRiderstandflom Mr. McConney
18 regan:ling lhe Chicago proj<ict. •.
19 . Do ~-red>griioe this doament?
20. . A. No, I haven't seen ltd may l1ave seen
21 It, but I don\ remembel'is.

]]6 .

1 Donald J. Trump - Confidential
2 lhey have the shopping a!!IOOr <Xllt1p00ell~ which 1
3 lhlnk maybe WiN be lhe most valuable Ol<Jl!lOnent -
1 one ot lhe most valuable <Xlfl1llO<Ielll on lhe job.
5 Q. You mean the 100,000 square feet of
6 retail space?
7 A. Yeah, where does It say that?
8 Q. Down at the bottom where it talks about
9 inputs ot valuation on amnercial space. .IJo you

10 see lllat?
11 A. I think IJ:!e shopping Is going to be
12 very sua:essfullhere.
13 Q. And n puts a $13omilllon valuation.
11 A. I see th;i~ yes.
15 Q. llo you see that?
16 A. Yes, I do.
17 Q. llo you know whelher this projection has
18 rei:enUy been revised?
19 A. 1-'t.
20 Q. Would you be surprised to leam that
21 Mr. McConney told us that It was recenUy revised
22 downward?
23 .MR. RESSI£R:. Objection to the form or
2'1 the question. · ·
25 Q~ You can answer.

337

1 .Oonald J. Trump • ainfidential
2 A. No;because!fte<x>ndoma<tcot.hasnt
3 been great ln. Olicago. . .
4 Q. And lnJact; ~It's esuinated that
5 yoU wtli'seu'i billion m rriiJIIQn Joi-or
6 the\<mous resldenll:!l and -Sales; ·axrea?
7 A. Yeah. Andbytfle_way,ifthe~
8 stralg._s ou~ if lhe aedlt marlo!ls a>me bade,
9 and if PeoPle start buying :ap.jrtments and

10 everything else, yeah, I think thai's a nun\ber
11 that Is still doable.
12 . But again. people buy apartment$ fir
13 lhe most part:- lf~amazlilg ttiat.we'Ve Sold so
14 many sa f.;st because people buy aPa(lments wben
15 IIIey can see1hem, and IIley _won't. be able to...,
16 them for.qulte a period or.trme.because the.
17 bulldinglsilnder~ ·.·.. ..
t8' Q. ·Hr. Thlmp;you·sald)'au Sold 600
19 m1111oo ,...u. or ap;lrlmelitS 50 rai; o::orreCt?
20 A. l didl;f saY S!xi i ~ IJI1dei- :-

2i . . · Q.- ·· Do the nuinbers oo this project appear
23 \0)';lu to be the numbers that you es1lmated for .

21 ·five Mil.:. I a..i give You an e<a<t ntrllber• but
22 · tiodef sll(and overi;ve.:but ln.thatvldnl.v•

. 23. "Q. Ave tO six? . . •
. 21 the projoe!; In 2005? .

25 · A. · I·don't...,.;,.,ber. i"dontseewhere
21 · A. . Yes.
25 Q. · lbat was 70 percent ot u.e· apaltJIIentS;

85

. -... ' ' ' 212-267--6866
VERITEXr/NEW YORK REP<llmNG COMPANY

si6-{;QS-2400 .

597a

338 340

1 Donald J. Trump - Coofidential I Donald J. Trump- Confidential
2 correct? 2 MR. RESSlER: Objection to the form or
3 A. I don'tl<now what R was. I could get 3 the question.
4 you an exact number. 4 A. But as rve told you three times, the
5 Q. Have yoo pubrody said -
6 A. Well, it's a little- it's a little -

5 most expensive apartments, the ones up top, and
6 the residential units, the most ~sive ones,

7 Q. Hold on. HlNe yoo pubrody said <1'16

8 the last few months that it's 70 peilEnt?·
9 A. I don't know. RoUghly - ~depends on

10 what you're looldng at, because the most expensive
11 apartments we haven't sold.

7 haven't been sold yet. Those are your big
8 ·tickets. Those are the ones that sell fur a lot
9 of money. Andtheyhaven'tbeefi sold yet. And

10 yet that's the sa.me price as a hotel unit in terms
11 of a peroentage.

12 Q. ·Didn't you just say earlier in your ·• 12 Q. How long have you been selling these
13 testimony just a litUe while ago lhat 70 per<Ont
14 have been sold?
15 A. It may be lhat number. I have to check
16 it. BecaUse In 11!rmSordollarvaluethe most
17 expensive apartments have not been sold yet. the
18 ones at the top. There are also the apartments
19 lhat are oa:upled the latest- at the latest
20 point.
21 SO it's a lltUe bit- It's a litUe
22 bit difli<uk to say what the pen:l!llbgeS are both
23 In terms of sales and """'Y'hfng -. lbe most
24 expensive apartments, wl!kh. are the. penthOUse
25 apartments on the top numbel' or sales fur the most

339

13 apartments?
11 A. I could get you a date.
15 Q. Is it fair to say that september or
16 2003 was wben you started to sell?
17 A. I don't know. I really donUnow.
18 Q. If you look at your statement of
19 finandal condition tor 2005, Elchibit 22, which I
20 befoeve you still have In front or you. And we
21 look at the page fur Olicago which is-
22 A. Two lhousand and what?
23 Q. 2005, which is thii page fur <llicago is
24 1622, if you loolc at the bottom.
25 . A. What page Is it?

34L

1 Donald J. Trump - Confidential 1 Donald J. Trump- Conlidentlal
2 part havell't been sold; ai.d those are the ones 2 Q. 1622 at the boti!Jm.
3 With the biggest dollar value. 3 A. Okay.
4 Q. So fair to say, lhcu!#l,lhat you have 4· Q. Inthe.sea>nd paragraph do you see
s 1'>et.Ween 500 and 600 mi1f1on dollars' worth. or s where it says, sales and marl<eting or ihe
6 sales; tcrri!ct? · - 6 c:ondos--andthislSforchtCago-
7 ·. A. · Yes; . 1 A. Right. . .
8 Q. Af1a that you haW. left ;ibout 30 percent 8 Q. .~ began during Deoember of .2003?
9 of the apartments to sell; correct? 9 A. Okay: Thlirs nne.

10 ·.A. Yes, and· the big ones.· . 10 .Q. We'll!IIO!"in..Mr. Trump, December2007?
11 Q. If we take - let's jUst take a number 11 A. Well, ll's a.,..Y long-term building.
12 of $550 million; correct? · ·12 You're .-19 abOut a 92'story tower. SO it's
13 A. ot<aY. 13 golngto.takealqngllmetobulld. Rtooka
14 · Q. That'oaboutappn»cirnatelywhatyou 14 longlimeiDgetapproYe<!, ~golngtotakea
15 scld7 · · 15 long time 1o liuild. .And It won't~ fully. open
16 · A. ·OJ<ay.' . 16 !o<.lnl!liCeSSafbw>yoars,Iguess,·liomOOW.
17 · Q.' And.lfwe ioo!<atthe lll'oJec\ed sales R it'sa19rig.em- be£a11se of the height, It
18 of $1 bllliornS2matlon. Do you see that? 18 """'"a long·lfm!o !J>.bullri it.. .
19 · · A. RJ9tit,. 19 !'K) . . MR. CBl!$NE"f: Move ID Sbtl<e. I

20 '·. Q.; lsttfali.iDsaythaUnihe30 .20 didr(tasll.a~ .
u<pert:entot the apartmrints you haVe. left lo sell · · 21 A. And by the way, we're on Sdler1¢e.

· 22 .you ..av., "'' In order' to r15Kf> lh1s projection, 22 We're on. sd1eilu1e. But it's a tong-tam proJect.
23 set! the condos at'- you need to oiitatil Pn>ceeds 23 MO MR. CERi:SNEY: Move ID Sbtl<e.
24 of more than the amount that you have iilniady 24 · MR. Rfsslel: ~ ID the niOtiOn.
ZS <:Ollecter:lforlhe70pert:entthatyou'vescld7 2S . Q •. Mr· Tnmp,IjustaSkedyoudidyou

86

516-608-2400:
•,-'"

598a

. ·· ..

·~

:}J

)

342 344.

1 Donald J. Trump- Qmfidential 1 Donald J. Trump- Confidential
2 start to sell these properties in 2003, these 2 A. It depends oo where they're located in
3 condos. 3 the lloilding. If they're on the lower floo.-s,
4 A. I assume so because thars what the 4 well slart re<:eiving that fairly soan. If
5 document says. which is fine. 5 they're on the upper flooo;, we have to wa~ until
6 Q. And we're now in December of 2007; 6 the apartments are cilmpleted.
7 correct? 7 Q. Now, Mr. Trump, have you ever borrowed
8 A. Correct. 8 money rrom)'OUr father's estate?
9 Q. Irs been over four vears these have 9 A. I think a small amount a long time ago.

10 been oo the marl<!!t; mrrect? 10 I think it was like in the $9 mnlion range.
11 A. Well, irs veri hard to sella unit 11 · Q. When was that?
12 when you tell people you~e going to occupy it six 12 A. I doot know. Years.ago.
13 years from now. We just started selling the . 13 Q• Was it In the eafly nineties?
14 unlls ·- when we started seif111g the units, it was 14 A. I doot -- I don't - there were two
tS a five-vear, almost a six-year wait. Now irs a 15 things. There was Gyps. but that wasn't- it
16 two-year eight, and It will soon be no wait. And 16 sat of -that was - mv father did something In
17 thars when the units sell the best. 17 the eafly nln<ties where I did have some
18 Q. Other than the deposits that you have 18 difficulties.
19 obtained which are In esaQW - 19 And then as a way 1 believe of getting
20 A. Right. 20 the eslate higher Interest. In <Ds 1 borrowed, !Jot
21 Q. - have you received any c3sh rrom the 21 at that pojnt I was worth a tremendous amount of
22 sale of these condominiums since September of 22 money. And the rest of the family borrowed too,
23 2003? 23 or member5 of the family~ aiSn; ·
24 A. You~ not allowe(! to. AU you can do 24 But! dont -I dont know the exact
25 Is lake a deposit. They're ndniefundable, but all 25 amOunt. but It wasnt a very significant amount.

1 Donald J. Trump- Confldentiill
2 you can do is lake a deposit.
3 Q. And win you nj<Eive the ~S.the
4 fuU proc:eeds, of the sale Of this lxlitding prior
5 to2008? .
6 A. NO, not the full proceeds. No, I told
7 you the building is-c:OOst!udion. It will

343

.a be about two vears to Cllii1P!ele. ai)CI you can't sell
9 the \llllt- j'ou can't dOse oil the Unit until the

10 unit Is comPleted and titled With bathrooms and
11 lcitd1Ens and eV<ilytlllog else.. And - units ...,
12 under ootistNction right now.
13 . wm right"" -we're right on
14 budget; - right oo scliedule. But those units
15 are under iDnsbualon .-. $o I can"'!gally
16 doSe a unit until sucti time as It'S bllfli.
17 · Q. ·So Is the a.....,...tO l1iV question !hat
18 yau wil not reaolve the pnx:eedS d the safes of
19 theSe amdoritioiwns untll20091 . .
20 : .HR. R£5sLeR: ObJection to the form of
21 tfie qu<st;on. · · ·
22 A. NO,scmedthe.earlierfloQrsvie'l
23 start receMngfairly soon •.
24 •· Q. · ·How about lilr the 70 pera;nt that

. 25 ya<lve sold? .

1 Donald J. Trump- Confidential
2 But it >:vas a way of~ -as I remember i~
3 it was a way of geWng some interest Into the
4 estate.
5 Q. When did you l>on!>W that money?

345

6 A. I don\ know. r don't knOw the vear.
7 rm sure yau know the !'ilar·because we gave you
8 !focumeniS. .BUt 1 don't know ecadly what the vear
9 was.

10 Q. When did your father pass away~
11 A. About five vears ago, nve vears ago.
12 Q. Avevear-s.ago?
13 A. I think so. I can get you the exact
H dale,~ ai/OUt five vears,ago.
15 Q. When)'00 borrowed· money fiomthe
16 estate, I think)')u said twas how mud!? .
17 · A. Approxlmaldy $9 million or something.
18 And the other members ol"ihe familY I believe also
19 lxln'owe<lfiomtheestab!..
20 : ·Q. Have yoU ~.u- funds? - .
21 A. Yes. •
22 . Q. So that loan is n<it still..-ndlilg?
23 . A. .No. In fact., I think I paid "-tth . ·
24 lnti:test. I think tliars ix;e.<if the reasons· I ·
25 borrowed. Ilhlpk it was bOttei than puttlng the

· liERliExf/NEW YORK RB'ORTmG COMPANY

87

si6:ms-2400 .

599a
··,
l
~

. ·. ·'
· .. : __ -.

' .

-.:··

1 Donald J. Trump -Confidential
2 mooev·in eos.
3 Q. When did you repay that loan?
4 A. I dontknow. We can get you the
5 information, but ifs been repaid.
6 Q. Within this past year?
7 A. I don't know when it was repaid. I
8 · really don't know. No, I think quite - quite a
9 waysago.

10 Q. Quileawaysago?
11 A. We can get you an e>cact date.

346

12 RQ Q. Thatwouklbegreat rdlovelhat 1
13 would also caD for any dOcuments that relate to
14 that loan. · ·
15 A. Okay.
16 Q. Let me show you whafs marked as

1 Donald J. Trump -Confidential
2 Q. Do you think you could have told him
3 that?
• MR. RfSSLER: Objection to the fonn of
5 the question.
6 A. I donUnow. I don't know. rm not
7 sure he fNel" asked me that questioit.
B · Q. Would that have been lrue?
9 A. I'm not sure that he ever asllei me the

10 q.-on.
11 Q. He never asked you whether you had
12 bom>Wings from the estilte?
13 MR. RESSLER: Objection to the fonnof
14 the question, asked and answered~
15 A. Not thatl remembei. no. Jt"s a~
16 small amount of money, by the way, and it's an

17 Defendants' Exhibit 65.
18 Take a look at this dorument,

17 amount of money that was~ haridleable by me
18 In many dllferent ways. So this is not:... this 1s

19 Mr. Trump. Have you ever seen thiS dorument? 19 notexadly-ng.
20 A. . Perflaps. I don't think so. . 20 MO MR. CERESNEY: MaYe 1o stnl<e·the last
21 Q. Does this document, which Is- it says
22 on top: estate of Mary Trump, QTIPlrust under
23 the wiR of Fred c. Tromp.
24 A; Right.
25 Q; Does it indicate there was a note

347

21 answer.
22 MR.. RESSLER: Objection.
23 MR. CERESNEY: Okay.
24 Q. IVr(other loans other than the one we
25 just looked at and You described from your

1 Donald J. Trump - Confidenllal I Donald J. Trump- Confidential
2 receiVable outstanding for you of $9.6 million? 2 fathel's.estate7

· 3 A. Yeah, W.lh niembers of the family. $9.6 3 A. Not that! icnow of, oo.
4 miOion, yes. 4 Q. HoW about loOns from YOlJI' siblings?
S Q.. Is this the loan that you 1oiiE!A! jUst 5 · A. No. ·
6 referring m before? 6 Q. ._ about loans from your molher's ·
7 A. Yes. 7 estate?
8 Q. Do you see on the bottixn there it talks a A. NO. ·well, this~ be from my
9 about taxes paid for lhe QIIP 1rust In 2000 and 9 mother's estall!, actually, not my falbet's estate.

10 2001? Doyouseethat? 10 Q. Wbendklyour1110111!'f'i>assaway?
11 A. Yes. 11 . A. Although I g,Je$s ~ no, lhis wa5 from

349

12 Q. Is it fair 1o say that that would 12 my fatlter's estate, and this was taken .,.,.;,. by my
13 suggest that this loan· was still outstanding 1n 13 mother's estate and then paid badt With iniEresL
14 2001? 14 Q. Wbendidyourmotherp;>ss:away?
15 MR. RESslER: Objection to the farm of 15 A. fcUF- agci.
16 the quesiion. · 16 Q; How 8bout any ioans _you.,., taken
17 You can answer. 17 .,.,..,.the yeaiS fnxn anydller family me..ibe.s?
18 · A. You sal<f2001? 18 A. No. .. ,
19· Q. Yes. 19 Q. NoW,!1r;Tnimp.yliumeta~o.mberof
io A. 1 can't 1!!11 if It was or not. ·I mean, 20 llrfle;<,llhlnlq•o•tve ciescrlbed already, Wilh ·
21 it was]laid bad< with lrU!reSt ·. 21 Mr. 0'6rten Over the-of a ilumber of months;
22 Q. Did you ever left !'It'· Q'Brlen- did 22 axrect1 .
23 you....,..say.IDMr.O'lirien: lgiY<iyoumyw<*d; 23 A. Yes.
24 1 had Zl!lllliomlwlngs frai11he estate? 24 Q. ane or the 11mes vou met Willi him was
25 A. . I don't remember that, no.. 25 In MaMI-I.ago; a>m!CI!1

88

212-267-fj868
yaurexi'/NEW YORK IU3'0RTING CQMPANY

516-60JJ-;Z400

600a i
i

. ··.

)

,.)

'·.)

350 352 .

I Donald J. Trump. - Confidential 1 Oooald J. Trump- O>nlldential
2 A. I think so, yes, I remember. 2 on Mar-a-lago gettJng It bade. But under the plan
3 Q. Mar-a-tago, I think we iulow', is an J. we had, you didn't have to.
4 estate in Palm Beach that you own; correct? 4 Q. You didn't bcwe to what1
5 A. Correct. 5 A. You didn't haYe to- Rbadc
6 Q. And irs a l)<lvate dub? 6 Into the asset.
7 A. Correct. 7 Q. What kind of damoge did you sustain to
8 Q. In 2005 did yotirecelve a disiributlon 8 Mar-a-Lago from- filstofall. wltlch lturrtcane
9 from Mar-a-lago of more than $18 niiulon? 9 ..-e you speaking o11

IQ MR. RESSlER: nl object to the lbrm 10 A. I donHnow, Irs -1 Utlnk we had a
11 of the question. 11 couple of them. We a<tualy had a muple of Utem.
12 A. 1 don't know. I mean, l"<lon't know. u But rm not sure. The people that handled this
13 .You'd have to - you'd have to be more speciijc. 13 """' ltlghly respe<t«~ ~ kJn, the big
14 Q. let's look at Defendants' Exhibit" 77. 14 brokef1l90 film, they were the ones that handled
IS Mr. Trump, nl ask you - this Is the llecember 15 Utls.
16 Jist, 2005, statement of Qnandal report- 16 Q. Have you spent $17 million for repairs
17 A. Okay. 17 at Mar;H.ago?
18· Q. -forMar·a-lagoOubU.C. Is this 18 A. Wei, numberone...-thepollcywe
19 the entity through which you own the Mar-a-Lago 19 dont haYe to, and we didn't to ;p.,..
2Q Cub? 20 anything under Ute policy, as I"""""""' it.
21 A. I belleYe so, yes. 21 And we conunueto spend 111011eY I><!Quse We continue
22 Q. And let me ask you to look at page 4of 22 tosutrer.theilw.Jgesolthathu- Wr!re·
23 this doallnent. 23 conUnUOIISiy spending money. It really heat up
24 A. !)kay. 24 Mar-a-Ugoverybadly.
25 Q. Do you see where on the third-t<>-last 25 But under the polky,)OU dont haYe to

1 Donald J. Trump ~ Confidenticil
2· line of that -lhls Is the statement of owner's
3 deficit. Doc you see wnere uays dlstt'iiiUuons?
4 A .Yes.
5 Q.- Do you see where t says $18.3 mllf'1011
6 In dlSiiibutialls?
7 A. Correct, conect.
8 · Q.. rio you haYe any recollecllon of that
9 -from Mar-a-t.lgo In 200S1

10 A. ItinJght haYe beenins~Jr.!nce ..,.,..Js,

351

11 bec3use we wene hit wllh very bad hurricanes. and
12 Aon ~it. I c!Ont·t<now_,- they handled it.
13 "But""-hit with very bad ltu!ricanesln
14 Flottia. and we bad lnstlli!noe -we had a very
15. good ~nUance palk:y' a<tua~~y; And It aliAcl be
16 rn;u....,·~·-ldiOoklille.·
17 Q.. llitl you ever iei!O'flliat money boct to
18 Mar-a-l.ago? ' ' .

19 A. · Wei, under the insuranCe plan, l'lU
20 didr>t have to. .
21 Q. WbatkiOOof- .
22. ·A The Is a lot of monevivaS Spent
23 on Mar-a-l.ago, and we're.stil ~ t. ~ lle·

· ·24 honest. we'restll-·thet"""""ne.realydld' .
25 -damage; and we're still _.:lng inoney

50la

""'"':·~--: ···.

1 Donald . .J.. TllJI11p - Cl:!nijdenHal
2. reinvest the inoney. .
J Q. H.ave you reviewed the policy?
1 .A. No,buti~IDidthat
s Q. Who~ you iDid that bY?
6 . A. By people froniAon, tcp people.
7 Q. Wheri:wer-eyou told that?
8 .A. I was told IIJat'lniliaiiY, and I was
9 told that just recently.

353

.10 Q. And who are the people at Aon that you
11 deal with? . ..
12 A. Well, Pamela N....,.,... and Regina I
13 believeDegnon; · · _ .
11 Q. Tbey were the roes wbo were yilur
15 llrni<eri. for lhe pqllcy1
16. A. . Tbey were tile ones that did the entire
17' settlement with lhe'~axnpanles..
18 Q •. W!#lcli)d<#~~dil
19 you have !0 the.~ .. _fnll!11f:lese..~7
2Q A. I don't i1!inember thai; l "!i'iiv da!l't
2i They did appraisals, IIley did llppl'<llsals asiD the
22 damage. But """' really f"!rded lh;lt. ; . .
23 Q. . Well, can y<iu at leaSt tell m11 what
2'1 part <lf Maril-1a90 was.<la~ by these
2S hunicaneS? . . .

89

I Donald J. Trump· Conlidentlal
2 A. Many parts rif MaMI-Lago.
3 Q. Give me some of the parts.
4 A. landscaping, roofing. wafts, painting,
s teaks. artwork in the - you know, the great
6 lapestries, tiles, Spanish b1es, the beach, the
7 erosion. 1 mean, manv, many different things
8 were - irs·5till not what it was.
9 Q. And who appraised the amount 0< the

354

10 value of the losses sustained or damages sustained
11 as a result of the hucrkanes?
12 A. Wei, 1 wasn't Involved in this. That
13 woukl have been- Pam t4ewfnan realfv headed it up.
14 She is - she Is one of the top people at Aon
15 InsurancE.
16 Q. Were- Involved In any diScussions
17 about the level of damage to Mar-a-l.ago rrom these
18 hunicanes?
19 A- Not to much i!Mllved, no. I was

I Donald J. Trump • Confidentlal
2 the furm of lhe question.

3 A- As lldd you. number one. we didn't
4 ha\1: to.
5 Q. IUghL~.
6 A- Md number two. we may ve.ry well by the
7 Urne It's an over. Wfr!re still working on the

8 damage rrom the"""""""""
9 Q. Hut rm just asl<i1g you "' date -

10 we're slUing here In Deamber 2007, and we·re
11 t.lking about hun1canes In zoos_
12 ,._ Right.

13 Q. IbN nu:h have you or Mar-aU!Jo spent
14 to repair the damage l'rom these hurricanes?
15 A- I'd have to get you lhat inConnaUon.
16 Q. Do you have any sense or the
V apprGICimate number?
18 A- No, I really don't 1o>ow exactly-
19 thenunllerwas.
20 Q. Did you have any lnwlvement In this
21 lnsu"""" claim other than lhe couple of

356

20 just ~ ror years we paid lnsuranoe and we "didn't
21· haVe hlMTicanes. This time· we had a hurricane -
22 and rm not even sure if this was for one 22 conversatiOnS you've desaiJed wtth Pamela Newman?
23 hurricane or two hUrrkanes, becouse I thought we
24 had two hwriomes that s<ason. But we had vert
2S substantial hurricane daJila9e. ·

. .

JSS

23 MR- RESSLER; fR obje(t lo the furm
24 of the que-._
2S Q. You can answer!

1 Donald J. Trump • Coolidential 1 Donald J. Trump· Confidential

357

2 · Q, W!iat waS the name. of the Insurer who 2 A- I had v..y lillie fnvohement In this-
3 paid for these lnsuianie proceedS? . 3 It was ollYious that the house was l>a<liY hlrt- It
4 A- IdOn't'kndW. l~don'tlcnow. 1 4 wasoiMousthatmanyhousesln-werev..y
5 wasn"t invciVeci In ·this. · . 5 badly htHt. Some werelnlally des!myed. But I
6 ·Qc · Whi!n·yojtisay·butweren"ti<WOived,did. 6 ha<lve<yrottfeinVdvementlnthelnsuranoe-
7 you ha"-'!O.anv di~Wilh Pa!J1e1a Newman or 7 the insurancedalm."
8 anyone ecoe'alioot the-· of domage that 8 ' Q. Old you '!"""" revtew the appr.olsal of

· 9 MiiMHag<i Stistilned as a result of these · 9 the damage?
10 hu<ricanes? · 10 A- 1 don't think m.
11 A. I ispolce to IM!r a mu(lle Of Urnes, but 11. . Q. Anci Who In your organ-. handles
12 baslca8y she h;lndled it: . . ,12 these sorts of Issues?
13 Q; . What did ,00 tea her during those 13 . A- I would say mostly Matltoew Cllamart -
14 OX>verSallons7 14 CalomarL
15 :'A. · 111ere wasn't mUdiiD tell her. We got IS Q. And who Is he? .
16 hit bani by a hunlcaile. It really hurt 16 A- · He works for me. He's an OlGi!aJtive

'17 MaH,l.ago ...,Y b!ldtv-· Har-e-l.ago Is a ve<y, ""'Y 17 ,.;a, Pesklent- ·
18· ~ hiX$e that mst inany mlllforis of dollars IB Q. · Mr. Trump, when)'ill purdlased
19 'blliuildln the twentleS;'alld lfs an amazing 19. MiiM>:Lago- . · ·
l!O 'plic)e.. And l wa$..,.., badly hurt by the 211 "- "i'es. . .
21 lmftane>·, ·. · -· ·' ·· . . · 21 Q. -waslherearnor1!JO!Ieonthe
·22 Q. • ·~~ave·you spent anywhere near $17 22 ~ .. Old you talce QUI a mortgage on the
23 millloi1.iri ~ng'the ciOmage fium these 23 ~. . . . · ·
24 lluniGiaes? . . 24 . A. ldon\remernber. '· .
25 MR. RESslER: Objedfoit, ·<>bJedi<!n to 25 Q. · was there a $iO million mor1gage that

90

212-267-6868
VERITfl(f/NEW YORK REJioR.1JNG COMPANY

602a

.--.

.)

)

1 Donald J. Trump ~ Contidertfal
2 Conrad stevenson from Chase helped you get7
3 A. Could be, cnuld be.

. 4 Q. Is that your R<X>IIedfoll?
5 A. Many yeaiS ago. I dont remember the
6 amOtlflt I don't even remember if It was a Chase
7 ·M.rtgage. It could be. Now there's a1.- no
8 mortgage on the _rty_
9 Q. Was that~ recnrded at the time?

10 A. I dontkllOW.
11 Q. Is it possible that you arTanged for It
12 not to be recorded?
13 MR. RESSlER: ObjecUoo to 111e rorrn ot
14 the quesllon.
IS A. ·sometimes you dont nicord mortgages.
16 n deperids on the bank. The OnES that ortenUmes
17 want a rnortgage·recnnJed.ls the banks. But

358

18 sometimes you recxxd a mortgage, and some11ntes you
19 don't.
20 .Q. There are times when the bank consents
21 tonotrea>!dlt?
22 A. Yes.
23 Q. we're USing the le!in "record the
2'4 mortg3ge.• What do you mean· When you use the tern)
25 .. reoord the fllOrtgage•?

359

603a

360

1 Donald J. Trump - Conlidential
2 was -1 think it was going to observation.
3 MR. CERESNEY: Riglt.
4 MR. RESSlE!.: Did you see your lawyers,
5 because we don~ want to get intx>
6 communications: ·
7 MR..CERESNEY: Eicaclly.
8 THE WITNESS: Did I see my lawyers do
9 what? Sean:h for documents?

10 MR. RESSlER: Are you Rmiting your
11 que>tion to Mr. Trump's obselvations with his
12 ~? ..
13 MR. CERESNEY: Obsetvations with his
14 eves.
15 THE WITME55: Well, I saw Mr. Ressler
16 up In my offlce a number of limes. 1 don't
17 know. hssume he was not just ha'Jing wtree.
18 • I guess he was probably lrying'to get some
19 documents. . . .

20 Q. Was he il$l>1:lng Rhona In collecting
21 documents?
22 . A. I thought so, yes.
23 Q. We talked earlier. about doolment·
24 · preserr.llion noticeS. Are you aware or your duty
25 . to presemo relevant documents - documents

;
-~

361

. 91

362

1 Donald J. Trump • Coofidential
2 we've given you ll1ose doaJments.
3 Q. Do you have any-understanding of the
4 obligatio~ or any obtigcition on you to ensure that
s doaJments are not destroyed that are relevant to
6 this litigation?
7 MR. RESSLER: Again, objection. You're
8 asking this witness far some kind of a
9 legal-

10 MR. CB>.ESNEY: Mali<, Mark, state your
11 objection. If you're not going IX> instruct
12 him tO answer, please just state your .
13 objection.
14 01 MR. RESSLER: All right. You knoW, I'm
IS short-circuit it. I'm inslrucling him not IX>
16 answer.
17 Don't answer the question.
18 MR. CERESNEY: You're instructing him

1 Donald J. Trump· Confidential
2 obligation to either~ or give me those
3 doaJments?
4 A. Well, if you're requesting them, yes, .
s give yoo.

)&I

6 Q. So doaJments that you don't provide to
7. me but that are releVant to this fotigation, do
8 you under>tand that there's a preservation
9 obligation for ll1ose doaJments?

10 MR. RESSU:R: Objedjon to the fonn of
II thequestion.
12 A. I didn't really under>tand that. but W
13 you tell me, that"s of<ay with me. --
14 MR.RESSU:R: Uyoudon'tunderstancf.
IS say yoo<lon't understand. You don't have to
16 ac<Ept his represenlallon or description of
17 anything, whether l'acblal or legal.
18 Q. Ufib1 I said something about that, did

19 not to answer the 'question about what his
20 understanding is regarding his doaJment·

19 you have any understamling about your obligatiOn
. 20 to.presemodoaltnet11s in this litigation?

21 preservation obllgallons1 Is that what you're
22 . saying?
23 MR. RESSLER: Yeah, thars what fm
24 saying; You're askiilg him far some kind of a
25 legal thing. You can ask him factually what

363

21 MR. RESSlERi Objeaion to the form of
22 the question.
23 A. I actually thought i gave you the
24 doaJments, ail ol the doaunents, that }'ou asked
2S for.

365

1 DonaldJ. Trump·Coofldenllal 1 Donaldl.Trump··COOfidenUal .
2 he knoWs about~ to look for documents. 2 Q. .l)ocui1ents.thatyou did not provide to
3 I think you've dcihe that . 3 me. did you, u""li just -you. these .
4 8Ut,.yeah, rm ,qt going 1x> permit you 4 questions. have 0nyunder>ti!nding about any
5 to ask this~ li> ~ legal analysis 5 obllgalion you might: have to presotve doaJments.
6 of ~obi~ (OfTect. He's not a 6 ~to this utigat;Qn?
7 lawyer. I'iti a (iiwy;ir'. If You want to raise 7 MR.. RESsiBt: ()bJedi<>R to the fonn ol

- 8 it, raise I~ with us., it !Vith the judge. 8 the ques!!On. In fact..youVe now suggestEd
9 MR. ~NEY: So Y1!<J are insbucling 9 that Mr.T,..q, <fodn~ provide doCllmeniS to you

10 him, juSt for lf!e IJ!IC!i<!l; to.noi: a'!SWer my 10 that he was supposed to '""'ide, and _thOt's
11 questlon·asthe:followinQ? 11 ~ ·
12 MR. RES$IfR: VIII<(~ your question? 12 Mli CERESNEY: I bell""" he adllally
13 Q. ' What Is your llldersla~ing of ;lilY 13 testified that he himself didn't <Xlllec:t;;HIY
14 obligatiOn th;lt You have to.~ doaJments 14 doQments.
15 relevatit I!>~ litlii\lti<in7.: · 15 JotR.; RESSU:R: ~the qUestion,
16 ·MR.:·~ Ifthe~hasany 16 · .,..;..,. · · ··
17 such·~ then he <;an answe- the .17 Q •. Untilllldly, Mr. T.._ -let's. by

. rs · question;" and II' hi! dOesn't, !'in !ioJng to ask 18 ag;i1n. until today d"ld you, ionv. ~ng
19 • · ~ tD 11\<iVe iin to atioihef Question. 5o this 19, or do~ have 311Y undeosl;lllding S!ttfn!l here
20 ·wurbi!.Y<>urllnill~ · .20. icdav-letrneaskitthatway.
21 MR. CER.ESr!ev: iharik;;,.,. Mr. Ressler. 21 Do you ha'o<!·any Uridet.tanding,. siWng
22 .Q •. Go.ahead· · . :27 herelpday,ofwhetherornotyoullaveany

-·~ ·. _A.' MY~n!llslwouf!lpreserveor 23 obiigatioi~~-•J!III\Y.·toUdsfll;lgaUcot,ln
· 24 ·givey<Julilbslj~- · · · · 24 preSiotve<lbculr!entsft!leyanttoUdslitigation?

25· · Q. · 'So"yiJU do underSiimd that there's · 2S DI MR. RESSIEI: Don't answer the· >-· •' . . .

92

516-§oa--2400 •

604a

.)

·

I Donald J. Trump - Confod€nHal I Donald J. Trump - Conlidentlal
2 questiOn. 2 A. Yes.
3 That question has been ask(!d. I've 3 Q. Were those nunbers, as far as you
4 given you leeway. 4 recall, consistent With your statement of
5 You haVe answered the question, s financial condition?

·6 Mr. Trump. Youdonthavetuanswe.sthe 6 A. Well, In this case I ll>lnl< Mar-a-tago
7 qtiestlon. rm directing you not to answel"lne 7 Is very low. I just see lhls number for the first

·8 .question based on asked and answered grounds.
9 MR. CERESNEY: Okay. We'll tome bad<

8 Hme. Mar-a-Lago could be worth --could be Worth
9 three times Uds number.

10 tulhis. 10 Q. Three times?
11 Q. Now, Mr. Trump, can you look at your 11 A. Yes; hoold be worth three times
12 statement of financial oonditio!l for 2005.
13 A. Whidl? .

12 this. Mar-a-lago Is Worth much more than 100 -
13 tf11s is the first time I have ever heard of 100.

H Q. Actually let's look at the papi!fs,
15 Defendants' Elchlblt 26. Here, I'll help you out
16 here, !'in sony. Yoo have the work paper.; over
17 lhere, Defendants' Exhibit 26. Thars it.
18 A .. Okay.

14 But Mar-a·l.ago is Worth much more than $100
IS million.
16 Q. Did you in 2005 tell Mr. Wels<elbelg
17 that? .
18 A. Probably not. I guess not, because-he

19 Q. And I want to ask you 10 look at the
20 entry on Oefendanb' Exhibit 26, which I Will tell
21 you In a moment where It appears, for Mar+Lago,
22 tu ten me If you agree that 1n 2005 on ~
23 statement of financial condition you Valued

19 -put It down at 100. But we're doin9 an appraisal
20 right now for Mar-a-tago as 0(2005. And I wont
21 give you the number vet; you119et a· chance to
22 look at it. though. And It's Vf!ty, very much

21 Mar-a-tag_Oat $100 ~lion. ·
23 higher than $100 million.
24 Plus Mar-a-Lago also has_the right tO

25 A. Is 1hat what it says? 25 be subdivided out into numerous houses.: Ahd

367 369

1 Donald J. Trump -Confidential 1 Donald J. Trump- COOfidenl!al
2 Q. Well, here, let me shoW you In that 2 houseS In Palm f!eaciHoutfnely sell·l'c< 30, 40, 50
3 doaunent where it ._ If we 'loOk at page 3 million dollars. , · ·
4 with-theBatesnumbel-1592. 4 · Q. · -Intheslatementot&landalc:cndl'tlon

· 5 ·.-: A, ·What '~"'idS t!1at? 5 which you ~ to the _banks which you atb!sted .
· 6 · Q. iooS; June 3oth, 2005. 6 was acxurate and correct- was correct.. true and
7· A. Okay. · ., ·· 7 --.d,did-youlndlcatethatttwas$100 ·
8 Q. 'Ooyousee·whOtvalilewasassignedto 8 lniHion? ·
9 Mar-;H.ago In - as of June 30th, 2005?· 9 A. I donUnow. I don\ lcna.v whai's in
10 . · -A.- No. Where -oh,vatue -Is that the 10 the finandal statement. This is work Pii!J'!'S, so
11 299? · 11 I donUnow if the WOlle pope.,. cl!an!Jed. "!<>m the
12 Q. No, $100 million. 12 flniiACial-...nt. · But Mar+LagO·is vioith much
13 · A; I don\ see it. 13 more tllan$100 iniliion. I WiH have ·......em..
11 Q., Seerfghthereat"thetDp(lndltiitlng). 1-t -essestelllngyouthatrnimPOimueact.;
li · A. Okay. I 'see it. · 15 Q. Olcay. Fair enotl!ih; · ' ·
16 Q. Mar~\Yasvalliedat$100"m1111on i6 A. Thars·a.,e.syone. . , . ,
17"-onlurie30th,2005;conec!1 · 17 Q. Okay. HowabootPalosVi!ldes,phinlc

· 18· A.. Yes.· 18 we'llebeelioverl'illdsVeri!es. Ithlnlc_yQ!Jsaid
19.- Q •. When)'OI)metwithMr,O'Brieiiithink · ·19 $360miHio.iwaslheYaluatioittl!atwas·""~
20 ·you said oo a· number of excisions, did yoti crosaiss 20 · otatement ~ finaricliil<nncrllfon •. · ' · ' : ,
~ with him the values of some ofyotirpi'O(leitles? 21 A.· I -'tselllt tor anyWbere·near

'22 A. Ithlnkso,~ . 22 that. .. · ·. , , . ,. ·
23 Q. In fact, you gave him some n"tnbeli;; 23 Q. You WQJid selllt'for muduiiP<" thl!n
24 when you were meeling willl hlnl, about what you 24 that. ISwflat)'OU'ie saylitg? •.
25 v.tlued those l""''""ti'S at; <ltlm!<:tl .· · 25 A. I would sellltfor much more th3n

VERITEJ(f/N~ YORK REPORTING COMPANY
. 516-j;00-2'100 .

·:;;_·::~ ~ .. ;~; ··;:
.>:<f:,.!,);,. 60S a

· .. · ... ·::;~!;;(~}i

370 372

1 D<mald J. Trump· Coofldential I Donald J. Trump- Coofidential
2 that. 2 surprised. I tllink I did see it somewhere along
3 Q. In 2005? 3 lhe line, and 1 was surprised to see it.
4 A, AdJJally 2005 was the height of the 4 (Pause.)
5 hOU~IlCJ inarket. so 2005 was a VeJY good time to 5 MR. CERESNEY: We've been going for a
6 sell it if you wanted to sell it. But I wouldn't 6 while. t...rs take a break. and then we'D
7 sell it for that. 7 plck up and finish for the day.
8 Q. In your statement of financial 8 THE WITNESS: Could we just finish now?
9 condition, you valued that property at $360 9 MR. CERESNEY: I actually need to use

10 million; correct? 10 lhe rest room.
11 A And I just told you I would not sell it II lllE WITNESS: That's a good reason.
12 for that. . 12 lllE VIOEOGRAI'HER: The tinle is 4:J8
13 Q. What is your understanding of what tile 13 p.m., Decemher 19tlt, 2007: This Is thelond of
14 statement of financial condition - I 'I Tape 5 of the deposition of Donald J. Trump.
15 A. B«:use ine. I chedced. The golf course 15 (Rec= lakerl from 4:381D 4:46.)
16 did almost 30,000 rounds last year, and they're 16 lllE VIOEOGRAI'HER: The time Is 4:46
17 expec:till<J '10 or more this year, this oomill<J year. 17 p.m., December 19th, 2007. This is Tape 6 of
18 Q. So In 2007 it actually was 30,000 18 tile deposition ofiJonald.J. Trump.
19 rounds? 19 Q. Mr. Trump, did you-lape-rea>rd
20 A No, In 2007 It was just shy of 30,000, 20 your conversations with Mr. 01!rlen?
21 29-somethill<J. And in -!his year they're 21 · A. No, I did not. He tape'feallded all or
22 ant;dpatfng over 411 cr 44lhousand rounds. 22 my conversations with hin>, however.
23 Q. And what was the operating income 23 Q. You did say tltat before.
24 for:... · 24 A. And I hope we can get those tapes.
25 A Thatl didn't ask. 25 Q. Mr. Trump, did you ever tell

371 373

I Donald J. Trump· Coofldentlal I Donald J. Trump-Confidential
2 Q. .Do .'100 knoW If it turned a profit? 2 Mr •. O'Brien you were tape-req> di119 Clli1VerSiltlon
3 A_ It made money, yes:. 3 with him?
4 Q. Do you knoW how much? 4 A rm not equipped ID tap<Hernd. I may
5 A. No. I didn't ask. ·" . 5 have said it once or lwior! to !)1m just ID - on
6 . Q. · liid 'jQU by,ln stiealdn!J ID -let me · 6 the b!lephooe. beCause ~lng I said to him ·
7 asl<.youthls: YousaV.yOU9aveMr. O'Brien your 7 he'dwriteioiCOirectly; sojo$tobyand keep it
8 ~of fioandal condition;corn!CI:? 8 honest. I don't·~tltat. bUI: l may have
9 . A. Correct. 9 said 1D him: I want 1D tape lhls cOnversation.

10 .Q. Andyetdidyou-wereyouoonsislent 10 Q, lwanttotape!lf'youwere .. taplng?
. 11 in lhe.valueslhat you -when 'jQU spol<e 1l> 11 A. llhinl<l might have said l.wailt ll>.

12 Mr. O'ilrien, Wl!fi!.YQU consistent In gM119 him 12 taPe. rm OOtequlpped IDtape. I'm not set up
13 valuations for those proj,eiUes With llie 13 to tape-record conver.;allons on telephones: But I
14 valuiltlonStliatyoilhadinlhe-..e.atof 14 may liaYesaldtohlm-l.lhlnk1 said I -.tiD
15 financial coridiiioit? . 15 tape tltis cxxwer.;ation, as oppoiSed to - !lUI: rm
16 MR.RfSSJ,ER: ~ID!hercJmof 16 .notsuretltal;ld"idsayitiD.him.
17 lhequestion. . . . 17 Butllcnewhewassosl!:l<.hewasSiidr

: 18 A. I ~'t khowwflatvalues !.gave him 18 a degeroerateln lhe way he Wftlle. In fact,.on tlte
19 whl!i!hewas·l!tMar:a.qgo, Jdidn,sr-hlma .. 19 I!IIErnettfte>t.<ilmparedhll!ltoJaysoo81air;~
20 finirnclai-Wiienhew'as'attiaJ..a.l.ago. I 20 wella>ie-.fmsuo'!:'jQUhave.acopilof:that. i .

· 21 dori'tl!noWwtiatWiueslgave.hini.. · 2t·li0pe.ltumedoverthatdoqment. Buthewas·
22 But as an example. if I told him 22 being conrpared to Jayson Blair. And he is jUSt a
23 MaMt-t..go was worth $1110 ~ that's a """ 23 . vert criSlionest,..._ . ·
24 loW number. Arid~ a lOW .number on the 24 · 5o 1 figured the only·wayl muld make
25 slat_.r. lftltars !he num~ t1tey used, I'm 25 him write what I was actually saying was ID.liave

94

VER11ElCr/NEW YORK Ra'QRllNG COMPANY
212-267-61168 51~2400

606a

)

)

I Donald J. Trump, Confidential
2 him at least think that he was being tlpe-
3 recorded.

374

1 Q. So you belleve you may have told him?
5 A. I may have told him. I doot remember,
6 but I may have told him.
7 Q. That You were t;spe-recording him?
B A. Thars right. I remember something
9 very vaguely in my mind, hoping that he would

10 write honestly what I said.
11 Q. And that was not lrue, you were not
12 tape·recording him?
13 A. I was not - rm oot equipped to tlpe-
1.1 record.
15 Q. You mentioned this Web site where you
16 say he was compared to Jayson Blair.
17 A. Correct. In ract, his picture and

·Ia Jayson Blair's picture are right alongside of each
19 other.
20 Q. On a particular Web site; right?
21 A. I doo't know what it Was. Irs just-
22 somebody gave it to me, and I said - I safd he's
23 worse than Jayson Bfair. I said he's more
24 dishonest than Jayson Blair. I savs he's sleazier
25 than JaYson Blair.

375

1 Donakl J. Trunlp - Confidential
· 2 Q. You were.aware, by the way, or tills Web

3 site back"""" bel'ore you started _,atlng with
4 Hr. O'Brien about the book?
5 A. IkneW-
6 Q. Hold on. Hold on. ~me finish my
7 question. .

8 A. !;a ahead.
9 ~ were you aware or this web site prior

10 to December of 2004 When Hr. O'Brien sta<te<i to
11 researdnl~e book"!
12 A. I think I was. lremeiubel One of ·
i3 the reasoosi ~so mUch- and time ID
11· O'Brien was Ulati kpew he was a sleazel>ag. And I
15 :really wanted the lrutlt ID crime <>It, •••H really
16 -toconvlncehlmdtlleiJUUi: &Uwas
17 teaRy toncemed that no matter what he """"'he

. 18 wouldn\ -1\. · ·
·19: · And I bellevelknew'INs-r dont·.

376

I Donald J. T rt.wnp - Confidentlal
2 A. Well, I had heard he got rored 1iom The
J WaR Street Journal, and I had heard he got fired
• !'rom Newsday. And mayl)e that's wrong. But I had
5 heanl he got fired from The Wall Street Journal
6 and fired rrom Newsday.

7 Q. ~"""'''""back to that 1n a second,
B but I want to mme back to the eontparlson of
9 JaySon Bla~. It's this Web Site you were basing

10 that on; correct?
11 A. It's a picture. I can get it l'or you
12 It you would like ft.
13 . Q. 011, I'Ve seen it. -
14 A. 011, you have? Good.
15 Q. Do you know what the Web site was?
16 A. No.
17 Q. Do VOl> !<now lrll's a man by the name
18 of EmanUEl - 11\at put up that web site?
19 A. I really !loot know. ButWt.oeve..Put
20 it up l'elt the same thing about O'lliien as I did.
21 ·.He was a sieazebag who $0l0li~Ry ha""""" Women.
22 And he did that with our attorney, and he I'm S\lre
23 he's done ~With plenty of otherS too.-
24 Q. Didyouever- ·
25 A. And maybe when this lrfal goes on and

377 .

1 Qonald). Trump-.Go(·~
2 the pub&csees what's g<>~ng.,.;, maYr;e allier women
3 . will go ID the l'oreftonf alsO: '.. . . ,
4 HO · MR. ~EY: H(M, to stitl<e !he
5 · anSwer in lUll as .on~· '
6 HR. RESSlER: oi.jedioo II:) that niotfon
7. IIi ful.

. 8 Q. Do you !lave any-who this person
9 who poited !lie plchore or .JaYson Blair ~-to

10 Hr. O'llrlei> iS~ . . . · . · . ·
11. A. ·No, IHt I think I can see It·~

~· ::::r!t::;u'.':*:;:':;..~
1~. i!;f!l'lie.....e.rtlian'llniO'IIfie,; ' ·. ·. ·-
1$' ~ Did you <!)'Or do any~ lnl>;> 1he
i& web site lhiit)'!lir bOSe your""'" that Hr. Ilia~ Is
17" eqUivalenl to, Hr, O'Brien? .
18 A. I didn't ~love todo reSeaicb.: - .. :
19 Ht.O'iklenllia~ rwi·~,.;;a.;w

io ·l<riciwWben, buti.JcnewtheJi;yson Blillr-
. 21 ~early on. · · . · ·

20"hlm. He's ~· .• ' •: . . ;
. 21 . . q: . 0: yOO kribw anytllii,g ~u;e .
. 22 background or whoever """"" ti1llt Post1 22. .. Q. :·You refer."'lfas "'he Jay.sOn Blair

2J stuiilian." ARydllngiilherilt!Oa~web~
21 lhiit p~aoos·Hi-. Q'8<1ea'5 ~neict to JaySon
25 lliair that yOu l'orm the basis fiir fuat vieW? .

·. 212~267--6868

607a

-... '.

2J · HR. REss~£R: i wiifcibJi,d.., asloid . ·
21 . and~ !iroOnd. ... · .. ··.,.
25 But_.,youcanansWer'lhe

95

-~

378

1 Dooald J. Trump- Confidential
2 question. ·
3 A- I don"hlnk anything about it. All I
1 know Is somebody gave me a picture of Jayson Blair
5 and Tim darien .. As soon as I saw it, I said.
6 He's """"" than JaySon Blair. That was my initial
7 . reaction.
B Q. Do you believe-everything .you read on
9 the Internet. Mr. Tnlmp?

10 A. I don't believe evet)'thing I read in
11 the The New YO<k Tllt1e5 an)'ITlClre because of what

·12 happened to me.
13 Q. Because they wrote negatiVe stories on
14 you?
15 A- No, because the story that was written
16 aboutmeWjiSSO egregioUS, It was so false. that 1
17 have totally lost my respect lor the The NeW Yoo1c
19 TJn-ies_
19 · Q. But I asked you about the Internet.· Do
20 you befoeve evet)'thing You read on the il1!emet?
21 A- No.
22· Q. Do you have any hasls for belieVIng
23 that Mr. O'Brien engaged In the acts that you
21 redle In your ccmplaint·ln paragraph -let me
25 ask you to pul out the comPlaint. which is

·1 _Donald J. TIUfT\p • Conftdential
2 Plaintifl's' El!hiiJit 2, I beiieve-
3 A. Here We go.
4 Q. ~It? l'ni'!!oing Iii direct you to

. s pa~ph lbeiieveit's.37, butletmeJustget:
6 myhandS"bnlt._. .

· 7 A. Yes; Jrsparagr;iph-37.

379

_8 Q, Ah, l've got my oopy. Too much paper.
9 Paragraph 37. Paragraph 37-discusses

11f: similar - ·upon lnfcifmatfon.and. belld, similar
11 aoarsa'ions have be!!n made against O'Bilen by
i2 ot!1<r targd5 of his 9rosst(uripi-oressional ·
13 beh;!vior. Varigus j)eiSOOS have ~ oompialnts
14 wth Uie New Y(!ik atY i'ofice Department-after
15 .·being stallced aildlhreatened bi Mi". <i'~ In
16 . c:ixuiediiJn will! alleged~ he was writing.
17 . O'Brieri ha$ t~Wailened$0Urt:eS by
18 1eiling them 114! a.;;·-settle sa>n!S With enemies by
19 writing'~ arlldes about.lhem- O'Brieri has.
20 been a<xuseil of attmipt!ng io u5e his poSitiQn as
21 a~ ID ~i:lim.S or~ entanglements
22 wilfl-~ . · : ' · · -
23 .· . c1srien\-ias ~by ihe Wal
24 ~ .Jotimal fondola!ial or CXll11pllllV pOlicy.
25 O'Brien bas_ be<ln _ il(cused by sources and subjects.

1 Dooald J. Trump • Confidential
2 alike of a volatile, un<:ontrollabie temper he
3 unleashes without provocation.
4 FtJrtber, It has b..., reported that
5 O'Brien has boasted that, quote, aa:ess to the The
6 New YO<k Tunes pages to seWe personal scores was
7 a fringe benefit available to The New YO<k Times
8 .reporto!IS.

9 Is there any basis lor this eoo>pialnt
·10 othe< than the Web site- any haslsiO<these
11 statements othe< than the Web site that you have
12 described?
11 MR. RESSI..ER: Objection to the form of
11 lhequestion-
15 A. Yes. rve gotb:n to know 11m O'Brien.
16 I belieVe aa of this to be IJue. And. by Ute
17 way, oo his e-mail or whatever he uses, he's made
19 S1a!ements that are going to be devastating In
19 oourt to your client.
20 MO MR. CERESNEY: Move to strike as
21 notliespousive.
22 MR: RESSI..ER: Objeclfon to the-.
23 MR. CERESNEY: Fille. .
21 Q. There are aAegations that you have
25 ind"ICated here in paragraph 37 aboutvartous

381

1 Donald J. Trump - Confidential
2 persoos fiUng <nmplaints wth the NeW YO<k City
3 Pcllce Department after being sta~ and
4 threatened by O'Brien In """-""<1100 y.ith-tlte
5 aAeged stories he was writing.
6 What hasls do you have lor that
7 statement?
8 A. We got that off of the partiCUlar
9 person whQ oomplalned, .who - perhaps:we $hOUid

10 meet will> them. But we !!<>t . .that. off the_people
11 .that ex>mpiained, and I guess that was probabiV
12 taicen off the Internet. . .

13 Q. The -sentence"""'' 0'~ has
14 ll1re*ned ,.,irces by teiNng lhein he-"'"'- quote,

.. 15 --with enemies by·wtlln!l Jl<!!iative
16 artidesaboutlhem.
11 . vihat basis do 'yo!J have tor that:'-
. 18 statenient? : : . .
19 _ A. Well," In his own e-majllibc<!t me; he

-20 said~ 1t1at was -1 thlnkilwas.an · ·
21 e-mai, ·but Whatever vou .call it,. ·thl.t..e now have

22 In-' 'on, he said ho(itble.hcnible,
n disgtacelilllhirtgs atxxit 111e, 1111ngs - a -
24 n!f)OIII!r sllOuldi!'t be saying aboUt: 110w he's going-
25 ID get: me.: But you Can disaJss ~ WUi 11JY

96·

_ ~/NEWYQRK~NGOOMPANY

-608a

::)

.)

... ~ ..
·..:,....-

382

I Donald J. Trump · Confidential
2 attnmey.
3 SO how is that different than this,
4 except I have personal knowledge. What he didn"t
5 know is that he"d have to give that knowledge out
6 for a jury to listen to.
7 MO MR. URESNEY: Move to strike as
8 nonresponsive.
9 MR. RESSlER: Objoction.

10 A. I dont know Why thafs nonresponsive.
ll Q. At the tlme -
12 MR. RESSLER: I'm SO<fY, I.'m objecting.
lJ Just hold on. Objection to the motion.
11 Mr. Trump.. are you finished With your
15 answer? ·
16 lliE WITNESS: Yes.
17 Q. Now, I asked you at the time of this
18 complaint did you have that doalment yoo just
19 desoibed betilre, which 1 don "I: l<oow What you're
20 talking aboot. But the document that you believe
21 you're desail;>lng, di<l you 11ave that at the tlme
22 that you wrote this complaint?
23 A. No. Hound this out a couple of weeks
24 ago.
25 Q. Okay. So at the time that you wrote

383

1 Oo<lald J. Trump ·Confidential
2 this complaint,, you wrote, O'Brien thars
3 tl1re;otened SQU""" bytelling 1,11em he can, quote,

. 4. sellleScoreswith.enemles byvrilng negative•
5. ~·al10ut them, what was the basis lbr that
6. stattimenl?
7 A. Just my pero!j>lion of him. I don"t
8 l<oow that he Jndicated· anything like that to me.
9 but I lliink he probably <fld lndireclly. Just my

10 deaKng·withllim.
11 . Q. ioOic at the first sentEnce here. It
12 says; Slm~ i!COJSallons f1ave been made against
lJ O'Brien by ather largets of his grossly

.. 14 unpn:tes9onalbe1Tavfo.-,· .
15 . A. Okay.
16 . Q. . Are you speaking of ather people he did
17 thlsto?
18 A. ·rm saVing ~111 this case~
·19 .fo!R. RESSLER: Objectlon·to the rcirm of
20 the questiOn.
21 And I just want advise you, of <Wise,
22 . to")he.e><~~:ntyou learned any of the l'acts
23 alleged in the <Jlltllllaint lhrough mmve•ats· saattiolionsiS
24 with your .at!:tttleys you really can't go Into
25 lh<>;e~ ..

384

I Donald J. Trump· Confidential
2 lliE WITNESS: Okay. fine. Then I
3 Won't be able to answer as affirmatively.
4 Q. In this sentence here, O'Brien has
5 threatened soun:es.by telling them he can settle
6 scores with enemies by writing negative articles
7 about them, other than your PI!CIOOilllntl:r.lclion
8 with Mr. O'Brlen; What basis at the time of this
9. complaint di<l you haVe lbr tllat statement?

10 MR. RESSLER: And again I object, and
II again I want to lssu"" this cautlonary
12 instnJcHon ID Mr. Trump with resjlect to not
13 answering the question-to the extent he
11 learned about the fads alleged In the
15 complaint based on his Olll""""'tlons with his
16 attnmeys. ·

17 MR. CERESNEY: Hold on a second. This
18 Is a aimplalnt with aQeg;itiolts. against the
19 defendan~ in this case. ilnd we are entitled
2D to know the basis lbr these allegatlon5.
21 W<tre enUHed In know Mr. nunip, who mfied
22 the facts in this complaint, what tile basis
23 ·f<ir his understanding that these facts were
24 correct. .
25 Mli. RESSLER: Mr. Trump, my instruction

385

1 Ootiald l. Trump • contidential
2 stands. So -
3 Ml\~ q:i!EsNEY: Ale you ilistructing him
4 not m answer the questiOn?
5 MR. ·lli;sStEit: · I think my Instruction
6 wasveiyclear. ·To.!heextentthathecan
1 on~y .. nswe.. the qliestiQn hV imparting
8 lnformatiOnorl'adsbasedon~he
9 ·l<iamed about through Ills dealings~ his

10 atmmeys, ~ rm lilstructlng.him not ID
u aRSYIOr!he.question. rwasvervdear, three
12 times.·. .. . •.
u · · ·.:ts; WHrn::• 0: ..,ded up in the .
1~ Q!iripl;iintintlils~
IS · MR. MaoDIAi ··Oci:VOU have a pending
16 question? . • . . .
17 MR.~ Yeilti,my lristiUdiOn was
18 dear-
19· MS,·WIIiTE; . We'llli;lve ID caU. · ·
20 MR. teu!siier:· Ye!ili. i tliliik we~
21 gOing Ill,_ tDpdl the t;ixufiln Chis..
22 Q. Let me ilsklW.this: ~thetinle this
23 complaint was filed, the staleinent: O'Brien has
24. ilireateneci soUrces bi.~ ll1elii he can sel!le
25 SCDreS with <ileniles by wrl6ng ~aitldes

97

VERITEXT/NEW YORK liEPolmNG COMPANY
si6'6oll-i<ioo 212-26HB68

609a

. -.·

386 388

1 Donald J. Trump· ConFidential 1 Donald J. Trump -Confidential
2 about them- and right now I Will ccuve out for 2 Mr. O'Brien next to Mr. Dlair; correct?
3 the moment conversations with counsel, and I will 3 A.. Correct.
4 tome bade: to those- what was the basis for your 4 Q. Now rm asking you are tllere also
S understanding of that cth..- than your personal s conversations with counsel that rorm the basis fO<
6 lnleradlons with Mr. O'Brien? 6 lhis .-ment.
7 A. If you carve oui the conver.;ations with 7 A. Yes.
8 counsel and the fad: that I've seen·tl11ngs that 8 Q. And w..-ethere l"acts imparted to you
9 he's sa1d about me that are dose to illegal1 I 9 during lhose conversations with munsel ttl at fonn

10 would say !hill the lnlemet vias -the Internet 10 thli basis for this statement?
11 story was the story that rm referring to. 11 A. No, actually those facts came In after
12 Q. And yilu'Ve carved out axw..-sations 12' the statemeflt was ln!lde.
13 with oounsel. I'm not going to. ask you at the 13 Q. Aod where did those racts<:ome from?
14 momentwhatthose~rsationsw..-e. 14 A. From my counsel.
1S A You'lllindout. IS' Q. Andwhatisthebasisforthosefacts
16 Q. ComlersaliOns with c:oonsel? 16 other than u.i Internet posting?
17 A. No, you'll lind out what the- what he 17. MR. RESSLER: Walt, I just gave you
18 said, and I think you'lbe very surprised. I 18 leeway, but now you want to know about his
19 don' think you Will be surprised, actually. 19 <onver.;ations with us, Andrew? ·
20 Q. What he said to whom? 20 MR. CERESNEY: You're making an
21 A. What he says on his Internet, what he 21 allegation in the ccmplalni.
22 said to olheJ" people, what he sent to olh..- people 22 MR. RESSLER: I under.;t>ond what your
23 via the Internet. I think you'll be very, very · 23 objection is based on, but I thought we just -
24 unpleasantly Surprised.· 24 agreed that you were going to put illat to one
25 Q. Are these documents we provided In 2S side.

387

1 OonaldJ.lhlmp·Conl1<fential
. 2 litigation?
· 3 A. No, you'll see them. !........, you halle
4 already them In !iOIIIe fonn.
s Q. You'te speaking or documenls 1 assume

. 6 that have atreadr·been pnXIuced7
7 A. ' That you have gM!n to-us. yes.

. 8 . Q.. Okay. i\11 ~ Fair enough. rve
9 seenJho~e, and I Ceilainly dcin't have any Idea

10 whatyou'i-e speOI<ing.of.
u 1n anv·r. rm_2s1c1ng whether 111..-e
12 are~ with munsellhetiOnned lhe
13 basis for the sta.en-O'!lrleii has-­
.14. sources bit Idling them he can sellfe scores with
15 eneR!Ies bit wrftingnegallve -about them.
16 A. YoitiesaylngOtherlhen~
17 with counsel. .
is · · Q. rm saylrig '-
19 A. You said OXIYUS3IionS wilh cnunse1.
20 v~mean lllh!!<U... ~-munse~.
i1 · .Q. -YoiJ'Ve'""""-tllelnCEmil:asoneof .
22 the baseS for this _,...o
23' ' A. . COrie:t. . .
'24 Q; nie ~on thi> Jniemet that you
_25 desalbed"$~1er where !here's a p1<1ure of .

. . . .

212-267-6868

389

1 OonakU. Trump·Coolidential
2 MRABlESNEY: Ia111 trying togetliom

. 3 the wftnesS, who Is the plaintiff ki lhis
. 4 lltigatlan,the-forthesl3teri1entln·the
.s complaint that he Is malcmg. Are you trying
6 1D cloak-that basis In the OJnller.iallons with
7 counsef1 . .

8 MR. RESSlER: No, what I'm saying Is I
.9 thOught two mklutes_ago you agreOd to·p.Jt that

.10 to one side and cont1ooe yOur questioning.
11. llut now you seem to be going bade ID that.
12 MR. CERESNEY: rm trying to establish
13 whetherth..-els<:lliM!r5atlons with coUnsel
14 thai: establish the basis for this ill1egatlon
15 In the <Dn1J*'Int. · . .
16 . MI. RfSSI1'R: Jll1<ferslaild that. I'm .
17 ¥Icing you n9t to do thai: becatJse ...: i)1st
18 said that rm. asserung a·Pr!viJege with
19 respect II>. that. Al>d you- yoo,..
20 bbjeclion, and we Will COilsldei' your
21 ol!lecllon. . . .
22 ,. . Andwe'malmastdonefortoday,so
23. . fli <i>nslder the objection and. bit tomonow

. 24 monilng n have·an -· and we will
25 either permit Mr. Trump to answer.the question

610a

98

516-608·2400 .

.,
' ~

I
2
3

.4
s
6
7
8
9

10
11
12
13
11
IS
16
17
18
19
20
21
22
23
24
2S

Donald J4 Trump - Confidential
or not

390

But I think right now my request to you
is, especially given that you said you have
more ground. to cover, don't go into that now.
We'll OJnsider .the basis of your objecoon,
and we'll take it up fltSI: thing in the
morning.

If you wall! to call the oourt now - I
don't think the judge is going to be there;
maybe he will. But fm saying I would like to
oonsider the basis of your objedlon .. I lhink
thars a reasonable approad>. If you
OtSagree, you can can the court.

MR. MaOOIA: Those questions are
pending, and therefore there will be no
discussloos With the witness about the answeo
to those questions; correct?

MS. WHITE: Correct.
MR. RESSlER: I have given you my

objection. You. can now ask him whatever
question you want.

THE WITNESS: Thars ol<ay with me.
MR: RESSlER: rm sorry, I certainly

don't want to get into this debate In front of

391

I Donald J. Trump- Confodential
2 Mr. Trump, number one. ButjustmnUnue and

. 3 ask your que:stions. And rm asking you -10
4 delve into the area that 1\oe ~an
5 objedlon over.
6 Q. let me QO<lfl to the next dause bere:
7 O'Brien had been a<Xused of iiUI!rtlPting to use his

· 8 position as a reporter to obtoin dates or other
.. 9 ent!Ogrements Withn... Okay?
10 A. Yes, I believe that.
11 Q. Okay. Now, atthetirilethlscomplalnt
12 was~. what was the·basis for. this 5tatement
13 olher.lhan your personal experience with
14. Mr. O'Brien?
lS . A. .His - harassment a(I1IV attaney.
16 · , Q. Okay. ()Iller than ~ ~lle_ged 5el<UOI
17 bar.ISSI1leflt of your all!lmey -

392

I Donald J. Trump • Confidential
2 MS. WHITE: No.
3 MR. RESStER: Then fm going to
4 instruct- then I Wift Issue my instruction
S to you again, Mr. Trump. Oon't answer the
6 question to the eXtent you can only answer the
7 question based on facts you learned through
8 OJO\OefSltlons with OJUnsel.
9 Q. So putting aside Olln'ler.;atfons With

10 counsel for a moment, what was the basis for that
11 statemeni?
12 A. The Internet ~. and what happened
13. In my own office.
14 Q. Were there ·also oon~~erSations with
IS OlUnselthat funned the basis at the tme ot this
16 complaint for this statement?
17 A. Not at the time of the complaint;
18 subsequent to the complaint.
19 Q. And when you said the Inteffiet, Is that
20 the posting that we discussed earlier-
21 A. Yes.
22 Q. - in Wilk:h lolr. Blair Is pli:tured -
23 A. Yes. .
24 Q. - next 10 Mr. O'Brien?
2S A. I thought I saw somelhing else IOo, but

393

1 Oonaldl.Trump-Coo-
2 this Is what thatJ remember.
3 Q. . Then We haYe -lwa~t1051cip OVer The
4 wa1 StreetJoumarartlcki fbi' a moment and come
s .backto·lhat-O'Brien.hasbeoilao:usedof
6 sources and 51Jbje<tsalil<e of a Volatile,
7 unoontnlllable .temper he· unfeashei; without
8 provocatloo •
9 Again, selling ilslde yourown per.;oni!l

10. ecperienoe with· Mr •. O'Brien; v.tlat was !lie bOsis,
11 at the time of this complaint. for that statement?
12 MR. RESSlER,. Same lnsiJUction rrom me.
13 A. The SiiiJIO, other than I had personal
14 ""P"PfenCe with this guy •. ·He's a Wad<o. He's a
lS Whackjob; . . ' .
16 Q. · 'Other than your personal exjierletlte
17 with him,·--the'llasis (go: !hat statement?
18 A. WJ\at .. <IO I need1 Ali& that ··· . 18. A. It's a big "otbee: than. •

19 Q. -Which.wewilgetto-al)d here I · 19 ·aitide, 1J1!t what el!edo I ni:ed? J had ~I
20. belieW)'OI(re talldng -other.targels- lo'4lat
21 was !he basis foe' this statement?.
~. MR. RESSlfR: rm sooy, aga!n yoo're
23 pulling to. QI1C side """' aily lnformation be
24 might ,_ learned about: based on h1s ·
25· <orN<r5allans with counse1; righf? Because -

61la

20 e•pel!ence with this guy.' · ·
21 Q. Thelntenlet7
22 A. The.J'nternet$l<yln~.
23 Q. Thesamepo;ting? .
24 A. Yes,Ithinkso. .
2S Q. Were lbere also cmversations with

99

'51«M;08-2400

·. ;
I

394

1 Donald J. Trump- Confidential
2 rounsellhat form lhe basis for lhat statement?
3 · A. later oo, ~
1 Mil- CERESNEY: Again I'm going to state
5 our position Chat we are enti~ed to probe on
6 that as a basis for the aHegalions in lhe
7 complaint, to understmd the factual basis for
8 that.
9 MR. RESSlER: I completely understand

10 the·· I completely understand you. You've
11 said that.
12 MR. CERESNEY: I'm preserving our
13 position. ·
14 MR. RESSlER: I understand.
15 Q. Mr. Trump, you've said that you
16 understand that. Mr. O'Bnen was tennlnated from
17 the Wall Street.lotmal1
18 A. Yes..
19 Q. What is ~ b'!Sis r ... that belef?
20 A. A person who worked In The WaH Street
21 .lotmal.
22 Q. Who Is Chat?
23 A. l'd.h;ive to get his name.
24 Q. Do you· have his name?
25 A. A reporter. Yes, I knoW who it is.

395

396

1 Donald J. Trump - Corjfidential
2 A. Oh, previous, okay.
3 Q. Do you see that sentence there?
1 A. Yes.
5 Q. Who were you referring to there when ~
6 says, Trump received romplalnts from bu~ness
7 associates, employees, and former employees?
B · A. Somebody In Olicago, a ~ somelx>dy that
9 WOI1<ed In Olicago for a ex>nstruction rompany.

10 FortJes was ve.y ~ at the time they told me they'd
11 never seen anylhlng - actuaRy roe of- and 1
12 donl know which one, but one of lhem said the'(
13 had never eXperienced a<Ytlhlng quite like it.
14 And then obviously In my own cimce it
15 was Men, who was treated poot1y by him and
16 also- Allen Weisselbec-g, and also Michelle
17 Lokey, who was treated beyorid poot1y.

·18 · Q. You mentioned a oonstruclion per.;on in
19 Cl1icago.
20 A.. Yes.
21 Q. Who was lhat?
22 A. I dont know. I'd haw to find out. I
23 donUnow who it Is. I don't knoW him. I was
24 told lhlsby one of.mypeilplein New York.
25 Q, So you heai'd from one of your people in

397

1 Donald J, Trump- Confidential 1 Donald J. Trump- Coofldenlial
2 I'd haw to fifJd -1 don't remember his name, but 2 New York-
3 !think I can lind it. 3 A. Yes.·

. 4 · Q. . Wbere would you·fincl'that1 4 Q. -that soineone In Olk:ago was
. 5 ·· .A. . lll)lnklt,wasacluallytwo~ -I 5 a>mplaining of harasSment by Mr. O'Brien-
6 think it was ac;tually two .people that worked lor 6 A. Correct.
7 lbeWallSired:Joumat · 7 Q •. · -lnAugustof2004?

. 8 · Q.. And. wllo was that? 8 A.. That's conect.
9 A. I will get :-I know who they are. I 9 Q, And which perSOn In yo<r office did you

10 haw to get you lhelr names. 10 hear that from? · · '
11 · Q. Wllyou.gel:lhatformetomom>w? 11 A. lbelkNeltwasAndrewWelss. He'sa

· .12 A. rm golftgto by, rm going toby. 12 CXllistnrdion per.;on.
13 Q. We'lh:aoo back to that tomorrow. 13 Q. And what exactly did Andrew Weiss tell
·14 · A. ()kay. 11 youM<.O'Ilrienhaddone? .
15 Q. I want to ask.you In the jlnMous 15 A. He said lhat someiJcdy called like a
16 paragraph you see hoW It says, Indeed, In August 16 maniac, ~lng at people In Ollcago. asking for ·
17. 2004 Tnonp receiYed a>mplalnls 6<lfn business · 17 ·infonnallon and juSt screaming. Arid he w.mt.d to

.. . 18 aSSDCiates, employees· and formercemployees lhat 18 know who· is this per.;on. .
19 O'BtjenwaslJSinghai;ISSIIIOQtandliRalstobyiD 19 Q. Andthenyoumenlfonedforbes. Was

,2Q .,..,..urelhem lniD mal<ing false. clefarr.-y, and 20. that In August of 20011 · · ·
21 Qlisleadingstale<•--Truinplora-seriesof 21 A. OO,Isee. That·mayhave~
22 anti-Tnrnp articles.. · 22 afb!rwa<ds, yeS. That· cane al'lelwanls. ·
23 A.. v;herelstl.at,Anif<evi? 23 Q; And Mr;Welsseber!j and'Ms..lokey,
24 Q. In paiagrapli36, the jlnMous 21 those were afterNardS; c:orrecf1 · -:
25 paragrapb. 25 A. ThoSewere"-wen;lhoseWer!>.during

100

VERITEXT/NEW YORK REPORTING OlMPANY
212·26H868 .516-60&-2400

612a

,'.)

..)

)

,_.

)

.. '. ··.- ... · . ·. ~: ·

1 Donald J. Trump - Confidential
2 the famous meeting i~ the conference room.
3 Q. In August of 2004, do you.recall
4 receMng complaints from anyone other than
5 Mr. Weiss relaying to yoo information that he

398

6 allegellly received From someone in Olicago about
7 Mr. O'Brien?
8 A. I have to think about that ansWer. I
9 just - at this 1110111e11t I can\ exactly tell you

10 who - the answer Is I do, but I have to think
11 about that answer.
li- Q. You said here: business associates,
13 employees, and former employees.
1'1 A. Yes.
IS Q. Do you ha.., any recollection, sitting
16 here today, of who that might ref« to?
17 A- Well, Mr. Welssefberg was one who was
18 treated very poorly by -
19 · Q. InAugustot2004?
20 A Yes, absolutely.
21 Q. Mr. Weiss<!iberg spoke to Mr. O'Brien in
22 August 211047
23 A. Yes, oh, yes. He spoke to him. He
24 spoke to.him early on.
25 Q. You're sure about that?

399

1 Oooald J. Trump - Olnlklel1tiai
2 MR. Rl;SSI.EJ\; Obje<tfon to the lbmt of
3 the q\leStiOn. The witness gave you an an..-.
"' Q. 1 Said are you sure Obout that
5 . MR. RESSlER: Right. .
6 A. I'm quite sure about that.
7 MR. RESSlER: He Just answered the
8 questloli three times.
9 MR. c;ERESNEY: Mr; Ressler, 1'1 ask

10 you to- yoiJr objedioO and anOw·the
11 Willi..,. to anSWer the question unless you
lZ Instruct him nat to.
13 MR.. RESSU:R: l think. when the w11nes<
14 answers a quesdonl.wloe lind then~ say "are
IS you ...-.about !hat. • that's)1st badgering
16 lhi! w1tr1es<.. So I am golnjJ fi! !II'!! you a
17 Speaking Qbjectroii wllen.""' dostiJII lll<e
18 !hat. xi's just badgering the wiln!=
i9 A. The ether, ju;;t In !flinl<lng bOde, he

I . Oooald J. Trump- COOftdeotiai
2 Q. lieN< dkl he treat them poorly?
3 A.· The manner In which he would say hello,
4. the manner In which he tllked to them. He treated

· 5 them very -they'd say rome: Wha~ wrong with
6 this gU'{l
7 Q. The manner In which he said hello?
8 A. He was - he was very threatEning with
9 aA of my employees In lenn$ of the way he treated

10 them, and in particular a secretlry. ·
11 · Q. Thtea!Ening In the manner In Whldl he
12 said. hello? --
13 A.· Yes.
14 MR. RE5SlEit Objection, aslced and
15 answered.
16 Q. you saying he was threatEning In
17 the manner In Whldl he said hello?
18 MR. RE5SlEit Asked and answered.
19 A. Just nasty, ant, rude, and lr was
20 brilught to my attention.
21 · MR. Ma.OO!A: Malle, just for the
22 remm, asked and answered Is noc; an
23 appropriate objec:tloo !'f1der the N~ Jersey
24 rules.
25 MR. RE5SlEit Okay.

401

1 Donald J; llllmp - Conlldenliai
2 Q.. Hr .. Trump,.are you familiar With a

. J _oompany called Bayrcid(1, ·
4 .-A. ·Yes. .
s· . · Q, . What is BaYroc:k? .
6 A. BaYrock Is a real .-c:ixnpany that
7 . dOes deel'lnleljlalloilally and in this a>tmby.
8 Q. And you dO deals with iiayrodc, don't
9 ~? .

10 A. Yes;.some.
11 Q.. ln fact. yauare I!Mllved in a project
u In SoHo with Bayrock; mnect1
13 A. Yes. .
14 Q. What Is yO<Il" Interest In ihat prOject
15 lnSoHo7 .
16 - A. I own a piece of the prt>ject.
17 Q." lfoW milCh do you own?
18 A. · • Ibeuevejl'.s 18 ~ .
19. Q •.. AndwhoelsewmS·pli!a!softhat.

20 lrealed my _.,.;,lies very; Yer.,pocil1y. . .
21 Q. ·. Old he harass and lhteabon to ·pressmo

. 20 l"i>:le4?. : -- -. - -. ...

22 lheliJ 1nto making false.~- and misleading
23 -01ents? · ·
24 A. lle'treab!d them very, very poorly. .
25 ver,, vervPoo<tv. ·

21 · · A.. The Sapir lilmily, I bclieve BaYrock
22 has, and 11.1e Sapir filmlfit. . · · ·· .
23.. ·. Q:. l)o.you do llther projects with ilayn:!d(?
24 A. We have a job -let me see...:. yes, we
25 have a job In fort laudenlale.

101

si&,60s-2-ioo ·

-- ---- -···..<.------··--·-··

613a

'102.'

1 Oonakl). Tnmp- Confidential
2 Q. · How. about a job in Phoenix?
3 A. A Job In Phoenix that ultimately was
1 looked at but- and I've just checl<ed the records
5 the other· day because 1 haven\ -1 didn\
6 remember Phoenix, actually, for quite S0010 tiiTie.
7 A job in Phoenix th>t was lool<ed at, -done, and
8 may be will be resuscitated. But it was looked at
g aild ultimately not done.

10 Q. And it wasn\ done because what?
11 A. I think to a certain extent.because ot
12 the U!Jrtble publldty I got from this book and
13 from the The New York Tunes article.
11 Q. "fo a certain extent'? What do you
15 mean be I that?
16 A. To a very strong extent. We were going
17 for :roning, and people llerally held thiS book up
18 durtng the zoning hearlngs, screaming "don\
19 appr<Ne this appliCation.• And I belle\re that
20 without this book you probably woold have had the
21 zooing completed.
22 Q. Were you present at that ZX>ning
23 hearing?
24 A. I was not. but I heanl reports to the
25 effect what happened.

403

1 Donald J. Trump- Confidential
2 Q. Who did you hear r.,..ms In that effect
3· fromi . . .
4 A. People that-worl<ed for·me and somebody
s from - rm not exactly sure. rd have to find.
6 that out. But I reri'I!!IRb..- spedfically -1 think
7 It was eY!"1 "'Jl<<lted. . 1 ll!JI1!!Inb<;r sP!'CificaDy

. 8 that peppie were hG!dlng the bocik up, sci-earning
· 9 •don't approve this prO)ect. •
10 Q. Who did you hearthatfrom?
u A. 1 told you rd·haveto thlilkab:<>ut it.
u Q. llo-rec:ollwho-
13 A. I just rm>ember .that that was said at
14 theUme.
15 Q •. Saldbywhomt
16 . MR. RESSLER: Objeclloo; aslked and
17 answered. '
18 i.. I don't remember'
19 Q. Do,.,.; haVe.any"recoilectii!<Xllecti<K>lfin?
20 A. .l<!on'tremember. ljustn!memtierthat
21 that was stated thatlhat ~at the %Oning
22 llearing. _And the job was- uillike most Q(my
23 jobs, that job-was not IIIJil<OVed tor Zoning. ·
l4. Q. ~-zon!nghearlng'atwhichwhat
25hapfiened?

1 Donald J. Trump - Confidential
2 A. They were asking for a building of a
3 catain number at stories and at a sh:e, a very
1 good slte, In Phoenix, Allmoa. The appriCatlon
5 was denied. And people were screaming and using·
6 this book - as much li1<e Rosie O'Donnell used the
1 book when she went after me; stu! used this as her
a· source-- used the book as a method of wiMing
9 their point and denying the applkiltlon.
til Q. Didn\ you pull out of the project
11 pclor to the zonlng"hearing?
12 MR. RE5SlB\: Objection 1n the form of
13 the question. ..
11 A. The publicity we were getting because
15 of the zoning was prel1y bad. And at· some point
16 they owed me quite a bit of money. And at some
17 point 1 pulled out. but I pulled out when it was
18 obvious that we""""""' 9oing to get the zoning,
19 or pusslbly we dldn\ get the zoning.
20 Q. You pulled out before the zoning
21 heartng, dldn\ you?
22 A. I don\ think so.
23 Q: Didn't you pun out once the refereridum
21 was plat:ed on the liallot1 · ·
25 MR. RE5SlB\: Objection In the fonn of

,···
405

I Donald J. Trump • Conlidential
2 the qtJI!5IIon.
] A. The i<ferendtrn is part of what I'm
1 1a11<1ng about. 1h<ire was a l'l!ferendum. and the
5 referendum Is reaiiV what rri> rel"erTing to.
6 Q. The referelick.m?· .

· 7 A. · There was a fll'!iaiiW! referendum. ll1ey
8 put • i<ferendum""' CDilliin't"""" this building
9 O!'l"" couldnt"""" abcJvO aiertai. number of

10 siOries or somethln!l In that·ari51. Then at a
11 am in point ljlulled out lleOJuse 1 was~
12. ternble publld1y froni lhatj9b. . .
13 Q. Whl<tl '-'"!I were y<iu refenlng to?
14 A. WhiCh'-ing?
15 Q. Yes. .
16 A. lbeaeve it was the rel'ereiiiiin;.lidt it
17 could have been both. I ckiri't -that the(e was
18 a 21>01ng. llhlnk.l ~be -.g ~ lhtl same
1!1 hearing; lwasntiheie. · . · ·

. 20 Q •. '5o~ don't IJiOW rOr What .
21 happened at that ~7 .
22 MR. RliS5I.Bi; Objection to the Corm of
23 "the question. . . .

Z1 A. You are OXRCt. There was a ..
25 rerer.ndum ~ng whld. w.isa very nasty haVing.

102

212-267-6868
Veiun:xr/NEW YORK REPORTING COMPANY

<"· .. ;.·

~~2~_>.

:·.:
614a ·.:~.

·,'.

~ ..
·,··,.

.)

.. ·<·

1 Donald J. Trump· Conlldentlal
2 and people were raising their hands with this book
3 in their hand not to do ll1e deal.
4 Q. fair to say the opposition to the
5 zoning was in place before the publicatiOn of the
6 book?
7 MR. RESSLER: Objedion to the form of
8 the question. ·
9 A. I dont mow. I coold teU you it
10 wasntas strong. We thought It was gplng to be a
11 fairly routine approval, and it ended up not
12 being. lind I believe that had this book not beeJi
13 written we V<OUid have had that bUUding built and

14 · sold a long ume -·
15 Q. That's based on 'jOUI' bellefl
16 A. Thars b3sed on my beUef, yes.
17 Q. Have you spoten to anybody who was In
18 the dedsion-maldng process in Phoenix abeut tills
19 issue?
20 Mit RE55l£R: Objedion to the form of
21 the question. "oecision....,aklng process"
22. relerrtngto"'
23 Q. Whether-
24 A. I spol(e to)leople at the lime.
25 Q. Were there gov,;,.,t officials in

407

1 Dooald J. Trump : ConlldenHal
2 PhOenllctilatyouspoketo?
3 A. I donUnow !(you would caU them
4 - They,..,.., people that had to do "'ith
5 the V<lll! or the- ·Idont.- who t11ey
6. are, n was year.; ·s~nce· I spoke to lhertC Butt.
i called.a:cDUple·otpeop!e. Andwewerenotmet
8. wani1ty';ancnbelleve thatltwasto a lOrge
9 extont bealuse of tills book. · ··

. 10 Q. Did any. of- jle9ple tho!: you spol(e
. u· "'In goyemmentabdut this ret:erencJlim on zoning

12 ·lr!ll you tllat you wen. bein9 CIJiiOSed «that they
13 were not going to VIlle for t!tls· beCilose ot the
14 book? .
IS. . MR. RESSlER: Olljec:liOO m·the·form of
16 lhl>question. •.
11. ,.. , . on. "' !lie)leople Silld ihat tlleY read
18 the l>ooiv itwas.tenille, and lt'O!Ilafn!y hurt
19 ·ITif <hancles of gelling ai'Proved;·
20 . Q. llld ther savllieY didotW~e ilr lhe
ii mnlng cbal1ge because of the bool:7
22. A. They said It~ h\llt my dlanoes.
23 Thatbookwas-
24 . Q. I asl\l!d- did they say, in ..-nee
:is «.In ram, that u,ey were dpposing· this beciiuse

615a

I Donald J. Trump· COnftdeotlal
2 of the book.
3 MR. RESSLER: Objection to the fonn of
4 the question.
5 A. I think I bJid you, they said that the
6 book celtlinly hurt ITif chanaos of gElling
7 approval.
9· Q. What'sthenameofthlsperson?
9 A. I don't know. It was one of numeroos

10 people that I spok<! - I spoke ID a reiw pecple,
11 001: I donl know who !hey were. I SllOke 1D-
12 !here was one phone OJIWe<>atloi\ to a rew people.
13 Q. What was the posftlon !his person
14 oa:upled?
15 A. ldo(l~know. Oneoflhepeopleonthe
16 board.
11 Q. City ooundl?
18 · A; ·WhicheVer- whldlev<!r government body
19 voted fortoragainstlt. ·
20 Q. Do you lcnow how many people were on
21 that government body?
22 A. No, I don't
23 . Q. Old you SPOOk to any more than one
24 [IBISOO who menlioned t!1e book? ·
25 A. I think I spol<e to two or three.

1 Donald J. Trump • Qlnfidential
2 Q. . Did they all mention the book?
3 A. Tbe - lllefltiOnedlhebeolc.
4 Q. The«hertwodldnol:? , .··
5 A. 1Jle~~Ido(I~........,,O,.. Irs
6 poSsil>le. 001: I don\-·•But lheO<le
7 i*5oq wa> 51r0ng abeul till> book. · : .

. 8 Q. lsRpoSsiblelhat.lhlsdeiiJIS'beitlg
· 9 resusi;ltlled7 Is that what you just saki?; ,
io. · ·Mit REsSL£R: ~ ~.lhe form of
11 the question. ..
12 A..·· llle)"re trying ID resusdlate the deal.
13 q, S!i I inay wei be that you actUally.
14' build tillS' bUIIdilg?
15. . A. llhlnk it's Qnli1<dy •.
16 Q.' :. S!ifight ,_, ~ lhe.f;ld: lt.at the
17 ~die! qOt g~ llliV\I!Ih.ll's.JlClSS!ble yOo
ui v.il ""Wii.fng a bUicing 1n ~
19 . . Mit ~ <lbJedlol> ID the form ~f
20 !hi!~ •:.
21 A.. lt'spci$ible.·.nWillieamu<:!)
22 smaler lil!)'ldii\g. It wit be a .mucb shQo1or
23 bulld'.,g. nwiilbea ~bulltln·not ·
24· ~rly i!S good a marro.t. We misse! tfle.marbt.
25 llie maricet was pelfi:ct at tile time we~ doing

410

1 Donald J. Trump • COnfidential
2 it. It would have been sold out immediately. Now
3 lhe maJ1<et Is much different in Phoenb<. Thars
4 why I don't even know if I want to do it.
5 Q. let's go back to Bayrock, Hr. Trump.
6 Are you aware lhat one oflhe principals of
7 Bayrock has priMousty been mnvk:ted of both
8 assault and securities fraud violations?·
9 HR. RESSLER: Objection to lhe form of

10 lhe question.
11 A. Well, lhey represented to me that he's

1 Donald J. Trump- Confidential
2 had inb:iadiOCIS with?
3 A. Mostly wilh T evtik.
4 Q~ And you've had lnter.octions with
5 Mr. Sater, mrrect?
6 A. Yes, Rmited, but yes. And also
7 Junus. There's two or three employees lhat I
8 know by first name. Out I would say Tevfik,
9 Julius, and a Rttle bit with FeR><.

10 Q. Have you ..,.,ered your lies wilh the
11 Bayrock grOup as a result of lhis?

412

12 not a principal. 12 , HR. RESSl.ER: Objection to lhelbnn of
13 Q. What's lhe name of lhls individual? 13 lhe question.
14 A. Felix Sater. 14 You can answer.
15 Q. And what is his position wilh Bayrock? 15 A. Wdl, I'm looi<ing ln1D it because I
16 A. Bayrock told me he's not a prindpal;
17 he'sanemployee. Idon'tknoWihat Idon'town
18 Bayrock. But lhey represented to me lhat he is
19 a -he is an employee of lhe firm.

16 wasn't happy with lhe story. So I am looking Into
17 it. And again, .it :was told that he was an

20 Q. Who repese11ted lo lhatyou?
21 A. The owner of lhe linn.

18 employee. It was also said ·lhat nobody knows
19 anything about lhis guy. And even a lot of olher:
20 peoplelhatwere trying ID find things out - he
21 changed his name,lhe ~"'9 of his name,

22 Q. Who Is lha!l 22 etcetera, et ceb!ra. So people that were bylng
23 A. Tevfik- the last name - Tevfik.
24 · Q. You don't know.hb last name?

23 to find things out about him have been unable to ..
24 And you CDiJid say things Uke that
25 happen. ThJOgs h'l<e that happen. But It's 25 A. His last name is T...tilc A2iz

411 413

1 Donald J. Trump· .COnfidential l Donald J. Trump· Contidential
2 [Jlhanetlc]. . 2 unfcrtllnale. It's udortunate fur him; and it's
3 Q; · AzlL 3 unforblnale fur Bayrock.· But Bayrock told me he's
4 DicfHr.·A>iz-when did Hr.-tel 4 _nota prinqlaJOI:Ihe\XIfiiPilny, ·
5 youhewasriotajlrincipal? _. - . 5 _Q. Ish!!.gOingtocootinue.tobe'

· 6. A. · · They did a story recenl!y-ln The New 6 associated wlth·llayrQck7
.1 . York 11mes, and 1 called hiAI, 1 '"""' 1s this man 7 A. That you would have to ask 8ayrock. I
8 a prindpal? :Is he nota .prildpat?·lle<ause I 8 have a feeling no .. But you ieally would. have to
-9. was wry stirpriSeclto ·...e the 5tory, to be ho!lest. 9 askTevfik.
10 or· hear the Story W.s atiout to be Writlen and 10 Q. WIH ~<HXJr~nue-ID be associated with
11 Ultimately read the story. And he said that-·he 11 Bayrock If U)ey oontinue him as-an employee?
12 told me that'he was not'l principal in lhe firm. ·12 · MR. RESSI.£R: Objection to the form of
U Q. Were you aware oftl1is person's- r'in 13 - the question.
14 sony, what-oflniEradlor1 did you have with 14 A. Actualy l haven't tho<lgllt of II;..
15 Hr. SalerpliorlDthe ao;t!Cie appearfn!i? 15 """'"""llhlnklfleYte,till<lng action, and Vdl
16 . A. . Notlhatmu:h,·notvery much. I dealt 16 see. But!'wll-1 wiU letyou.knoW·Ihat
17' · Moslly with T~k.-1-.ld say' that J!IY . 17 SIJII10Wh<se later down lhe line. i'll haveio see
18 ·lntl!rac:tlen with felix Sali.-.r2s, yqu know, {101 - 18 w11at action lhey talce.
19 Ylas.eyliitle. :. _ ·. '_' · · - . . 19 Q. ~you pnorlouSiy~_with -
20 - Q. · -How many~ does 8ayrock have? 20 .people who yojJ 1cnew were members of~
21 A. Qulle .-r;...,. I dQrit -I can't dlunt 21 aime7
~ them. rm riot.:. rm hotsuerve ever been 1n 22 MR. RESS1.£R: Obj<!ctlon to the torm or
23 thelrollla!.lltlt-l"cian'tlilicr.i<. You'dhaveto 23 lhequestioil.. - .
24-ask·thern. -'-,_, __ , --- · .. , 24 A. No,Ihaven't.-Andfianldy,li"omwhat
25 · · Q. ··. HoW many ctthdr_empbfee$ hOve you 25 I see, !fjs person was not jailed. Nd>ady lcnew

104

~/NI;W YORK REPOI01NG coMPANY
212·267--6868

.. · "·',', _, '

'···· 616a

.;_)

.)

414

I Donald J. Trump · Confidential
2 anything about him, induding reporters that lried
J 1o do _.,. ard ll1ey couldn't fird out very muc;h
4 about him. And ll's hard to overly blame Bayrock.
5 Things h"ke lllat can happen. But I want to see
6 what aclion Bayrock takes before I make a
7 decision.
8 Q. Put aside Bayrodc. other than lllls
9 situation, have you ever before assodated with

10 Individuals you knew were associated with

1
2 CERTIFICATE
J STATEOFNEWYOM)
4 : ss.
5 <lJUNIYOFNEWYORK)
6

r, lAURIE A. COUlNS,. a Registered
Professional Reporter and Notary Public
Within ard for the state of New Yolk, do
he!d>y certify: .

416

11 organized afme?
12 MR. RESSI.EI\: Obje<:tlon lo llle form of

7
8
9

10
11
u
13
14
15
16
17
18
19
20
21
22
2J

That OONAW J. TRUMP, the witness whose
deposition is hereinbefore set forth, was

13 the question. duly swom by me and that such deposiliorrls
14 A. Not that I know of. a true re<Xlld of the testlrnoriy given by the

Witness. 15 (Continued on following page.)
16
17·
18
19
20
21
22
2J
24
25

1
2
3
4
5
6
7
8

·g
10
11
12
13
14

I furth<or O!rtlfy that I am not­
to any rf.the parties ID this action by blood
or marrtage, and that r am in ~ ""*!
inlerested In llle outcome of this rilatb<r.

IN WimESS WHEREOF, I have hereun!<> set
my hard this 23rd day of December 2007.

415

24
25

Dooald J. Trump ·Confidential 1

l.AuruEA COLUNS, RPR

MR. CERESNEY: I think It's 5:20. . 2 "···--···-IN 0 EX.·---··-···
MR. RE5Sl.ER: Thafs fine. 3
M1!- a:RESNEY: We can erd rw the daY- 4 WlfflESS: EXAMINATION BY:
THE wriNESS: Thank you. 5 Donald J. Trump Mr. Ceresney
MR. CERESNEY: 5ee you tomonow 6 ·

417

PAGE
5

morning. 7 ---lRANSOUPTMIIRKINGS----
THE VlllfOGIW'HER: The time Is 5:22 . 8 DJREcrrQNS: 362:14, 365:25 ..

p.m., December 19th, 2007. This Is the erd of · 9 MOllONS: ·33;13, 179:14,207-.2,239:20,245:23,
Tape 6 of the d~ of Donald Trump. ·10 318:19, 341:19, 341:23, :i48:20, 377:4, 380:20,

(11me noted: 5:22 p.m.) u 382:7

DONAl.ll J. TRUMP
12 REQUESTS: 320:22
13 .RUliNGS:

15 Subscribed and 5WOnllo before me
14 TO BE RJRNlSHEO:
15

16 this_dayof 2007.
17

~---------------19
20
21
22
23
24
25

i6 ----EXHIBITS----
17 llEf£M>ANTS" NO. . DESCRIP'ilON . . PAGE.
18
19
20
21
22
23
24
25

90, artl<leli<lm Crain's New York
Business dated U/W07
91, Dallas Business Joonalartl<le
dated 2/20106
92, leUErdated 7/20/071i<lm Ressler
tocaesnev
93, klt~n ugaiOI ies 28

10

I

105· . .

VERiTExT/NEWYORK REPORTING COMPANY
212·267-6868 51~2400

6l7a

. ;<fs;·

.;3~1

.•

418

1
2 94, artlde from Slatin Report dated 60
3 6/1/05
'I 95, artlde from fortune dated '1/19/0'1 68
5 96, notes of O'Brien's 3/22/0'1 71
6 interview
7 97, notes or O'Brien's 3/26/0'1 75
8 ronversatiOn
9 98;1etter.dared ll/2B/07from Trump to 86

10 Wall Street Journal
11 99, license agl'eelllel1t, Ba-mped 88
12 IRON 85 through IRON 12'1
.13 100, article from Playboy dated 3/90 93
1'1 101, State of New Jersey casino Control 103
15 COmrnfsgon report dated 4/11/91,
16 Bates-stamped TOB-PI>-35'19 til 356'1
17 102, book titled How to Get Rich 116
18 103, book tiHed Trump 101, The W<rt to 120
19 Success
20 10'1, artlde from Golf Digest dated 170
21 6/0'1
22 105, interview with Wall Street Joomal 186
23 dated 11/07
24 106,lnte!View With CNBC dated 7/8/05 193
25 107, report of Vegas sales data dated 196

1
2 12/30/05
3 108, property rea>ld replot in Palos 220
'I Verdes •
5 109, fe!:ll:<dared 10/21/05 from Trump· 261
6 to Jngiassla
7 UO,Ietlerdared 10/21/0SfromTrump 264
8 to~ .
9 111. audio dfp from.CNBC show dated 267

10 . 11/05, ~Jates.,starnped TOIHHl02
il 1J4~d00Jmentrequests 283
1i 113, artlcli! from forbes dared 10/9/06 308
13 11'1, artlde from forbes dared 9/21/06 308
14 HS, document · 318
15
16
17

419

i8 Allllmey Mr. CeresneY from OeiJewlse & i'limplon
19 has retained al e><hobils.
20
21
22
·23
24
25

420

1
2 ERAATA. SHEET

VERITBCT/SPHERION DEPOSITION SERVICES
3 13SOero.dwov

New Yort;. New Ycxt 10018
• (2U)~
5 CASE: Trump "· O'Brien; et al.

D€POSIT10N DATE: Decer,nber 19, 2001
6 DEPONENT: Donald J. Trump .
7 . PAGE/1DI€(S)/ C1iANGE REASON
8 _J____j . __}____)

10 __}____)

12 __]____)
u _J____j
14 _J____J
IS _J____J
16 _J____J
17 _J____J
18 _J____J
19 _J____J
lD

21 DOfWDJ, TRUMP
. 22 SUBSCRIBED AND SWORN TO BEfOltE ME

lliiS __ OAY OF 2007.
2l
21

25 NOTARY PUBUC DATE COMMISSION EXPIRES

106

212-267-6868 .
VERITEXT/NEW YORK REPORIING OOMPANY.

51&608-2~.

618a .,
' ~

· ..

· .. ··:
."·,,:

J

"j

:)

1

2

3

4

5

6

7

8

CONFIDENTIAL 421

* * * C 0 N F I D E N T I A L * * *
SUPERIOR COURT OF NEW JERSEY

LAW DIVISION: CAMDEN COUNTY

DONALD J. TRUMP,

Plaintiff,

vs.

TIMOTHY L. O'BRIEN, TIME

WARNER BOOK GROUP INC.,

and WARNER BOOKS IN"C. ,

Defendants.

No. CAM-L-545-06

9 -------------------------

10

ll

12

13

14

15

16

17

18

19

20

21

22

23

24

25

December 20, 2007

9:30 a.m.

· · Continued deposition of DONALD J;

TRUMP, held at the offices of Kasowitz,

Benson, Tpr~es & Friedman, 1~33 Broadway, New

Ydrk, New Yoik, before Laurie A. Collins, a

.Registered Prot"essional Reporter and Notary

Public of the S-tate of New York.

. .

\IERITEXT/NEW YORK REPORTING COMPANY
212-267-6868 516-60&-2400

619a

I '.·-.• ~

Ui 1-/P 1ii ;
--•ll~;,a,.t"'""'c :~ _., __

424

I
2 APPEARANCES:

BROWN & COONERY UP
Attorneys l'or Plalntlff

J60 Haddon Avenue
Westman~ New Jer.;ey 08108

BY: WIWAM F. COOK, ESQ.
-and·

3
4
5
6
7
B
9

10
11
12
13
14
IS
16
17
18
19
20
21
22
23
24
25

KASOWriZ, BENSON, 10RRES & FRIEDMAN LIP
16JJ Broadway

1

New YOI1<, New York 10019-6799
BY: MARC E. KASOWriZ, ESQ.

MARK P. RE5Sl.ER, ESQ.
MARIA GORfaa, ESQ.

OfBEVOISE & PUMPTON UP
Attorneys l'or Defendants

919 Thlnl A"""ue
New Yoric. New York 10022

BY: ANDREW J. CERESNEY, ESQ.
ANDREW M. LEVINE, ESQ.
MARY J0 WHITE, ESQ.

-and-

2 APPEARANCES (continued):
3
4 REED SM!Tli LIP
5 Princeton fon'estal Village
6 136 Main Street, Suite 250
7 P.O. Box 7839
8 Princeton, New Jersey 08543·7839
9 BY: MARKS. MELODIA. ESQ.

10
11 ALSO PRESENT:
12 KAREN ANDREWS (Hachette)
13 ONOY O'HAGAN, ESQ. (Tome Warner)
14 EDWARD FORO, Vldeographer
15
16
17
18
1g
20
21
22
23
24
25

423

1
2 rnE VIDEOGRAPilER: The time is 9:JO
3 a.m., December 20th, 2007. This is Tape
4 Number 7 of the videotaped deposition of
S Donald J. Trump.
6 DONALD J. TRUMP,
7 resumed as a witness, having been previously
8 sworn by lhe notary public, was examined and
9 testified further as follows:

10 EXAMINATION CONTINUED BY
11 MR. CERESNEY:
12 Q. Good morning, Mr. Trump.
13 A. Good morning.
14 Q. let me just remind you you are still
15 under oath. obviously.
16 I aslced yesterday l'or certain people -
17 for you to Identify certain people l'or me. I just
18 wanted to see what you said Ollen1lght you would
19 ched< Into and let me 1<now W you could recall or .
20 were aware of them.
21 One person l asked was the name of The
22 Wall Street Journal employee or employees that ·
23 told you Mr. O'Brien was tenninated fi'Qfll The Wall
24 Sb"eet Journal. can you share that with us now?
25 A. Well, I received a call from Olarlie

1. Donald J. Trump - ConlidenUat
2 Gaspaflno, who Is a very~ writer who t
3 believe used to work at The Wal S1reet Journal,
'I and he had very negative lhings to say aoout
5 Mi-. O'Brien.
6 Q. Did he tell you !hat Mr. O'Brien was
7 · tennlnated by The Wall Street Journal?
B A. lllelie>ehedld.
9 Q. When did he tellyouthat1

10 A. I think he saw that I was ,.,lng O'Brien
11 and n got publicttY, and he called me. I dldn'
12 call him. I really- I have great respect l'or
13 him, but 1 don' 1<now him. And he called me to
1 'I say that you should really careljJ!Iy ched< The

425

1$ wao street JQumal, and.,.,..- also very much
16 ched< the whole thing with his -P wtlh
·17 the women, and you should see whether or not he
18 was fired from The waR Street .JoUrnal.
19 Q. Wh<itherornothewas~
20 A. Wh<ither or not he was fired. He didn't
21 want to "'*! he was fired, but he Indicated to me
22 that he WaS fired from The Wal street Journal. .·
23 Q. What e>C3CIIy did he say? llid he "'*f
24 you should ched< whether or not -
25 A. He said- .·

2

VERITEXT/NEWYO~ ~G COMPANY
212-26Ni868

620a -·J

•

')

426

I DonaldJ. Trump-Confidential
2 Q. Hold on - whether or not he was tired
3 from The wan -Journal or d"td he say he had
4 been fired?
5 A. He called the guy a nut job. He said
6 that yOU shOuld dle<l< The W.ll Street Journal,
7 · essentially - and again, I cant reoount e><adly
8 the conversation. But essentially that 1>e had hig
9 problems at the Wall Street Journal and vou sllould

10 dledc The Wall Street Journal.
11 And I helieve -and this Is a little
12 bit as lo which - What the Jlllbilcation is, lltlt I
13 tllou9ht it was Newsday. And I <lOOt lcnow what
14 O'Brien has ID do with Newsday. But he also said
15 you sllould check Newsday.
16 Now, I dOnt icnoW it O'Brien - I think
17 It was Newsday, and I may he wrong. But he said
18 another publication, and I lhougf!t It was Newsday.
19 And that was <llarles Gasparino, who Is a Very
20 respectedguy.
21 Q. Did he tell you that Hr. O'Brien had
22 been teminated by The Wall Street Journal?
23 A. He eitller told me or Indicated that,
24 yes.
25 Q. And what did he say that indicated

1 Donald J. Trump - Confidential
2 that?
3 A. He said, You dledc The Wall Street

427

4 Jo<Unal - 1 think 1 asked him: washe fired?
5 And I think -I think he. Indicated yes;
6 AI the same time, i'm not.Ure he
7 wanted 1o g<!l.overly invoMid. He called me out
8 of the blue. I didn't icnoW him. And he - he
9 said, I read where you're suing O'Brien. He said

10 the guy is- some word to the effect of a nut
11 job. He said .check. The Wall Street .Journal.
12 You'l md a lot of stuff.
13 I said, Was he fired"! He sald, Jll$t
14 .checkllleWaUStreetJOOfllOI. lthlnkyou'U
15 find out he Was fired, something ID that effect.
16 h.Jain, rr11 rea)Unllng a corM!Isation that look
17 place along lime ago, appn!)c!matelythe lfmlng of
18 the filing of the suit.
19 And 1 thirilc he also said dledc Newsday,
20 oot rm not sure I(It's Newsday. ·
21 Q. And· you~ 1o him after you filed
22 your lawsuit? . .
23 A. That's r he called me.. I~ he
24 read scme pubi;dty about it, and he .called me.
25 Q. Who else did you speak to who mid you ,

428

1 Donald J. Trump - Qlnfidentiai
2 in words or In substance that Hr. O"Brien had heen
3 fired from The WaD Street Journal?
4 A. The rnier editor of the wau Street
5 Journal, who just retired - I can get you his
6 name - I caUed. And he said, I cant get inlo
7 that With him. I said,. Well, was he fired or was .. ·
8 he not fired? He said, I canl get inlo that with
9 him.

10 Q. Okay. WhenwasthatOJnVerSa!lon?
11 A. But it indicated to me that there were
12 a lot of - they had a lot of problems: It
13 sounded to me like they h<id some ldnd of a
14 oonfidentiality agreement.
15 Q. When was this OlllVEI"5ation?
16 A. This conversation was about the same
17 Hme.
18 Q. 5o after you filed your lilwsult?
19 A. Yeah, after I filed the lawsuit
20 Q. And you said he said, I can't get lnlo
21 it?
22 A. He said - it almost sounded like they
23 had a mnfidenliallty agr..iment with"O'Brien.
24 Q. Did he say- ·
25 A I can get you his name, by the way.

I Donald J. lhlmp- Confidential

429

2 But 1: almost sounded ~ke he had - WeD, I don't
3 lcnovi iftheydkl- Hed"Kfn'ti211 me that. But he
4 said - he certainly didn't say,. Oh. he's a great
5 reporter. He said, just thlnldng llad<, sort of.
6 flke he was real trouble, I can't get lnlo ~ with
7- you. And .it.sounded _t~ me like ·he had some ldnd

· 8 of a blod! or some J<ind of a oonfidentiality
9 ag~t.

10 Q. You said he cm't get-
11 A. Can't get loto the question, when I
12 asked him the question.
13 Q. He wouldn't answer your questioo?
14 A. Hesortofwouldn't"""""'"- Hewas
15 llefng Very evasive but In a negative way, negative
16 tnwardyour-dlent.
17 Q. I agree with that sentiment.
18 Now, What was his name, this genUeman?
19 A. I wil get It for you.
20 Q. Okay. You don't haw It, sltling here
21 loday1 . .

22 A. No. Jean find 11. rn have 11m
23 you quid<.
24 IIQ HR. CERfSNEY: We call fur Its
·zs production.

3

VERITEXT/NEW YORK REPORTING COMPANY
212-267-6868 516-608-2400

62l.a

••

.

430 431

1 Donald J. Trump- Confidential 1 Oonald J. Trump -Confidential
2 Q. How did you recalllhese twa 2 and the editor that you 11!ferenced from The WaH
3 conversations overnight? 3 street Journal say anyllling ID you about
4 A. Well, I recalled them yesterday. I 'f Mr. O'Brien's employment at The WaH Street
5 said I have to get the names. The one name is s Journal?
6 Cllartle Ga'lJilrino, and lite other name I wil get, 6 A. Well, not his employmen~ said
7 1 wiH have soan. It was a top person at The wan 7 somelhlng to me about being a nut job, yes. That
8 street .Joumal. 8 was 5IJmObody at this finn - I believe he's stiR
9 Q. How did you recall Mr. Ga'lJilrino's 9 at lhls firm, Michael Howe - because O'Brien and

10 name? 10 him spoke. Anti he caNed me and said this guy is
11 A. I knew it - I knew l was him. I just II crazy. He said - he actually said ID me, I've
12 couldn't recall his name. 12 never beerl~ken to like that before in my entire:
13 Q. So you recaled lhe name over nl9ht1 13 life.
1 'I A. No, I actualy didn't He's on CNBC as '" Q. This is Mr. Bowe?
IS an amou""" on CNBC. So I watched CNBC, and I IS A. M~ Bowe, yes.
16 see he's on CNBC. I knew ~was him. I just had 16 Q. Mr. Howe said this ID you?
17 to get his name. !told you yesterday I knew it 17 A. Yes. !think he's stiH a member here,
18 was a reporter. In fact, I believe he used to 18 alawye.- here. This Is similar time. But he's
19 work for The WaH street Journal, and now he's 19 said, I've never been spoken to like this by a
20 w~ CNBC and some olher -I guess a magazine. 20 per.;on in my r.re. He was Incensed. He oouldn~
21 Q. Old you recaU lite substance of the 21 ber"""' it.
22 conversations yesterday 1 22 Q. When was that conversation?
23 A. Substance of- 23 A. Around the time of the lawsuit.
24 Q. You just recounted - conver.;ations. 2'1 Q. Anti what did that conversation relate
2S A. Yes. 2S to?

431 433

1 Donald J. Trump- Confidential 1 Donald J. Trump - Confidential
2 Q.. Old you recall those yesterday? 2 A. I don't mow. Irs po:>SSible lhat
3 A. Yes. the substance, yes. It was just a J Michael Bowe called up lite 9UV because of the

" question of the name of the rep<x11!r. 4 artiCle or for some respect he called him, you
5 Q. Is there a reascin wby v.hen I asked yau 5 know, peshaps because of the article, because of
6 yesterday for the substance of thQse oonversations 6 the Impending. article, because of the impending
7 ycU didn~ Indicate lt1at? 7 book. But he just- he lhought.hewas crazy,
8 M~ RESSlfR: ObJecllon to the form of 8 actually.
9 the question. The reoord speaks ror Itself. 9 Q. And what·specifically did he ten you

10 A. No, I dont think we went Into it vesy 10 about the COilVefSalion?
11 much. I don, think really- I said I would get 11 A. Not about the CllllV<!ISalion; just alxlut
12 the name of the reporter. I don' think we went 12 what he said. I mean, ~ CiUl Interview him just
13 Into it very much; 13 as well as you can Interview me. He"said, The man
14 Q. The record wil ~- 14 spolo! to me lille no- he screamed at him. He
15 A. Okay. 15 went absolutely nuts. He said this guy Is -
16 Q;. Anybody else- 16 there'ssomelhlngwrongY<IIhhlm.
17 A. No. ·17 Q. Anything else you recaU of lite
18 Q. -tell yoU·- 18 conversaiiQn- Mr. Howe?
19 .A. No, those were the two. 19 A. tiel, Just~ that.
20 Q. . Let me tinlsh myqui!;tion. Anyooe.else 2D Q. Anti'- many times did you talk to
21 olher than M" GOspadno and this former editor at 21 Mr. Bowe-w. 0"&1enl
22 The WaU Street Journal inform you that 22 A. I really donUnow. A oouple.
23 Mr. O'J!rien - orsay anything -let mescratdl 23 Q. other than those IDIM!fSations you're
2'1 that 2'1 claiming you had wilh lhose people regaldlng
25 Anybody else olher than Mr, Gasparino 25 Mr. O'Brien, do you recaH any.olher conversations

4

.VERITEXr/NEW YORK. REPOIU'ING <DMPANY
212~267-6868 516-608-2400

622a

·~.
!

)

)

)

1 Donald J. Trump- Confidential
2 prior to filing your lawsuit with anyone about
3 Mr. O'Br1en?
4 A. Even about his attitudes or wavs?
5 Q. Yes.
6 A. He'll speak for himself, but! don't
7 think Allen Wefsselberg ~s thrilled. And I did
8 find out last night that Mr. Weisselberg not only
9 spent a lot of time with him in that boardroom,

10 quite a bit of time, I hear- again, he'll
11 testify ror himself- but he also spent two hours
12 and 15 minutes on an airplane going down to
13 Ronda tJIIclng to Mr. O'Brien.
14 They went down to Rorida. He was on
15 the plane going down to Aorida, going .down to
16 Mar-a-lago. And Allen Wefsselberg sat with him
17 for - which I remember now. But Allen
18 Welsselberg sat with him for almost the enure
19 trip.
20· Q. Now, did you speak to Mr. Weisselberg
21 last night? Is that how you leanned about that?
22 A. Yes, I did.
23 Q. Tell me about that axwersaUon last
24 night with Mr. Welsselberg.
25 A. He said he spent -

435

1 Donald J. Trump • Confidential
2 Q. Tell me what you said nrst.
J A. 1 said, Jtaw manvtirneswere vou with
1 O"Brien1 He said, I spoke to hlm_a little on the
5 phone. 1:fe remembered maybe one conversaUon.. But
6 he said primalily It was at that ..-;ng. And he
7 sakl that he also- the meeting Will) ~e

8 Lokey~ He also said that he spent the biggest
9 P<)rtofttie tifrie- he ·also saki he went to my

10 <JIIke wllh him. He brought him actually lnlD my
11 office when the meeting was over. Md he was ln
12 my cfftc:e. ·
13 And he spent an entire plane ride with
14 hlmgoingdownlDMar-a-I.Jigo;going-.lDPalm
IS 8each, FlcJrtdo, which I dldn\ mow. 1 1
16 ,_-lt,butattlle Umel dido\ remember
17 it. .
18 . And they spoke ..ttiu tJpe reoorder
19 blazing, with' his tJpe l'emn!Or They spoke
20 for, yoU knOW~ dose tD two taOurs.

21· Q. --
22 A. Wei, he's the chfef.financial omt:er,
23 so they lolkfd Obout the 11nan<e, and they t.llred
24 about the company.
25 Q. ThiS IS bolli on the plane ride and In

<36

1 Donald J. Trump- Confidential
2 the April 21st meeting?
3 A. The April 21st meeting Is the
4 boardroan?
5 Q. Yes.
6 A. Yeah, well, that was obvious..
7 Q. How long was the plane rfde? Two
8 hours, l"JU said?
9 A. It's approximately a two hotx and 15

10 minute ride.
11 Q. You understood they spoke about 't'JUf

12 finances during ttlat bip?
13 A. Thars ~hat Allen told me, yes.
14 Q. What else did he ~I you aboUt that
IS lrfp?
16 A. . tie just thought the guy was an
17 arrogant, aazy guy, who didn't want to listen,
18 who didn't want to hear anyttUng, didn't want to
19 hear anything.
20 Q. And thars what he tokl you last night?
21 A. Yeah, he told methatlastni!Jht.
·22 Q. So this was a plane ride to Mar-a-Lago,
23 to Mar-a-Lago In Aorkia?
24 A. Correct.
25 Q. And this occurred do you remember when?

437

I Oooald J. lhlmp • Confidential
2 A. No. Obvio<JsJy sometime prior lo the

. 3 book. But no, I don't remember when.
4 Q. Were you on the plane?
s A. I was on the-plane also.
6 Q. Where were you?

· 7 A. I was in the floot; .
8 Q. And where were they?
9 A. They were silting In the back- they

10 were sitting In the middle at a fike lounge area.
11 Q. Just so we're dearoyour plane has a
12 front area?
13 A. A middle area..
14 Q. A middle area.
15 A. And a back· area.
16 Q. SQ Irs three roams, esSentially?
·17 A No, notrooms,Jtistareas.
18 Q. 5o you wene In tl)e liont area?
19 A Correct.
"20 Q. And they were Hi the middle area?
21 A. They were in the middle a reO. It was
22 S<ipara!ed. .
23 Q. And you were not present for that
24 oonversaUon?
25 A. No.

5

·vERITEXT/NEW YORk REPORTING COMPANY
212·267-6668 . 516-608·2400

623a

'·

438

1 Donald J. Trump - Confidential
2 Q. And until last night had
3 Mr. Weisselberg infomled you of that mnversation7
4 A. No. 1 mean, I now n~memtxr 1,.. but I
5 d"odnt think In terms of his being In Ma<-;o-Lago.
6 Hut he was. He adllai!v - I IJe!le,e he ~at
7 --a-ug..
8 Q. Old Mr. Welsoelbe!g- Mr. O"Brien
9 wH:h any documents on that ftightl

10 A. He laid me that he did nothing but
11 speak about how good a mmpany we -. how strong
12 we are. He"s the diet finandal oftlcer. As fa<
13 as doaJments. I dldnt ask him that-·
14 Q. Did he provide him- any lntonnatlon ·
15 about the vakres of your propertSes?
16 A. I dldnt ask him lllal quesllon. You'll
17 have to ask him. He's going to be a wltlle!&
!8 Q. SUre.
19 Now, anytting else ';OU reQII about
20 what Mr. Weiss lbesg said about that plane ride?
21 A. No. He thought the guy was a rude,

22 arrogant. trarf """""' who refused to -..vtedoe
23 the truth. Thafs what he mid me.
24 Q. Thars what he ~ you 1as1 nlghQ
25 A. Hut he said lha~)00 know - I mean,

1 Donald J. Trump· Confidential
2 that I sort ot knew .. But-he said that he was a

439

. J rude, anOg.nt person who refused Ia acknowledge
4 what he was being told. And Allen wasn' ''"e
5 whelh..- that was through stupidity, which it's
6 not. in my opinion, or tluough.the fact that he
7 just wanted to do a .hatdletjob,)Vhich his e-mails
8 or whatever, you know, basicaly state,. you know,
9 go!J!'I:Trump.

10 Q. Are you aware of whether
11 Mr. welsselberg provided any doruments to
12 Mr. O'Brien on the trip rtdei
13 A. You'D.._ Ia ask.-1 d"idnhsk him
14 that question.
15 RQ MR. CERfSNEY: If he did, I !'Ill for
16 lhe production of documents-
17. Mr. Welsselberg's deposition.
18 Q •. I want to move on to 1he baard1<lom
19 oonversatiof>that Mr. wei$Selberg told you about
20 last night. What !fid he tell you about !hat ·
21.....-..sation?
22 A. . I did ask him. He was there. He said ·
23 he was there for a pretty extended period aftime.
24 Q. Hovilong?
25 A. He said about an hour.

1 Donald J. Trump - Cootidentlat
2 Michele Lokey was tl1ere much longer.
3 8ut he was there he saki for about an hour, which
4 I d"odnt really know unUI that.
5 And by the way, the COI'M!f'Sation, just
6 to be totally accurate, actually look .place Ulls
7 momlng, not last night. I went Ia the ollice
a· last night, buU <ldnt see him. 1 spoke "'
9 Mr4 Weisselberg this morning before I came up,

1 o just "' be 1a1a11y acante.
11 So he said he was there tor about an
12 hour. He said that they d"OSOJSSed nnanCiol.
13 Michele was discussing documents, meaning·
14 owner>lllp -.nents. primarl1y. He was discussing
IS financial. And he saki that he saw me come in and
16 hard him the statement, and he Waldled the guys-
17 ard he watched him looking at the flnandal
!8 slllb!ment.
19 And I asked Allen specifically; Old
20 you see a tape reco<der, because I did. He always
21 had • tape reamler going. An:! Allen sakl-
22 Allen thought~ was almost like a stupid question
23 because he said, of course tie had a tape reconler.
24 He had a tape recorder. rm telling him air the
25 numbers, and he's taping all that information as I

1 Donald J. Trump - Confldential
2 · spoke, which obviously makes sense.

441

3 Q. M<. Weisselberg IDid you Utat after you
4 said he had a blpe recorder?
5 A. No,lsald-

. 6 MR. ~ Objection, qbjectlon lo
7 .Ute IQnn of the question. -
8 A. N.o,l said, Did you see him haW!g a
9 tape re<nnler on? He thought It was almost a

10 stupid question. He dldn' even - he said, Of
11 course he had a Jape recorder.on.
12 Q. Are you saying lhat Mr. -let me just
13 ask you abOut sonie of the details af.this. What
14. did Mr. Weisselberg tell you he provided in terms
15 of linandallnformaUon during this meeting?
16 A. During that meeting?
17 · Q. Yeah. ·
18 A. 1 dldn\ ask himlhat this morning.
19 Q. He just 'i'!ld ~nanc:ial1 -
20 A. "I dldrj' ask him spedfically what. I
21 asked him two quesll<ins primarly: Did you see a
22 tape recorder on. and did YGU see me hand him a.
23 statement. a financial st3tement. and he Said ll"5
24 .to both.
25 Q. Mr. TRJIIlP, vou had previously provided

VERr!EXT/NEW VORl< Rfi'OimNG COMPANY

6

212-267-6868 Sl6-6o8-2400

624a

'·

442 444

1 Donald J. Trump· Confidential 1 Donald J. Trump- Conftdentlal
2 Mr. O'Brien With this tlnancial statement. hadn't 2 MS. WHITE: Mark, we have no desire to
J you? J interrupt, and he was not Interrupting. We
4 "- Well, if the plane Hight was forst, 4 want to hear It
5 which I think it was, the answer is yes. 5 MR. a:RESNEY: And I appredale your
6 Q. So you provided it to him again in this 6 sense of when rm about 1o lnb!mlpt.
7 meeting? 7 Q. Why don't we continue, Mr. Trump.
8 A. Correct, yes. 8 "- He brought him in, the starement- r
9 Q. And this is. a meeting in which he is 9 took the sbtement. He then brought him inlo lhe

10 sitting·- 10 roorn to see me. They were~ In the room; AJien
11 A. And I provided - 11 very distinctly rernerilbets it. And he aslo!d me
12 Q. Exwse -me. let me finish my question. 12 again, Can I take another 1Q9k at the statement?
13 A. Okay. 13 I said here, because t10W by this tJme it was on my
14 Q. And this is a meeting where he is 14 desk. It was sitting on my desk.
IS sitting with your. chief ftnandal officer 15 I gave him the statement. He loolted at
16 discUssing your finances? 16 It for at least lfve minutes, strongly. I think
17 "- Yes. 17 he had ~ lor probably half an hour when he was in
18 Q. And you needed lo give him the 18 the mom. But now he loolo!d at It for another
19 statement of finandal condition again at that 19 good l1ve minutes; dldnt say anything, was Just
20 point? 20 looldng at lt. He then put It back on my desk.
21 MR. RESSLER: Objection to the form of 21 Allen Weisselbe<g saw that.
22 the question. 22 Q. You come Into the room· with the
23 You can answer~ 23 statement ot fil,lCindal coildition; correct?
24 A. i\bsoluteJy, I mean, you know, they're 24 "- Yes.
25 talldng.· They're - Michelle was on the other 25 Q. And how long inlo the meeting did you

443 445

) 1 Oonald J. Trump - Confidential 1 Donald J. Trump - Conlidential
2 side of the room putlirlg logether documents, I 2 come into the room?
3 think par1nership agreements or something. And 3 A. I cant tell you. I dont Jcnow wlten he
4 absolutely I gave It lo him.. 4 got there. l Jllen, I dont-' I really C311t tell
5 And then, because I Went into the room s yoo that. But I sbJilll<ld by periodlcaly.
6 a couple of tiriles - and 1 told him: You· can"t 6 Q. Howl11;!ny.timesdklyou stop by?
7 take it out of the room. And I took it I think 7 A. Two or.thtee, rnaytJe. Just put my head '· 8 after a period of time, because I went inlo the 8 in the door, looked. The flrst time I put my head
9 room sort of periodically. And !look I~ an9 9 In, loolo!d, saw him, went over lo him, and gave

10 that was that. Then he came Into the office: And 1 o him the statsnent. I said, Thl<e a.loolc at that. .
11 Allen Welsselbe<g actwliy llrought him inlo the 11 In o:>ndition - In additioo JQ other things, lake
12 office, because it was a Hltle -Allen !old him 12 a loolc at that- You'Ve already seen it, but lake
IJ he broOJght him lnlo the offla!. 13 a loaf< at the sr.toment .and put thi!t In conneciion
14 MR. CERESNEY: Hold on: Qn you please 14 . Willi paf1ne1Shlp agreements aod ftnancf;il
15 stop motioning with your bands In the middle IS dOalnenls that you're loolclng at with M~
16 of the witness is speaking. · 16 l.rJI<ei', but lalcea~locikatlhat. And then took It
17 lliE WITNESS; Yes. 11 back.. And then he,.IIi my room, he lOoked at
18 MR. RESSLER: The problem is i don't 18 It again, put It bad<. and that the end of.
19 want you to interrupt the wilriess In the 19- that.
20 middle -Just let me finish -In the middle 20·. Q •. Okay, IwatjtJQJo<lls,.thoug/J,on-the
21 of his answerirlg u.iquestion. So when I 21. ·time you a111e lnlo the room, Mr. Trump, just
22 sense tloat you are 9ofng to do that, as 22 please_.
23 happened frequently yesterday, I tiy lo malo! a 23 ·"- Okay.
24 motion w~ my band so you don't do it so I 24 • Q. I want iD foalS tills pieCe by piece.
25 dont have-lo lntetrllpt the testimony. 25 "- ·sure.

7

) VERITEXT/NEW YDRK ruirolritNG COMPANY.
212-267~8 516-608-2400

)
625a

416

1 Donald J. Trump~ Confidential
2 Q. And 1 don't want to go through the
3 whole sequence in each question.
4 A. Okay, fine.
5 Q. let"s just 131k about the time ~u came
6 into the room, the first time you came into rhe
7 room with the stateonent of flnandal condition.
8 Okay?
9 A. Right.

10 Q. That time you came Into the room, the
11 first time, ~u had a statement of financial
12 condition; correct?
13 A. OJrrect.
11 Q. The same statement of financial
15 condition you had .,.,.,iously provided to him -
16 A. It would ha>e been the serond time he
17 saw it.
18 Q. And on the prior time you had provided
19 it 1o him, he had reviewed It for an hour? two
20 hours?
21 . A. 1 would say he had It- It rould be 45
22 minutes to an hour. It was a rove-hour flight or
23 more.
24 Q. Now, you walicelfln with the statement
25 of financial condition. Where was M.-. Weissel.berg

417

1 Donald J. Ttump - ConfKlential
2 atlhe time?
3 A. Mr. Welsselberg was In the room with
4 Mldlelle Lokey, talking 1o him. He was -.Allen
5 was talking to him; Midlelle was wori<lng out on a
6 dllferent side ot the room.
7 Q. Worldng out what?
8 A. She was- I think It was· iilre
9 assembling papers.

10 Q. What room Is this?
11 A. The boardroom.
12 Q. In where?
13 A. lnTrumpTower.
14 Q. Is that in your offiCe?
15 A.. Yeah. lfs on the same llcior.as my .
16 ollioe, il's not too rar away. It's a similal: .··
17 -ro this, and It's a table thafs similar 1o
18 this; And It's about; you knOw, a alUpfe hundred
19 feet from my office.
20 · Q. And where w.is Hr. Welsselberg sitting .
21 and Mr. O'Brien sliting and MS. Lokey at the time?
22 . A. lfthe-ifthedcior.fsthedaoest
23 pcilnt, Mr. weisseiberg w.is sitting vety dose w· ·
24 the door, Ms. Lokey wasrowanl the ather side at
25 the room, and Mr. O'Brien silting dQwn talking to

418

1 DonaldJ. Trump-Conftdential
2 Mr. Weisselberg.
3 Q. Were they at the table?
4 A. They were at the table, yes. And they
5 were surrounded by documents.
6 Q. You go.., Hr. O'Brien, you daim, the
7 statement of finandal rondition?
8 A. Yes.
9 Q. And what did he say in response?

10 A. Noexdtement.
11 Q. And what did you say when you handed it
12 to him?
13 A. I said use tills in coojuncllon with -
14 your finding out that I actualy own tile property. ·
15 Q. Did you tell him what It was?
16 A. I didn't ha .. to. It says right on the
17 cover, I think; right?
18 Q, And you handed this to him in front of
19 Mr. Welsselberg?
20 A. Correct.
21 Q. You said Ms. Lokey was on the ather
22 side of the room?
23 A. She was toward tile other side of tile
24 room. let's say they we.:e here, where Mark and
25 Mar<: are, tal~l)g hlo! this (indicating). She

1 Donald-J. Trump- Confidential
2 would h ... been - or six cflalrs away.

. 3 Q. Did sbe look <Ne(/

4 A. I can't tell 'IOU that. 1 don't know.
5 Q: Did she say anythll)g?
6 A. I don't know. She was very busy It

. 7 .looked like assemblii)!J documents. There were a
8. lot ot doaJrnents. .
9 Q. Because she was stiD bringing

10 documents In at that point?
11 A. No, I think they were In, but she was
12 preparing them for him 1o see.
13 Q. She hadn't prepare<! them before he
14 annred7 .
15 A. 1 don't know. I just know she was
16 working on documents.
17 Q. How long did you stay In the mom at
l8 thatUme?
19 A. Very short, lilre a matiEr.ola minUte
20 or two.
21 Q. And what did 'IOU say, .ather than :
22 handing him the finandal staberneid: all!.f sayj®
23 what '/OliVe already Claimed .you saki, what else
"24 the 'IOU say? .
25 A. Nothil)g mudl.

8

VER!TEXT/NEW YORK REPORTlNG COMPANY
2U-267-6868

626a

)

.)

)

.)

1 Donald J. Trump- eonrldential
2 Q. What did Mr. Weisselbe<g say?
3 A. Nothing. 1 mean, he ..,.lall<lng to
4 him - I can't tell vou what he said because I
5 left: the room quiddV.
6 Q. What did Mr. OBrien say?
7 A. Notfling, no great shock.
8 Q. How loog -
9 A. Jt wasn't- it wasn't Uke a big

450

10 exdtfng thing. You knoW, I handed him a document
11 · that we see here s:Jmeplace. I handed him a
12 document. He had seen the document before, but it
13 wasn't like~ oh, gee, this is great.
14 Q. Did Mr. Weisselberg"""' that document
15 in his poss:ss'on?_
16 A. Wei, he has It He helped make ~ up.
17 Q. Sohe~dh-ltlnhisolfi<e7

I Donald J. Trump- Confidential
2 coodttlon, the same exact piece of papel"6 pieces
3 of paper. that you .showed Mr. O'Brien on the
1 plane-
5 A. lhe exact same pieces of paper.
6 Q. - on the plane?
7 A. That! cant leU you. Was It the
a exact same piece of paper?
9 Q. Yeah.

10 A. It was ll1e same document. Whetller it
11 w;;tS the same ~ece of paper, 1 can't tell yoq
12 that. rdont know.

452·

13 Q. How long did you Wait llefore going back
14 intD the room?
IS A. The noxt Ume, the second Hme?
16 Q. Yes.
17 A. I think I went there maybe two or three

18 A. He would """'one, yes. absolutely.
19 Q. Did you ask Mr. Welssell>etg before ll1e

18 Hmes. I wootd Sirf mayhe - mav11e 20 minuteS, 30
19 minule$. I just said, hoW's everything going.

20 11le<!<:ing whether he was going ID provide
21 Mr. O'Bnen a COPY' «the statement of nnandal
22 oond\tion7

20 Q. So yiJu came back In; you said, hOw Is
21 everything going?
22 A. ll>at"s correct. I took - either the

23 A. . No, I didn't. I might have, even, b<Jt
24 · I dont remember having done tllat.

23 second or third ume I took the Statement With me,
24 I took it back.

25 Q. Jiut you thought- 25 Q. How long between the first time you

451 453

1 Doflald J. Trump - Conflcl.-1 1 Donald J. Trump- Confidential
2 A. I wouldnt have minded if he <fod it. ·. 2 went there, gave him the slatement, and when yoo
3 Q" You thought It ...,.lmportilnt, even J IDol< It llad? ·
4 thoughllewassittingmeelingwtth·yourchlef 4 A. IrsveryhaRIIDS<rf. I.,.,uldsay

$ financial offiCer, ID go and provide It yourselt7 5 anvwhe«o l'ron\ 30 iniJaJtl'5 10 an hour. He was there
6 A. --- WeiJ, it's a guide- If nOthing else, 6 for quite a White. He was t:here_to,r-a long period
7 it's a guide. 7 oftime. But I would say anywllere l'ron\ 30 minutes
8 Q. Wlleredldyougetittrom? 8 tnanhour.

· 9 ~ Ihad.-lhaditinmyolf"rce. 9 Q. W.SMr. Welsselbe<gstilltllerewhen
10 Q.· Where? 10 you aime back?
11 · A. Somewhereonmydesk. 11 A. Yes,hewas.
12 Q. an vour desk? 12 q; And -wen. thev dlsaJssing?
13 A. Yes. 13 A. Idontm-. Imean,you'dhaveto
14 Q. Doyoul:eepyourstotement- 14 askMr.W'I '"9·, .
15 A. SomeUmes I do; oometlmes I don't. I 15 Q. What did,... sav. When you walked In?
16 mean,IhM!Itonmydesl<,usuallyunderpapers 16 A. PrObabiYIJOw's~going? You
17 ·on my des!<, and generaRy rn have it. 17 mean the secxii1d ti~ or. the tlrst lime?
18 Q. And how did you go about looking r ... it 18 . Q. ~ semnd tine. .
19 that day? 19 A Prollab!Yhow's"""'Y'!ringgoing? I,
20 · A. Irs on my desk. 20 mean, I was- We·....., WOf1dng 1101)' hard ID
21 Q. It's right there on YO<Jr desk? 21 get tile truth out, and he refused In write the
:12 . A. Y$h, it's on my desk. I didn't ask 22 truth. · ·
23 for.it ltwasonmydeslc.. Whelllshow<dhimthe 23 Q. DldMr;O'Briellaskyou,whenvou,came
24 document, It was on my desk. 24 bad< In, for any I'Urther doaJntenls?
25 Q. Was It the same statement or finandal 25 A. No. He had more documents -he didn't

9

212-267-6868
VEIUTEXT/NEW YORK REPOIUlNG COMPANY

516-608-i.WO .

627a

454 456

I Donald J. Trump - Confidential I Donald J. Trump - Cllnftdential
2 even want to see the document. He was trying tn 2 Side Yards, because he didn~ believe I owned the
3 make~ with Michelle Lolo!y. He didn' want to 3 West Side Yanls. And she was !tying to 5I10W that
4 see documents. 4 we had ownership; that we weren't getting rees,
5 MO MR. CERESNEY: Objection, move to 5 that we weren't getting, you know, anything.
6 strike. nonresponsive. 6 Oidn't he 0111 me a glorified landlanl, meaning 1
7 MR. RES51£R: Objedion to the motion. 7 had no ownership. And she was !tying to 5I10W
8 Q. Old you - what did you say to 8 that.
9 Mr. O'Brien - let me scratch that. 9 By the way, she was successful in

10 What was Mr. O'Brien doing when you 10 convincing him, but then he.Oidn't write it in his
11 walked in? 11 book.
12 A. Taldng to Mr. W-g. 12 MO MR. CERESNEY: Move to stnlce,
13 Q. What were they disaJssing? 13 nonresponsive.
14 A. I don't know. You would have to ask 14 MR. RESSlER: Obli!Ctian to that motion.
15 Mr. Weisselberg. 1 mean, I was there for seconds. IS Q. During the whole time that you were
16 He was talking to Mr. Weisselberg I think for 16 there, did you see Ms. Lolo!y at any point oome
17 about an hour, but again, you would have to ask 17 from the side ol the room to the side o1 the room
18 Mr. Weisselberg. 18 where Mr. o•Brien was siWng?
19 Q. Where was the stOtement: at financial 19 A. No, I <fodn't
20 cooditlon when you wal<edln? 20 Q. So you never saw her at this side of
21 A. He hadlt in his hand. It was like on 21 the room with Mr. Welsselberg and Mr. O'Brien?
22 the table, sort of like that (Indicating). 22 A. No, ultlmall!iy.Mr. Weisselberg left the
23 Q. So sitting right in front at him? 23 room. He told me he was there for about an hour.
24 A. Correct. 24 But again, I don~ want to speak for him.
25 Q. Any other doalments light in front at 25 Ultimately Mr. Weisselberg left the room, and then

455 457

I Donald J. Trump- Confidential I Donald J. Trump • Cllnfidential
2 him? 2 he d- with Michelle Lolo!y.
3 A. No. It was adually U1at- the table 3 ·And he wouldn't have dealt so much:on
4 was loaded with doannents, but that one was 4 numbers with het; I think he d-onlogal
5 sitting oightln•frontofhlm. 5 aspeds of ownership, deed$ or whatever she was
6 Q. That was the only dooJment sitting In 6 . showing him. I don't even know what she was
7 front or lilm? 7 showing him. She was proving-that I owned this ~
8 A. No~ there were manv documellts,. but that 8 stuff as opposed to .what he·was saying.
9 one was sitting light In front ol him. 9 Q. Now, the statement of financial

10 Q. And ·whOre was Mr •. Lolo!y when you walked 10 coodition was sitting in front o1 Mr. O'Brien in
II backln? II the room that day; Clll1'l!<t?
12 A. She was sitting clown- the seo>nd 12 A. As !told you about five times, yes.
13 time, she was sitting clown In the room reading a 13 . Q. And you made it ..,.;lable to him,
14 document. · 14 di<ln't you?
•• n .
16 A. No, aboutihe""""' location. She was .16 Q • Now, at some point you removed that,
17 quite a distance away- them. . . 17 didn't you?
18. Q. SOtheWhoieliine,asroirasyou knew, 18 A. lllat'S CXlried:.
·19 Ms. Lolo!y ..,.... came OYOI'to. v.t~ere 19 Q. Where did you take 1t?
20 Mr.'Weisseiberg .,. · 20 A. Back to my !lffice, ·put it on my desk.
21 A. She's a laWyei-. · 21 Q. Is it sUH on:your·desk?
22 Q. . HOI<Joo- to wf1ei-i, Mr. Weisselberg and 22 .A. No; lbat was years ago. In tact; I ·
23 Mr. O'Brien were sitting? · 23 deaned my desk out today because rm leaving -
24 A. . She Is a 1aWyei- wfx1ls ll)'lng to show 24 after this rm leaving for aartain location.·
25 that we haVe title ID piaper1ieS. Ike the West 25 And I didn't actuaRy- I noticed ~«was sort

10

.. l/ERrtElCT/NEWYORKREPOimNGOOMPANY
212c267-6868 516-6Q8.2400

628a

·,

)

458

I Donald J. Trump- Confidential
2 of interesting, but I didn~ have a statement of
3 finandal condition on my desk t<lday.
4 Sometimes I'U have one; sometimes I
5 won·~ because Ml show it to people, sometimes,
6 and sometimes I won't.
7 Q. What happened to the statement of
8 finandal condition that was on your desk after
9 this meeting?

10 A. Oftentimes I'll give them back to
11 Mr. Weisselberg to hold In a file.
12 Q. Is that wllat you did With !his one?
13 A. After he lett I may have done that
14 After O'Brien left my office, I may have done
15 that Oftentimes I wiN give It back, becaUse I
16 don~ want It silting around on my desk.
17 Oltentimes I will give it back to Mr. Welsselberg
18 to hold in his files.
19 Q. You said earlier that Mr. O'Brten
20 didn~ want to look at any documents; right?
21 A. No, I felt and I heard that- !think
22 it was Mr. Weisselberg that told me this a long
23 time ago, not this momfng.- that he was more
24 interest~ In Michelle Lokey than he was
25 interested in the doctll1leflts.

459

1 Oonald J. Trump- Confidential
2 MO MR. CERESNEY: Move to strike,
3 nonresl""";ive.
4 MR. RESSLER: ~to that mctlon.
5 Q. Did-
6 A. WeH, that's what she sa1d too, by the
7 way.
8 Q. You said earfierthatMr. GBrien
9 didn't look at the documents in the room. Is that

10 what roo said?
11 A. No, I didn't say that
12 Q. Old he look at the documents in the
13 room?
14 A. I don't know. I wasn't t11ere fill" the
15 mostpart
16 Q. OoyouknowifherevieWedanyoflhose
17 documents?
18 A. Have no idea. ldon'tthh\kthatwas
19 prtmary.pwpose. !think his prtmary pUrpose was
20 rD harilss her. But 1 don't think it was hiS
21 primary.purpQse.
22 Q. ·. Oo you know if he revfewel any of
23 the- do you know if he asked fill" any addillonal
24 documents In the room? ·
25 A. No. You'd have to- well, I wooldn't

460

1 Donald J. Trump- Confidential
2 ask him because I think he'd lie about it. But
3 you'd have to ask maybe Michelle Lokey or maybe
4 Mr. Weisseiberg. But I was only In the room for
5 short spurts.
6 Q. So you don't know whether he asked for
7 any adcrltionaf documents?
8 A. I don't think he needed any. We gave
9 hlm documents for major transactions, and we

10 wanted him to review those dOOJments.
11 Q. He didn't ask for audited financial
12 statements fill" your properties?
13 A. I don't kl1ow what he asked fill".
14 Q. Ms. Lokey or Mr. Weisselberg w<iuld know
15 that?
16 A. You'll have to ask them. I wasn't
17 there.
18 MR. RESSlER: Objection to the fonn of
19 the questiOn.
20 Q. Do you know whether he asked for any
21 add"otionallnfoimation you provided to the casino
22 control oommission?
23 A. I don't kl1ow what he asked Tor. As I
24 told you,· l was there in Short spurts. I don't
25 know what's so confusing to you. I was there in

461

1 Donald J. Trump- Confidential
2 short spurts.
3 Q. 1 guess whaes confusing to me,
4 Mr. Tnmp, Is that you provided the statement of
5 finandol o:mdltlon to Mr. O'Brien, you claim,
6 months befilre; he reVieWed lt.for alloutan hour.
7 Then he comes to yaur office, meets. ,.;tit YQU1"
a ddef financial officer for an hour. YOu hand him
9 the statEment of financial conditloo, you dainl,

10 again.. And then he 1oo1<s at It again during that
11 meeting, meets with your chief finandal officer
12 for an how, then comes back to your offlO!: and
13 W.nt:s to see that statement or finandal conditlofl

"14 again. .

15 A. No, !again handed It to him. I think
16 he wanted to see It -ItfllnK he wantEd to see
17 It, but I handed. to him In imy eVent. I said, How
18 can "you write negatiW!y abo\lt 1!1':7 Take a lOOk at
19 it. 8ecaiJse I don't hand that out.e,y_e<!SIIy. I
20 said, How can 'IOU WJitenegalivOiy about me?
21 Because I knew - I OlUCd see the handwiltlng on
22· lhewaUwlth this guy. !)ad gtr(.
23 Q. And then he look ten more mlnuiES to
24 read It at that point?
25 A. He spent time. I can't say ten minutes

11

· VEIUTEXT{NEWYORK REI'ORTING COMPANY
si.6-6os-2'100 212-267~

629a

162 161

1 Donald J. Trump· ContidenUal 1 Donald J. Trump- Conlldentlal
2 or f1ve minutes.. but he look time reading it. 2 substantial than we have in this book.
3 Q. Because you shod<ed him Into thlnldng 3 Q. How much?
4 he shoold look at It? 4 A. 1 dont know. I'll !ell you in about a
5 MR. RESSlER: ObJection to the 1o1m ol 5 month and a haW, because we're having that valued
6 the questloo. 6 right now.
7 A. I d"Kfnt si10d< him. He wasnt shodred 7 Q. My question Is how much did you tell
8 ataH. As 11Didyou, hedldntjump up and down 8 Mr. O'Brien ~was worth.
9 with glee when 1 showed him the statanent. It 9 A. 1 dont know.

10 wa5ntabigdeal. Andbytheway,ifhe-ifhe 10 Q. Yoodnntrecal.
II had his tapes. whldl, you know, when his tape II A. · No, 1 dont recall. I said ~was
12 recnrder was gotng, you would be, you kna.v, really . 12 worth - I expQined to him that a big component
13 1 think vesy unpleasanUy surprised. · 13 ol my net worth is not In this book.
14 MO MR. CERESNEY: MOlle to strike the last 11. Q. When did you explain that to him?
!5 part of the answer about the tapes. 15 A. On a OlUjlle of oa3S1ons, at least.
16 MR. RESSlER: Objedloo to the motion. 16 Q. Tell me what 111ose oa:asions were.
17 Q. Mr. Trump, you're saying - 17 A. I !Did him a couple of Urnes on the
18 A. Because his tape recorder was gOing. 18 phone.
19 MO MR. CERESNEY: MOlle to strike. 19 Q. How about In (lefSQn?,
20 MR. RESSlER: Objection. 20 A. I think !told him on the trip to
21 Q. Mr. Trump, dldnt Mr. O'Brien repo!t In 21 O>filomia.
22 the book that you claim your net_worth was $6 22 Again, in tenns of when and where, I
23 billion? 23 IDid him rm pretty sure on the"trlp to ·
24 A. I doot know If he said that I really 24 O>lllorilia, and I IXlld him on thepllone. But he
25 dnnt know. 25 didnt want to h..,r it..

163 165

I OonaldJ. Trump·Olnfidentlal 1 Donald J. Trump- Confidential
2 Q. Yoo dnnt remember that that's what he 2 You know, rm·a smart guy. When I tell
3 repo!ted _In the book? 3 somebody something; 1 get it whether they're
4 A. No, 1 dont remember what he said In
5 the·boolc.

4 istlonlng to me or whether they dont want 1Xl hear
5 it.. He didnt wantto hear anything.

6 Q. Yoo dnnt remember that he said that
7 Mr. Weisselberg IDid him your.net.wortll was $6
8 btlllon?
9 MR. RESSlER: Objedion to the foon ol

10 the queStion.
11 A. No,-Idnnt........-thatlnthebook.
12 Q. Old)oo ever tell him that?
13 A. I IDid him that my net wmti was
14 -~was at the statement at the lime. and
IS I felt that the b<and, whi!;lt we're doi!19
16 -of as we speak, .was also wortll a
17 beueudOus amount _of money. .
IB" And so If you added them .both up,
19 becausi!. as you I<OOW, the net W!lrtll statement the
211 does.notindude thebtarid, and \ve have, I
21 bel""""" a disdallner In ihere. It does not
22 Include the brand, the valuO.ofthe brand. We are
23 oowvaluing the brand as we_ speak. ·
24 . And I IDid hiln lhal: If yooi add
25 eYef"l(ltlng up the net W<llth Is much more

6 MO. MR. o;RESNEY: MOlle to strike the last
7 Part of the answe(, everything after.the
8 respcJr1$e portion,
9 MR. RESSlBt: Objection to the motion.

10 A. He'~ a sick puppy.
II Q. You thlnkhe'ssid:?
12 A. Oh, yes, !think he'S side.
13 Q. Why do you think he's sick?
14 A. I just think he's a sick puppy.
15 Q. Why do you believe that?
1& A. Because of the way he ads, because of
17 li1e rait that he can't tell the tnrth, beca""" of
18 things that """""' have said, because of -I
19 111ea!1;rll- my laW)'OIS 1-people and
20 IDid me stories of people !hat Will be lestifYing
21 at the bial, irom sane w«nen that will be
22 testifying at trial the way .these women spoke
23 aliout him. . .
24 in my O(linicln he'S a very sick person.
25 Q. Which women?

VERITEXT/NEW YORK REPO«<ING COMPANY
212-267~

630a

12

.)

_·.)

<66

1 Donald 1. T rtimp ~ Confidential I !l<lnald J. Trump - CoofidenUal
z MR. RESSLER: I just want to remind the 2 lle related to the previous question as to When
3 Witness t11at he should not testify about
4 conversations with his counsel.
5 THE Wfl1\IESS: Ol<ay. Thars aU right
6 Q. Whidt vromen?
7 11-IE Wfl1\IESS: !1m l alloWed to telt7
6 . MR. KASOWITZ: No. That's privileged.
9 THE Wfl1\IESS: Okay. Rne.

10 MR. CERESIIEY: Are ycu instructing the
11 Witness not to~ the questiOn -
12 MR. KASOWITZ: Yes.
13 MR. CERESNEY: -- as to ""'idt women he
11 was just refening to?
15 MR. KASOWITZ: Just make the rewrd.
16 MR. CERESNEY: Are ycu instrudfng him
17 not to answer?
16 D1 MR. KASOWITZ: Yes.
19 Q. Mr. Tn.unp,: can you tell me, ~r than
20 0011versa.Uons with counsel, what wanen you are
21 referring to?
22 · A No, I can'~ other t11an my
23 conversatiOns with counsel.
2.of Q. And how many women are we talking

3 he spoke ID his attorneys about this matteT?
4 MR. CERESNEY: Is that an.objection?
5 MR. RESSL£R: No, I'm asldng yoo to
6 dorify your question; lhars What It is, It's
7 a question to you.
8 Q. let me ask you, Mr. Trump: When <fld
9 you learn the identities of 11\eSe four women?.

10 MR. KASOwm: That's a different
11 question. ·
1l MR. RESSlER: rrs completely
13 different.
14 MR. KASOwm: look. This is on the
15 rea>rd. We want to gM! yoo the Identifying
16 lnfamation you're looking for lhars not
17 privileged. CIGay? Mr. Trump just testified
18 that he had O>nVei'Satlon5 with his attooleyS
19 wHiin the last month about this matteT.
20 Is thet:e something else that you're
21 looldng for, beo!use we're not going to let
22 him obviously testify aiJ.out the substance of
23 that. Is there something else yo;tre looking
24 for?

25 about? 25 MR. CERESNEY: rm making the recon1 ~

<67

I Donald J. Trump - Confidential I
2 A. Four. 2
3 Q. And ooycu have knowledge of- 3
4 A Thars four other than Michelle t.ol<ey. . 4
s Q. How many conversations have you l\ad 5
6 withyourcnunsef·aboutthosefourWCHnW~? 6
7 THE WITNESS: 1>m I allowed to say? 7
iJ MR. KASOWITZ: That ycu can say. 8
9 lliEWITNESS: Acouple. 9

10 Q. Wilen did these oonversations OCOJI'? 10
11 A over the last month. 11
12 Q. Wilen did your a\lmneys lnfonn y<liJ that 12
13 they had spoken to - people? 1,3
14 A 1 dont ~If rm supposed to answer 14
15 that 15
16 MR. KASOwrrz: Y~·"'" answer, If you 16
17 remember. 17
18 A. Say it again. 18
19 Q. Whendidyoura-ystellyouthey 19
20 ha<hpokm to these people? · 20
21 MR.. RESSLER: Willt. ·No, no, no, no. 21
22 Are you asking for-' 22
23 MR. CERESNEY: I'm asking for lhe date 23
24 of lhe <Dil'leiSaticn. 24
25 MR. RESSU:R: Ol<ay. So wooldnt that 25

469

llonald J. Trump- COnfidential
the issues on whkll you're tellng him not to
answer.

MR. I<ASOWlTZ: I under.;tond that But
you. asked him - you asked him ~ he had
these oonversations with his attorneys, and he
teslifl~)Vilhin the next- within the last
month. He. said he thought It was a oouple of
conversations.

Is lhere something m011! that yoo want
as to that?

MR. d:RESNEY: Yes. fd lil<e to know
prior to the <x>nver.lilllon In the last month
d'rd you have any "'"'""""lions with anyone
about lhe ldentilles.of"""""' who yOu daim
have been harassed by Mr. O'llr1en.

MR. KA50WfiZ: .Okay, other- atb>meys

or~
MR. CERESNEY: Attorneys«

nonattDmeys;
MR. RESSLER: Of<ay, That's a different

queslioo. .
HR. KASOWITZ: Other than the last

month.
THE WITNESS: And other than MidteUe

13

VBUlEXf/NEW YORK REPORTING cOMPANY
212-267~6868 516-608-2400

631a

470 472

1 Donald J. Trump- Confidential 1 Donald J. Trump - Confidential
2 Lokey? 2 Q. You don't recall that part?
] Q. And other than Michelle Lokey. 3 A. 1 don't know. No, I don't recall,
4 A. No1 the attorneys gave me the 4 which is no - ltan't teU you what kJnd of a pad
5 lnfonnation. I knew they were going to speak to s he had.
6 them~ and they gave me the information: 6 Q. When was that? When was that? That
7 RQ MR. CERESNEY: By the way, I call for 7 was on the plane?
8 the production of those """"'"' 8 A. That was on the plane, yes.
9 Q. Let me !jet back, Mr. Trump, to the 9 Q. You saw him taking notes?

10 statement of financial condition that you got back 10 A. I saw him taking a small number of
11 from Mr. O'Brien on April 21st, 2005. You said- 11· notes, yes.

.12 A. t got back or that I gave him? 11 Q. Did you place any limitations on
13 Q .. You gave him and then you got it back. 13 Mr. O'Brien's use of the information in the
H A. COned. l4 statement of financial condition?
IS Q. Why did you get It bad< fnJm him, by 15 A. I said you can't take it.
16 the way? 16 Q. Did you place any fimitation on his use
17 MR. RESSl£R; Objection to the rorm of 17 of the Information in the statement of financial
18 the question. 18 oondition?
19 A. Because I don't want to reease a 19 A. I don't - say it differently because I
20 financial statement to really anybody other than 20 don't know if It makes sense.
21 an instJtution, \\'here you can feel at least it's 21 Q. Okay. Fair enough. Old you tell him
22 guarded. 1 don"t want to rele:ase a financial 22 he couldn't report on that Information in his
23 statement to a guy who's a bad guy. He's a bad 23 book?
24 guy. I don't want to release a financial 24 A. No, I didn't.
25 statement basically to the press, and other people 25. Q. In fact, he could have reported on

471 473

1 Donald J. Trump-Co~Ual 1 Donald J. Trump- Olllfldentlal
2 wouldn't either. It's a personal ftnancial 2 <Nery single fact that you had in the statement of
3 statement. 3 financial <Xlndlllon; lsn\ that light?
4 So obviously I said you can read it but 4 A. He <XJUid have R!pOf1l:d, lf he saw fit,

.s you can\ tal<e it. s to use- you know, it he remembered the numbers
6 Q. Old ;ou· allow him to take notes on it? 6 and he ~taking some sort ot·minor not~ But
7 A. He- I said I'd rather not.have you 7 . if he remembered the nurnllers, he COUld have
8 tal<e notes. I nolfa!d one time that he took 8 reported them. Theone number that's the most

.. 9 notes, but- and I didn't make a big deal . . I 9 Important number Is the end number.
10 don't even think I menUoned anylhing. But he cfKI 10 But)"!So I gave ~ to him to look at so
11 tal<e some notes on the statement. I told him: 11 ~he muld write about me accurately, so he
12 I'd rather you not tal<e any notes. But lte did 12 wouldn\ say I'm worth $150 milroon when I have
13 take some notes on the statement, and that was on 13 numerous assets that are wort;f1 ·many times that
H the plane. 14 m.mber.
15 Q. So he W3$ silling there with a noli!pad? 15 Q. so you gave yow state 1 alt ot ftnandal
16· A. . No, JUS1: he took some notes. He- 16. condition to the """"' dldnt you?
17 • ex>uple of INngs down. not • lot. 17 A. · !let him look at It,. yes, bot I didn't
18 Q, On :what kind« ple<e of paperZ 18 let him have lt. And the same thing In the.
19 A. I don't know what klnd·of piece of 19 boardroom: I let him look at lt. I then took l
20 paper. 20 · bade. I then gave it to ~1m a seo>nd time,

. 21 Q. was It a Spiral notepad?· 21 meaning that day, and he looked at it again. ·And
22 A. I have oo ld<a. 22 . that was the end.
23 Q. Was It the ldnd of P3d that reportefS 23 Q, Ha"" }OU ,_g your statement of
21 often hold? 21 Qnandal condition 10 any other reporter? ·
25 A. idonUnow. 25 A. rm not sure. .I was thinldng about

.

H

VERin:Xf/NEW YORK llfPI)ImNG COMPANY
212-267-6868 516-608-2100

632a

· .. J

. :J

)

1 Donald J. Trump - Confidential
2 that. rm not sure that I f!Nec <fid. I'Ve never
3 had anytfling quite like this, in all fairness
4 but-
s Q. "Qu~e like this" what?
6 A.. Quite like this where l had a maniac
7 trying to desln>y me. I'm not - I'm not sure
8 that I <fld.
9 Q. M<. O'Brien was a maniac tryi09 to

10 desttoyyoo?
11 A. Well, I think he's- yeah, I ronsfder

474

12 him to be a .sick person, yes.· HE!s a sick person.
13 And I think The Times will find out that he's a
14 sid<person.
15 Q. And yet you provide<! him, this sick
16 person, with your-""""* of flllandal
17 condrooo?
18 A. 1- he was a sick. person who was
19 writing a book. So I didnh•ant to have the
20 book -I wanted the book to be as acrurate as
21 passjbfe.. ·1 knew he at a certain point In time,
22 and even before I started this journey., because he
23 . always wrote negative about me. He always wrote
24 negatiVe stories, very negatiVe stories.
25 He came in once~ t1i;! said, Oh, would you

475

1 Donafd J. Trump· Confidential
2 sign .a book. 1 think It Was for his mother;
3 Would)'Oilslgnabookr..-mymolher7 Andheasi<ed
4 me ror a book to. slgn tor hiS motber'~ That was
s · one of the first times that I saw him.

· 6. And I said that's llice .. that's vety
7 nice. And then he ldlled me in his. story. Irs
8 lil<e. what happened? This Was -this wos my
9 llt>texperlenrewiththrsguy.

10 Q. Mr. TrUmp, are you aware that
11 Mr. 0'8<1en's mothl!r has been dead fur years?
12 A No, it was ror -I tllought It was his
13 -·or somebody In the ra~, as I said. But
H It was rcr son.e!Jody. I dld sign a book. I dont
15 think he'ltdeny it. But ho asla!d f ... a book to
16 be signed. I lt10UghU was fur his mothl!r, bUt ·
17 it was for SomebodY that was dose to him.
18 Q •. Mr. Trump,do.You ~wlh lOOse that
19 say you are~. . .
20 M~ RfSSIER: I'll object to thefoon
21 oflhe~
22 You can answer •
23 A. r think so. rm ~t thin-skinned., ·
21 yeah.
25 Q: Oo you agree with lliQse people who-

212-267-6668

633a

l Donald J. Trump· Conl1dent!al
2 A !like - you know what, I'm
3 thltl"Sfdnned wllen people in this case write lies.
4 I'm very lhid<·sl<il1ned If lhey tell the truth. In
5 other Y«J((Is~ I'Ve had many bad artides over Ule
6 yea(S, ard If" they're iuxuratety bad- [mean,

476

7 some things are Dad, some thlngs are good - I can
8 really handle It well.
9 In omer words, ir it's a bad artlde

10 or a bad statement that's rrue, I can - I mean~
11 rm very, very grown up about that. I can hand1e
12 that very well. 1 think In that way rm veoy
13 thicl<-skiMed.
11 Where I do becon1e thln-sldnned is when
15 somebody wriO!s bad 1hlngs that are untrue.
16 Q. You have never gotten upset over an
17 article that was negatllte,lhough t dldnt
18 contain anvtf\illg untrue?
19 MR. RES5I.BC Objedlcn to the ronn or
20 theq...-,.
21 A No, lrespe<t artldes Wthey're
22 accurate, even if" they're negatJve. In Qther
23. wordS, I can handle that. Somehow in my makeup I
24 can handle a bad artlde if irs true. Hey, I
25 have things lhat were bad. And If somebody writes

1 Donald ·J. Trump • Conlldential
2 the(re bad and it's true, there's nclthlng I can
3 say about that.
4 I can handle that much -.rlhan I
s can handle a guy IIJu;! him who Is going out and
6 setting out on purpose, as. hfs e-maJls Say: I
7 mean, he had an agenda,. and he set··out on that
8 agenda. And It's very welklocumented in his
9 e-mails.

10 MO MR. CERfSNEY: M""" to strike the
11 answer as~
12 MR. RfSSI£R: Objectiofl.
13 Q. Let me lake you back to Mr. WeissOiberg
14 ror a mQmentand mice you bad< ID lhe statement or
IS financial Qlf1dlllon. What happened to the .
16 statement or financial <Xlndition that was In your
17 office that day - Y"" got it bad< from
18 M<.O'IIrien7
19 A 1 Would say ptObably- aoo again, I
20 cant tel you e>Oidly. But he put it biod< oo the
21 des1c. 1 wouklsayl'f<)bably -llo!pt it on my
22 desk for a &tile while, probably then sentlt
23 back to Mr. Welsselberg.
24 loS I told you, I hove-~ I
25 ha'IO it on mv des1c, ..,.., them on my desk, IU

15

478

1 Donald J. Trump - Confidential
2 generally I don' like that as a pradice. I will
3 generally send it back to Mr. Weisselberg for the
4 files.
S Q. I assume that the files stlll oontaln
6 the originalst3tement ot financial <Dn<fllkm that
7 you provided to Mr. O"Brlen?
8 MR. RESSl£R: Objection to the fionn of
9 the questiooi.

10 A. The ldenlial book? That I can' tell
11 you. The identical book? I don' l<now. Maybe
12 Mr. Weisselberg could figure that out. The
13 same - the same pages and everything, the ,.me
14 exact page? That I can\ tell you.
15 The same priltlng, yes.
16 Q. The final statement ot financial
17 condition lor 200\?
18 A. Yes, whatever the s13tement that we
19 showed him, yes.
20 Q. You showed him a final statement;
21 right?
22 A. I showed him the statements that you
23 have here, the statement that you have here.
24 Q. The one that was marked with the North
25 Fork?

1 Donald J. Trump -Confidential
2 A. Whichever the latest one was.
3 Q. Qefelclants' E>chlblt 357
4 A. Whichever the latest one was at the
s time I shPWOd him.
6 Q. Thatwouklbe2004?·
7 A. Wl1lcheverl.wasthelatestooewasat
8 thetlme. ·
9 Q. Oo you remember the exact date?

10 A. No, I don't. Whichever the latest
11 financial-- my most updated fiilandai
12 statementwas.atthe-
13 Q. Now, other than the plane ride you
14 described Mr. Welsselberg tdd you aboot last
15 night and the boardiOOIIHonversalion Mr; O"Brien
16 told you a!x>utlast night-
17. A. Mr. Who?
18 Q. Mr. Welsselberg;sorry.
19 A. Not last night, this momln!l- .
20· Q. lhls morning.
21 A. Yes.
22 Q. Other than the piOIIeride and the . .
23 board1001n mnver.;alion that 11r. Weisselberg told
24 you aboot this morning, did Mr. Welsselberg tell
25 you about any other ln5lana!s When l>e·~ time

480

1 Donald J. Trump- Confidential
2 With Mr. O'Brien?
3 A. I dldn\ get Into It With him In
4 detail. 1 was With him for a short period of
s ume. 1 was 11y1ng to catch up on my wor1c because
6 you had me here SO long. And honestly I Spent
7 very litUe time With him. You Wil get the
B prMiege of asldng him these questions in two
9 weeks.

10 Q. llid you ask anyone, anyone, whether it
11 was appro~ for you to speak to
12 Mr. Weissellag about this caSe in the middle of
13 your own d<positlon?
14 A. No, I didn't.
15 Q. Old 100 think for a moment that it was
16 inappropriate for you to be discussing the fadS
17 or this case With Mr. WeiSselberg dwing your
18 depoOHon7 ·
19 MR. RfSSI.ER: Objedion to the fonn of
20 the question.
21 You cail answer.
22 A. Well, I actually thought you wanted me
23 to, because you wanted to b10N whether or not
24 Mr. Weisseibeog remembered whether or not I gave
25 him the statemen~ I thought you asked ~ ~

461

1 Donald J. Trump - Confidential
2 And I reaDy didn' l<now, because
3 yesterday I didh\ -I dido\ really ~\~laW if he
4 remembered my giving him the 5t!tement a not. 1
5 was actually curious .as to wbether.or not he did. ·
6 And I thought you wanted me. to ask him that
7 question, just like you -ed me to come up With
8 the name ol thetep<lltl!r and !was able ID do

· 9 ~ I thought you wanted to 1<now-or not
10 Mr. Welsselb<rg remembered my giving him the
11 slatl!ment.
12 Q. Old I ever ask you Ill speak to
13 Mr. Welsselberg?
14 MR. RI5Sl£R! Objedloo to the filrmof
15 the cjuesdoo. Tbe reooid Wil speak for
16 ltseit.
17 Youcanilnswer,
18 A. I think if you'll look at the~. I
19 think you1 -you were asking me did .
20 Mr. w · 11 "9 see it And Usked him:· Old you
21 see it7 He said yes. You'l,_ to ask him
22 aboUt it, not me. But he <fid say l>e.saw me hand
23 him over.theftnandalslatemellt.
24 Q. And you know we have a depoOHon
25 sd1eduled With Mr. W<!isselbeJg in a «DUppe of

16

VERITEXr/NEW YORK REPORliNG COMPANY
212-26H868

~-- . - .
. Sl!H;OB-2400

634a

'·

_;

)

482 484

1 Donald J. Trump- Confidential I Donald J. Trump - Confldenlial
2 weeks; anect?
3 A. I think you do. I don't know. I mean,

2 went on, ave.- the last oouple of months, probabty.
3 I did speak to Mr. Weissetberg CNer the years

4 I think yoo do, in a rouple of weeks, yeah. 4 a~t what took pface In that room.
5 Q. So my questioning of hlm muld have 5 I mean, !learned something today -- 1
6 occurred directly from me to him; correct?
7 MR. RESSLER: Objection to the form of

6 mean, I remember it now, but I never- he brought
7 it out very vividly. He said that I tr.Jve!ed -

8 thequeotion. ·
9 A. 1 don't know. I tllought you were - 1

10 thought yOU'd be very pleased to hear tllat I was
it able to come back and tell you what you asked me
12 yesterday. You asked me whether or not

8 when we traveled down to Florida tllat Tom O'Brien
9 was on the plane, and they sat with ead1 other for

10 a very long pertod oftime tllldng abolt the
11 company and the finandals of tile ampany.
12 Q. Had you heard fmm~r. Welsseiberg the

13 Mr. Weis:selberg.knew, and I asked him and he said,
14 Yeah, I saw It
IS Q •. Jwasasldng,Mr. Trump, foryotn"

13 details that you heaN this·momtng about the
14 board meeUng?
15 A. No, the only detail that I asked him,

16 reoolleclfon of oonversalfons w1t11 Mr. Weisselberg
17 prior to thls deposiUon.
18 A. Okay. I'm just telfNig yoo

16 real detail, was whether or not he saw me~~ I was
17 curious as to whether or not he saw me bald the
18 ftnandaf statement. He said, I saw·you haRd it

19 Mr. Weisselberg did see 1t.
20 MR. RESSlB!: Objection to the form of
21 tile question.
22 A. I asked him, and he dfd see it.
23 Q. . And yoo beiJeved that I was suggesung
24 you should go speak to Mr. Weisselllerg?
25 A. No, I just wanted to give you an

483

19 to htm there.. I saw you take it bade, and then I
20 saw him request it again In)'<l<l' office, because
21 it turned out t11at he walked him from the
22 boardroon1 to my offlce and then he s;;tt down.
23 Q. · Had Mr. Weisselberg told you pflor to
24 thiS morning that he had spent an hour With.
25 Mr. O'Brien, explaining to him certain financial

1 Donald J. Trump - Coofidentlal 1 Donald J. Trump - Coolidential
2 answer, so I asked hlin. You can ask hlm again 2 Issues?
3 yeurselfifyou'regolng to depose him. But! 3 A. I would rather have yoo ask him the

185

4 just wanted to gi\'e you an answec. 4 time because rm not just so. ·But he sort of said
5 Q .. DidyouhaveconYefSitionswith 5 hespentqulteabltoflfmeWithhim.
6_ · Mr. -.rg about these OJO_versations with 6 Q. I'm asking priOI' to this momlng had
·7 Mi. O'Bife<l priOI' to this morning? . 7 Hr. Weisselberg lnfonned yoo of that.
. 8 MR. RESSLER: Objection to the fOrm of 8 A. I dOnUnow. I donHnow if we
9 the question. 9 talked aboUt the amount of time be spent

10 A. 1 dont-. 10 Q. Ptio< to flUng this lawsuil; did you .
11 MR. RES5LER: I'm sony, for my benet'~ 11 speak to Mr. Weisselberg about what hapPened at
12 coutd you Just repeat the question? 12 that Ap<ff 21st meeUng?
13 (Re<anl read.} 13 A. In u.! boardroom?
14· A. Whatdoesthatmean? 14 Q: Yes.
IS' · Q- Prior to this moming's <XJfiY!!!Sa!!on, 15 A. . Mr. Welssetberg told me prior to this
16 did you have mnwr.;at~ons with Mr. Weisselberg 16 morning that- I mean, the thing t11at stld<s out
17 about his mn......UOOSWith Mr. O'BIIen? 17 In mymlnd most is that O'Brien really didn't want
til A. 1 mean, over theCQtJr.;e of years? 18 to be With him; hewal\b!<l to be wltl1 Mldlelle
19 Probably I did, 19 tokey •.
20 . Q. Wilen? · 20 Q. What did he tell yOU spedficalt{?
21 A. Oh,ldonHnow. Icanttel!yau 21 A. Justlhat Hesald,Hewasmore
22 that ei<actly. But, r mean, we speak abolt 22 interested in getting to Michelle than he was to
23. O'Brien. We speak about what hapPened. I <fld ask 23 me, even tllough -even. thOUgh his stutfwas
2'1. hlm aboot,. yau know, what went on With Mldlefle · 2'1 aduaily more lmportJnt, because he was going over
25 tokey and what went on with - in that room what 25 the numbers. Again, he didnt beiieYein the

17

VERI1ElCf/NEW YoRK REPOimNG COMPANY
212-267-6868 516-606-2400

635a

'·

1 Donald J4 Trump- Confidential
2 owner.;hip. He didnt believe we had it.
3 et "'"""· et a<era. He thought I got paid a
4 fee.
5 Q. So Mr. WeiSSelberg was going <Ner the

486

6 numbers, and what was Mr. O'Brien doing, aanrding
7 to Mr. Wel$elberg7
8 A. Are·you lalking about In the boiirtkoom?
9 Q. Yeah.

10 A.. Mr. O"Br1en and Mr. Welsselberg were
11 lalking.
12 Q. And? You said that Mr. -!berg
13 said te was more intl!resled In Ms. Lol!ey.
14 · A. No, Mr. weisselberg rett that: even
15 though they were lalldng he wasn't focused on
16 Mr.W ·reftelg;hewasrnorefoc.usedonMichelle
17 L.okey, and not because of ownersNP; he was
18 focused on Mi-lolcey 10<-reasons.
19 Q. What did he t1!ll you aboot why he tell:
20 that?
21 A. He just fett it. You'n ta.e toast<
22 him. au: he tell: that he wasnt realtf- on
23 what te was saying tD Mr. O'Brien. He felt that
24 O'Brien oouldnt get rid of him fast enough, but
ZS that he was in the room for, a pretty long period

1 Donald J. Trump - Confidential
2 of ume, but that O'Brien muldnt get rid at him
3 fastenough.
1 Q. And what Sll<Cificallydid he say
5 Mr. O'Brien did with regard to Ms. Lokey?
6 A. Well. I think you probably should ask
1 him thi!t queo1lon. He thought..., really liked
8 Ms. Lokey.
9 And·the ama2inQ thing Is te Sj)ent hours

187

10 with Ms. Lokey and yet he dldnt mentiOn her name
11 in the book. Sort of interesting; Isn't it?
12 Q. ._ many hours cfod he spend with him?
13 A. IdonUnow. Oh,tespentonthe
14 phone. but that meeting, talked 11> her all the
15 Ume, constonlly calrmg her. And then te cfodnt
16 . ..en -'that 1s what Allen was SDrt or
1 i lniEr'eSiin!J- ..., said, you know, ..., spent so much
.18 time with ter, ~called her, he lids, that. spent
J9 hours with ter on the IEiepiM>oe, as tlte reaJfds I
20 guess fnd"ICate. Butte spent lrl!mendous amounts
21 ol ~on the ldephone, and te spent a lot of
22 time in the boardroom. lvod then te didn't even
23 mention her name in the book. lvod theason te
24 didn't,· In my opinion, is that he was,lly
25 harassln!i

1 Dooakl J. Trump -COnfidential
2 Q. In what way?
3 A. I can ooly tell you that she thought he
4 was disgusting.
5 Q. What did she ten you?
6 A. She told me that. She said, This guy
7 ls~cfosgusting. 8utste'salso ·
8 professional. She wanted to acaxnpfosh the goal
9 of having him say cooed things aboot us, whether

10 they're right or wrong but mrrect, you know,
11 whether they're good or bad, I should say. But
12 she thought he was a real sleazebag.
13 Q. What Sll<Ciftcally did Ms. Lokey tell
11 you after the April 21st meeting aboot what
15 Mr. O'Brien said or cfod?
16 A. She didn't reaDy want to get into it.
17 and Iaslred her that question.
18 Q. What did she say?
19 A. But my~ is that he was asl<ing
20 ter out and harassing her.
21 Q. What specifically did Ms. Lokey tell
22 you after the April 21st meellng aboot
23 Mr. O'Brten?
24 A. She -llDid you, she didnt- she
25 said, This guy Is really a bad guy. This guy is

489

1 Donald J. Trump - Confidential·
2 just bad. I said, What is - she said, fd rather
3 not get Into it.
4 Q. 5o she didnt tell you anything ahout
5 the substimce?
6 A. No, she said, he's·a bad guy, I would
7 rather not. get into it · Ste's vesy professional.
8 Q. ilid you speak-
9 A. FranklY, I think she should have sued

10. him. I was hearing that she was going to sue. .
11 Q. When did Ms. IJ:>key -, you were hearing
12 she was going to 5Ue?
l3 A. . Yeah, Y<Oilh; I actually said, When you
14 say these things, are you" going to sue~ She
15 said - I think she saki, rm thlnldng about it
16 Q. Wtendid'shesaythat? .
17 A. A long tjme ~you know, sometime aile<
18 that meeting; . .
19 Q. Alter the laWsuit?
20 A. Sometime - sometime after the book
21 cameout.
22 ·. Q. After tiM! book came out?
23 A. Yeah, after the book came aut.·
24 Q. She tDid)IOU she was thinking about
25 suing? ·

18

VERITEXTINEW YORK REPORl1NG COMPANY
212-26H868 . 516-!iOB-2400

636a

.1

J

I Donald J. Trump • Confidential
2 A. She was thinlting about it. That's my
J imjlfession. I wish she did, by ltie way.
1 MO MR. CERESNEY: I'1<M! to strtke.
5 MR. RESSLER: Objection.
6 Q. You had this conve<sattoo with
7 Ms.lokey-
B A. And maybe it"s not too late.
9 MO MR CERESNEY: M""" to strtke,

10 nonresponsive.
II Q. You had this conv..-satiOn with
12 Ms. Lokey after the April 21st meeting that you
13 just desailled; correct?
11 A. Yes.

490

15 Q. What other conversations did you have
16 with Ms. Lokey aboot her i-with
17 Mr. OBrien?
18 A. She spent a lot of time on the phone
19 with him ~ to co1wince him, and mosttv on the
20 W.S. Side Yards, trying m CCO\'Ince him lltat I was
21 a JO percent ownerofthe yards and palt<lership
22 interest. And she sua:eeded In Convindng him.
23 There was nothing he coWJ do, I mean,
H because he looked at the records, he looked at
25 this, he looked atlhat. There was nothing you

491

1 Donafd J. Trump - COnfidential
2 could do. I mean, we had the simplest reconl of
3 all, bealuse the simplest reaxd of allis
1 vornooo's public relations s1atement When they
5 purdtased ltie as.ets, saY1n9 that we wek:ane
6 Dooaid Trump as a 30 percent partner but-
7 because Iiley didn't purchase my assets yet. They
s want to, by the wayi t;hev Very much want to.
9 But she told me that she won, and tllen

10 the book catne·out and she said, rtwas li1<e- it
11 was fike I was speakin9 to a W.ff. She couldn't
12 belleYe it.
13 Q. Ol<ay. So we have the conversatiOn
14 right alt<r the April 21st meeting whid1 you
15 desoibed.. We have tile <XIOWI:Sations about the
16 West Side Yards, which I'll get to a lillie bit
17 latio-thlsmomlng. Whateltier~did
18 you have will\ Ms. Lokey- Mr. -,.,.
ig inlmadions will> Mr. O'lllieni
20 A Onlythat-shedidn'twantmtilli
21 aboot -I think- and agaiil, you have already
22 asl<ed her, and vou know her feeflll!JSo But she -
23 didn't realy want to get Into it will> me because
24 she reaffy -1 think she found him disgusting. -
25 But you'll haVe to ask her.

492

I Donald J. Trump· Coofidential
2 Q. She never got into It with ~u in a
3 conversation what specifically -- hold on - what
1 spedlicaliy her interactions were with
S Mr. O'Brien?
6 A. She <fKinl want to. She thought ~was
7 disgusting.
8 Q. Now, you just said a ltl®lent ago that we
9 had deposed Ms. l..okey; is that right?

10 A. Yes.
11 Q. Have you spoken m· MS: Lokey since
12 then?
13 A. l don't believe sO.
11 Q. Did you review her lestimony?
15 A. No, l didn't. ! didnt want to. 1
16 didn't -I didn't tllink lltere was any appropriate
17 reason to.
18 Q. Co you have any oo-nding about
19 wnat sne b!otlfted m?
20 A. No, olhet" than the lawyer said sfle was,
21 you know, vey- she was a ,..,Y goodw~ess.
22 but- my lawyer mid me that, but thars ail. l
23 didn't go inm the.de<ails of the testimony.
24 Q. Do you have any understanding of
25 anything lltat Ms. Lokey testlfied m about the

493

1 · Donald J. Trump • cootidenlial
2 subsmnc:e cl her inleradions With M<- (Jilnen?
3 A. ! didn't read her testimony.
1 MR~~~m~
5 base:! on aslo!d- answeted.
6 Q. Ane. You an answer.
7 A. I didn't read ,.,-testtmony.
8 Q. I didn'task you whether~ read I~
9 Mr. Trump. lasl<edyouwhether~haveany

10 undetstlindJng - . . .
11 A YoiJ did aslone whether Of' not I read
121t.
13 Q. I did. and now ~ asl6ng you a
11 di!li!rei1t quesUoo. .
15 A. All right. But you did ask me. .
16 ·Q. · My last-question m whldt you"""" Just
17 answertng,... a differentquesllooi.
18 - My question Is. thiS: Po you have allY
t!i ~ ab!Jtlt~ Ms. l.llf<ey said regarding
20 ltie April2tst.fl!<l"ling, In her deposition?
21 MR !SSI.fR: Objection,aslcedand
22 · answernd; -
23 Q. · You can anSwer.
21 A No,Idon't.
25 Q. 00 you have any undeJ>Iandjng aboot

19

VERITEXT/NEW YORK REPOIUJNG·a>MPANY
21Z.:!67~868 516-608·2400

637a
' r-

494

1 Donald J. Trump- Confidential
2 what Ms. Lokey said during her deposition about
3 what doalnients she provided to Mr. O"Brlen oo
4 April 21st?
S MR. RESSLER: Objectlon lo the fonn of
6 the question.
7 A. No, I don•t, really. I really don't.
8 I didn't read her deposition; there wasn't any
9 reason to.

10 Q. Setting aside whether or not you read
11 her deposition, sitting here today do you have any
12 uifdetStanding of Ms. Lokey's testimony during her.
13 deposition about the documents that she provided
14 1o Mr. O'Brien on April 21st, 200S?
IS MR. RESSLER: Objection. He just-
16 you just asl<ed that question and he just
17 an~ered that.
18 MR. CERESNEY: Your objection is noted.
19 Your objection is noted.
20 MR. RESSI.£R: You're harassing the
21· witness by repeating precisely the same
22 question that he answered.
23 MR. CERESNEY: Mr. Ressler-
24 MR. RESSLER: You're badgering the
25 witness.

495

1 Oonald J.. Trump - Confidential
2 MR. CERESNEY: - asked and answered Is
3 not an objection. that's ..ec.ognized In New
4 Jersey.
S MR; RESSLER: Well, badgering the
6 witness-
7 MR. CERESNEY: rm going 1o ask you not
8 1o make $ speaicing objection In froot at the
9 witnesS.

10 MR. RESSLER: Badgering the witness Is
11 an objection recognized irl:New Jersey and
12 every other state and """'Y federal rourt and
13 every state aJUJt. To $sk $witness pn!dseiy
14 the same question after _you received an answer
15 Is badgering and harassing the wftness.
16 MR. CERe;NEY: Not wheo the witness
17 doesnhnswerthequesllon.
18 MR.IIESSlat He answered U.e question.
19 You asked him the same quesllo!l twld!.
20 MR.·CERESNEY: ! believe this witness

21 "'" answer the question.
22 M~ WHITE: li!i.'s """"' on •..

496

1 Donald J. Trump - Coofidenllal
2 statement of financial mndition tn Mr. O'Brien?.
3 A. What do you - by that? . .
4 Q. Wilen was the lint time you had a
5 coover.;a- with Mr. Welsselberg aboot whether or
6 not the statemeo (of financial OX1ditlon had ..,...
7 been prtMded 1o Mr. O'Brien?
8 A. rm really not sure. I think -I
9 think I loki him sometime after the hip 1o 1

10 guess It was california tf:tat he"s seen the
11 personal ftnandal sta"""""t. But I dkln'- I
12 donhlew It as Yerf big deaL But I think I
13 tnld him sometime otter - after the lint time he
14 saw It that I showed him the personal finandal
15 statement.
16 Q. Okay. Now, Mr. TJ\1111p,lsn' it true
17 that Mr. O'Brien reporb!d in the book that you
18 claim 1o be worth appoximately Slo 6 biUion
19 dOllars?
20 MR. RES5I.ER: Objection, asked and
21 answered.
22 A. I dOn' really know.
23 Q. Why don' we take a look at the book.
24 Let me have Plalntitrs' Exhibit 1, I believe.
25 THE WITNESS: Let's have a OJp of

1 Donald J. Trump - Conllden.tial

497

2 coffee. can we-have some mtree? How much
3 long8' do you want 1o go?
4 MR. R£SSLER: Yoo mean before you take
5 $ bn!al<? You want. to • Q bleak?
6 THE WITNESS: Yeab; lel's take a break.
7 unless)tlt..i Want to do this·now. ·I don"t care.
8 MR. RESSLER: li!t's take $ break. The
9 witness- you want a break.

10 THE VlllEOGRAI'1IER The time is 10:32
11 a.m., December 20111, 2007;. This Is the· end of
12 Tape· 7 of 1he deposiiJon of DOnald Trump.
13 (Time ll<lted: 10:32 p.m.)
14 THE VIDEOGRAPHBI: . The time is 10:40
15 a.m., December 2lllh, 2007. This Is Tape 8 at
16 the deposilfon at Donald J. Trump.
11 Q. Mr. Trump, I belieVe you have.-
18 recaVed the name cit the otttet Wall Slreet .Joumal
19 person who you weie refenlnglo ea.r with whom
20 you had"""""""' Mr. O'llrji!n.
21 A. He's a highly~ man. He's a
22 JJreat.~: l'auiS~®erotn.ewanS~ree~:
23 JourftaL . -23 THE-WITNES5: .Good Idea;

24 Q. When was the first time that you spoke · 24 · Q. And just so that we're dear,:. and I
25 to Mr. Welsselberg about the provision of the 25 don't want to go back Into the whole cooversation.

20

VERrmCTJNEW YORK REPORJING COMPANY
212-267.£8611

638a

}

)

')

498

I Donald J. Trump • Confidential
2 But this is lhe gentleman other than Mr. Gasparlno
3 from The Wal Slleet Journal that you spoke to
4 about Mr. 01Jrfen?
5 A. Thatlsoom:d:.
6 Q. A COUjJie of olllerlhlngs lhat !think
7 you well! going to try to recal from yesterday.
8 one was the name of tf1e person in Olicago who I
9 belie'o'e you claimed you had heard from

10 Mr. Weiss-
11 A. Yes.
12 Q. - had been harassed?
13 A. I """' not able to ,.,.,a!< to Mr. Weiss .
14 today.
15 Q. And I'm not asldng you to speak to
16 Mr. Weiss.
17 A. Yes.
18 Q. U!t me make that dear. rm asking you
19 to lry to recoil tl1at name.
20 A. Wefl, I got the infonnatlOn I befteYe
21 from Mr. Weiss, so I really W<Juld have to speak to
22 Mr. Weiss•
23 Q. I Will ask you not to do that
24 RQ . MR. <E\EStiEY: I would just ask oounsel
25 to produce lhat lntonnation.

1 Donald J. Trump -Confidential
2 A. Okay.
3 Q. The name of the Phoenix government
4 · offlciOI to wltom you rei:allspeaking.
5 · A. Thatl donHnow.
6 Q •. You don\ recoil that at all?
7 A. That l.dcin\know. I don't know if
8 it's an otlicl;ol or OJ'""""' on a board. But that
9 IdonUnow.

10 Q. Would you be able to desalbe the
11 per.;on's actual --title?
12 A.. No, I don't believe so. It was a

499

13 per.;on I spoke to 011 the pl1one during lhe time,
14 and ldont know- Idon'treinembertheperson's
15 name. Idon'tknowlfl oouldevor findouttlie
16 ·person's name~ lhls polat, because it's been a
17 long time. .
18 Q. And just to clarify, lhls Is a person
19 wltotold you-- told yOU, you claim, What?
20 A. El«:uSeme?
21 Q. WhOt do you dalm lhls per.;on told yOII?

22 MR. RESSlfR: I'm~ to object in
23 lhat we .,...red ll1is In ~detail yest:eritay.
24 MR. CS!ESNEY: I underslllnd. I'm just
25 trying liir lhe reaJI'd to IdentifY, because I

500

1 Donald J. Trump- ConfidenUal

2 was there was some - ot danty - because
3 Mr. Trump didn't rea>ll the ldel1!lty ot the
4 person, there was S<Jme lad: of daritY. 1
5 just want the record -.. Wl1lch per,.,n
6 Mr. Trump said lie <X>Uid not ldenli!y. Thars
1 it That's a1 rm trying to do.
8 MR. KASOWITZ: Th<re's only one Phoenix
9 pe=n; right?

10 THE WITNESS: On< persoo.
11 MR. RfSSlffi: fll pennit I~ llut he
12 desa1bed dearly~ What the per.;on he
13 spoke 1o told him. 111 give you leeway and
14 let 100 ask lhe question again.
15 MR. CERESNEY: Okay. rm not going to
16 gointoadebate.
17 Q. Goahead.
18 A. The petSOn said t:hatlhe llookwas
19 tenible and that people...,... holding up the book
20 at a meeting. I dnnHnaw how many people, but
21 people were holding up the bOol< and walling the
22 book and saying don't grant the pennlt or whaiE'Ier
23 It was that we were asking for at the time.
24 Q. And you learned that from lhls
25 Individual who -

SOl

1 Donald J. Trump- Contldeiltial
2 A. That'fnCiiVfdual told me.
3 Q. - whOSEfname you warit call?
4 A. No, whose-name-1 can't reca8.
5 Q. And whose posilloo you can't re<all?
6 A. Now, if I could fiild somebody that was
7 at lhe meeting. whiCh we'll be secldng oot, not
8 necessarily lhat Individual, we will be able to
9 see whether or not people were indeed waving the

10 book up In the air. But cemlnly the book hurt
11 us in Phoenix. ·
12 Q. : Thars !he basis for your daim tl1at
13 the bOok,inlerfered wllh your business. opportunity
14 In Phoenix?
15 MR. RfSSI.ER: Objection; asked and
16 answered, coVered yeslerday.
17 Q. You can answer.
18 . A. Wei~ yes, I lhlilk so.
19 Q. Mr. Trump, voual;;o claim lhatlhe book
20 damaged your reputation; o:xred:?
21 .. A. YeS.
22 Q. And that's because you are pero:M!d
23 publicly, you believe. as a billionaire; oorrect?
24 A. Thars<Om!d:.
25 Q. And the book-

21

: 2iz-26N.i868
vERJ:iExT/NEw Y<JRJ< REI'Oiffii'!G COMPANY

639a

502

1 Donald J. Trump - Cooftdentlal
2 A. I am a billionaire.. rm not perceived.
3 1 mean, I am a billionaire. Of course. if you
4 read TIM O'Brien's writings and what was then
5 lr.lnsposed Into the The New Yorlc nmes, you would
6 certainly not think lhat. B"' I am a biNtonalre,
7 many times over, on a conservative basis.
8 · Q. And you belieW 111at because the book.
9 at least acmrdlng to you. ~ that you were

10 not a billionaire that damaged your reputation;
11 cooect?
12 A. Yes.
13 Q, And you think that that has hurt you In
14 your business dealings? Is that what youw said?
IS A. Well, lW lo.t deOis. lW lost
16 specific deals because of it.
17 Q. And I beliew yesterday we also l<llked
18 about the fact that you - sbike that.
19 A. The fad: lhat- can lllnlsh your
20 sta-7
21 Q. Why don't you finish my question.
22 A. · Yeah, because I think I !<now what
23 you're going to ask.
24 Q. Go ahead.
25 A. The fOct that there are deals that!

1 Donald J. Trump- COnfidential·
2 lost that I Will never know about because they
3 never even bothered calling after reading the book
4 and/or the The New Yorlc nmes article.
5 Q. Thank you.for -
6 A. I think thars whatyou .were asking me.
7 Q. Yes.
8 A. 1 wa5 surprised that you were going to

. 9 bring that up, actually.
10 Q. Prklr 1!1> TrumpNation had any repOrter
11 suggested you were not a blll't0m1ire?
12 A. I don't know.
13 Q. · Prior to T~Natlon had any reporter
14 suggested U.atyou Inflate)'Our net worth?
15 A. Possibly.
16 Q. In faa. Mr. O'Srien was not the ftr.;t
17 rePoriB' ever to report about your net worth;
18 .Isn't that right?.
19 MR. RE55l£R: ·Objedion lxJ the form of
20 . the question. .
21 A. No, - people have done that, ves,
22 Q. lo fact;- people have~ on
23 numerous past 00>5Siot os prior m Mr. O'Brien that
24 you have.a ieodentv 1!1> Inflate)'lllir net wortllln
25 pubfiC statements; corre<:t1 '

·. .

1 Donald J. Trump- COOfidential
2 MR. RESSI£R: Obje<llon to the fOrm.
3 A. But I didn't give them the O>!l:ent of
4 knowledge and information that I gave to
5 Mr. O'Brien, number one.
6 Number two, l wasn't a book ltlat got
7 printed on the front page of the business section
8 of The New Yorlc nmes i1 one of the largest
9 stories ...,. written. rd never- 1 don't think

10 I have e:ver seen a story sa lang. But in one of
11 the larger stories ever written In the The New
12 York limes. ·.
13 The entire almost probably
14 three-quil!b!rs - half to three-quarters of the
15 front page was a picture of me in a \'ery negative
16 light. And 1 don't think -yes, other people
17 have written and they speculate and they talk.
18 B"' I didn't sit down with these people for hours
19 and hours and expose Rl'jSeif finandally to these ·
20 people like we did with· Mr. O'Brien. In many
21 cases I wouldn't even- if somebody would write,
22 I wouldn't talk. wouldn't speak to the people.
23 They would - conceivably have a
24 right to write what they want to write. But when
25 you sit down with somebody for hours and hours,

sos

I Donald J. Trump - Confidential
2 when you have your people go over with document
3 and doalment and pages and pages and stuff and
4 · then he Writes knowingly- by the way, he 1<new I
5 was very rld1 - and then he~ knOWingly
6 falsely because he Willits In sell a book.
7 And then We see his·e-malls ~on,
8 but we see his e<nat1s and the vklousness d ·
9 those e-mail$- to his family, his -..,.

10 whoevet'you write them In -It's a- it's a
11 d'osgraa!(ui situation.
12 MO MR. CERESNEY: Move lD sbike the whole .
13 answer as nonresponsiVe.
14 MR. RESSI.ER: Objectl011 lD the mouon.
15 Q. Mr.Trurnp,you~saylngyour
16 reputation was damaged llecause Mr. O'Brien
17 questioned before you -your net worth;
18 CIXTe<t7
19 A. No, my repuiation was damaged. by many
20 things, some of which I'll! unfodunallely not ·
21 allowed 1!1> sue for, For ~he said false
22 stall!ments Obout lilY father, which I thought .was
23 tinlllleand 1.h-.ltandltwas a IDiilllle.
24 Did: Ra\ftdlls a personJn the book that he
25 writes about. Dick Ravitdt Is a loser. And Did:

22

VERITEXT/NEW YORK RB'OimNG COMPANY
212-267-68611 516-608-2400

640a
··.:

)

1 Donald J. Trump - Confidential
2 RaVitch - my f.ltheo- helped Dick Ravttch. Dick
3 Ravttch had very li!de Impact on my f~lheo-.

506

4 But he roode statements In the bool< tl1at
5 were negatiVe. Uni'Qrtunalely my CCUI\5el tells me
6 tl1at those statements are not suable statements.
7 What Is suable Is the tact he said rm
8 W<l01h 150 to possibly 250 million dollars.. And
9 that was huge negative Impact on me,. for obvtous

10 reasons: for deal reasons, for psychological
11 reasons.
12 rm in a very big business. $150
13 million in my buSiness is not \<ery much, when
i4 we're building buildings that are wort~\, vou koo'N,
15 hundreds of millions of dollars and even bWions
16 of dollars. And wllen somellody sees t11at Trunp Is
17 worth $150 million, thars very darf10<]1n!J to me.
18 Q. Mr. Trump, let's- atwllat we'l
19 marl< as Defendants' Exhlbtt 116.
20 {Defendants' Exhlbtt 116, docunent.
21 marked tor identification, as of this date..)
22 MR. CERESNEY: Let's also mark, if we
23 cookl, Defendants' Exhibit 117. Acrually I
24 believe ·- actllally the next one. I'm going to
25 show you-was actually already marked as

507

1 Donald J. Trump.- Confidential
2 Defendants' Exhibit 9.5. Let's bring that up,
3 Defendants' Exhibit 95, if we coold.
4 {DisaJSSion off the recotd.)
5 Q. While we're gettiiJg this doannent.
6 Mr. Trumj:J, can_ we agree that Fortune ·ls-.a
7 weft-respected mairazllie?

. B A. Yeah, I think they're respected.
9 Q. Pretty large drrulatlon?

10 . A. They're resr>ected.
11 Q. Pretty large drrulation?
12 A. Pretty large.
13 Q. Particularly In the business community?
14 A. Not doing vesy well right now, but
15 they're fme, yeah.
16 Q. 'ParticUlarly In the business tXJmmunlty?
17 A. 111ey write iROJ<"rect things also.
18 . MR. RESSLER: . l'U obje<:t to the form
19 of the quesli<Jn. . .
20 . Q. : AA! they partladarty well-clraJI;tted
21 in the busiless community?
22 . A •. Yes. .
23 Q.. Let's lOok at this artide from April
24 19th..: . .
25 A. By the way, not like the The New Yorl<

508

I Donald J. Trump - Confidential
2 Times, but that's okay.
J Q. Let's lod< at this artide April 19th,
4 2004. And we saw this yesterday. We looked at
5 one aspect of this, but I want to focus actually
6 on page 4 of this article. Actually let me slart
7 on page 2. I'm sorry fur jumping around. let's
8 lod<atpage2.
9 A. Which one?

10 Q. Page 2.
11 A. The Fortune.
U Q. Of the Rxtune artlc;le, yes,
13 Defendants' Exhibit 95, page 2.
H A. This was done in 2001?
15 Q. 2001, June- rm """''April ot 2004;
16 correct?
17 A. What paragraph?
18 Q. rd like yOU to look at the paragraph
19 t11at is the first full paragraph on the page. Do
20 you see that?
21 A. Yes. "This is business done," that
22 one?
23 Q. This is business doile the Ocfnakl Trump
24 way. Do you see that?· i want you to read, if you
25 could, the third sentence: in Trump's real life

1 Donald J. Trump- Confidential
2 he has managed. an you read t11at sentence?
3 A. In the sea>nd paragr.!ph?
• Q. Yes, io Trump's rear ate he has-
5 A. I ""'- Okay. In T11J!11P's reatrte he
6 has managed, by ron:e of personality, insane
7. attention to certain details - charisma..
8 bluntness, selt·promotlon, and <DOnec:tiooS - to
9 build an empire of steel, marble, beauty pageants,

to casinos, a~ some of.the most inaedible mouldings
11 you'll eve. see. The total value, if yOU believe
U Trump, $6 billion.
13 Q. Can yOU read the ne><t paragraph?
14 MR. RESSLfR: You know. somethillg, no,
ts he can't. rm not going ro pelt!1[t this.
16 WitneSs to read that whkll he didn't wrile. I
17 let yOU yeste<day ask him to read. text that he ·
18 wrote. Butno,youreadlhis. rmnotgolng
19. In have Mr. Trump read froin what somebody else ·
20 ...-.
21 MR. CERe;HEY: Mr.ll.essler,are you
22. lnstrudfng him not ID read this?
23 MR. RESSlER: Yes, thars exaclly what
24 · rm lnstrudfng him. rm rnstructing him not ·
25 to read it. It yOU want to use Ibis doc:lanent

23

VERITEIT/NEW YORK REPORnNG COMPANY
212-267-6868 516-608-2400

64la

Donald J. Trump • COnfidential
and you want 1D read it into the record* then
you can read it

MR. CERESNEY: What Is llle basis for
yoor cbjedion?

510

MR. RESSL£R: rm not going to have
lhis Witness read somellody else's words Into
the realf'd. .

MR. CERESNEY: Wily not? What rule of
law are you dtlng?

MR. RE55l£R: Irs Improper, and rm
not going to permit him In do lt.

1
2
3
1
5
6
7
8
9

10
11
12
13
11
15
16
17
18
19
20
21
22
23
21
25

MR. CERESNEY: What rule of procedure?
MR. RES5l£R: lleciluse it's jUst

badgering and harassing the ..-ss. You have
......, tn believe this witness belielles these
statements are completely false. and I'm not
going to permit lt.

If you don't want In use llle text. lllen
move on ID llle next quesllon. You have heanl
me instruct the witness not to read this fnto
the record.

You can read it lnto the record.
That's fine. I don't have any objection to
that. But rm not going to have Mr. Trump

1 Donald J. Trump· COnfidential
2 · read wbat somebody else wrote about.

511

3 MR. CERESNEY: let me be clear here. I
4 bel"...., that we have a peJfec:t right to ask
5 him 1D read this. .
6 Q. I will read the next Sentence,
7 Mr. Trump: But few·people actu;~Uy believe him.
8 So let me just read the whole thing as once.
9 let's bad< up.

10 In Trump's reaiiWe he has managed by
11 fora! of personality insane attention ID certain
U detlils- charisma, bluntness, self-promotions,
13 .and (tlllnecllans- to build an empire of steel,
14 martJie, beauty pageants, casinos, and scme of the
15 mast inaeiible mouldings you wil- see. The
16 1DI3J.valuio,. if you befieole Trump, $6 bilian.
11. 'Tllill's the portion you read; right,
18 Mr. Trump?
19 ' A. Are you jUsttlying ID take up time by
20 reading la 5ealnd ume;. just out of aniasity?
21 Q. No, I'm IIying ID acluilliy read it a
22 second time becauSe your <XJURSel interrupted, and
23 for the purposes of the rea3<1j, I would Hke the
24 statal .. lllo beperfedly clear.
25 A. l ju~ don't see why you had to go ·

512

I Donald J. Trump· COnf-1
2 through that whole thing 019ain, tD be honest with
J you. 1 think)QU're Just harassing, but that's up
1 toyou.
5 Q. Mr. Trump, let me e>cplain to yoo -
6 A. 8y the way, I have never h<!d to read -
1 rve asked - rve had people ask me- 1 have
8 ·done many d.,._. IS, unfortunately, and 1 have
9 had people ask me: Would yoo read that staremen~

10 or would yoo read that statoment. what does It
11 say, what does it mean.
12 But 1 have never had anybody just say
13 read the sta- tike tha~ read tile next
14 paragraph. other than for obvious, you know, let's
15 keep it going for as long os possible.
16 MO MR. CERESNEY: Move to strike •
17 MR. RESSLER: Dbje<lion In the motion.
18 Q. Mr. Trump, I was reading it so that we
19 can have a ful reoortlof what's In herein one
20 cfoscrete format, because 1 am going to ask you
21 about this statement. Thars why I read it again.
22 Shall- would yoo like me to read It again?
23 A. The other paragraph that you jUst read?
24 No, I think you read it enOUgh. l've·read tt
2S once; yoolve read it once. I don' think you have

1 Donald J. Trump • COnfidential
2 to read it a third tme.
3 Q. Okay. Thank you.
1 The tntalvalue, W you believe Trump,
5 $6 bilroon. · But few people actua.lly believe him,
6 and there's good. reason. Trump Is the reality
7 tyooon, He lives his life .tralght aut of the

513

8 SUIVIvar handboolk. Slillt with the truth, then add
9 enough drama, celebrity, sex, and what might ""IY

10 dlaritably be called aeatiVe Oditing ID make
11 something entliely outlandish,
12 Is that what this says?
13 A. Irs what it says.
14 Q. DldthlsappeartnAprilof20047
15 A. 1 guess so.
16 Q. Doyouagreewiththe.sentimentthat
17 you ate self p11J<ootial!al?·
18 MR. RESSlfR: Obj<id;on ID the form of
19 the question.
20 Q. Do you agree wfth what this reporter
21 ·says? -·

22 A. I don't know that I am
23 self·proinollonal I think people conslde< me ID
24 be. I don' think I - I don't think of myself
2S that way •. I think of myself as a businessman. I

24

VERITEXf/NEW '\'OIU< REPOIUING. C0!'1PANY
212·267-6868 516-608·2400

642a .,

514 516'

1 Dooa/d J. Trump - ConHdential 1 Donald J. Trump - CDnfidenlfal
2 think of myself as a real estate persoo. 1 don't 2 no, rm going to malce my oblecti<>l, and then
3 think of myself- I think I b<dld vety good 3 you can respond acmrdlngly.
1 product and that's why rm successful. 4 MS. WHITE: Wr!re going to add days to
5 But I dont think ot mvself as 5 the deposltlon.
6 promotional as other people think of me. (think 6 MR. CERESNEY: Yes.
7 people lhlnk of me as prqmotlonal, but I don't 7 MR. ru'SSI.ER: I diS09f"" wth that.
8 think of mvselfthat way. 8 But here's the bottom Une: To ask ·sanebody
9 Q .. You don't think yoU're a self-promoter? 9 if they're a sdf·promoler, It"s not a

10 MR. ru:sstER: Objection to the form of 10 factually based quesi!On, as Mr. Trump just
11 the question. 11 explained. He answered the question three
12 A. No, I think rm a vety good builder. I 12 times. Move on to a different question. A
13 think my jobs are ~I because I build·v..., 13 self-promoter is oot a fact.
14 good buildings. I dont think they're sua:essful 14 MR. MB.OOIA: Marl<,. qUit testili'lng.
15 because of the promotfon as mudl as the fact that 15 You cant do this under New Jersey ruleS.
16 I really do build very good buildings. 16 MR. R£SS!ER: Marl<,. Marl<,. let me ffnl>tl
17 Q. I didnt ask you why you< buildings are 17 and then._-
18 SU<:t:eSSful. I asked you if you consid..- yourself 18 MR. MElOOIA: You cannot have a
19 to be a self-promoter, -vet" or '"no: 19 spealdhg objection.
20 MR. RESSlER: Olljectfon to the form of 20 MR. R£SSLER: ll1at's great. Let me
21 the question. 21 fmiSh and then 'f'OU can tJaf whataleryou want.
22 Q. You can answer. 22 Move on to a different questiOn. Doot badger
23 MR. RESSLER: He answered the question. 23 Mr. Trump by asking .him thr"ee Hrries if he's a
21 You can answer again. 24 self·pn,moo• .. when he's answered the QUeSUon.
25 A. I don't think It's my greatest asset, 25 It"s a nonsensical question. it's an

515 517

1 Donald J. Trump - CDn~al 1 · Qonald J. Trump -confidential
2 no. 2 objectionable question. I h<Mi given you
3 Q. 1\re you a Self-promoter, .Mr. Trump? 3 leeway to badger the witness "'""' times with
4 MR. RESSLER: Objection, asked and 1 the q- Now move oo, .
5 ~nswered. 5 MR. MflOOIA: It's the question that
6 A. You'd have to detfne self-promoter .. I 6 you aslced TlnrO'Brlen.
7 mean; e~ talks - are you a- go.od lawyer? 7 MR..CB\ESNEY:· Yes, thank Youi
8 You're going to tell rne yes, Is Mary Jo a good 8 Mr. Me!odla, for reffifndlng Mr. Ressler: of his

,,
9 iaw)ier? She's going In say yes. I mean, what 9 question to Mr. O'Brien.

10 does ttiat mean, •self-promoter"? 10 Q. Mr. TlUmp, Is it fair to say this
11 Yes, rm proud of my product. I Sell 11 article appeared In April of 2004, weH before
12 my product. I .thk\1< I buHd a good product. But iz . TlUmpNation was pubfoshed; correct?
13 am I self-promoter? I don\ lcnoW. I mean, are 13 A. Yes.
14 you a good lawyer? Are you going to ldl me no? · 14 Q. LEI's look at page 4, Mr. Trump.
IS So I don\ lcnow what you mean •. I build 15 By. the way, any Idea why th~ reporll!r
16 a very good product. I advestise my product. I 16 s;~ld rew people believe you when you say you're
17 pron1<lle my product, IHce other people do. Some 17 worth $6 billion? .
18 people don't. I guess. But. you know, if you 18 MR. RESSLER: Objeclion to. the fonn of
19 don't. I thin~ you're not going In be vety 19 thequestiorL. ..
20 suq;essrut 20 A Il1aye so many- I om .gfVeyou
21 Q. Anybody wflo's proud of lhelr work ii very good -. I can give you bad siD(les. I
22 should promote lhelr worfc; correct? 22 llave- I have a lot of things >Witten about me.
23 MR. RESSLER: Objection. 23 Q. A lot of negative things too; rigl¢7
21 A. Conect. 24 A. Negative and very positiw too.
25 MR. RES5l£R; Andrew, Andrew ..:. no, no, 25 Q. And there's tremendous amount that's

25

516-608-2400

)

643a

Sl8 520

1 Donald J. Trump ·COnfidential 1 DonakU. Trump • Conftdentlal
2 written about you in the press; correct? 2 Q. This reporter reported that several of
J A. Thele's a lot. J your sexist- ri your ex-associates say that you
4 Q. All of the mushes together, doesn't it? 4 were worth more like a rew hundred million
5 M.R. RESSUR: Objection to the form of 5 dollars. Do you see that?

6 the question. 6 A. Yes.

7 A. No, no, it doesn't mush together. 7 Q. Do you know who those sowces are?
8 Q. It doesn't mush together? 8 A. Pos!ibly some jealous people that are
9 A. some things are much more important 9 upset that they're no longer with me. theV,....,

10 than others. 10 fired or something; Thars why we're IJylng to
11 Q. And you have no ability to <XlUnter 11 find out your SOUIOOS because probably they're the
12 those things? 12 same people.
1J MR. R£SSL£R: Objection to the form of 13 Q. Do you know who IIley are?
14 the question. 14 A. No, 1 don't. But 1 would kM! to ftnd
15 You can answer. 15 out. I hope I can find out beawse then I CiiR sue
16 A. I guess I have a little ability because 16 them.
17 I do - you know, I can foght bad<. You can't 17 Q. You're going to ..., them if you lind
18 foght the The New York limes. Irs hard to fight 18 out?
19 a book. That book Is going to be fore~~er ln 19 A. Yes. well, If they said - if they made
20 print, and you can't foght a book~ Irs very hard 20 those s1atements, I'm going to sue them, because
21 toflghtabook. 21 those statements are wrong. If 11\ey're telling
22 'Nhen you're no longer around and_you're 22 you ltlose statements, ltlose statements are wrong.
23 gone or incapacitated, that book is there. If I 23 Q. Do you haw any -
24 .don't fight it now while rm healthy and strong, 24 A. And Mr. O'Brien knew they were wrong
25 oobody's going to fight it later. I don't want 25 because he- my numbers just like I did or just

..

519 521

1 Donald J. Trump - Confidential r Donald J. Trump - Confidential
2 that book on the record. That book is false.. 2 like other people In the financial aspect of my
3 Q. Mr. Trump- 3 oompaoy, This reporter didn' know --1 didnt
4MO MR. CERESNEY: Move to strike the 4 giw! this reporter aa:ess to my books and remnfs.
5 answer- as nonresponsive. 5 I dldnt gM! him aa:ess to a boardroom with
6 MR. RES5l£R: Objection to the motion. 6 thousands of pages of doaJments,
7 Q. Page.4; l'U ask you fu look at the 7 Q. Mr.-Trump, do you have any '· 8. second full paragr,oph. Do. you see where it says, a understanding of who these sources are who
9 ofcou12 no magician worth hls·salt? 9 Mr. Roth was referring.to? - \

10 A. Yes. 10 MR. RESStER: Objedlon, asked and
11 Q. Of_mutse no magician worth his salt 11 ans......d.
U ~ his se<rets, and Trump Is no different. u A. No, but hopefully rn find out through
13 Is he worth the bilfoons that he says he Is or is 13 you, because proballly Irs the same jealous
11 it more Rice a few h<mdred million, as several ex- 11 people.
15 associates r;ay. Outsiders haw oe~~er golb!o to 15 Q. Let me show you another article.: We'M
16 the bottom ol his finances, despite hisnear · l6 mark It as llef1!ndanls' Exhibit 117. This one Is .

17 . bankruptcy In the eOrty nineties and weeks of 17 fnml999.
18 digging by Fortune yielded only murk. Jill his 18 (Delendanls' Exhibit 117, article dated
19 deals are buried in layers of OJ<PQrate names, 19 from Wallstn!et Joumal dated 1/19/00, marked
20 partners, and either debt or no del:lt, depending on 20 fi:Jr ldentificaticli, as of lhls date.)
21 whethefyou'retalldngtoT!1J!11p. Notthatit 21 Q. Mr. Trump, this ar11c1e 1s rnm·the
22 matters. ·22 wan stn!et.loun!al- rm sony, it wasnt 1999;
23 . Mr •. Trump, tills, •in, was April at 23 It was 2000, January 19th, 2000. And -
21 2004. 24 A. Thars a loog time ago.
25 A. Sure. 25 Q. Yes.

26

VEIU1EJ<T/NEW YOM REPOR;11NG COMPANY
212-267-6868 ·516-608-2400

644a

)

l Donald J. Trump • Confidential
2 A. In all fairness to you, that'S a long
3 Hmeago.
4 Q. Well bet""' 111e book; rigllt?
5 A. Yeah, butll'safong time ago, and
6 thlngsch!llgedalot (rom 1999 too.
7 Q. !« me R!ild 111is portion, which Is In
8 the second panlgr.lph: But jtJSt l"o:lw OCI1 and

522

1 Donald J. Trump- Confidential
2 magazine, April of 2000. We'll mark it as
3 Defendants' Exhib~ 118.
4 (Defendanls' Exhibit 118, arttde from
5 FortlJne doted 413/00, marted for
6 identilialtion, as Of dlls doiA!.)
7 Q. Mr. Trump, this Is an April 3111, 2000,
8 artide by an reporter named Jerry Useem in

521 .

9 suo:=fulls Mr. Trump? He puts his net worth at
10 $5 billion at1d Indeed lives a lavish Ute-style,

9 fortune magazine. rm going to ask you to look at
10 a page, I beHeve it's the filth page of the

II indodlng a gold-lettered 727 yet and helioopte<,
12 a penthouse apartment in Trump T~ on Fifth
13 Avenue, assorted ~louse$. and long-legged models;
14 But a iook at the major sources of hls
15 wealth, Including the Trump Place apa<1mellt
16 development on Hew YOfl<'s west side, 71l-stcxy

11 document.
1Z A. What numberi'
13 Q. l~s 2397 on the bottom.
11 A. Okay.
15 Q. And I win -read the paragraph, the
16 second - sir, the flrst lull paragrapb on the

17 Trump WOOd T"""' project. and 111e mldtawn ·-
18 M-.; building shows lhat several of his
19 buildings are based on profits that are rar In the
zo future and far from guaranteed.

17 page, second sentence: Trump delights in the sort
18 of elaboraiA! shell games and Impenetrably axnptex
19 deals that frustrate the most consderii:Jous
20 effOrts to assess. a person's true worth.

21 Donald exaggerates sometimes. He's 21 It"s atways good to do things nice and
22 talking ot futures, Says Mr. Trump's aide.. Abraham
2J· Wal1adl, executive vre·presfdentotTrump

22 oom~ted, he onCe told an lntetviewer, so that
23 nobody can figure it out lbat difficultY Is

24 <J!9;mlzal:lcn. Indeed. many real estate
25 professioMI:s privately assert that Mr. Trump's

523

24 oompounded by Trump's astoniShing ability to
25 prevaricate.

1 Donald). Trump -·eoolideotial I Donald J. Trump- O:mfidentlal
2 · real worth, consiSting ot assets and fees Ulat are . 2 Mr. Trump,. what·ls your undefst;andiog
3 more or less In hand, faR short of the $1.6 3 of what the word "prevaricate"' means?
4 biKoon laDled by fo<bes magazine. 4 MR. R.ESSlB\: 111 objed: to the foon
5 Then it<DOtlntli!s In the parngraph 5 of the question.
6 aft« the nat one: Toutlnghls......aru..Mr. Trump 6 You can..,._.
7 ~ I hcwe assets you don't even know about. 7 A. I don"t know the word.·· I don't know

525

8 Howewr- that ends the-. HaNeYer, he lsnt 8 the word.
· 9 as big as he says. 9 Q. No one is saying Trump ought to be h~
10 Old 1111s appeo< In the 2000 ro The Wall 10 to 111e same standards of truthfulness as everyone
11 Sll"eet Journal? 11 else. He Is, alter af~ Donald Trump, But when
12 A. 1 guess. rm seeing It, so 1 guess. 1 12 Tromp says he owns 10 percent of the Plaza Hotel;
13 dOot kr>m the reporter. I didot give the 13 under.;land that wt1at he actually means Is he has
1~ ._-acxesstomyfioaodal reaxds. 14 therlghttolO ~of the profit It it's ever
15. Q. Sothisalsoappearedwellbefore 15 sbld. Wheohesayshe'sbulldlnga90-<tory
16 Tl"t(o1pNOtion and suggested !hat- exaggerate y.,..c 16 building Ot!l¢ to the u.N.,he means a 72~
17 wealth, dido' It? 17 building that has extra high ceilings. And when
18 · MR; RESSt£R: Objection to the tonn ot 18 he says his casino """P'OV·Is d.e largeot empjoyer
19 the question; · 19 In !he state ot tleW Jeosev, he ;oclllilltrmeaos to
20 A. Yes, ~ d"d, bot I jrldn"t give this 20 say It Is the eighih largest, . .
21 ._-access to- and also dlat wasnhs good 21 . The predictable result Is the steady ·.
iz a lime 1!1 my fife as it was vea<S later. But I 22 stream ot arlfdes debunking Trump's exaggerated
23 dldot giYe this reporb:t aooess to my financial 23 daims, partlculolly his oft-repeated. asoet1»n
24 ~L 24 that he's worth $5 billion. ~ and his aides
25 Q. l..el"s look at another artlde, For11Hle 25 are so used to thelc YOiadty being questlaned

.

27.

ii:2-267-6868
VfRnEXT/NEW YORK REPoRTING (l)MPANY

516-ro&-2400

645a

'·

526

1 Donald J. Trump - Coofklenllal
2 that they went ID almost latlghable lenglhs to
3 assure me they werent lying. as when Abe Wallach,
1 Trump's finance man. produced a letter from a
5 axnpany olfering $120 million lor a piea! of Trump
6 property. This Is not mncocted, Wallach tokl me,
7 though I never suggested such a thing. This Is
8 real.
9 Old tills appear In 2000 In Fortune

10 magazkle?
11 A. I guess so.
12 Q. Old this suggest, Mr. Trump, that you
13 have an astonishing ability to prevaricate? ·
11 MR. RES5lfR: Objection to the form of
15 the question.
16 A. O!mlnly I wouldnt say ~e was a
17 friendly author, but this was not an au1hor that I
18 devoted lime to. This was not an auU1or thatl
19 opened my books to. This was not an author that I
20 sat In conrerence rooms and labored """'
21 doolments. This was somebody that wrote·a story,
22 Q. Did this author suggest-
23 A. I oould giYe you many good stories
21 also.
25 Q. Did this ·author suggest that yoo

1 Donald J. Trump - Confidential
2 inflate your net WOI1h?
3 HR. RESSlER: Objection to Chfi form of
1 the question.
s A. Itsaundstotttome,yes.
6 Q. Old this au!OO< suggest that you have
7 given false statements about iOI!r properljes in
8 the past?
g MR. RESSlER: Objection to the form of

10 the question.
11 A.· I don't think .he said false. I think
12 he says exaggerated statements.
13 · Q. lei's look at Defendants' E>llibit-
11 what we'ilmarkasDefendanls' Eichlbil:119.
15 (Defendants' Eichiblt 119, arti<:l!! from
16 nme elated_ 4/12/01, martced for ldentltication
11 asofthlsdate.) . ·
18 Q. Mr.Tnm1p, i'hskyou lsthlsa.Time
19 maga2ine article dafed.A!ri12th, 2001, written
20 by someoue na~ ban Kadlec. ·
21 A. Yes.
22 Q. let'S look at Chfi second page, a.id
23 we'll look at the third paragraph,thinl full.,
24 patagr;!ph On the page,- page;
25 A. Which one? . . · · . .

...

1 Oanald J. Trump - Confidential
2 Q. SeOlnd page, lhinHull paragraph: How
3 rich is the Donald? To inteNiewers M ~lnts ~Is
1 wealth is somewhere between $2 billion and $6
5 b<llon. Rival developers estimate irs nowM<e
6 near the lower figure, but re has a!rtainly
7 brought home,.luaatlve deals.
8 oo you see that?
9 A. Yes.

10 Q. Did tills "''"'fter sugg.,.that there

528

u were pellllle who bel'""' that you were exaggeraUng
12 yournetworlh? ··
13 MR. IU:SS!Bt: Objection to the fonn·llf
11 the question.
15 You can answer.
16 A. You have other developers, Just like
17 you have law firms that will always say that
18 you're a -lilwyer and everybody is a
19 -lilwyer. And you have other developers
20 that dont want ID read good things about Trump.
21 They wiD constantly atidze me
22 because they dont want to have it eM: there lhat
23 I've done better than them. · And yes, vou can Clil
21 it jealousy or \011 can can it whatever you want
2S IXJ can it. But you have other developers who

529

1 Donald J. nump - eonfldenual
2 will say lhat.
3 Then if you called up certain
1 d"""'-"' they'll be very posillve about Trump,
5 if they 1<oow me, if they really know me. B\11 when
6 you ask.de\·elopes,. just-lt"ke If I was doing a
7 5tcxy on }'Ulland I said, How good ala~ is he,
8 and another lilwyer WOUld say to me: He's not very
9 good; nn mum better. lllat"s the way It Is,

10 t11ars - t11ars 111e way 111e world 1s.
11 . Q. Now, Hr. Trump, IVe just read rromyou
12 to quote -I've just q.-d you - from 1 think
13 fi....e artides -
14 A. Right. .
15 Q. -.ova the murse of a number of. Years
16 prioriDihepublkation ofTrumpNatiQn.
17 A. CCfTett..
18 Q. Ead1 one or thosearUdes suggesbid
19 that you have in~ your net -a. in 1he past;
20 corred1
21 A. CCfTett.
22 MR. RfSSlER: ObJection to 1he fonn of
23 the queslliln. . · · · · ·
24 Q. ·ws ais:J true, Mr. Trump, Isn't it,
2S that you ~~;we staled In the past that you are not

. .

28

VERITECT/NEW-YORK REPORTING OOMPANY
. . · ·;;_;:._.,-. .

212-267~8 .Sl«M;;8-2400

.--·--.;..--· -·-···-

646a

)

... ·

J

1 Donald J. Trump - Confidential
2 impacted by negative stories on you; isn't that
3 right?
4 MR. RESSlER: I'M object to the form
5 of the question.
6 - You can answer.
7 A. I'd like to think tha~ I'd like to
8 believe that, but- and I rMf even say that
9 because it maki!s me feel good. But the l'act is

10 negative stories are negatiVe stories. They're
11 not good, especially if- especially if somebody
12 spends vasts amounts of time with you. goes
13 through your books in great detail, and axnes out
H with an article that gets pubUshed on the front
15 page of the business sectiOn of the The New York
16 Tmes.
17 Q. Mr. Trump, have you said in the past
18 pubtidy that when somebody writes a story, bad
19 story, on you it doesn't impact you?
20 A. I don't know. But If I d"td say tha~ I
21 certainly am saying that.just to make myself feel
22 good.
23 Q. So you don't really mean it?
24 A. I don't know mean it,. no. A bad story
25 is a bad story.

1 Donald J, Tnunp- O>ntldenlial
2 Q. And It Impacts your reputation?
3 A. I think it does. It impacts my
"'1 reputation.
5 Q. You're telling this Jury as you sil
6 here tOday that despite the fact there were
7 numerous aftldes prfor to TrumpNation that
8 suggesll!d that you inftate 'ioor net 'Mlrtl1 and
9 despite the fact that there were articles that

10 said that you annot be beilew!d In your daims

531

11 about ycur net worth and about your properties and
12 that de'(lite silme or ycur <Xln1lllel\tS publldy that
13 negatiVe stories do not Impact you. your
14 reputation·- damagEd byTrumpHalion?
15 MR. RE5Slffi: Clbjed;pn to the fo<m ot
16 the question and the-byO)\II\sei.
17 You can ansvWer.
18 Q. You can answer.
19 A. Yes, myreputatlofi WaS serioUsly
20 damaged. And the d;tferoaa! between this and

· 21 other artfdeSis that other altides, I dldnt
22· t.ke those people into the Inner confines Of the
23 axnpanyto shoW them fonancial recm1s, ID shOw
24 lhem~ng~
25 And then alter aU of that and having

532

1 Oooald J. Trump - ConfldenDal
2 him -., that he did this and he spent hours and
3 he spent all - you know, the time, he comes out

. 4 with a book that says I'm worth 150 to 250 million
5 dolla<s, when I have buildings that are worth much
6 more than that
7 And he knew that. The sad part is he
8 knew that He knew everything that he was wrlilng
9 was false. These people didn't ha"' aa:ess to the

10 books and records that O'Brfen did. He"'-
11 elrerfthlng that he was writing was false.
U And when you look ot his e-.,.,ls, you
13 realize what he was up to. And f10'N we see even
14 more than prior to flUng the case.. We'Ve lhougi)t
15 it_ But now that we'Ve been able to get his
16 e-matts and his correspondence- and we haven't
17 gotten al ot it; we're hopefully going to get a
18 lot more ~ We realize what he was up to was a
19 remble thing. ·
20 MO MR- CER£5NEY: Ma... to sbike
21 everytjling alter the nrst senten<:e.
22 MR. RESSlER: Objedion to the motion.
23 Q. Now, Mr. Trump, .you just t.lliEd abOut ·
24 how Mr. O'Brien had all or your books and records
25 and all of your tinandal records. Isn't that

533

1 Donald J. Trump - Conticfential
2 what vou just said? ·
3 A More than anybody else has ever had, in
4 re.ms of the writing profession.
5 Q. And y~Ju Claim· he had your statement of
6 financial c:oodition; correct]
7 A Yes.
8 Q, And he had ownership d<>aJJnents;
9 eo<rect?

10 A. Yes.
11 Q. And that's wh~t he had - right?-
12 according to you?
13 A. Yeah.
14 Q. Now, Set's go. if we could, and talk
15 ·about- .. . ·
16 A. And by the way, he would haole had:
17 -else he needEd;
18 Q. You would haW! given him anyllllng?
19 A. l'in an open-. Here I am. I'm an
20 open book. . .
21 Q. 5o if Mr. O'Brien had asked you for
22 your t.x relums, you woUld have gio«a that to
23 him?
·24 A. I thinic we gave him the year that Is.
25 pertinent, d"ldilt we? We gave hlm the year that's

29

VERil'EXT/NEW YORK REPORTING COMPANY
2U-267-6858 516-608-2400.

647a

'·

534 536

1 Dooald l. Trump • contidential 1 Dooald l. Trump - Contldenllat
2 in question, lo the best d my knowledge. 2 statement of financial conditiOn with him, would
3 Q. You !J<M! Mr. <YBrlen tllat? 3 you?
4 A. we gave the <DUrt. 4 A. -ly not. probably not. But he
5 MR. RESSU:R: rm sorry, I think he's 5 oould have looked at it.
6 talking about In discovery. 6 Q. Did he ask for ~1
7 A. In dl=Very. 7 A. The what?
8 Q. You"ve given your tax return in 8 Q. stltement of financial a>ndition to
9 discovery? 9 take with him.

10 A. I thlilk so. Didn't we give the ooe - 10 A. When you say •statement,.• you mean my
11 you'l have to ask my lawyer.;, but I thought we 11 financial statement-
12 gave the one year, the year that's In question. 12 Q. Yes.
13 Q. And you gave that under a 13 A. - tllat we've been talking about?
14 a>nfide~ Older; a>rrect1 14 Q. Yeah. Did he ask for it?
15 A. Yes, a very 51r0ng <XJnfidenHartty 15 A. I n"""' - I don't think he """'asked
16 Older, because you don't wont tax returns to go 16 lo take becouse I said right at the beginning that
17 out. lll.t tax returns don't really have anytlling 17 you can look at It but you cant take it. so he ·
18 to do with net WOt1h. 18 didn't really ask to take It, no.
19 Q. I just asked you, though, what you 19 Q. What other reporters have you given
20 provided lo Mr. <YBrlen when he was reporting on 20 that statement of financial amdition to Since
21 the book. Would you have provided him with tax 21 Mr. O'Brien got It?
22 returns at the time If he had asked you for them? 22 M~ RESSI.ER: rm going to objed
23 A. It would have been something I would 23 becou"' - maybe rm wroog, but rm pretty
24 have thought about, if I lhought he was going to 24 sure that the same qtle5lion was asked and It
25 give me a fair shake. But It become obvious to me •25 was already answered by Mr. Trump.

S35 537

1 Donald l. Trump- Confidential 1 Donald]. Trump- Confidential
2 that I didn't think !hat. 2 lHE WITNESS: Many, many times.
3 aut. tax retw:n has oothing 1o do with 3 I don't think I've gillen t to any
4 net worth. With a tax_ retunt you take 4 other "'!)<111er.
5 depreciation, you take this, you take that. you 5 Q. Now let's talk about .some of these lost
6 give away coolributlons. ·A tix retUrn has nod1ing 6 deals that you claim In this """' and in
7 lD do with net wcrth. . 7 particular- adUally let me ju!;t- before we .
8 Q. Mr. Trump- 8 getktD those deals, how much deal proposals do

·g A. A tax return doesn't show you the value . g· you get each orontl17
10 of buildings. 10 A. It varies from motlth to month. I can't
11 Q. Mr. Trump, woold you have provided 11 say. I meal\ harles- hades ""Y
12 Mr. O"Brien with audited financial stateenoots fur 12 Signlftcantly from monlh 1D month.
13 your properties if he had asked for them? 13 Q. Do you sometimes getdorens ot deal
14 A. I don' think he ever asked. He looked 14 olfersa month?
15 at oor statement. I don' think he ever asked. IS A. . I get deal otrers. It depends. It
16 If he asked, I would certainly have considered it. ·16 depen:ls. Sameare-someare.noteYen.worthy,
17 Q. Woold yoci- give(ll to him? .17 and others are very seri<iUS.- II<& you con"t say I
18 A. I would have ixJnsidered. He never· 18 get X. SOme mort11s you get more !han olhers. aut
19 asked. II<& I would have considerect I gaVe him .19 I can't say any ..,..,rtic oomber.
20 my pi!rsooai !imncial stalmtent. I wouid have .20 Q. Do you have an -<»>r•- sense of
21 a>nsidered it. 21 within a year- many seriOUS -.s you get for
22 Q. And that's beciluse your life Is an open 22 deals?
23 book; right? 23 A. No.
24 A. 1es pretty open. "24 MR. RESSLER: Olijedlon. Do you mean
25 Q. And you vioufdn\ lethtrn take the 25 realestab: deals or-

30

212·267-W68
VERITEliT/NfW .VORl(REPORTING COMPANY

516-608-2400

648a

·~

. ·:\)

)

1 Donald J. Trump ~ Confidential
2 A. No, l don't.
3 Q. Real estate deals, how many otters do
4 'yOU get within a yeac?
5 A. I dool know. I have no Idea.
6 Q. Well, can you give me an approximate?
7 A. I just can't say. It varies from month
8 to month, year to year. You can't say. Irs a
9 foolish question, actUally. You cant say. I get

10 offers, but I can't say how many.
11 Q. Why is it i.J foolish quaion,
12 Mr. Trump?
13 A. e.cause you cant- I get.- I get

538

14 deals that I don't even see where a secrdary, fOf'
15 instance, In adling out the mail Will- .sometxidv
16 will make an offer that I should be a farmer in
17 Iowa, and 1 wont e""" get to see the offer
18 because they figure I'm prcmbly not going to be a
19 rarmer In Iowa. So I really have no idea how many
20 offers I get.
21 Q. How aboot real estate deals, hoW many
22 offers do you get?
23 A. I dont know.
21 Q. I· wasn't talldng about Iowa otrers.
25 Now, you work on ten deals at a time,

1 Donald J. Trump - Confidential
2 Mr. Trump?
3 A. Sometimes - wtten you say '"me, •
4 """""'mes my company does, yes.
5 Q. Aod do al of the deals that you
6 -with potential partners or lla:nseeS, do
7 those all get to amti'act? .

. 8 A. No.
9 Q. Are there lots of reasons WhY such

10 deals don't get to oontrad:?
11 A. Yes.
12 Q. Can you give me some of the reasons why
13 a deallllat you're In discussions with might not
14 get to contrad:?
15 . MR, RESStat Objedlon to the form of
16 lhe qtleslfon.
17 Q. You can answer.
18 A. Maybe I don\ rolre the location, I
19 donUio! the ~ I donUl<e the city, I
20 don't like the financing; I don't like the
21 finandng markets, I don't.iike the world, wllat's
22 901119 on. .A lot .of ditl'el"ent reasons.
23 Q. And what are the steps that oo:ur
24 before you adually sign a contract when you're
25 talking about a real estate deal?

212-267-6868

649a

1 Donald J. Trump· Cooftdendal
2 MR. RESSI.ER: ObJection to llle fonn of
J the questiOn.
4 Q. You can answer.
5 A. Well,. lhe main thing that occurs Is the
6 deal itself. If you fil<i! the deal, ott-.,.s it
7 will get d011e, If you fike the Initial deal. · 1
8 would say, you know, if I iilre the Initial deal,
9 ft will usually get done.

10 Q. And when you say the lnlllal -
11 A. The rest are &2ps. I haw ro go out
12 and hire somebody Pke you.a~, and 1 have
13 to, you know, get It done. Bta the main thfng is
14 the original concept of the deal lflat W 1 Ake
15 that generally it gets papen!d and It gets done .
16 Q. And wlleA you say 'the <:Df1<EPt of the
17 deal," what are you spealclng of?
18 A. Good buikfing, good location. Ul<e 400
19 Afth Avenue, as an example,. was a deal that I
20 vesy mUCh wanted to do. ilh01J9ht t was going to
21 be a good deal. And t dldnt get done. It
22 dldnt get done in thi5 case because of an outside
23 source, not because ot- it didn't get done .
24 because d what was wrttten in the book and in the
2S Tile New York: Times.

541

1 Donald J. Trump - Confidenlial
2 But generally ifi see a deal tltati
3 like, I get t done, and It gets done.
4 Q. Is R fair to say that before lite
5 contract Is signed there's a SO-SO chance that the
6 deal will fiil apart?
7 MR. RESSlER: Objedlon to the form. of
8 the question.
9 A. It depends on the deal. You can't say

10 t1tat Some deals. yes, and many deals yod go
11 right to t. rve recently done a deal where It
12 tookii tang time to do. But it was always nl<e -
13 you can't say a hundred ~sure, but it was
14 always - it seemed like almost a hundred pe((Eilt
15 sure that the deal would get dofle, and it did get
16 signed last week.
17 Q. In fact. you have pillldy said.
18 Mr- Trump, "'"""'you lllat you would ne\fer say
19 there's mare than a SO-SO chanai cit, any deal.
20 Isn't ihat what you sail publicly?
21 · · A. · Even if I thou# it was 100 percent
22 <:hanc:e,I never say more111aJi 50-SO because.I
23 think it's bad fucfc.
24 · Q. Ob, it's jUst because it's bad luck?
25 A. Yeah.

31

516-608-240D

1.

542

1 Donald J. Trump- Confldendal
2 MR. RESSlER: Objection to the romi of
3 the question.
4 You can answer.
5 A. l consider it bad luck to talk about a
6 deal getting done before ~ gets done. A lot of
7 people talk about they're going to do a deal and
8 then. it doesn't get done, and !hey look foolish.
9 1 a>nsider it al11105t - in tile real estate

10 business, you don't 6ke talking about deals
11 before !hey get done.
12 Q. Is it just because of luck?
1l A. l just considel: it bad luck to talk
14 about deals before they get done.
15 Q. Irs not because !hey could fall apart
16 before you sign the agreement?
17 A. No, it's because 1 consider it bad
18 luck. I don't like talking about deals - I don't
19 bke talking about deals until tlley're papered and
20 signed.
21 Q. Let me mark whars now Defendants"
22 Exhibit 120, which Is - oh, irs 91 already. .
23 It's all right Defendants' Exhibit 91, If you can
21 just retrieve It from over there.
25 MR. CERESNEY: Cln we place that in

1 Donald J. Trump • Confidential

543

2 front of the witness? Irs In the pile, 91.
3 Do you want us to handle the originals? l
4 mean, .,..e can_ It's just I thought. ..
5 Q. . Now, Mr. Trump, this Is a Dallas
6 Business Journal artide dated February 20th,
7 2006, !hat we loOked at briefly ~ay.
.8 A. Okay. .
9 Q. Aild rm going to quote from the last

10 page, S<!aJnd page, of the article. In fact, this
11 is a quote- it's got q.-tion marks ¥QUod
12 something that you said. SO I'm going to ask you,
13 In light of Mr• ResSel's direCuon, to read !his
11 one because it Is a-that you read. Con
15. you read ltfor us? · ·
16 A. You want me to read It again?
17 Q. Yes, please.
18 A. Whlm.one?
19 Q. Thelastparagraph: lwouldsay-1.
20 would fiOI/j!(say •.
21 A. 1 would n.,.,... say I110r\! than a so-so
22 chance about any deal. I've done deals """""
23 e-.ieryUung Is done and·the papers are ready to be
21. signed; and I Walk into the ciffice,· and an hour ·
25 later ror some reason the deal doesn't get done.

1 Donaldl.Trump-Confidential
2 So I never say more than a 50-50 chance until it's
l 100 percent chance, ,_,;ng it's signed.
4 Q. Now, Mr. Trump,tttereare:dealsinfact
5 alter tile deal is signed when tile deal does not
6 progress as you expected; correct?
7 MR. RESSlER: Objection to the form of
8 the question.
9 A. lust like there are cases, just like

10 there is real estate. Sure. You haw deals, and
11 some go great.· Some deals just keep giving. And
12 other deals are tougher.
13 Q. Right. It depends on the deal; right?
11 A. Thars 1rue.
IS Q. It depends on the marlcet?
16 A. Thars 1rue.
17 Q. It depends on yoor partne<s in the
18 projecfl
19 A. That's lrue. A lot - ~depends on a
20 lot of things. Some deals go \'ely easily, and
21 some deals don't.
22 Q. Ni>w, you mentioned earlier a deal at 1
23 befiew it was Afth Avenue, I think.
24 A. Afth Avenue,100 Alth Avenue,
25 Q. 100 Fifth Avenue. Thank you.

1 Donald J. Trump -Confidential
2 Tell us, when did you first heior about
3 thatdeal. ·
1 A. Right about- right a little bit

545

5 befure the ame the.book came out. It was brought
6 ID me by Douglas Silman. And ~was right before
7 the book """" out. . .
8 Q. If the book came Out in· late OdDber Of
9 2005, it would have been tllat month or the month

10 befure7
11 A. Shortly before.
12 Q. Who Is eouglas 81iman?
1l A. Thars a - the first name Isn't
14 . Douglas. trs actually -It's a big ,... -
15 brokerage firm. It's called Douglas srman: ·
16 It's a real -brokerage flnn.
17 Q. so ~ was the firm !hill: brougllt it to
18 you?
19 A. The.finnbroughtit.tDme.'i'!S- .
20 Q. And Who at tile firm bmught It to you?
21 A. The him ot tile fltm, Mr. Howard
22 lorber, L'O-R-II:E'R.
23 Q. What is your relationsl1fp WiUl .
21 Mr. l.orbel'1
25 A. He Is a ,... estab:! pnlfesskiltal. They

32

VERITEXT/NEW.YORK REPORTING COMPANY
2U-26Ni868 516-608-2400

650a

·. __ _-,

I

)

546

1 Donald J. Trump- Confidential
2 do WO<k lor us in tenns of lhey'll sell some
3 apartmenls. They're a brokerage finn. They're
4 like Olrdl<an. They're like other brokerage
5 lim1s. They do a verv good job and have a very
6 good reputation.
7 Q. · Al1d so you retain them sometimes on
6 ycllf projects to sell tile apartments?
9 A. Sell them, but usually what they do Is

10 they bring people around to my projects and other
11 proje<ls and lhey - If they have the light
12 pe=o, they seU an apa~t and they get a
13 commission on lhe apartment. They're primarily a
14 residential brokerage firm.
IS Q. Have you fl""'iou5lY done any deals with
16 Prudeltlal Douglas Elliman - it's Prudential
17 Douglas 81iman; right?
18 A. It's Prudential Douglas.
19 Q• Had you previously done deals with lhat

1 Oooald J. Trump- ConlidentJal
l A. Hot that I koow of.
3 Q. Who else at the Trump Organizalion was
1 lnvotvej in th:ussions relating to this deal?
5 A. Me.
6 Q. Anyone- than rou?
7 A. Idon'tknow. Icandleck.. But I
8 don't know.
9 Q. Sitting-

tO A. It was primarily a me deal.
11 Q. Got it.
12 r dl us about the first a:tnversatlQI'\

13 you had wlh Mr. Lorber~ lhls l'l'l)ect.
11. A He called me. He had- becaUse 1 was
15 looldng ""Y nrud1 at t11e lonlll. Taylor sit!!. which
16 Is '""rby on fillh Avenue, same - of the
17 street; And I was looldng very nrudlat that and
18 possibly buying it.
19 And he f;3Ued me and he said- and

20 firm, Prudential Douglas Elliman, otller tllan
21 sitUations wtiere thev were the real estate agent·
22 fur a ,..-cc1aser of your apartments?

20 that was reported somewhere. And he called me and
21 said, I have a better sire fCK ~ And he

23 A. Not that I know of, no.
24 Q. Have ycu e.er done a deal where they
25 w<re irNblved where you pun:hased a buUding, for

547

22 represented the owners of tile site who had just
23 purctta.sed It,. and they vvere JttriCin investors,
24 -great real estale ~- And he
25 . said, rd like to set up a meeting tor you to meet

1 Donald J. Trump- Confidential 1 OonaldJ. Trump- Conf_,
2 example? l lllein,andhe<ldlhat.
3 A. I dont know. 1 mean; I'd h.,., tD 3 And I met !he gentleman. and t looked
4 .chedc. They're a broker. Theydoalotofwork. 4 likekwasadealmadelnheaven. !twas-It
s 5o thev do W<lflc all over the cJty. So I reaDy 5 was jUst S<ln1elhing that was go~ to happen. I
6 don't !<now. I'd have to asl: my staff to died< · i; I<M!dlhe-. !.lhought twas - I thought It

549

7 evet)'. deal to .., whether or not IMy were 7. was a beUI!t zoning ~than you had at Lord&.
8 iovolyed. But I can't think of any. · 8 Taylor and you didn't have ll)e landmarldng

. 9 Q. · Okay. That's fine. Alld that's what 9 ·prOblem, because people are lalking about
10 .rm asldng you, your best rec<>ll<!<:lion sitting 10 landmarldng the lord &. Til'lfor department stnre. et

u here today. 11 """""· et-
12 Oidyquspeak tD anyone other than 12 r Just lhought It was a mab:h made In
13 Mr. lotber from Prudential DoUglas Bliman aboot 13 h......_ And k W>S going on reall'f weft. And It
14 this deal? 14 was very prdlmlnioy. It was not, you 1<now -I
15 . A. I think that be- and again, I think 15 dOnt even .., W. didn't"""" get tu the point of
16 that Dolly Lent, who Is a woy smart broker for 16 lawyering.
17 l'rtldertllalliooglas Elliman, was also Involved in 17. Q. You dldn\ get to tile .mat. rm sony?
18 the transadlon, Dolly t.enz. 18 A. we dictl't really get to lhe point or
19 · Q. At.i she Is at Prudenllal Douglas 19 laW"(erlng lhe dEll! yet. We were W0(1dng on tho
20 Elliman? 29 concepts of tile deal. And~ was juSt a deal.lhat
21 A. Yes. She watcs for Mr.l.olber. 21 was going tu happen. I mean, whaU do .for a
22 Mr. Lorber Is an owner of the firm. 22 l1vfng Is deals, and I know When they're going to
23 Q. . Other lhan Mr. l.olber and Ms.· !-etlz, 23 happen and I koow when they're not. This .Is a
24 anyone elSe at Douglas Elllman that Was Involved 21· deal that was going to happen.
25 lnihiS deal? · 25 And then the ::.. I actually lhlnk they

33

'JEIUTEXT/NEW YORK REPORTING COMPANY
~12-Zfi7-6868 516-608-2400

65la

,,

1 Donald J. Trump • ConHdenUal
2 read The Times article and !hen they read the
J boo!<. and !hen they canceled the deal. 1 llllnk
4 they originally saw The Tones article. The Times
5 article was- it ,..ny highlighted, because lhe
6 book was a total failure In the sensed a book. ·
7 The r..es article was a killer becatlse people

sso

8 WOtNJ read The limes 'article. and then they would
9 go and get lhe book.

10 And w11at happened with these llllllan
11 genllemen, who are lovely men, they read The rmes
12 article. They !hen read lhe book. And Mr. l..o<ber
13 called me and he said, The(re not going to nlake a
14 deal willl you. I said, Why? Because they read
15 lhe article In lhe Times and they read lhe book.
16 They're not going to make a deal
17 So !lost pol<ntially a muple hundred
18 miBion dollars on lhat deal because of this false
19 book.
20 Q. . Let me rar.. you llvough some of what
21 ·you said. What were the names of the Itaftan
22 business people with whom you met at that nrst
23 meeting -this proposall
24 A. I don\,.,....,.-. I can get lllem for
25 yw.

1 Donald J. Tnmp - Contidenttal
2 Q. Sitting here IOday, do you have any
3 reoolledion of ttielf' l1ill11eS7
4 A. No, ri:3n geUhem for you. l V!!IU get
5 lhem from Mr. l..olber.
6 Q. nn not.asldngyou- letmeJustbe

551

7 dear. I do· not want you- rrri i1QI: asking. you to
8 SPeOk to Mr.l..olberiO get- lnfilnilatron.
9 A. Oh. Haw else am 1 going to get the

10 names? ·
11 Q. nn asking Just asldng ~u, sitting
12 here today, whelller you have any- err
13 ~eWn~ ·
14 A. Italian, niCe people, smart people.
15 The answer Is !'r.lorbet brought them ID me. The.
16 · onry way rm go1ng 10 be able to get,... their
17 names Is to ask Mr.I.OrtJer. ·
18 Q: Now, yoo; met llirs fiBt prefllllnary
19 meeting- . . .

20 A. . Rig ...
21 Q. -I think you Said with these !!allan
22 gentlemen. .
23 A. OJnect. . .
24 Q. How many Italian gentlemen W!!ft' lherel ;
25 A. I believe there-.. two. · . · ·

..

212-267'-61l68

552

1 Donald J. Trump • Confidential
2 Q. And who else was present at the
3 .-;ng?
4 A. Mr. lort>er.
5 Q. Where was the meeting?
6 A. The meeting was in my office at Trump
7 Tow<!f.
8 · Q. And what was discussed at that
9 meeting - and tills was before the book, I take

10 It- aboUt this project?
11 A. This was a meeting that was 1311cing
12 aboUt the sib!. I basicaly was tenii\g them what
13 I think they can do with the development'ltself.
14 I told them that the building they should build is
15 a. combination hotel and residential tower, much
16 like the buDding I buik at One Central Pari<
17 West, which is Trump kltenlalional Hotel and
18 Tower.
19 I said It wiH be a tremendous success. ·
20 The market was blazing hot. And they were aU
21 exdted about it. And they left my offlce
22 extremely exerted.
23 Q. What was going to be your interest In
24 that project?
25 A. n woold have been significant. 1

553

1 Donald J. Trump - Conftdentlal
2 would have been lhe dev-. I Would have been
3 paid ""Y sjgnlllcant fees Ill be .lhe devdoper. I
4. was asking tor a 2S .,.,..:en! lnti!resl: carry tree.
5 meaolng ,.,. put up no rncney. And a deal was gorng
6 ID be made. It was going to be & signrrrCant .
7 deal R was golnglD be a good deaL.·
8 When they read lheThe New York limes
9 and 111e !Joolc, lhe-1 was- it was called OOnald

·1Q Trump Who? They -of- theygotoutcrf!Dwn.
11 MO MR. CERESNEY: I move 10 s!JI<elhe ·
12 lattErpa~·oflheonswer.whldtwas
13 llQ'Iie;pu.IStve.
14 MR. RESSLER: Objedion 1D the motiOn.
IS · Q. • Mr. Trump, you said \'lXI - lllem l'or
16. a zs·""""""' -...tat Uds mee11ng1
17 A. CDne:t.
18 Q. Oldlhey.agreeiDf:atllllsmeeting?
19 "' . I think ClllioepbJalljllhey agJOed 10 ~~;··
20yes.
21 Q. They said, 25 pen:ent rs fine by us?
22 A. .Yes;l!hill<so,
~ Q. . Wl1at spedlkaUy <ld !hey .Sil'(l
24 . ,.. Wl>at'jOUjustsald. They said--
25 .because, you theycfldn\have great'experifse

34

516-ij()S-2400

652a

)

)

SS<

I Dooald J. Trump- Conlidenllaf
2 in real estate. They were investors:. They bought
3 tile sill!.. They made a pretty good deal on buying
4 tile site, which was impreSSive to me. I told
5 them: A lot of good real estate guys oouldnt
6 have booght Ill at site ror 111e prtce you got. I
7 was impressed With them.
8 But lhey're not real estate. people.
9 They dont knOw about zoning, !lief dont 1cnow

10 about the dty planning o:JmmlssiO<I, they dont
11 know about aH the things that, you krow, a New
12 Yotlt d"'"""""', especially like me, woold know.
13 And what happened Is they_.
14 excited -- and I think Mr. Lorl>er, because of lfle
15 name Trump, realty came to me ftrst and only
16 because he wanted them to do the job with me. He
17 Ulought lllatthe TrUmp name mold add quite a bit
18 of value to lflat site.
19 And he brought them up. They were
20 excited. They llsb!ned to me. We met for about
21 an hour. And they really liked It And we woiAd
22 have gone to paper shortly lllerealter and gotten a
23 deal done ""IY quickly, until they read the The
24 New Yortc.Times a~e and then they read the
25 bool<.

S55

1 Donald J. Trump- Confidential
2 Q. I want to justfoous on lfle me<:ting,
3 Mr. Trump, and not the whole sequencyJ. Can we
4 just focus on the meeting?
5 A. Yeah, sure; ·
6 Q. · At that meeting did. you disruss a
7 li<:e11si ng interest or owner.tilp Interest by you?
8 A. A axnbination of bOth, which I do al~
9 Q. SO tlie combination was you would have a

10 25 peiQ!Ilt ownership -7.
11 A. Carry tree.
1~ Q. Call)' tree.
13 And you _.kl also license ·111em your
14 name?
15 A. I also liCensed Ute name and get a
16 pen:enlage for !he name. And 1 would also be the
17 developer and get paid development fees..
18 Q. SOthere~threeaspeclsofthis
19 deal that -<fo5Cu5sed: one was.:.
20 k Actually lOur.
21 Q. Four.
22 A. And also· J. would sell the buildings and

. 23 ·get sales fee$. 5o 1 would get develdj!ment fees,
24 sales fees, rd also have a carry-free Interest,
25 and rd also have a rJCellsing fee.

556

I Donald J. Trump - Confidential
2 Q. 5o there are the four aspects ot lflis
3 deallflat """"discussed at this meeting?
4 A. Yes.
5 Q. All four or those aspects were
6 discussed?
7 A. Yes.
8 Q. And what. if an'jlhjng, did they Si<f?
9 Did they agree to all four aspects or lflat?

10 A. Pretty much. They really Hl<ed me
II doing lfle job. They really thought that the name
12 would add a lot of rndlet tQ the building. They
13 very much wanted it to be - to be a Trump
14 building.
15 Pretty much, yeah, I think lflat deal
16 would have gotten done In that tonn, pretty much
17 in thatronn. I dont say there's a coople of
18 pOints. obviously. But pretly much in lflat form
19 lfle deal would have gott<n done.
20 Q. What did they say during lfle meeting
21 that led you to believe IIley were agreeing to
22 those four aspects of the deal?
23 A. They were more exdted than--I was.
24 Q. So it v<as their level of excitement?
25 A. Yeah. Hey, rm a deal person. You're

1 Donald J. Trump- ConfodenHal

557

2 a lawyer. I know - you know a good legal case; I
3 know a good deal. I know when people are going to
4 make deals and when they're not going lo make
s deals. These people were ready to sign.
6 roterally. As soon as tl1ase papers would have
1 tJeei. done, they would """'signed.
8 Q. Do ·you remember anything else about
9 lhat meeHng?

10 A.. No. It was a very, vety good meeting;
11 ~~a~fr~~.R~-~~
12 a deal ~- It was a deallflat was going to
13 get done meeting. · ·

14 Q. What was the next llling that happened
15 on llllsd<al? Wben was the ne><t .,.,_.._you
16 had with ""l""" aboutlhis dOall
17 A. I spoke with _, number oftlmes
18 over the next s11ort peliod of lime, and we were
19 lhfnldng about hiring lawyer.; and·gelllng R al
20 dot)e. AndtheotheTheNeWYorkTimes-1
21· bellelelhey read the The New York Times. !JUt the.
22 ThetlewYoncr -vcameo<ot. And then alter
23 The Times siDry came out. theygot the book. And
24 then I had no deal. R was dead.
is Q. How did you lind out that they had read

35

VER!TEXT/NEW YORK REPORTING COMPANY
212-267~ 516-608-2400

653a

'·

sse
1 Donald J. Trump - Confidential
2 lhe New York- I'm sony, how did yoo find out
3 they read the The New York Times article?
4 A. Mr. Lorber called me the morning of the
s article, and he said to me: I hope they don1
6 read this article. And I said, Irs pretty hard
7 to miss. And he said, weu. let's ~what
8happens.
9 The next day, whid1 was Monday -

10 MoOday or TUesday, he called. He said, They read
11 the article, and they're not going to make a deal.
12 Q. He told yoo lhat they had read the
13 article?
14 A. Correct.
15 Q. And how did they know that lhey had
16 read the artlde?
17 A. Because they tcld him. It was pretty
18 hard to miss, unless - if you're sitting In New
19 York -It's a pretty hard article not to see.
20 The The New York Times has a million one
21 drculatlon or so on SUnday. and those are
22 generally edU<:at!!d people. ·Irs a pretty tough
23 article to miss.
24 Q. You said they lhen - lhat you heard
25 lhey read lhe book as well?

1 Dooald J. Trump - Confdentlal
2 A. And they read lhe book.
3 .. Q. How did yoo ftnd that out?
4 . A. l don't know if lhey read it, bull was
5 told-lbelieole Mr. tnrber toid me lhey gat the.
6 book. But I lhlnk the deal was dead before lhey
7 gat the book. But !heard lhey gat lhe book.
8 Q. What did Mr. Lorber tel yOO -
9 actually, strike that;.

10 01<1 yoo have any further direct

559

1l alfM!rSOilons wilh lhese Italian """"""'"' after
12 this firSt meeting?
13 A. lbelleilel called them to by and get
14 !hem bad< on 1rac1<. but my Cilll..,. not given very
IS good~-
16 Q. Old lhey rebm your Cilll1
17 A. I spoke~ lhey"""' very nice. They
18 weie very fine people. But as 1 iOid yoo, 1 know
19 . deals 1-when lhey'ie going ID be made, when
20 they're not going to be made. ThiS IS a deal that
21 wasabsohlldygolngtobemade. Mertheyread
22 the article, there nobody- Houdini CXlUidn't
23 have sold them ... the deal.
.24 . Q; let's ialk about lhat .,.,..,_ that
25 you had wilb lhe llaliiln buslnessrne~• 'was that

1 Donald J. Trump- Confidential
2 aJIM!rsallon before or alter Mr. lolber spoke to
3 you about the article?
4 A. 011, lhat"""""'""' was alt.;,. I
5 called them to by and save lhe deaL
6 Q. And tell me. what was the discussion.
7 A. Well, I can go into it. I said, I hope
8 we can do the deal. I didn't"""" acknowledge !he
9 .mty. And they said, Mr. Trump, I don't think

10 so, I don1 lhlnk so. .And I said, yoo know, we're
1l going to do it great. It's going to be a great
12 building. all the lhings a real estate developer
13 would IEII a ~ partner. And they really
14 had no in""""" In going forward.
IS Q. Old they --.lhe article or lhe
16 book?
17 A. Yes, they did.
18 Q. During lhat oonversation?
19 A. Oh, yes. They said, That was a very
20 poor .mry wtlb!n about you.
21 Q. Old they menUon that was why they
22 didnhntl!r the deal?
23 A. They didn't say lhat - maybe they did.
24 I mean. hey, exaJSe me, ~was so obvious. They
25 men!looed lhe article. l don1 lhink I said, Oh,

561

1 Donald J. Trump - Confodenllal
2 Is lhat why -I don1 lhink l asked them whether
3 Or nOt. But they mentiQned the a_rtlde, and ft
4 was obv!Ouslhat- they did a lll(),degree tum,
5 almost to a point like I've never seen anylhlng
6 like it. It went from a deal that couldn't misS
1 to a deal that <DUidn't happen.
8 Q. ~they mentioned the article?
9 A. Yes.

10 Q. Old they mention the book too?
11 A. 1 don1 remember that but- 1 was told
12 by Mr. Lorber lhat they adllally went out and got
13 the book alter read"111g the article so -I didn't
14 go into that ldnd of delllil. I was more
15 Interested In trying to mnlllnc:e them to do the
16 deaL .. "
17 Q. Did they-
18 A. Ididn'twanttohearwhatlheywere
19 saying. 1 crdn1 want to taik about that And I
20 knew that when lhat article came out I was going
21 to lose lhat deal
22 I knew I was going to lose another deal
23 with Mr. Lorber. Mr.lorber. was worldng·adUally
24 on two deals with me. But the·lirst deal was 400,
25 bei:ause, yoo know thiS was -that was the

36

VERITECT/NEW Y~ REPORTING"OOMPANY
212-267-6868 516'60$-2400

654a

,,

562

1 Donald J. TI1Jilll· Confidential
2 beginning. And the other deal was something else.
3 Q. Did they tell you during that phone
4 call why IIley were not entering lhe deal?
S A. r guess the answer - l mean, this was
6 a long time ago. ·r guess the answer to that would
7 beyes.
8 Q. What did IIley say?
9 A. They read the artide, because dley did

10 say about the article.
ll .Q. What did IIley say? ..
12 A. And Mr. lort>er told me theY bought the
13 book.
14 Q. What did IIley say; lllough, about wily
15 IIley n, entering the deal?
16 A. 1 told v00- They said, lhat was a bad
17 article you had written about you.
18 Q. What did IIley say about oonnectJng tnat
19 to the deal, to lhe proposal?
20 A. They said, By the way, we're not doing
21 the deal. The deal- IIley said, We willlhink
22 about it,. we will think about II; and that was the
23 last 1 ever spoke to them.
24 Q. Did IIley say they were just lhinking
25 about it cind not-

I Donald J. Trump· Conlldential
2 A. · Mr. Lorber-

563

3 Q. Hold on - and nat going ahead With the
4 proposal-
s A. .folr; Lorber told me -
6 Q; -becauseofthe·boof<ortheartk:le?
7 'Did they say that In this mnversatlon?
8 Mit RESSLER: Objectlofl to the form of
9 . the question.

10 A. You knowwmt,lheywerewryHne
ll gentlemen. I think they-knew I was In a tough
12 state then because .this was such a bad article.
13' Mr. Lorber bJid me V<!r}' spedli<ally that they are
H. not going to do the deal because of the article,
15-becauseofthe book.
16 And then I said1,.Howanf1 Jet me!" call
17 them and maybe 1 <:an tllklo thenL He sai<J; You
18 can try, but I doubt' It, I doubt It's going to
19 work. I got t11eJr itUillbet; I caf1Ed them. and
zo they -Just no chance. ·
21 Q. r want to tllk about !hat~
22 you had With Mr. f.Drberfor a moment. bOcause I
23 just wanted to focus fiit that moment"" the
24 (lOIM!rSa- yoo had dirOclly, 5o let's justtllk
25 abOut the Olnllei'Sation yoo had with Mr. Lorber

1 Oonald J. Trump· ConHdential
2 about this -
3 A. Okay.
4 Q. - which I think you said was on lhe
5 Monday··
6 A. I had two <onversaUons with Mr.'t.orber
7 sort of simultaneously, because I was going to do
8 another deal with Mr. l.orber with
9 Prudenllal with -I calli! Douglas Silman. 5o

10 r was going to do another deal with them. 5o r
11 sort of had two conversations going oo a littk
12 · b~ simullaneously. But ln. a certain way this one
13 was very - I loved this particular 400 Fifth
14 A venue. r loved this site.
IS Q. What did Mr. l.ortJer say to you dUfing
16 your conversauon, after the publica lion of the
17 artlde and the book, about his conver.;ation with
18 the Italian businessmen?
19 A. He said that they said this was a
20 lenible artide, that they don\ think that we
21 should be doing the deal - that they should be
22 doing the deal with us. They thought the artlde
23 was tenible- it was tenillle, the ,...;,-st. the ·
24 worst article I have had. I've had s<ime good
25 articles; I've had sOme bad. This IS the worst

565

I Donald J. Trump • ConHderltfat
2 l've-had.
3 · Q. Old Mr. LOrber tell you that the
4 llalian oos;,....,,.., said IIley we1e not doing lhe
5 deal because of the book?
6 A. Yes, because of the article/book.
7 Q. And that he sOld the llallan
a OOSinessmen had said that?
9 A. Yes, he did say that. They were 100

10 much of a gentlemen. 1'heV may have said It also~
11 But lhey-.o genUe, and theY. were very nice.
12 That's why IIley come up gentlemen. They were
13 gentle men. They were nice men, and lhey didnl
14 want 10, you l<oow, hurt my feeiings or anything.
15 But-was zero <hance that I was gQing to ""'ke
16 a deal with them alb!r this book came out and
17 alter that got plnted In The 1lmes.
18 Q, Any fUrther """""""' with
1~. Mr. Loeber abou!.Uiat<leal. the 400'Rfth Avenue
ZO deal, --your conversations Willi the Italian
21 businessmen? .
22 · A. .. Over the year.s I've lalked about it.
23 I've said vmat a shame. That would have bema
24 great building.
25 Q. And ba11e you spoken 10 Mr. l..otber about

37

vaun:xT/NEW YORI(REPORTING COMPANY
212-267"6868

655a

566

I Donald J. Trump - Coolldenttal
2 that sJnce this litigation began?
3 A. I don't believe so, no. No, I haven't

• Q. Were any documents aeated refaUng to
5 this deal1
6 A. No, we weren't at that stage yet. we
7 weren't at the document stage. The documents
8 actualry go the quidest, but we weren't at that
9 stage.

10 Q. You mentioned another deal that you
11 were negoHaUng. you claim, wiU1 Mr. Lorber at .
12 around the Siilme ume. What deal was that?
13 A. Mr. lJ:lfber was wry much enamored with
14 the Trump name and brand, and he wanted to make a
15 deal where: 1 come Into Prudential Douglas Bllman,
16 Douglas Emman, as an OWPer and wanted In reaUy
17 do sometlllng big wilhthe Trump brand.
18 And this was very much at the same Hme
19 prior to the book aiming out. we actuallY started
20 talldng about lhat before I started talking about
21 the 100 Fifth A1Jer1Ue, lP(a muple ot months, I
22 W<MJid say.
23 It was a concept that was gomg to
21 happen. In its own Wiff, It was a little more
25 complex. than. a simple building site, Which

567

1 Donald J. Trump -Confidential
2 actually in my world Is not a very com.,tex deal,
3 becaUse he wanted to buy the name, he wanted to
4 put the name Into Douglas EIUman, he wanted to
5 make the Trump n;one a ve.y, ve.y big name within
6 Oooglas Eliman.
7 And If you Iooft at tile market since
8 2004-till current,-we would haW! rNde a fortune
9 with that deal. as it wmed out. Arid I ad\Jalty

10 did, about a mantll or lWo ago, I had tile oa:aston
11 to speak bJ Mr'.lolber. f said, You know, it's
12 too bad we dldnt do that deaL He said, We would
13 ha_vemade a·fol'ttl1e, because the real estate
11 market has ._, so.good for llle last Uiree years,
15 three and a halfyeBIS.
16 5o when the artide came out, t not
17 anly killed tile 400 Aftl1 A- deal; ft also,
18 rightly, ldUed the deol going Into a deal witll
19 ~Lorber. He's an.lntetligent man, and_~
zo reaUy hurt tile name, lhe brand. n was a killer.
21. And he caaOcl me. And he said very
22 niCely, he saki, you know -because we talked
23 about 400, but we also. talked about that. And.be
24. said, Donald,. we just have to waiL We - I mean,
25 we. cant do that deal now. We have to slow it

568

I Donald J. T!U11p - Confidential
2 down. We cari't do that deal.
3 Q. Who within Douglas Elllman other than
4 Mr. ~did you discUSs tills deal with?
5 A. Really f!JSt with him. He's the owner.
6 Q. This proposal.
7 A. He's ~ boss, and he's the owner.
9 Q. Is he the sole owner?
9 A. I reall'f don't know how it's broken up.

10 I belieVe &en Lebow has a piece or it. a.-:
11 Mr. Lorber is effectively running the company.
12 Q. You said you llr.it had discussions wltll
13 Mr.~ about tills proposal a couple months
14 before the article came out.
15 A. Yeah, it started- no, a muple months
16 before the article and also before the 400 Fifth
17 Avenue. That was brought to me -I think one of-
18 tile reasons he brooght it to me is because he
19 thought: we were gong to make a deal on tfle·name.
20 I think he Uked the idea of doing tile name deal
21 and also doing, you know, so-called Trump Tower at
22 400 Rfth Avenue.
23 Q. What was the nab<re of the busineSs
24 proposal? How much were you going to-
25 A. With Mr. Lorber?

1 Donald J. Trump -Confidential
z Q. How much were you going to lr!Vest?
3 A. We MR tilkJng amut-- Well, 1 was
4 adllall'f tallclng about lnliesting verv·--
5 They were going to pay me, tllrough stodt-
6 tllrough a - Of the oompany, ror tile Trump
7 name. And It would have been a significant
s -tage. perhaps as mudt as 25 per<ent.
9 Q. TWenty-live percent 0(what?

10 A. Of the Dcuglas Elliman transadlon.
11 We were worldng on it. We were looldng
12 at it. And it ""''ld have been that. . Plus ft
13 would ha1ie been a licensing deal where <!Nf!rf time
11 IIley sold sometlllng th<Ough Trump. lhr<lu9l the
15 Trump brand, they WOtllcl have paid me­

·16 So it would have been a lot·Of money. It would
17. have been a lot Of GISh coming ln.
18 Q. !just want to by to under.;tand what
19 tile deal is; Is it a separate axnpany tllal's .
20 going 1D IJndei-the TruQip n;one?
21 A. W!!l.viewere.lhlnldngabout....,_,
22 some form Of-· but lt.Oluld have also been a
23 separoce deal; ·It -.!ddt have-. e<oiedio1!I!Y
24 c:xxnplec. It coUld have.been a ~deal """""
iS· I would own a big chunk Of it or it coUcl have

38

VERITEXT/NEW YORK Ra'ORllNG COMPANY
212·267-68611 51&-608-2400

656a

:,-':

)

:)

SlO

1 Donald J. Trump · Confidential
2 been a merger. We would have done the one that
3 was..- lax eft'ident.
1 Q. So a merger of tile Trump ~tlon?
s A. No, not tile Trump - just the brand,
6 merging just the Trump band, as It pertained to
7 real estate. Into OaUgfas fliman; or the aeation
8 or a new company where lhev have their enure
9 sales foro!, whldl is a lot of people. worlclng

10 u.- tile Trump aUSjJlces- under 11\e Trump brand
11 and Trump name, where I would get a good dwnk of
12 the oornmlssions on all of the ..,..vnents that
13 \Willd be sold.
11 So based on tile tact 11\at the real
1S estate market has been so hot <M!f the last four
16 .,...rs, Ulat Y«JUUd have been an unbelievably
17 protllable OJmpany.
18 Q. Ol<ay. rm jUst nat sure I understand
19 that. I just want to make sure rm understafl.dng
20 what you're sa-;tng.
21 A. Ol<ay.
22 Q. Would It been called Trump Prudential
23 Douglas Elliman7
24 A. No.
25 Q. What would the new rompanv have been

1 Oonald J. Trump- Coilfldential
2 called?
3 A. n was going to be called just Tru.-.> or
4 Trump Realty-
5 Q. · And would that have been a sepa-
6 oompany litJm Prudential Oi>uglas Elf.....,?
7 A. Yes, it would have been.

Sll

8 Q. And that Trump Reallyoompany that was
.9 being created -
10 A, Right
11 Q. - who was going to -, what wos the
12 function going to be of that cxxnpany? _
13 A. · It would llav. beenv<ry high-end ...,1
11 estate. It- have been on--site reo! estate,
15 ·. meaning selling buildings, not n..,....-;iy that
16 are mine; bUt sales l'oo>!s wxldng In buildings,
17 and it would have also been W<XIdng ~With
18 the Douglas atunan !Xillcers.llecause many of them
19 can go baCI: and fil<th .i!.y ea>lly. , ·

. 20 Q. So It would Mole been a ..,.,..r.te sales
21 l'on:e liUm the -9 Oougtas Bliman?
22 A. Partially sepalalie and partjally
23 unified. . .
21 · Q. And how would you determine whldl sales
25 were going to oa:ur under the Prudential Douglas

sn
1 Donald J. Trump - Confidential
2 8fiman piece versus the Trump Realty piece?
3 A. The Trump Realty woold have been the
1 highest end of the market. It would have been -
S they were looldng to make this a very, very high-
6 end market deat
7 Q. So In this Trump Really Piece, what
8 would have been -what was the discussion with
9 Mr. Lorber about what your interest would have

10 been in that?
11 A. My interest would have been I say at
12 least SO percent, and I was astdog fa< 7S percent_
ll but at least SO percent. He was willing to pay me
H SO percent.
15 Q. So you aslced for 75 percent -
16 A. That's correct.
17 Q. --and he was offering SO percent?
18 A. That's cnrrect, much like Uie golf
19 tees: You ask for 300,000, and you get something
20 else; but you ask. And I asked for 75 peroont,
21 and I think I would have probably- 1 think we
22 were going to end up at probably SO peroenl
23 But alter the artlde, that deal- 1
24 knew Immediately-! didnt- after the article
25 I knew both of those deals were going to dle. And

573

1 Oonald J. Trump - Confidential
2 I can't IJiame him.
3 MO MIL CERESNEY: .Move to strike the
4. reference to the article.
5. MR. RESSLER: Objection to the motion.
6 Q. Haw many discussions did you have With
7 Mr. lorber about this deal?
8 A. Many,
9 Q. How manv?

10 A. Twenty, more. We're tafkfrlg about it a
11 lot He loVed It He loved this idea. He liked
12 ~ more than I did. .
13 Q. ~ you speak to an)lbOdy else in
14 Pludentlal Douglas Silman about it?
15 A. He's the owner. I mean, who else <Ia
16 youspeakto?
17 Q. Anybody else in the Trump Organization
18 IIMllved In ~ disQJsslons?
19 A. Yes_ r told Mr. WeiSs<!lberg about it.
20. He thought It was a good Idea.
21 Q- Anybody else?
22 ·- A No, I don't thlolk so.
23 Q. Old)00-discusS lr/ing to engage
24 In the transaction?
25 A. Engage?

39

VERITEXT/NEW YdRK REPORTING COMPANY
. ' 212-267-6868 516-608-:!400

657a

'·

574

1 Donald J. Trump - Confidential
2 Q. Well, document it, enter Into an
3 agreement.
4 A- lthain'tgottoniDiilat Paint And
5 rranl:ly, thiS was something ll1at was Just going ID
6 liappen. And the documents ..,.,.the least
7 difficult part of the whole thing_ The mncept ot
8 what we were going ID lb arid how we were going ID
9 lb It, that was really it. The documeniS -

576

I Donald J. Trump· Conlidential
2 And he said, Well, we'll hold off on
3 things; let's see what happens. We really- we
4 didn't talk about his deal until the following
5 day. We tllked really about 400, because he
6 caHed me and said, Wow. We talked about the
1 stooy ror a little while.
8 And then he said - then I said, Do you
9 think -I remember asking, Do you think that

10 these gentlemen rmm ltlly, do you think that
!l they've read it? And he said, I hope not. but

!0 documenls In our business get done very quiddy.
11 Q. What Wen! you~ wllh him over
12 the COUr2 of those 20 Ql' SO CORVer5ation:s?
!3 A- Just the Oll1<l!pt ol it. He was exciU>:I

!2 somebody is going to glw! it; the same people that
13 tllk aboot me negatively, developers. 1 mean,

!4 about it. He -very e>dted about it. He lowd
!5 the idea. I mean,lit<rally, I tlink he felt this
!6 Is one of the best deals he mUd haVe made.
!7 Q. Old he tell 'IOU that!
18 A- Yeah. He said, I low! this deal. He
19 lowd the deaL llbn'tknow If you're going ID
20 depose him, but it you lb, llhH< he Wll tell
21 'IOU lhat- again, I can't speakror him, but I
22 think he wil tell 'IOU lhat he was In low! with
23 lhisdeaL
24 Q. And despite loving this deal, when did
25 he 11!11 you ·he would oo IOOger engage In this

575

14 other people would haVe wanted that job, many
15 other, everybody. So anyway, they got lt. I
16 wasn't so -!here was about a 2 pem!nt chance
17 they wouldn't h...., seen it.
18 And the next day he called, and I said
19 I want ID caQ them. I called them. It was a
2D waste of time. And he -, Usten, on our othet-
21 deal, we've got ID hold It off because it's not a
22 deal that's \IOing ID be good altel-this.
23 Q. Alter what?
2'1 A- Altel-the article.
25 Q. That's what he sald ID you?

sn
1 Donald J. Trump • Confidential ! Donald J. Trump - Confidential
2 deal - 2 A. Yes.
3 A- Alter- 3 Q. What did he say. about why he thought it
4 Q. .-In this proposal 4, was nota good deal altel-lhe arti~1
S A- He's very nice. He's aline man. He's 5 A. Are Y90JSerious with that question?
6 a very hlgh-quar.ty man. And again, he doesn't 6 Q. Yes. I am.
7 wantrohurtmyreetings. Buthedldcallmeup 7 A. Justoutof~rlosity; Did you read
8 on --I think he called me up on sUnday morning. 8 the a~?
9 And he -· Wow. And 110Rl1!111ber him saying the 9 Q. I've read the article.

!0 word "w<NN." I said, You read lhe stxxy? He sald, 10 A. Well, then I don't think you need to
!1 Unbelievable. II ask the question. It was very obvious that that
12 we then tllked for a while. I adUaily U ~ was about as bad as you can haYe.
13 mentioned 100 Afth. .I said, What did you lhlnk 13 Q. But I .aski!d you what he said.
!'I Is going 1D happen 1D '100 Fifth? I was hoping 14 A. I told you what he said.
IS against hope~ lhese guys wouldn\ have read 15 Q. Anything else about what he said?
16 the stxxy. Out they eillv read it or got It or 16 A. No, no,liXlld yoli what he said, about
!1 somebody Q"'"'lt 1o them. You -· probably one 17 three times. · · · · ·
18 ofmyOJI11I)elitDrsg....,lt1Dihem. . 18. Q; Oldyoo ... ~anyd".icusslonwtthhlm
19 Q. llid he b!ll you that~ that the 19 after that about the deal• •llout the proposal7
20 deal was off7 · 20 Old you tlave • dlsaJsslon With him afl>!r .that
21 A. He was .0 gentle With me- because. 21 about lhe propc>San · · . . .
22 you l:now, i just had (lfledlhe worst stories of 22 A. a.; I've i10d discussions wtth him over
23 illY life, and an lmpQrtant stxxy. n was reilly · 23 the years about lt.
24 important be<ause of Its locatiOn, because of lhe 24 Q. Ol<ay. What have been ihose
25 paper and everything else. 25 · discussions?

·.

40

. VERITEXT/NEW YORK.REPORTING COMPANY
212-267-6868

. . -- •· -;'_:·,·. "'1·,-, -- . ·-· . SUHiOS-2400

658a .
' .,

'.')

.,
'

)

578

1 Donald J. Trump · Contidentfal
2 A. tiot doing a new deal, just Uke - he
J was -- he was lloo<ed. He <ooldn\ believe ~-
4 He was so psyched - he was aclualy- as I told
5 you, he was more psyched aboUt that deal than I
6 was. not 400, about the <:OOCept of Trump. And he
7 was - he was - he was de~astated.
8 But per11aps you'l lnWView him and
9 vou'llsc>eak to him yoorself. He has to !Ell you.

10 I don\ want to put myself In a position of
11 teJII"9 you hoW he felt. He's much better at that
12 than 1 would be, bealuse irs film ..
13 But my impression was he was
14 devastated. He was hurt by lhe arttde v..y much
15 becaose he really wanted to do that deal. And not
16 only that deal, he lost IWO deals off of 11-
17 And I told·hirn- when he told me v-re
18 have to hold off, I said, HoWard, absolutely- I
19 understood. It wasn't like I even tJied In sell
20 him. I dkfn't say, Oh, let's go fonvard, let's go
21 fa<ward. 1 saki, Howard, I agree with you 100
22 percent
2J Q. Mr. TrUmp, Yt>u said right after -
2~ A. And that was at the beginning of the
25 raging market. lhat was an unbelievctble market.

1 DortaldJ. Trump- G>ntidential
2 Q. l lhlnk you've said thaL
3 Now. this was in October or so of 2005.
4 Sinoe OCIDber 2005 have you discussed with

· 5 Mr. Lootler do(ng lhls same l'fOposal going fc<ward?
6 A •.. l disc11ssed - we S>metlmes d'oscussed
7 the fact that It's too bad We dldoi' do it. We
8 haven\ discus5ed It going forward. But maybe
9 It's something l sboUid discuss with him now

10 agaln.
11 Q. IIOw, are you aware of the fact that
12 your lawyeJs did not lnlbrm us that you were
U clalmlng thiS as a lost cnrporate opportunity
11 until last night?
15 A- No. But I tDid them about this a io"9
16 time ago,:
17 Q. · When did y<iu tell them about this?
18 A. A few months ago, !WOUld say,
19 Q- Afew months ago?
20 A. More !him that. A io"9 time ago. l
2J loki then this a long time. rm suspri5ed by
22 that. because I had t.i.n teiiOlg lhem this.
2J Naw,.there may be other things that
24 Olf11e up. Fw lnstanoe, llold you there are -Is
25 that I don\ know about that I lost- If somebody

sao·

1 Donald J. Trump -Confidential
2 oomes to- you know, to tell me about that, I'd
3 like to inclUde that also, but 1 haven't heard
~ that V<t.
S aut in this case I -)Qu'll have to
6 ask my lawyers, but l' told them this a lang time
7 ago. ThiS Is not somethi"9 that just happened.
8 Q. . Did you tell them before the lawsuit
9 wasfiled?

10 MR. KASOWITZ: If you recaQ.
11 A. I don\ recall, but I've told them this
12 for a klng dme. You know, they knew about this
13 for a lo"9 Hme_
I~ Q. Do you have any idea why-
15 A. This is not something that - no, I
16 don't know why.
17 Q. let me ask my question.
18 A. I know what you're go1r1g In ask_
19 Q. Do you know have any idea why after the
20 first day of your deposition is the first time
21 that ·your Jawyers informed us that you were
22 daiming a lost opportunity here?
23 MR. RESSlEI\: Objection to the form of
2~ the (Jlestlon.
25 And I would remind Mr. Trump don't·

581

1 Donald J. Trump- COnfidential
2 answer the question to the extent that your
3 answer would impart conversations you've had
4 with your counsel.
5 A. rm surprised, llecause !loki - I gave
6 this information a long time ago. This is not
7 Something I gave just last night. . This was given
8 a long lime ago.
9 Q. Before the lawsuit was filed?

10 A. So you would haw In ask my lawyers.
11 No,ld!dn\saythaL Isald-Isaldalong
12 Hme.
1J MR- KliSOWITZ: Wait. walt- He said
14
IS
16

that he didn\ remember whether it was before
the law:;uit was filed_ .That was his.-.nony
before.. That's e><act1y what he said, So In
the exb!nt that there'S an lmpUcation there
that twas before, he just said that he

17
18
19
20
21
22
2J
2~
25

dldn\ remember. That was- that was his
testilllony.

MR. CERESNEY: Well, the reronl will
speak for ilself-

MR. KASowrrz:. You can continue_
MR. CERESNEY: The record will speak

for itself. Thank you for allowi"9 me In

41

VERITEXT/NEWYORK REPORTING COMPANY
212-26H868 51~2400

659a

.,

582

1 Donald J. Trump - Confidential 1 Donald J. Trump- Contldaltlal
2 continue. 2 questions, 9oes on tangents for a while that
3 Q. Now, Mr. Trump - . 3 are not responsiv~ and I have to move to
4 MR. CERESNEY: The O.pe Is ending. 4 stril<e.
5 Let'S take a break. ·s 1 will continue now, but I Just want to
6 lliEwr:mESS: lunch? 6 makeitdearwedortt-
7 MR. CERESNEY; Not lund! yet. It's 7 MR. KA50WITZ: We of CDU1S1! disagree
8 only 12. 8 with that. but let"s get bade. Thank you.
9 THE VIIJEOGAAI'HER: The Ume is 11:59 9 Q. Now, Mr. Trump, let's O.lk .-lhe

10 a.m. December 2oth, 2007. This is end ofTape 10 Mosoow proposaL One of lhe proposals lhat you
11 6 of lhe depo- of Donald Trump. 11 dalm to hiM! not CDmpleted is a proposal
12 (Recess O.ken from 11:59to 12:21.) 12 involving Moscow or a project In Mosoow?
1J THE VlllEOGIW'HER: The Ume Is 12:21 1J A. Yes.
14 pm., OecErrber 20111, 2007. This Is Tape 9 of 14 MR. RESSLER: ttl Object to lhe fOim
15 the deposition of Donald J. Trump. 15 of Ute question.
16 Q. Mr •. Trump, good afternoon. rm bying 16 A. Yes, Utat's <XXTed.
17 to get you out of here on time. !just want to 17 Q. Wbo was lnvolwdln your diSCUSSions
16 nOO! for lhe record that. although we were talldng 18 relaUng to lhat proposal?
19 about a 5-mlnute break, we took a 22-ntnute break. 19 A. Tevfik Arif, Ute owner of llaymck;
20 1 undef>tand Utere are probably reasons for that, 20 Q. And who else?
21 but I'm bying to do my best to a>ver what I can 21 A. I Utlnk him.
22 today. 22 Q. Who from lhe Trump Organization?
23 MR. KASOWITZ: Okay. rm going to 23 A. Only myself, atUtough I tlllnk my son
24 respond to Utat It was a 22-mlnute break. 24 Don may also have been in-. in Utinklng back;
25 You are absolutely rorrect, Mr. <:eresney. And 25 bui primarily myself, and it would be myseW and

1
2
3
4
5
6
7
8
9

10
ll
12
13
14
15
l6
l7
18
l9
20
:a
22
23
24
25

583

Donald J. Trump - Conftdential
the reason rorthat lsl:tlat:Mr. Trump got some
telephone calls Utat were of a business nature
and. needed to be O.ken care of.

But rm going to say this, with aR due
respe<t to you, that a lot of your questioning

. reanv is n.petiiNe of areas where you get
answers from Mr: Trump. rrn not expressing
your views about the answers, but you do go
over lhe same tenitiJiy enumerable Urnes.

· That Is a reason that tills is o.lcing .
longer than it should. rn say this, that we
agree Utat I was a 5-minute break and that It
took 22 minutes.

MS. WHITE: Mar.:. lust for lhe reconj,
I muldn1 disagree mote with tllat, but we're
byfng to move along.

MR.· KASOWnz: Undeislnod. We all
would like-)'ie al .- and !agree wilh
you -would like lhesame result, whidlls ID
end on time. ·

MR. CERESNEY:" And just to add to tile
rea>rd, 1 would say that tile reason why­
several olher reasons why this· Is O.ldng so
long Is Mr. Trump Is nonresponsiW! lD

1 Donald J. Trump - Confidential
2 Don, Donald, Jr.
3 Q. What was Don, Jr }s role in thls deal,
4 In tllis proposal? •
5 A. He does- he's doing deals and does
6 deals. He was - I believe- he was Involved. I

585

7 act\lally would have to aSic him.· lfs been a long
8 time.
9 Q.. rm not asking you to ask him. I'm

1D just asking for your reoolled:ion.
11 A. Okay. But if you would, I would ask
1.2 him; olheiWise if you dont want me m, I won't.
13 ·Q. Pleasedonot. WecanalwaysspeaklD
14 him directly.
l5 You said that Mr. Arif was lmlolved ·
1.6 from Dayrodc. Anyone etse from ~
17 ·A. Theoneldealtwilbwasl'lr.Arif.
18 Q. Wbo else outside lhe Trump Organization
19 and outside llayrockwas inwlved in Utis-ln
2D tllese diSCUSSions?
2l A. I donUnow. 1 only deai: With
22 Mr. Arif because Mr. Arif h3d tile contacts. .. He's
23 V8!Y fn11!mational, as rm sure you'N see if you
.24 lntervi""' him. And he had int~
25 CDMeCiioos.

.

4i

VERITEXT/NEW YORK REPOtmNG COMPANY
212-267-GI68 516-608-2400

660a

>.

.--_-.1

.j

1 Donald J. Trump • O>nfidential
z I never spoke to the - I may have,
3 because I did speak to ltte ,_le from Russia.
4 But Mr. Arifreaflywas lnvoNed in not only that ·
5 deal but the other couple of deals that we're
6 talking about, including Poland, TUrkey,
7 etcetera, etcetera.
8 Q. Are 'f04J aware of the names of the
9 investors or ethel parties in Russia with whom

10 Mr. AI1t had di50.1SSions?
11 A. No, rm not.

586

12 Q. So what was this """""'"'?
13 A This was gOfng tD be a hot8 in, Moscnw.
14 And 1 really "'n say 1tte same thlng.l'or all of the
15 sites, so that you don't have CD waste a klt of
16 time. BUt this was going to be a hotel In Moscow,
17 a hotel in Kiev, a hotel in Poland, et cetera, et
18 <eteta, the list you have.
19 Bayrod< knew the people, knew the
20 investors, a~ In SJQRte cases I beflelle they were
21 friends of Mr. Arif. And this was going to be
22 Trump Intematklnal Hotel and Tower Moscow, Kiev,
23 Istanbul, etcetera, Poland, warsaw.
24 Q. .1 appreciate that. I need to go plro!
25 by piece ~use I'd like to Just understand your

. .

1 Donald J. Trump - Contidential
2 diSCUSSions With ·mga.rd ro ead\ one.
3 A. Well, the answer- IS the same, though.

587

4 Wf:lat rm saying to you is that these Were deals
5 that were going I<> be - aa:<lfdlng to Tevfik, they
6 were gcmg to be~ But they really were at
7 the same level. In oilier words, they were - they
8 were deals that Bayrod< had aa:ess to; I dldnt
9 "- aoo>ss to. lind Mr. Arif told me that the

10 artide In the The New YOlk llmes/bOOk Immediately
II killed those deals.
12 MS. WHllE: letmejUstmakeaaxnment
13 It's not going to expedite things to try to
14 summarl"'- Iappredate what yuu'te lly1ng to
IS do.
16 1HE WITNESS: Olcay;yeah, ~use, Mary
17 Jo, Irs basiCally tile same lldng.
18 MS. WHJlE: I understaitd.
19 lHE wrmESS: Rne; If you want to go
20 indM<ilally. . .
21 Q. Where was the hold proJ<d: in Moscow
22 that you were discUssing? ·
23 A. I ha"' that iflformaUon In my oftic:>!-
24 l dont know MoSOlW, so I can't really- but I
25 have the lnlonnadon In my otlke.

1 Donald J. Trump - COni"Kfentlal
2 Q. Was it at the l~lion of Hotel
3 ROSSiya?
4 A. I'd have to get yuu that infonnation.
5 Q. You don't have It, sitting here today?
6 A. fd have to get you all of the
7 information on all of the sites, because 1 don't
8 know the cilies.
9 Q. When did yuu first hear about the

10 Moscnw project?
11 A. Prior to the boo~ coming out.
12 Q. How long? How.long befae the book?
13 A. I would say It could be anywhere from
14 six months to maybe even a tittle hit Ionge- than
IS that
16 Q. I assume those discussions were With
17 Mr. Arif1
18 A. Yes, they were.
19 Q. How many disoJssian< did you have With
20 him in !hose six months prior to the book?
21 A. He'd usually call. Sometimes he'd oome
22 up. But he would usually call and just tell me.
23 He would add things on. He'd say,-you know,
24 Poland, Warsaw, Poland, and Istanbul, Turkey.
25 He's from Turkey originally. And he would call

589

1 Dooald J. Trump - Coolidential
2 and tell me.
3 Q. And what during those six months were
4 yuu dlsalssing with regatd to this Mosoow deal?
5 · A. Just that tt was a Tromp Jntemationat
6 Hot:e4 and Tower •. It would be a I'KJf'le)«jusiYe deal,
7 so It would not have preduded me from doing oilier
8 deals In Moscxlw,. whldl was wsy impOrtant to me.
9 And he said It was a good location.

10 Again, tt-was not -It's not a aly
11 rm familar Wilh- 1 was there twice, I believe.
12 But it's not a dty I was - rm familiar with.
13 So I h..., the inf<xmatloo as to locatiOn In the
14 offiai_.
IS . Q. DO! 'I"" go to Moso!W as 1'<111: of the.
16 -relating to this deal?
17 A. . No, not 1'<1< Ibis deal
18 . Q •. Didyoumeetwilhanylnd"Mdualsln
19 Moso:JW or here other than Mr; Mf relating to
20 thiS deal? The......,.. to that is no, I take lt.:
21 A. I dont knowobecause he did bt1ng
22 . people up from Russia. And. I""""'"' it was their
23 site. So)W'il have to a~ Mr. Arif. But they
24 were tallc!ng about a number of deals in MosroW.
25 This was one d"""" And I belieVe he brought

.

43

VERITEXr/NEW YORK REPORTING COMPANY
ZU-267--6868 516-608-2400

·,

590 592

1 Donald J. Trump - Confidential 1 Donald J. Trump- Confidential

2 the people from Moscow up to meet me. 2 book. I dqo\ know d it was six mooths; it muld
3 Q. Okay. So you actually did meet the] have been. International deals take longer to do;
4 people? 4 they just seem to l3ke longer to do.
5 A. I believe so. I can't - I can't tell 5 Q. Why?
6 you with certainty, but I believe so. 6 A. Because the language barrier; there's a
7 Q. When did you meet With the people - 7 traveling ban-ier. They're harder to do because
8 A. Prior to-- 8 of the tenns and cooiditlons, because d the
9 Q. Hold on - the people from this 9 language, et cetera.

10 project? 10 Q. Are there also government approval
11 A. Prior to the book. 11 issues that ocmr ln those deals?
l2 Q- How marly people visited you? 12 A. No different. In many ways they're
13 A. I believe it was two men from Russia. 13 ...- because you don\ have the same zoning
14 Q. And was Mr .. Alit with them? 14 problems 111at you have in the United stites. The
15 A. Yes, he was, IS United States Is much harder from a zoning
16 Q. How long did the meeting last? 16 slandpoint. The United States, if you want to
17 A. Quid< meeting but not a long meeting. 17 build a story more than two stories tal, ifs
18 Q. And was the project- the hotel 18 lil<e people go crazy, whereas In other a>UOIJies
19 project you mentioned disCUssed? 19 you can do ~r you want. The mning Is
20 A. Yes, It was.. 20 usually mudleasler In other a>untries. So In
21 Q. What was the discussion during that 21 that way It's easier.
22 meeting widl the Investors? 22 Q. Were you going to put any money down
23 A. I just don't remember. 23 with regard to tills deal?
24 Q .. What was yc,ur·interest in the project 24 A. No, I was going to Invest not111ng.
25 going to be? 25 Q, By the way, were you going to Invest

591 593

1 Donald J. Trump - Confidential 1 Donald J. Trump • Confidential
2 A. To be ddernlned1 probably 20 lo 25 2 anylhlng In any or Ulese deals?
3 pen:ent of U1e Job plus management fees and 3 A. No, fl9f'M! of the c:tea1s.
4 --fees. 4 Q. Anyll1lng else you recall about the
5 Q. When you say '"20 to 25 per<:ent of the 5 discussions leading up lo ille - prior to U1e
6 job"~ 6 publication of Trumpllatlon?
7 A. cany-tree Interest. 7 A. No. ' 8 Q. Qwnelshlp Interest? 8 Q. What happened with tills ProJect. this
9 A. OYmer.;hlp 1n1erest. 1 think tllars · 9 P"'PPSSII, after you had these discussions with

10 wllere It was heading. Again, I hate to say It, 10 Mr. Arit?
11 but that's l'or atl of these jobs. 11 A. Well, again, this ls.why I dOn't know
12 Q. And when you say that Is wllere k was ·12 whY we hawlo go through """" deaL Mr; Alii
13 heading, With whom did you·haw d"ISCUS'S!ons about 13 ailed IIIC1 and he said that - see, this story was
141hatln1En!st? 14 prlnled not Only In the The New York Tmes but l
15 A. Mr.Arif. 15 was prinled In many newspapers, .al.....,. U1e
16 . . Q. And What did he say about What tile 16 WOOd, as far as 1 I<MW, Which was even more d a
17 -side'S views were ot that interest? ·17 catastrophe, because It Was printed In many, many
Is A. He tho\lght a deal was going to happ<!O. 18 newspOpers.
19 Q; . ·Old he say why he thought a deal was .19 And I think 1 read about It, as an ·
20 going to happen?, 20 """""""' in the Palm lleildi Post. I pidled up - a
21 A. He's a deal man. He just dloUght a 2l.weef< later I pld<ed up lhe.i>alm Beach Post. and It
22 deal was going II> happen.. 22 was on 1 think U1e fronl:pageo ot !he Palm·Beach
23 Q. Why did It take six monthsl'or this 23 .Post.
24 deal to be discussed? 24 So this was a story that was canied I
25 A. I didn't say. !Said prior to the 25 think- [see you'rewritOig.ltdown. I cant

VERITEXT/NEW YQI!K REPORTING COMPANY
212-267-6868 .51~2400

l

1 Donald J. Trump- Confidential
2 sav~ but I know It was carried in many, many
3 papers. But I believe I read it In the Palm Beach
1 Post.
S Q. The ad:Ualaltide?
6 A. The artider yes, the O'Brien artide.
7 Q. The excetpt?
8 A. Yes, the excerpt.
9 So In .. def""""" to Mary Jo,

591

10 Hr. Mf called me and he said that. you know, the
11 artk:fe was terrible and I think au lflose deals
12 are dead. He dkln't ·- he talked about all ol
H them, the v.vtous deals lhat We were tall<ing about
14 making. He said - he said the arUde. was
1S ten1ble and !hose deals are just- you know,
16 it's 'Ve<'f hilnl to make them now.
17 Q. OidhehiWedlsolssionsWiththe
18 various - did he discUss with you anytl\lng that
19 he had spoken to the various lm•estors about?
20 A. I really-don't know. I mean, you'd
21 really - I assume you're going to call hlm as a
22 witness, and you would really have to ask him.
23 But we Went from numerous deals aU over the 1IVOrld
24 to no deals all aves the world. It was- it
25 ldlled all of those deals. And he told me aU

1 Donald J. Trump- Col1fidential
2 at- It \Viis in one! basic conversation.
J Q. One conversation?
4 A. Yeah, it was_ One conversation. ·
s Q. When <fod !hat <Dnver.;atlon occur in

595

6 connection - in rei>Hon to when the article and
7 'boOk Were publislied?
8 : A. I'm not sure if It was lmmedately
9 aftef' or sllO<Uy thereafter, but shortly after the

10 article was pulllished. ·
11 Q. It was a single conveBatlon?
12 . A. . IMhe Times_ A single axwersatlon
13 having ID do Wilh aH lhe·deals.
14 Q. Was It a phone call or a meeting?
15 . A. A phone c:all.
16 Q. What did he Say and what did yOU say,
17 til the best Of your recollectioi>7
18 A. lie said that you had a very bad

·19 ;ut1c1e. He said that It's really Very dlftirult,
20 if n'ot Impossible. to go forwaid with ttxiSe deals
21 right now.and that he's just not going ID he able
22 ·to go lhrough..
23. .. Andwhatdidfsay? lsaid!fully
24 underStand; It wasn'tlike r wanted to try and
2S talk him out Of it. because 1 didn't lhlnk 1 could

596'

1 Donald J. Trump- Confidential
2 talk him cut ot ;t.
3 Q. Is that an you recaa about that
1 ronversalion?
5 A. There's nothing else to recau.
6 Q. Now, you~ that the article was
7 published in a number of newSJ)aPtn. other than
a the Palm Beach Post Which }'OU mentJonej, what
9. other newspape,s was lhe e<:IEIJ)t of the book

I 0 pulliished In?
11 A. I don't mow. I mean, rm sure that
12 the The New York limes coufd - I think it was a
13 Times .setVk:e that sent this article out all !NeT

14 the~ because rm quite sure it was in many,
IS many od1e< newspaflefS tl1rcughout !hi! Umted Stales
16 and throogbout the worfd. And 1 bel""" I
17 remember reading about it ;, - reading Ule same
18 altide In tile Palm lleach Po5t.
19 Q. Now, just with regan! ro the Moscow
2Q deal for a moment, any other discussions about
21 that deal -
22 A. No.
23 Q. - after this single discussion With
24 Mr. Arit?
25 A. No. The deals - it was realty a

597

1 Donald J .. Trump - Confidential
2 pad<age of d-. and lhars why 1 really do
3 believe it"s ~to talk-abootthem atone
1 time, But ~ was really a pa<~<age ot deals that
S Mr. Ar1f was heading, that he was doing Ve<y.well
6 on, that (believe would hove happened and ihat
7 ultimately didn't happen because.- YO!J know, I can
8 fully understand how if you read this you're not
9 going tn make deals with Trump, espedally at that

10 time.
11 Q. Wasthelnlerestthatyouwere
12 discussing In each of the deals the same?
13 A. We -• lalklng about similar types Of
11 deals to keep it simple. It was almost like rna~
15 .prod<icllon of a car. We were talldng about
16 similar types Of deals: . an equity component,
.17. maybe a pen:entage·ot gross. but an equity
18 C<lmfl'l11"1\l delinitely. .
19 Q. Any of these deals, t11ese (lfOPOSills,
20 ever bealme adlJal.agreernen!s?
21 A. No, they.did not. .
22 Q. Any documents created as part Of these
23 proposals?
24 A. i dont know. You would have to ask
25 Mr_ MI. He might very well have SOIIlelhing, but

45

516-608-2400

598 600

1 Donald J. Trump- Confidential 1 Donald J. Trump - Confidential
2 I don't. 2 Q. Does that Involve Bayrock?

3 Q. Had jQU "'"" done a project In Russia 3 A. No, it does not.
4 before? 4 Q. Who else within the Trump Organization
5 A. No. I've - ,....., looked at Russia, but
6 1....., """"r done a project lhere. But I think we
7 ·are actually going to be fairly soon. We're going
8 to do one fairly soon.
9 Q. Did you have concems about investing

5 IS Involved In that deal?
6 A. My son Don, Jr.
7 Q. let me show you what we'U mail< as
8 Oefendanl5' Exhibit 120.
9 (Oerenclanl5' Exhiblt-UO, artlde from

10 in Russia? 10 the Washington Times daled 3/3/06, mail<ed for
11 A. No.
12 Q. You didn't think that lhere was anY

11 Identification, as or tills dale..) ..
12 Q. Mr. Trump, I've mar1ced as Derendants'

13 risk involved In that?
14 MR. RESSI£R; 1'1 object to the fonn

13 Elchiblt UO a Washington Tomes artlde dateil Man:h
11 3rd, 2006. And I'M direct your aliEn-to tile

15 or the question. 15 fifth -"'~Jh. ThiS IS an article that tile
16 You can answer. 16 tiHe is Dark Deeds on Mosmw Nights.
17 A. I think there's risk in doing any deal. 17 It sayS, Legitimale businesses ha~~e
18 lllere's always a risk. ll1at's why deals -
19 sometlmes deals lOU think are going to be good
20 aren't good. There's always risk. But no, I
21 thought Russia- aci)Jally ln•eb""'>'d; Russia
22 has gone through the roof.

18 pido!d up and left, all too happy to admit defeat.
19 E~~en Dooald Trump. rea.tess 1n risk taking, woo't
20 get hiS big toe wet. When a famous Mosmw hotel
21 was looldng for lnYestois, Mr. Trump reporledly

23 All of those deals would have been
24 phe00menal deals, because if you look at the time
25 from then till now, that real estlte woukJ have

599 .

22 said, do I halle "aazy" Wl1tten on my forehead?
23 Did you say that/
24 A. I have""'"' heart! or that e><pll!$slon
2S In .my fife, I halle never used tllat expression.

1 Donald J. Trump- Gllifidential 1 Donald J. Trump- Confidential
2 been phenomenal, based on mail<et oondi-s. 2 I(s ridiailous that I wouldn't be Investing in
3 Q. What kind or deal are you contemplating 3 -. RuSsia Is ooe or tile -places In
4 In Russia right nowt · 4 the WOJid Jor lnvestmenL

601

5 A. I would rathf!f' not answer that. Rrst 5 SomeiJociV quoll!d me. I hallen<Ner heard
6 or au, it has nothing to do wH!l the taws.~lt 6 that expressloi> ln,my if e. Irs not an .
7 and - you know I· dont see what· k has to do with 7 -I might say I wouldn't Invest som~
8 this lawsuit. And I 1Ml<Jkjn'twa.ntyi,u to go and .8 plaoe. But dol have "a;~zy" written on my
9 tell anybody about it because it would possibly 9 forehead? · RISt of an, >'lily would I say that

10,. up the deal. Irs a big deal. W abciut a major city In the WOI1d where I intend to
11 Q. Are you refu5ing to tell us about the 11 be some day, to be so negative?
12 ct.m!nt deal that you're mntemplating in Russia? u .If I Were- you know,~ never seen
13 A. fd lil<e not IIi tell You about it. I I3 this artide, but ifi were In Moscow as a
14 donUnow what It has to do with what my net 14 poltldan or something and Trump said this. I
15 worth was in theyelir2005. SO, .,..,.,·know.- IS wouldbeveryinsu!~Jjd by it. I wouldo'tsay
16 Q. Is ita estaie deal1 16 anything lilce lllat. •
17 ·A. lt'sare.lesratedeal. V · Q. SOyoudon't"believeyousaidthls?
18 Q. Doyouber....,thatdealisgoingto 18 A. .. ld'Kintsaylt. lnever~Doi
19 oa:iu? 19 have "ciazy" written on mv forehead. I've never
20 A. I think so, Yes.. _· :io. beand that ecpession In my fire., It would be an
21 Q. IsltlnHosmw? 21 ecpessi~»•thatluse. i>eoplegrvemanvquotesto
22 A. . It Is In Most:ilW, yes. · 22 me unbeknownst to me.
23· Q. How king halle you been diCiiSing that 23 Q. Now, when it says, a famous MoscoW
24 deal? 24 hotel looking for Investors, do you know what that
25 · A. rd say a montli or so. • -· 25 · refei'S to?.

'·

.

VElUTEXT/NEW,YORKREPORliNG.CQMPANY
212-267-li868 516-608-2'100

.····-------664a-·

'·

,'-)

·-)

)

J

602

1 Donald J. Trump - CDnfidential
2 A. No, I have no idea.
3 Q. Is it the same deal-
4 A. No.
5 Q. -- the same projed --
6 A. No.
7 ' Q. - that we've been discussing here
8 relating to Ba~?
9 A. No, it's not.

10 Q. Did your general counsel recently say
11 publidy that you had n0 plans to enter the
12 Russian market in the near future?
13 A. Wlto Is my generat<:ouosel?
14 Q. Bernie Dfamond.
15 A. He's not actually my counsel. But when
16 is the date?
17 Q. This was September 27, 2007.
18 A. Could be.
19 I don't want to tell people- you
20 know; if I say I'm going to Moscow, prices go·up.
21 So I don't mind- he can say what he wants. I
22 wouldn't have said it that way. But 1 would say
23 that we will be In MOSOJW. ·n will be one of the
24 cities Where we will be.
25 Q. So you do have plans to actually enter

603

1 Donald J~ Trump- Confidential
2 Moscow?
3 A. Yes.
1 MR. RESSLER: Objectiori In the form of
5 tf:le question, asked. and answered. It was the
6 ,. subject of...,.,., questions and answers by
7 Mr. Trump. · · ·
8 A. YC:i, we wiJJ be In Mgscow at some
9 point.

10 Q. LerstaJkaboutTIHI<eyforamoment.
11 ·And I understand you've mendoned that this was
12 involved in the same series of di9::ussion5 with
13 Mr. Arif; mrrect?
11 " A. Qltrect.
15 " Q. Did you know lo Turl<ey what the names
16 of. the lnvl!slnr.o -
17 . A. No, I didn't. ll)IS was a 8ayrodc
18 bionsadlcn. .
19 Q. Did you have any Qll1!act <fweclly with
20 the ir\Ve$1rlrs In Tur1<e)'i · ·
21 1\. Hotthatlknowof. .
22 Q; llid you eVer- have any meetings with
23 them?
24 A. Not that I !<Jlow of.
25 Q. other than the dlsaJSSioflsyou

601 .

1 Donald J. Trump - Confidential
2 mentioned earlier with Mr. AIW, whk:h were going
3 on prior to OCtober of 2005, do you recall
1 anyWng else- which you've already discussed.
5 Do you recall anything else about the Turl<ey
6 project that you diswssed with Mr. Arif-
7 A. No, I don't.
8 Q. - during that periOd?
9 A. No.

10 Q. Other than the one con""rsatlon that
11 you mentioned with Mr. Atif about the artlde/book
12 and these projects, do you remember any other
13 conve=tions after the publication of the artide
11 exce<ptand thebookaboutTurl<ey?
IS MR. R£5Sl.ER: Objection In the form.
16 A. Other than what Mr. Arlf told me?
17 Q. Other than the coover.;ation-

18 A. He told me alxlut T ur1<ey and tfle rest of
19 them aa In that one COil'lefSiltion.
20 Q. Other than that one conversation we
21 <fiSCUSSed already.
22 A. No, no. About a year ago when-1 saw
23 what was going on in those places,. hOw·- it was
24 like a rocket ship going up in terms of real
25 estate. r told him when I saw him once, I said,

605.

I · Oonal<IJ. Trump- Confidential
2 Irs too bad we didn't do tnose ~Is. He ~id,
3 It is !no bad.
1 Because if you know anything about
5 Mosoow and the different places, the marl<et has
6 been through the roof, more thali the United
7 Sta.tes. So 1 told him, I said. It's IDo bad we
8 didn't do th~ deals. They would have.been very
9 good deals. In oetlospect. they would have been

10 very good deals. .
11 Q. Other than that mnversation, do you
12 recall any other mnversatfons?
13 A. No.
H Q. Have you started a project In Turkey?
15 A. We're looldng at TUrl<ey •.
16 Q. What's the project you're looking at in
17 Tuoteyl· . . .

18 A. My son Oon is working on it. ·
19 Q. What Is that deal?
20 A. ·Oon and Ivanka.
21 E><aoseme?
22 Q. What Is that pniposal7
.23 A. It's- it's premature to say.
24 Q. When aid you staot discussiOns relating
25 to tflat proposal? . .

47

vERrrexT/NEW YORK REPOimNG COMPANY
212-267~ 51&608-2400

·,

606 608

1 Oooald J. Trump· eonn-1 1 Oooald J. Trump • Confidential
1 A. A couple months ago, as I remember it. 2 Somebody wrote - I think somebody may
3 1 would rather '/011 ask somebody else, because 3 have written this for me because I dont recognize
4 it's not - it's my oxnpany but it's not my deal. 4 it at all
5 • Q. Wlio would I ask If I wanted to ask 5 Q. Somebody wrote the answer for you?
6 somebody? 6 A. I believe that could be possible.
7 A. Perhaps Don, Jr. 7 Sometimes - we get so many requests for
8 Q. Does that deal or that project Involve a· information, it"s possible.
9 the same 1nvestnrs as those that were being 9 Q. Well, take a bok at the first

10 contemplated in the deal with 8ayrod<? 10 pa1a9raph at the artiCle. It says, Larger ••
11 A. No. 11 A. Where Is this from?
11 Q. Is Bayroc:k involved at all in that 12 Q. This is from Fortune.
13 deal? 13 A. Oft, from fortune.
14 A. No, they're not. 14 Q. It says; Larger.,than-life developer,
15 Q. Let me show ~ Defendants' Exhib~ 15 rea6ty television star, one--time presidential
16 121. 16 candidate Donald Trump has done almost-
17 (Defendants' Exhibit 121, artlde from 17 A. I wasn't a candidate, by the way, just
18 Fortune dated 3{19/07, marked for 18 to set the record straight.
19 Identification, as of this date.) 19 Q. Ol<ay - has done almost everything over
20 Q. Mr. Trump, this is a Mardi 19th, 2007, 20 his 60 years. A working man's plutocrat. Trump
21 Fortune article WJiten by Matthew Boyle headlined 21 survived near bankruptc(in the early nineties and
22 the Donald - actually it's headlined questions .22 Is now bigger than ever. lllst ask him. He
23 for, and then the Donald. Then I want you. to .23 recently took the time tD sit down and answer
24 direct your attention to page 2. 24 questions from Fortune's readers In the seamd In
25 There's a question tbafs posed to you 25 our occasional series.

607 609

1 Donald J. Trump· COnfidential I Donald J. Trump • Confider<ial
2 by someone named Senthll Kumar from Jacksomlille, 2 So did you pnwkle him the answers -
3 who says, What do you think of lnremaUonal real 3 A. I think what I'm talking about -
4 eslilte·markets, like India, O.lna, •nd Dubai1 Do 4 Q. Let me tnish my question, Mr. Trump,
5 you have any plan ror IIM!Sdng In those 5 .Please.
6 .countJ1es? '6 Old you provide hiin With this answer?
7 And your response Is, I'm building a •7 A. I think I must have. i think I must '· 8 tower In Dubai at the moment. Irs a fantastic 8 have.
9 · inarket. We also have a tower going up· In 9 MR. KASOWITZ: Do you remember? Do you

10 lslanbul, Turkey, .00 seoul, Soulh ~. There 10 rememller.this?
11 · are hot marllds everywhere. · 11 ll!E. WITNESS: I dont remember this
12 What were yoo reten1ng to In thiS 12 -· 13 article- In this an.- about a tower going up 13 Mit KA50WIIZ: Okay. Fme.
14 In lst3niJul1 14 THE WITNESS: It's one of so many. I
15 A. Where Is this? Where Is ~ 15 don't remember the lni2M!w.
16 Q. llilrd paR!graph. . '16 Q. Do you know v.t1at- you said, we also
17 A. Don Is wortdng on a deal in ISianbtd, 1:/ have a tower going up ln.~ Turkey.
18 and I believe- you know, I don't know where tile 18 A. A gertiOman c:ame In from Tu.tey, .00
19 deal is. We're wortdng on many deals, so I can't .19 perhaps tills Is what I 111e<111t at the tin1e. They're
20 really respond to It because- Don Is- my son 20 building a tower in Turlcey,i!nd I bel'"""- and
21 Don Is wortdng on a deal in Istanbul, so 1 would 21 agaO>, this Is why I would ha¥e to ask my son .
22 J~ally rather get the ilifonnallon from him and . 22. But I beiieve at the time I think the tower was
23 either give It back to you or-· But 1 .23 going up.
24 would l3ther him resjxJnd bi It IHic:ause that's his 24 And I believe tllat's what I was
25 deal. I don\know. 25 refenlng to, beciiUSe Ithink we're making a deal

. .
48

VERITEXT/NEW YORK Rfi'OimNG OOMPANY
. 212-267-6868 516--608-2'100

666a

610 6ll·

1 Donald J. Trump- Confidential 1 Donald J. Trump -Confidential
2 on that tower. But irs a tower that's started. 2 mcment, those were two otller proposals you were
3 But I can- I can get the information from my son 3 involved with Bayrock in?
4 Donald. 4 A. Correct.
5 Q. So you Ulink ifs a tower thars In 5 Q. Do you know Who the Investors were or
6 progress? 6 the potential investOrs were in those two
7 A. I think it's a tower that's in 7 projedS?
8 progress. But again, Don is handling Turbey, I am 8 A. No, Idon"t..
9 not. I would rather get the information from him . . 9 Q. Did you have any meetings with those

10 Q. Silting here, though, now, YQU don~ 10 Individuals?
11 know what was being referred to here? ·- 11 A. Not that I know of. That was a 6ayrock
12 MR. RESSLER: Objection, Andrew, asked 12 deal.
13 and answered, at least four times, four times. 13 Q. Who else frot:n the Trump Organization
H Q. Mr. Trump- 11 was involved In those two deals?
15 MS. WHITE; The record will speak for 15 A. MySElf and I think my SOft Donald.
16 that differenUy. 16 Q. Donald, Jr.?
17 Q. - do you recan what you were 17 A. Yes.
18 referrin9 to here? 18 Q. And let's just make sure we've gotJt
19 A. No. I would have to get the 19 d6lr. Anything you recaiHrom those disaJsslons
20 Information from my son Don. 20 priqr ID the ~and book about this
21 MR. RESSLER: A"' times. 21 p;vtiallar proposal?
22 MR. CERESNEY: The reoord will speak 22 A. No.
23 for itself. 23 Q. Then there's ~ conversatioil we
24 Q. . Who is Yesil Insaat? 21 di=ssed-
25 A. I don't know. 25 A. Correct.

611 613

) 1 Donald J. Trump - Confidential 1 Donald J. Trump - Conticler'ttial
2. Q. Are)1JU dol"9 a project witlt him In 2 Q. - with Mr. Arft about the arti::fe and
3 Istanbul? 3 book In conneclion wllh this proposal?
1 A. I don~ ra-. As I told Y<JU, I would 1 A. Com!ct.
5 have ID ask my son. He might know on this. 5 Q. These proposalS.
6 Q. let me ~you Derendants' Exhlbn 6 Other than that one conversation with
7 122. 7 Mr. Arif, de) yoU. ra:all ariY other Q)llve:sations
8 (Defendants' Exhibit 122,. artide fiom 8 wfth.Mr •. Arifor·anyoneelsea~lhe;e two
9 TurkiSh DallY· News dared 11/8/07, marked for 9 proposals?

.,
10 identiflcallon; as of this date.) 10 A. Other. than the CO(Iversallan where - by
11 Q. This Is a Turldsh Daily News article 11 Mr. Ar1f essentially lEnninaled the transa<tions,
12 d- N<Wember 8, 2007. It says - tile headline . 12 I don't.
13 IS Trump Project Slart With Residena!s Worllt $500 13 Q. Do you ra- who E.gen <l1emlneni<D Is?
14 Million. And it says, Yesillnsaat. Whkh owns 14 A. No,. I don't.
15 the Turtcey riglols lOr American real-teglant
16 Donak1TRIQ1p, slattsTnJ,.,~projeclsWilh

IS . Q. Do you know if ""'s-tile roor..-.mlnlsler
16 of transport and Oln1II1U<Iicati0ns? Does that ring a

17 residences worth $500 milliOn. 17 bell? .
18 Do)lOu see that? 18 A. I don' know. I really don~ know.
19 A. . Yes. 19 Q. let me-show Y'JU What we'U marl< as
20 Q. Are)00 In busiiless With Mr. Insaat? 20 Defendants" E>hiblt 123.
2I A. I'd ha\1! k> ask my sixl. As I told you 21 (Defendants' Exhibit 123, artide fiom
22 so many ·limes, my~ handles Turkey; I don't. I 22 Insight PubllcilllonS dated 3/QS, marked lOr
23 would ha>e to ask mY son DOnald. 23 klentillcallon, as of this date.)
24 Q. Oi<ay. 24 Q. _This is an atUde from a site called
25 f<Jcuslng on tile·!Qev and Ukraine lOr a 25 Inslghi Ptiblk:atlons titled IJiaaii,e: The N<!W

49
:)

VERrTEXT/NEW YORK REPoRTING COMPANY
212-267-6868 516-608-2-'100 .

614 616

I Donald J. Tnmp • Coofldential I Donald J. T fJJJliP • Olnfidential
2 Dawn. look on page 2, and this is dated March -- 2 Q. Did anything oa:ur resulting from this
3 I beli...,. ll>is is dab!d Man:h of 2005. If you 3 trip?
4 look on page 2, it says, Donald Trump is said to 4 A. Irs possible.
s be cnnsidering a projed In the fonner Soviet s Q. Do you have a project in the Ukraine
6 state worth half a - and 11ten it'$ rut off •• 6 now?
7 miHion dollars. Acmrding to Evgen Chervonenko, 7 A. No, but it's possible that we will have
8 the former minister of transport and 8 one.
9 cornmunkattons, Tnmp acquired rights in August to 9 Q. Is that because there are ongoing

10 develop real estate in Kiev and the Black Sea · 10 diSOJSSions or just because -
11 resort of Yalta. 11 A. Because ot -- because of discussions
12 Do you ... that? 12 unrelated to Bayrod<. disaJsslons that are taking
13 A. Yes. 13 place with people In the Ukraine.
14 Q. Do you know what this is referring to? 14 Q. You may still do a deal now In the
IS A. No, I don't. IS Ukraine?
16 Q. Is that- 16 A. Yes. ll>ars right. may do a deal there,
17 A. You'd have to speak to my son Donald. 11 may do a deal in Moscow.
18 Q. Let me show you Defendants' Exhibit 18 Q. warsaw, Poland. 00 you know - is that
19 124. 19 also a 8ayrock deal?
20 (Defendants' Exhibit 124, artiCle from 2D A. Yes, that was a Bayrod< -1.
21 lnle<fax News Agency Ukraine Business Daily 21 Q. Did you have any direct mnlact with
22 dab!d 2/24/06, mart<ed for IdentifiCation, as 22 the investors in the Warsaw, Poland, proposal?
23 of this date.) 23 A. Not to my knowledge. -
24 Q. This is a February 24th, 2006, artide 24 Q. Wllo is Janosk Kulczyk?
25 from the lnterfax News Agency Ukraine Business 25 A. I don' know.

615 617

1 Donald J. Tnimp - Contidentlal I Donald l. Tru..., - COnfidential
2 Da~y. Its headline Is Trump Corporation 2 Q. Other than the ~lions we've
3 R-ttves VISit Kiev. And the body reads, 3 discussed with Mr. AIV prior to the publication
4 Represenbtfves d the Tnilrip Organization, Donald 4 of the aJt1c1e and the boot< and then the
5 Trump., Jr., and lvanka Tnimp, visited Kiev tllis 5 conversation oc discussion that Wf!ve already been
6 week to famlllartze themseiYes with ll>e <ooniJy, 6 through after the publica-of the artiCle and
7 Kiev-based Ubatnlan Coostruction COnsortiUm told 7 the boOk. any - discuSSkl<is that you had with
8 lnteffax-Ukralne <in Thursday •. During the visit 8 eill>er Mr. Arif or anyone .,tse •bout this
9 the. guests met with Viklot Tbchut(. an advisor to 9 particular fln>ll<lSOIIn Warsaw?

10 the Ukrainian prestdent, and -Andrfy Zailca, the 10 A. Not that 1 mow or.
11 head of the Ukralnian.Qlnsb\Jctlon consortium. 11 Q. Actually let me go back one step to the
12 The consortium <lid not give any -details. 12 Ukraine and the Kiev - Klev and Yalta, tor. a
13 Do you know what ll>ls reiall!s to? 13 ·moment if I CDUid. lu$t one other question I want
14 A. No. I know ll>at they went 1D Klev to 14 to ask there.
15 maybe do soniething. I ll>lnk they also stopped at IS Did the lnveston; In that case question
16 -places tl>roughoutthe-. But they made. 16 your r..,ncial stability and ask you 1o aJntribute
17 a tour of large sedlons d the worid. And Don 17 additional capital or haw)'Oo.r name- from
18 went~ lvanka. Perhaps my son_ El1c went also, 18 the project?
19 but ~ not sure. 19 MR. RESSlBt: Dbjedlon to the foRD of
20 Q. Old Ulls halo! anYtf*l!J to do with 20 the question..
21 Bayrock? 21 You can answer.
22 A. I .don't believe so, no. 22 A. .Are we talking about-
23 Q. This would halo! been a separate . 23 Q. Yalta and KieV.
24 proposal? 24 A. Is that one- are you talking about
25 A. A sepa""'>; sepa""'> tnlnsaclion. 25 the Bayrock case?

·.

sp

VERITEXf/NEW YORK REPORTING COMPANY
212-267-6868 516-6()8-2400

668a

-;:·.

)

)

).

616

1 Donald J. Trump - COnfidential
2 Q. Yes, the Bayrock.
3 A. I had heard !hey <f!d, and then
4 ultimately I heard they jll>t didnt even want to
5 do it. But I had heard they did based on - based
6 on what they had read, I heard they wanted me to
7 make an Investment.
8 Q. And who did you hear that from?
9 A. Bayrock.

10 Q. Mr. Arif7
11 A. Arif, yes.
12 Q. Wh"' did you hear that7
13 A. A long lime O!JQ.
14 Q. In the same cOnversation in whidl yOU
15 diS<USSed the book and the article you desoibed7
16 A. lthlnl< so, but you're just bringing
17 something up to light. I believe that's true. but
18 ultimately I alroost think It was a nice way of
19 tefling me they didn't want to do a deal, because
20 they knew we werent going to do it.
21 Q. What did Mr. Arif say to you about
22 this?
23 A. I don't remember that. You're bringing
24 up "":"' I b8eve in one or twO of tile deals they
25 actually said, weJI, have him put up some money,

1 Donald J. Trump -Confidential
2 blah, Iiiah, blah, but ultimately thOse deals
3 weren' going to happen anyway.

619

4 Q. How much money were they asking you to
5 put up?
6 A. I don' know. I have no idea.
7 Q. Did you have discussions about

· 8 potentially putting Utnnoney?
9 A. It· was mentioned to me on one deal or

10 maybe twodeais.butl wasnlinterested.
11 · Q. · Anything else you recall about
12 amversations relating to that contributing
13 capitaiiD these projed:s?
14 A. No, no.
15 . q; Mr; TrumP; at one point you were
16 dairOlng In this suit that the casino mmpany In
17 wfliCh you own a share lost lhEi opj,orlonity to
18 build a casino In Philadelphia as a result of this
19 book; <DITl!d2
20 A. Yes.
2l . Q; YOU'IIe..;nce withdrawn that allegatiOn?
22 A- • I <frd, because I ac:tuiolly feel-' and I
23 told·1hls, because there are a couple of people
24 that thought it a!rlalnly - ~ certainly did hurt
25· me. But In the end I really felt we lost lover

1 Donald J. Trump • ConlidenUal
2 the locallon as opposed to neces5arily- I think
3 the book really hwt me in PhiladelPhia but --

620

4 because It was a mmpetit1on with other companies.
5 5o I really ltllnk k hurt me very badly. We oould
6 have left R in. But In the end I really think ~
7 was the location that hurt us more.
8 Q. Is that because there was an over
9 too-page re;JOrt that was iSSued wfllch gave a

10 number of reasons why your appf~eation, your
11 casino company's applicatiOn was rejected?
12 MR. RESslER: Objedioo to the form of
13 the questiOn.
11 A. Again, rm an owner- it's a public
15 company. I aNn a piece of a public OJillfJanv. I
16 dontrunlhe.axnpany. Butlfeltl>otthe
17 locallon was the thing - was the prtmaly reason
18 that we dldnt get-- they wanted to have - they
19 ~Uy wanted to have the casino on the water, on
20 the wati!IWay, and thars uiHma!ely what was
21chosell.
22 Q. So you first feR that R was the book
23 that led it to be rejected?
24 MR. RESSlER: Objection to the fonn of
25 the questiOn.

621

1 Donald J. Trump - Confidential
2 A. I don't think the book hel'ped, J can
3 tell you tight now, but I don' thlnl< twas the
4 ultimate reason that, tike a.400 RfthAvenue. I
5 don't ~ It was the ultimate reason that we got
6 rejedl!d. I think ad:ually the primary reason was
7 the location.
8 Q. And wflat leads you ID believe the
9 primary ·reason was the location?

10 A. · Well, I think it's the locallon. Plus
11 it's not a partlcularty strong company.· I own a
12 piece of it. Irs not- irs not a partl<lllarfy
13 sb"ong axnpany.
14 Q. So the financial positlal of the
15 company? . .

16 A. WeH, again, I don' run the company.
17 MR. ilESSI.ER: Objection 1D liJnn.
18 A. But lt's not a partl<lllarfy strong
19 oompany. And 1- and the location is ..xnelhlng I·
20 never thought was very good.
21 Q. Mr. Trump, yesterday we spent some lime
22 talking about loans, questions about loans from
23 your fathel's estate, and I jU>t had- or two
24· Other questions about 11\at..
25 Was there a time prior to your father's

51

VERITEXr/NEW YORK REPORnNG a>MPANY
2.12-26H868 516-608-2400

669a

,,

622

1 Donaki J. Trump - Confidential
2 passing away when his assets w..., being managed by

3 yocw family?
4 A. Yes.
5 Q. Haw rong did that period last?
6 A. Well, my f-really _..,ped
7 Alzheimer's In the last few years of his lite, and
8 my brother Woctced With me. Robert. And 1 said,
9 you really - you know, he was in New Yort with me

10 In my otru::e. He worked foJ me.
11 And at a """"., paint In my fathel's
12 life when he reached a «:ertaln a~ I asked Robert
13 to - I thought it was better for the family If
14 Robert went- worked will> my- on his
15 Brooklyn and -1110!ifly Brooklyn and Queens real
16 estate.
17 Q. At t11at 11me did yourramllymembers
18 take power d attorney tor your filther"s estate?
19 · A. I don' tlllnlnve did power ol attomoy
20)ler se. because I dont- we dldnt really need
21 tllat. My l'atl1er was a !!fOOt guy who we an had •
22 great relallonshlp wltl1. But he needed - he got
23 old, and he needed help. And I thought ~ was
2-4 appropriate - I asked Robert to.go In and run tt.
25 Q. lust so J make sure rm asking about

1 Donald J. Trump- Confidential
2 that period, that period of time when your -
3 alter your father d...,loped Alzlleimer's and
4 while-
s A. CorTect.
6 Q. -your brother Robert was involved In
7 hts affairs, Old yo.i take any loans from vour
8 rather-
9 A. I don't know. I C.

10 Q. Hold on. Did you tilke any loans from
11 yoor father during that period of time?
12 A. I dont know. I'd have to get the

623

13 realfds. But at one point I bomlwed sanethlng,
14 paid i.-est, and paid It back. And the iilterest ·
15 rate, as I """"'"ber, was mOre tllan COs. lt.was a
16 positive thing. They wanted it, b.., It was a _
17 positl1le thing; IJecaus<!lhe Interest rate they got
18 was more than CDs.
19 Q; other tllan that one loaD - •
20 . A. No, no, I d<ln~ believe anything else·
21 It w.is the one loan. · ·
22.. .. Q. . So other than that one loari whld1 we .
23 d!sOJssed yester~, whidJ·I don't want to go
24 through again, yoU don't recall any other loans
25 rrom your father during this time fi"ame?

212-267-,6868

1 Dooald J. Trump • Coofodenllal
2 A.. No, I dorit.
3 Q. Now, you --..o eao11er that-
4 wen, Jet me ask you some questions about your
5 prepamJon ror today's deposillcn.
6 Old you do anything to prepare for
7 .todav and yesten!ai'S ~?
8 A. No.
9 Q. Did you meet w~ your coonsel?

10 A. No - well, I mean, I saw lllem. But I

624

11 don' - I mean, I wouldnt cal it prepilr.ltloo. ..
12 Q. Well, did you ,_will! your lawyer.;
13 prior to the deposition yesterday and today?-
14 A. Rlr litl!r.llly less tllan a mlnule or
15 two. I walked into the room, put my ooat down -
16 I actually put my coot down """ here
17 (Indicating). But 1 walkl!dlnto the mom, said
18 hello to Mr. Kasowllz for a toople ol minutEs.
19 Then we walked In here.·
20 Did I ask any questions? No. The only
21 AWe bit, I did ask ANen -I asked -as I
22' told you bef'ore. !asked Allen Weisselberg whether
23 he saw me give a financial statEment tD lim
24 O'Brien. And I told you the answer was ,.es. 1
25 thought youw.~nted that Information, so I aslced on

625

1 Donald l. Trump- Confidential
2 that basis.
3 Q. Prior to yesterday did you meet with
4 your lawyers in~ f..- yesterday's
5 dleposition day?
6 MR. KASOWII7: He's asking if we met
7 the day berare.
B A. Oh. the day before? Yes, we did, ,.es.
9 Q. Who d"od yoo meet with the~ before?

10 A. I met with Marc and Mart.
11 Q. Mr. Ressler and Mr. lCasowltt?
12 A. Con"ect.
13 Q. Hlow long did you meet with them ·for'?
11 A. Two hours.
1S Q.. Andothertllanthattwo-haurmeeting;
16. d'od you halle any othe< -.gs with any of your
17 a;lllnset IQ discuss your dleposition?
18 A. . No, I mean, the only lime would be
19 early in the morning when fd get here at~ I
20 think I got here at 10--10 or 1S alter 9,
21 and I was with him for a rew mtnutes, and we
22 . wollied right i(lto· the room. Other than that, no.
23. Q... Did you (eVfew documents at the Tuesday
21meE!Ing7 ..
25 A. I muld say 110'. We really tlllo!d more

Sl&-GO&-i4oO

626 628

1 Donald J. Trump - Confidential 1 Donald J. Trump - Confidential
2 than we .-.......d <locumenls. 1 dont remember- 1 2 them.
3 mean, I don't remember reviewing dOcuments.. 3 And I assume I spoke to people about

• Q. Now, other than your lawyer's - and I • it. We tiled a lawsuit. t think irs sort of a
5 don't want to hear abOUt cfiSCUSSfons with your 5 strange questiOn, actually.
6 lawyer.; aboot this --haw- diSCussed 6 Q. l appreciate your view on the question,
7 this lawsuit With anyone else since l was filed? 7 Mr. Trump.
8 A. S"rlce It was filed? 8 But how aboot people from the Trump
9 Q. Yeah. 9 Organization, did you diswss with them ltlis

10 A. It was r~ a long time ago. 10 litigation?
11 Q. Yeah. 11 A. Yes.
12 MR. KAS<MIITZ: Excuse me.- Just ror 12 Q. Who, other lhan Mr:Weisselberg?
13 darifk311on, has he diSCussed the law9Jit 13 A. My children; Mr. Weisselbety I told
14 with anybody? 14 you; Jason Greenblatt, an attorney in the c:ornpany,
IS MR. CERfSNEY: Yes. IS Bernie Diamond qt~k:lcly, an attnmey In the
16 MR. KAS<MIITZ: And thars .-ant IX> 16 """-'Y· Just to get their views, feelings.
17 what? 17 Q. Anybody else?
18 I'll CB<ESNEY: I believe it's a 18 A. Probably, but I can't think of any.
19 questloolhal's asked at any- 19 But probably. 1 spoke to a lot or people about -
20 MR. KASOWITZ: Whether It Is or not- 20 as time went on; I spoke to Mr. LOrber about it,
21 Whether he's discUssed It With anybody? 21 as I dls<ussed. There CDuld have been "'!))OterS,
22 MR. <l'RBNEY: Yes, anybody. 22 but you can find that out by'just readil_lg - you
23 · MR. KASOWIT2: There's been publldly. 23 know, just cheddng out the -various stdries.
24 You want to know whether he's discussed it 24 You're very good at that.
25 with anybody? You want IX> ks1ow all the people 25 1 think honestly I would speak to - if

627 629

1 Doilald J. Trump- Confident:iaJ 1 Donald J. Trump - Confidential
2 he's.discussed it with? 2 people brought it up, rd like to them, if I
3 MS. WHITE: Correct. 3 brought it Up..· It's a conversation. People talk

• MR. CERESI4EY: Yes. 4 about this lawsuit.
5 MR.. kASOWITZ: Really? 5 Q. What did you discuss •·
6 MR. CEJlfSNEY: Yes. 6 A. I spoke to - the people at Forbes
7 · MR. KASdwrrZ: Tllarswhattheywantto 7 called, as you know, because they were made to

·a know. 8 look very bad. And I spofce to them about it. And
9 Q. Go ahead. 9 rm sure I spoke to many people about it. It's

10" A. Irs such a big question. You're 10 not a secret.
11 talking about years of a fding. I mean, I spoke 11 Q. Your dlildren - did you speak to all
12 with people about it;. I guess. You kslow, 1- U three - all four of your chUdren about it?
13 lhars a very big question. 13 A. No, I spoke to Don and Ivanka. I mean,
H Q. Well, who do you recan - 14 they knoW about it. They asl<ed me about ft.
15 A. . OW!r the course- l wouldnt be 15 Q. Ol<ay. How about Eric?
16 surprlsOcf if I spolre to .reporter.; about it. 16 A. I may have. Eric Is. young and jist
17 Q. Whldueporters do you recall? 17 came-
18 . A. .. No, 1 wouldn't- wei!, Olar1ie 18 MR. KASOWllZ: Di:l you cfiSQISS It with
19 GasparlnO called me; I didn't.caH him. I 19 Baron?
20. wouldn't be surp<ised if I actually tall<ed - if 20 THE WITNESS: Who?
21 wM<tl was tiled If I probably spoke to some 21 MR. KASOWITZ:. Baron.
22 press !hat ~lied. "I don't remember. B~ 22 THE WITNESS: Well, lhars what - he
23 probailly the pre5s called. I filed a lawsuit 23 said four. Baron isonfy·20 months. Yes, I
24 against Tim 0'8rlen and the book company. 5o 24 discussed It -
25 probably the press called, and I proilably spo1<e 1D 25 (OiswSslon off the record.)

53

VERifEicr;Nei.v YORK REPOimNG COMPANY .
212-267-6868

67la

6JO 632

I Donald J. Trump· Confidential I
2 Q. So Don and 1vanka? 2 AFTERNOON SESSION
3 A. Don and 1vanka, yes. 3 (Time noted: 1:51 p.m.)
4 Q. What did you diSOJss with them about
5 this lawsUit?

4 THE VIDEOGRAPHER: The time Is 1:51
5 p.m., lle<ember 20th, 2007. This Is tope

6 A. 1 explained to lhem why 1 filed the 6 number 10 of the deposition of Donald Trump.
7 lawsuit. 7 DONALD J. TRUMP,
8 Q. Anything olher than explaining-to them 8 resumed and - further as follows;
9 why you filed the lawsuit? 9 EXAMINATION CONTINUED BY

10 A. No, not really. 10 MR. CERESNEY:
11 MR. CERESNEY: You guys want to break? 11 Q. Good afternoon, Mr. Trump. ·
12 MR. KAS0WITZ: Yeah, let's break. . 12 A. Hi.
13 MR. CfRfSNEY:. let's break for lunch. 13 Q. We've been tillking a lot about the
14 THE wrmESS: So what do 1 tell the 14 April 21st meeting at Trump Tower with
15 planes and Ute pilots about timing? Do you 15 Mr. Weisselberg, Ms. Lokey, and vou, and
16 have any idea? 16 Mr. O'Brien.
17 MR. CERESNEY: 1 think we agreed to go 17 Two days later, April 23rd, 2005, dld
18 to 3:30.
19 THE WITNESS: 3;307 1 thought 3

18 you go play golf or go to the golf - go to Ofle of
19 your golf courses with Mr. O"llrien?

20 o'clock. 20 A. Which one?
21 MR. CERESNEY: No, 3:30. 21 Q. 1 believe it was Bedminster.
22 THE WITNESS: I thought we were moving 22 A. I remember vaguely lllat, yes.
23 at 3:00. 23 Q. Was tllat a Saturday? Do you recall
24 MR. CERESNEY: We'll move as quiddy as 24 that?
25 wecan. 25 A. I don't retaH, no. I vaguely remember

631 633

1 Donald J. Trump- Confidential I Donald J. Trump- Confidential
2 THE VIDEDGRAPHER: The time Is 1:08 2 that.
3 p.m.,·December 20th, 2007.: This is the end of 3 Q. Do you recaa _anything about that April
4 tape 9 of Ute deposition of Donald J. Trump. 4 23111, 2005, trip to the golf murse?
5 (r.me noted: 1:08 p.m.) 5 A. Not partiallar1y, no.
6 6 Q. Do you remember anything about your
7 7 dlscussloo with Mr. O'l!rlen during that trip?
8 . 8 A. No, not particulal1y.
9 9 Q. Do you know w Mr. O'Brien during that

10 16 trip spoke with you at aU about his meeting on
11 11 April 21st with Mr. WeisSelj)erg and Ms. Lokey?
12 12_ A. He may have. i don't realy know.
13 13 Q. Nopresentrea>lledlon? ·
14 14 A. No.
15 15 Q. Two days later oo April 25th, do you
16 16 re<3ll siJealdng with Mr. O'Brien again? .
17 17 A. . No. . . .
18 18 Q. Do you recall whdher Mr; Q'llrieri
19 19 IDid you; post the April 21st meeting, that he had
20 20 three 5ouR:es who said t11at you, Worth~ they ·
21 21 thought you were WOt:lli 150 to 200.· niliuon doiL1rs7
22 ·- . 22 A.. I don't ll!f11erllber11ten. Again; It a ..
23 23 long lim!! ago •• But I ~at 50III<i point he
24 24 IDid me that. or - 1 don~ know If lie $iicl two or
~ ~- . .

54

VERITEXT/NEW YORK REPORTING COMPANY
212-2(;7-6868 516-608·2400

672a

·_.';

)

')

·)

6]4

1 Donald J. Trump ~ Contk:lenHal
2 Q. Do you remember If you gave the
3 response as folfows, quote, You can go ahead and
4 speak to guys v.fJo have 400-pound wives at home Who
5 are jealous of me. but the guys who realtv know me
~ know rm a great builder.
7 Old you say that?
8 A. It's possible.
9 Q. Was that your response-

10 A. I don"UIOW.
11 Q .. Was that)'Our response to Mr. O'Brien
12 infor-ming you about these three sources?
13 A. r don't know.
14 Q. It's- though?
15 A. I - yes, lfs possible.
16 Q. Did you provide Mr. O'Brien with any
17 addltlanal nnandallnformatJon after the ~II
18 21st-?
19 A. I don't know. If he would have asked
20 ror 11. 1 would have. l!ut 1 just don't know what
21 heasl«!dli:>"
22. Q. Do you recall If he asked for anything
23 lurtl..r?.
24 A.· I don't know. He may have asked
25 Mr. Wdsselbe:rg. So when you say "you,• [·assume

1 Donald J. Trump • Confidential

635

2 yotlre talldrig about the company. And I don~
·3 knOW. He could have asked Mldielle Lokey; he
4 OJUfd have aski!d Mr: wetssdberg. I don' lcnow
5 wbattheypiov~ •.
6 Q. SIWng liere tod3y, though, you can't
7 recan aoiy further requests for informatiol'l of you
8 or--of anybody else In the Trump·Orqanization?

· 9 MJC RESSI.fR: ·ObJection, asked and
10 answored.
11 A. It's possible. I just don' know.
12 Q. Now, when Mr. O'Brien was reporting on
13 the book, did you tell Mr. O'Brien that ir he
14 wmte a negative book"" you you would destroy
IS hin? .
16 A. Into his' tape recorder, I said
17 sometlling and I said -you know, I saklyourtape
18. remnfer is on - because it was·always on, even
19 tliollgb he' now, al of a sudden, just has airtain
2ft seleded coiwersatiocii.. · · ·
21 But twanted him· to know t11at the book

· 22 had to be an honest book- And it's possllle that
23 I said something to that el'fect. yes. And I said
24 ita ltde bit halfheartedly, And I said -
25 again I knOw rm talking iriiD a tape. so I know

1 Donald J. Trump~ Confidential
z whatrmsay~ng.
3 lltrt I said it 1o htm so that he at
4 least understood that ir he doesnt report the
5 truth, when I say destroy, I will sue him. And 1
6 loki him that. I !old him a muple orumes: 1
7 wilt sue you It this book Is a dishonest bOOk.
8 Q. Why dont"" II...,,ID a mup1e or
9 dips, then. Arst we'l play a February 16th,

10 2005, dip, and we'l matt< a as Derendants'
11 El<hiblt us.
12 (Derendants' El<hiblt 125, audio dip
13 dated 2/16/05, mari<ed fi>r identlficadon, as
14 otth~date.)

IS MR. CERfSNEY: Mr. levine will do the
16 technlcalpreparaUons.

636

17 lliE WimESS: Where was !his? At car?
18 Q. This Is February 16111, 2005.
I~ (AudiQ dip played as rotkrHs: Wh""""'
20 if you wri"' .abo!Jl a normal per.;on; it wil be
21 the only ·- It might be, as llna Brown said,
22 the defining story, okay, because there might
23 never be another story- Evf!!YbOOy
24 wilt rememller that one. I have a fucking
25 story written about me every day In some furm.

637

1 Donald J. Truinp - Contidential
2 And the olher thing I haile Is I do have
3 lhe abllitym right bade In the media. Ol<ay?
4 · I can say that you, .11m,. Is nat snlalf.. Is a
5 terrible guy.
6 Total whack job.
7 He loves men, he loves boys. You
8 know-
9 Hulty antidpate that

10 -No1 I can ~Y that.
u Ikmw.
12 Nobody else 0111. And, I mean, I ooly
13 say the truU\. But! t3n say that. I can go
14 bade lnlo your n!alrd aod say he's been. sued
15 fur se<ual harassment, he's been lhts. he's
16 beeri that) . . .
17. Q. HaW!youaclllafl\lgonebadclnlo
18 Mr. O'ilclen's .-. as you have claimed you
19 WYOUiil? . .
20 A. No,lcfldn'tsayldicl. lsaldlc:an·
21 go into your nlalnl, beCause I knew~ I'Otll<d or
22 knew a little bit allOut his teiDIIi Illlink his
23 ~tUrned 01J! lD beS. thanltbought based
21 . ·on things that 1 diSr:uSsed. Btrt yeah. that 1s me,
25 absofllb!ly_ .· .

.

55

IIBUTEXT/NEW YORK REPOR1ING COMPANY
212-267-6868 516-608-2'100

673a

·;

638 6<10

I Donald J. Trump- Confidential I Oooald J. Trump- Confidential
2 Q. Lefs play another tape. Did you also 2 apology, but her source was Mr. O'Brien's book.
3 tell Mr. O"lllien that you would attack the shit 3 Q. ~ do you koow dlat?
4 out of him if he wrote a negative book? . 4 A • llec3use they wrote us a letter.
5 A. ves. 5 Q. And wllat did they say in 111e letter?
6 Q. Lefs play that. We'll marl< lllls as 6 A. I don't koow. I can get it for you.
7 Defendants' Eichibll26. 7 It was a long lette{. But I can get you the
8 MS. GORECKI: Andrew, what's 111e date. 8 letter. I can get you I Ulink certain- as I
9 on that? 9 remember it. certain parts of wllat she said on her

10 MR. cmESNEY: It's ll1e same date. 10 blog were taken right out of the book.
11 (Defendants' Exhibit 126, audio dip II Q. And you're sure about that?
12 dated 2/16/05, marl<ed for identification, as 12 MR. RESSl.ER: Objection.
13 oflllls date.) 13 A. No, rm not sure. but 1 belre.e 111e-
14 (Audio dip played as rouows: People 14 but I beUeve thafs where she got her
15 dont want to read about a negative Trump. I 15 information.
16 really belielle lllat. ldlink IIley wW say 16 RQ MR. CEIU3NEY: I callror 111e
17 luck that. And I will attack ll1e sill out 17 production of that letter that Mr. Trump
18 of -I dont lllink people want to ""'d it.) 18 referenced.
19 Q. Mr. Trump, lair to s;ry that one of ll1e 19 THE WITNESS: Good. You have that
20 prindples that you live by Is getting even? 20 anyway.
21 MR. RESSLER: ObjedliJn to ll1e fonn of 21 Q. In your conversatioos·with
22 ll1e question. 22 Mr. O'Brien - we're going to listen to a dip
23 A. I belfeole in getting even, yes. 23 now - you provided hlm wil:tl some net worth
24 Q. Did you In your most reoent book, Think 24 estimates. Lefs listen to llle March 5111; 2005,
25 Big and Kiss Ass and~ Kk:k Ass, exoJse me, Think 25 dip,. and we'll mark. it cis Defenda~ Exhibit-

639 641

1 Donald J. Trump- Confidential 1 Donald J. Trump -Confidential
2 Big and l<lck Ass In Business and Ule, did you say 2 MR..RESSI.£R: And.rew; I will just note
3 lhe follOWing:. When someone aosses you. my 3 111e last time you played an e>«:erpt of these
4 acMCe Is get even. When pOOjlle wrong you, go 4 tapes or whatever they were,. there was no
S after those peOple becaUse t Is a good feeling 5 foil~ question; you just played lhe tape.
6 and because other p<!llll(e wiD see you doing it. I 6 so if you're going to play 111e tape to
7 love getting """'· 7 play the tape. It's really worth doing or
8 Did you say that! 8 appropriate. II you are going !D play lhe '
9 A Yes, I did. 9 tape because you have a relevant question

10 Q. Did you also say In the same book: My 10 alter you play ll1e tape, that's a different
11 motto is always get even. When somebody scri!WS 11 story.
12 you, screw lhem back In spades? 12 MR. cmESNEY: I doo't know,
13 A. Yes, I did. 13 Mr. Melodia, .are you aware of a rule of
14 Q. Now, do you also view litigation as 14 procedure of evidence that requires me to ask
15 ~tal,· Mr. Trump? 15 a questiion alter I play a tape as opposed to
16 A. No, I do not view It as tun. 16 before?
17 Q. Didn'tyous;ry wben you lllreatened tD . 17. .MR. MB..ODIA: I'm not aware of it, but
18 5ue (losle O'Donnell that you....,.... pobably sue 18. I thlnkY<iu asked him, Mr. Trump, wh!!lher it
19 her bec:;;iuse rt v..o.dd be fun? · 19 was his wice, and ll1e answer was yes.
20 A. . SUing Rosie would be fun, but I dont . 20 MR. RESSlER:: Thiit was with resped: to
2f gener.llly view fillg<oliof1 ilS tun. But suing Rosie 21 ll1e first cfip.thaty<iU ~- But with
22 WO!dd be fun. 8ut Rosie's,.,....,. which Is . 22· . .. respect to ll1e second dip, you.juSt played ..
.23 siJmethlng l,'ve ~.!he lawyers.ID look OliD, but 23 it.
24 wbenl!osierilade certillnvey lnccrrectstate•~e~ots. 24 MS- WHITE: Among other questions,
25 for which Asc sent us a very niCe .letter of 25. we'D ask again alter we play it whether. It's

56

VERITEXT/NI;W YORK REPORTING WMPANY
. 212-267-6868 .516-(iOII-2400

674a

)

642

1 Donald J. Trump - Confidential
2 hlsvoice.
3 MR. RESSlER: Ol<ay, because you didn't

· 4 say it the last time. Olhelwise you could
5 just call a person In for a deposltloo and
6 play a tape all day, and that M>Uidn"t ·- that
7 wouldn't make much sense.
8 llfE WrnlfSS: It's 1\mny that he
9 doesn't have the !apes where he is sitti"9

10 with chief fonandal offim" and erervthi"9
11 else but he has !apes about what 1 said about
12 getti"9 even. Irs sort of an amazi"9 thing,
13 isn't it?
14 MD MR. CERESNEY: Move In strike.
15 Thank you, Mr. Trufllll.
16 Why don't we play this. Well marl< it
17 as Exhibit 127.
18 (Defendants' Exhibit 127, aUdio dip
19 daled 3/5/05, marked for idenHfocation, as of
20 this date.)
21 (Audio dip played as follows: What
22 are you worth right now?
23 1 would say 6.
24 6bJJiion?
25 5 In 6. 5 In 6. I mean, what are

643

1 Donald J. Trump - Coolidential
2 things like this worth?)
3 Q. . This is in March - is that your voice,
4 Mr. Thlmp?
S A. YES, it iS.
6 Q. And this was In March of 2005; correct?
7 A. Correct ·

. 8 Q. And Utars what you told Mr. O"Brien
9. your net worth was-

10 A. I said fiVe to six. yes.
11 Q. On that date?
12. A. Yeah.
13- Q. Did Mr. O"Brien ask you what the basis
14 forthatnetworthstatementwas?.
IS · · A.. rdon"t mow. I reallY don't know.
i6 Youll_have the lape,. so you'll play $em for me.
17-- Q. Had yoU glvell Mr. O'Brien different
18. estimates of your net wotih prior to that?,
19 A,. : llloil'tl<now. As I tnldlO!J, it
20 d~ on imir1<et tlll1ditiQns, Jtdepends.on
21 ni'!r!<ets. MY net worth does d1ange. It goes up
22 and down with marlcels, It~ up and down,
23 frankly, wilh good and had deals. 1 see that for
24_ a JOt d people, BUt my net worth does change.

_2S · Q. In August Of 2004, do you recaU

675a

644 .

1 Donald J. Trump- Confidential
2 lelli"9 Mr. O'Brien that you were worth four to
3 five billion doRars?
4 A. That was about a year befae this other
5 COIWer.lalion?
6 Q. I would say between AlJ9USt tn March,
7 about, w~rs that, say, nine months, eight
8 months.
9 A. It coold be, because the markets got

10 better, much better, lrom those two dates.
11 Q. From August 2004 In March 20057
12 A. Yeah. Again, when I do that. rd be
13 addi"9 in the value d the bralld. Again, we're
14 evaluating that now, and we're doing a very
15 exhauslive report of the valoe of the brand. But
16 I would be adding In a value of the brand, which
17 is not a part d the flnandal statementvou see.
18 Q. rm going tn get to the brand 1n a
19 moment.
20 .A. Ol<ay.
21 Q. On this date when you told Mr. O'Brien
22 in August of 2004 that you were worth 4 tn 5
23 billion dollars, do you recall also telliflg him
24 the say day that your casioo stake was wath $30
15 milhon?

1 Donald J. Trump - Cotltldential
2 A. No. Well, he i:ould have figured that
3 out because It was<a publk:-company, SQ In all
4 fairness. II'S- he cook! haw! llguredoutvmat
5. my casino stake was WOfU1 becaUse it's' a public

64S

6 company. And In fact I think In tile book he puts .
7 it doVffi at 30 - 30 mUllan dollars or some number
8- that was much different than just m_ultiplying:the ·
9 stock by the sbXk price as of that 200S date.

10 Q. rm asldo!J about August 2004 rl!llt now.
11 A. · Yeah, I don' remember what I saki I
12 was Worth.
13 Q. Could ~ be that ~was wonn $30
14 million that day?
1S A. I don't know. I m-I can't put
16 myselfbad<lnthatposiUOn; Ikmwwhen he
17 wrote the book t was inaxrediY wrilb!fl; and I
18 think they changed t for the The·New Yorl< T""""
19 artJcle. I thin!<, as I ..,..,.,.it. theyadllaily · ·
20 changed it, but they didn't change the boOic. He
21 was.olfbyUte l:n!mendous aono<mtofmOneyatthat
22 date. · ,
23 But I believe- I _..,. they changed
24 It In the The New Y«k Times article but they
25 didn't change It in lhe !look. And all he had to

516-608-24110

'·

· I Donald J. Trump- Confidential
2 do is multiply the number of shares by the stodc

. 3 price.
4 Q. Mr. Trump, did you teU Mr. O'Brien in
5 September of 2001 that your casino holdings
6 represented 2 ta 3 percent of your net worth?
7 A. Irs possible. They were relatively
8 small.
9 Q. Is that a kind of starement you made to

ID multiple reportels?
11 A. Well, I didn' - 1\re said it. but I
12 d'tdn't - because the casino was aMays ch~nglng.
13 So I wasn't multiplying out what's 2 ta 3 percent
14 of my net~ etcetera; etcetera.
15 1 felt my net worth was 4 or 5 bll1ion
16 dollars. When I say 2 or 3 percent, those ·
17 holdings are always changing, so you can't
18 multiply k out and say, oh, gee, well, If we say
19 It's 2 pen:ent, thars 100 per<ent, because I
20 didn' do it so aa:urately.
21 But what I went by "2 ta 3 percent," it
22 was a relatively small poflion. My casino
23 hcldlngs were a relatiVely smal portion of my net

. 21 worth.
25 Q. By 2 ta 3 pe..:ent, you didn' actually

1 Donald J. Trump - Confidential
2 mean 2 to 3 percent?
3 A. Two to three perrent,. J meant a
4 smal- because theV were always changing.
5 Mr. O'Brien saki they were-worth much Jess than
6 they were on the. stadt martel:. So you could say
7 why dldn' he.muldply them aoc AR he had ta do
8 Is take the shares, take the lllis, multiply lhem
9 out.. And he actually - theV actually d'ld 1 think

647

10 make a cnrrectlon In the The New Yorl: Times, but
u theV dklnt correct It In the book.
12 Q. But rm Just~ now on September
13 ol' 2004.
14 A. Yeah.
15 Q. When you told Mr. O'Brien-
16 A. lmeant-
17 Q •. HOlden Hold on. When}'QUinld
18 Mr. O'Brien In Sepci!rnber ol' 2004 that 'jOUI' casino
19 holdngsrep.,..dled 2 ta 3 pen:entcf'jOUI' net ·
20 worth.)'O!n! Y'lU being..,...;~ obo~ the pen,.otages?
21 . A. · No, -I wasn't. Cerlalniy I wasn't, ·
22 . because I <XIIJidnblt-., andmtllllply. I
23 tall:ed to him for lWo seconds and lhatwas it.
24 Wl1at I meant bv that. was a Yel'f. imaii-
25 relotM!Ir sman poflion of my net worth. .

1 Donald J. Trump- Confidential
2 Q. Old you tel Mr. O'Brien you weren't
] bying to be precise?
4 A. I don' lllink -
5 MR. RESSl£11: Objeclfon to the fonn of
6 the question.
7 A. You see,. aH Mr. OBrien had to do Is
8 add up assets and add up casino stocks and
9 mu~ the <3Sino 5tDd<s by the stadt prta! that

10 was oo the stock exdlange.. and he would have known
11 what mv casino hotdlngs ~
12 No,. I didn't have dme to sit down with
1J a OllaJiator to Hgure out exadly what that made
14 my net worth. What I realty meant bv that was it
15 was a Yel'f smali portion ot my net -u..
16 Q. Is~ rairto say It was sort of a
17 figure or speed!?
18 A. Itwas-
19 MR. RESSLER: Objedioo to the fonn of
20 the quesiiOa.
21 A. Yes. but I think aligtlre ot speed!
22 would be tality good, yeah.
23 Q. Ne you aware ot a magazine or a
24 brodlUre that was present In a Mar-+tagn room in
25 200S·that pnMded an estimated your net worth

I Donald J. Trump -Confidential
2 of $9.5 billon?
3 A. No, rm not.

I 4 Q. Do you, sitting here today, have any

649

f rec:ollectioo1 or toowtedge of any such pobllcatfon?
6 A. _No, I don't.
7 Q. Now, onecf llle things you mentioned Is
8 . your brand name and tl1evalueofyour brand name.
9 N. the Ume that you were ~ llle value of

10 your brand name in order to pRMde Mr. O'Brien or
II other ~ wllll your net worth, did you
12 peJform any analysis to support that dalm?
U MR. RESSLER: Objection to the form of
14 llle question.
IS· A. fm really doing the 8naltois oow. I
16 ·just had in my own nmct a-ot what that
17 would be~ based on .. ., rUolng that I see-
18 that I saw happenl"\i and see '-'"'9 now.
19 ·· q, .. DidjooeverWrile<Iownwtoatthe
20 ~were that underlie thati\UIImer?
21 A. No, but W.. haVe Nre.i the norl1ber one
22 br.lnding expert, who's wor1:1ng on it and w11. have
23 •it ·~~v the lime the. bial starts.
24 Q. !Understand that. and you haVe Said
25 that a,.. of Umes, Mr. TJump. rm just

58

VERITEXr/NE.W YORK ~NG COMPANY
212-26H868 - . 516:608-24!10

676a

'·

)

:)

:)

1 Donald J. Tn.mp- Confidential
2 fOCUSing now on the 2004/2005 lime frame.
3 A No, I didn't write it down. Irs a gut
4 instinct of what I thought.

· 5 Q. It's a gut lnstfe'ld.
6 MR. R£5SI.ER: ObjectiOn b> the form -
7 objedfoo to the~
8 Q. Did you lake lnlo aa:ount. in li>rmlng

650

9 yoor V\eW of what your brand name W<lS worth at the
10 ~ tnatyou needed to exclude - with<fr.lwn.
11 Did you fows, in forming your Viewoo
12 what your brand name was WOJth, on the need to
13 oonslder projects other tnan t110se projects !hat
14 you already had In your-of ftnandal

-15 condition?
16 MR. RESSU:R: ObjectiOn to fofm.
17 A. Yes. Are you talking about prio(to
18 the time the book was WflttA!n, becaUse alter the
19 book was wntten the brand got -r badly
20 decimated for a long pelfOd of Ume. PriOr to the
21 time the book was written?
22 .Q. Yes, I'm speaking- again, I'm
23 speaking priOr to the time the boolc 'ffliS written.
24 A Yes, okay,
25 Q. I'm ask.fng you when You gave

1 Donald J. Trump - Confidential

651

2 Mr. O'Brien- or.other reporters yot.r brand name,
3 which I lhink you said you based on your gut
4· lnst!nct. among other things; did you take into
5 aa:ountlhe fact that vo<l didn~ W.nt to double
6 count assets that you had·already included --
7 A Yes.
8 Q. -·in your net worth?
9 MR. RESSlER: Objection to form.

10 A. Yes. and 1 also .took into acaxmt the
11 potential, because basicaRy the l\'l]rd "potential"
12 is reaRy a big part of a brand. I alwa~ valued
13 · the potential of doing in a year, two years, th<ee
14 years, four years, rove years, billfCins of dollars
15 worth of deals- And that's part of It too, as rm
16 ·sure you~· · ·
17· ·Q. You mentioned the brand name was
18 dedmated atb!t- the book. Is lhat What vou said?
19 .A nwashurt~.
20 Q. You used the word "decimated," didn't
21 Y,u? ·

· 22. A. I 111fnk It was'dedmated, yes_
23 Q. And how long was it decimated fer?
24 A. Well, rm not sure- it's doing well;
25 rm doing well. rm not sure It's ever reaUy

1 Donald J. Trump - Confidential
2 recovered. That article - !he book and the
3 article, they were very devasta~ng, and 1 dont
4 know that It's ever really ..awered. I don't
5 know that we11 be able In prove lhatasped of

6s2

6 it, but I don't know lhat it's"'« really ·
7 recovered from !hat article.
6 Q. Have you recently said publldy that
9 your net WlJfth is worth now $8 bilf1011?

10 A. I don't know. I don't lhlnk so. Well,
11 maybe I'm adding 4 or 5 billion dolla!s worth, 3
12 bilr«Jn, for the value of a brand. But r don't
13 know. U)<)U can show me somdl1iolg, I'd foke tn
14 look at it.
15 Q. SUre. Let me show you what we•R mark
16 as Defendants' Exhibit 128.
17 (Defendants' Exhibit 128, artfde from
18 .New York Post dated 9{10/07, marked for
19 identifocadon, as of !his dato.)
20 Q. Mr. Trump, rve placed In 1r011t of '/Oil
21 as Defendants' Exhibit 128 a New York PQst article
22 dated September 1Dih, 2007, with the headline
23 Rosie and Trump Slug It Out And in)Jalticular I
24 want to focus your attention on the Olle, twa,
25 three, four, live, sixth par.~~gmph on the page.

1 ·Donald J. Trump - Contldential
2 And lhis in quotes. so rm just going to as1< l'JU
3 to ll!Od lhls. It starts with; 1 devote some .
4 time.
5 A. Who was the writer o(tfljs adide?
6 Q- This Is on page 6, 1 believe, and rm
7 not sure on page 6 whelher theY attribUte.-
8 A. I don't think this is·_on page 6.
9 Q. Well, it saYs on the top here page 6.

10 A I dont remember..,., saying $8
11 billion, but It could ""'"f well be. I will be

653

U able to tell '/00 In about a monlh and a halt when
13 CWf b<andlng report comes in.
14 Q. Let's toOk at what !his artide says
IS. '/00 said, and you fEll me wllellter you said.lhls.
16 Can you ll!Od !he paragraph "'.-sometime'?
17 THE WllNESS: Do you """t me to do It?
16 MR. RfSSlER; Becauselt's'lll\lrwonls,
19 that's nne; ..
20 THE WITNESS: ! deYoie soffie 6me b>
21 Rosie In CWf book, TrumP said. As you Jmow,
22 st1e said l went banlaupt, and ABC apologized.
23 Rosie lies. ! gat angry, because I never WEnt
24 banlaupt. I'm worth $8 blllioft roday. [
25 n...,. said that.· She writes false sluft'.

59

VfR[TI;Xf/NEW YORK REPORTING COMPANY
212-261-6868 516-Ws-2'100

677a

I Donald J. Trump- Confidential
2 Q- Okay.
3 Did you sav that to the New YO<k Post?
4 A. I don't remember saying $8 billion.
5 However; depending on the branding report. It
6 could very well be $8 billion -I don't know

654

7 what - I don't know what the branding people are
8 going to mme back wiU1 a worth, but ifs going to
9 bealot.
IG Q. In Septemberof2007wben this article
11 aone out, what were you telling reporters or
12 anyone else about your net worth?
13 A. What's the dab! of this?
1'1 Q. Sepb!mber loth, 2007.
15 A. I would sav gener.~lly 1 would think 4
16 or 5 billion plus a couple of tnlllon. n could
17 be dose to $8 biWon.
18 Q. Because you were adding, what, about 3
19 billion for your name?
2tl A. rm - again, rm thinking thai.'s what
21 the report Is going ID come out with, bot I'm not
22 sure. But I don't know that I said 8 billion to
23 this particular report~or. rm a little surprised.
24 I would like to lind out. I'd like to get Into
25it.

1 Donald J. Trump - cootldential
2 But If you add the value of my
3 statement to the value of the brand, I think It
• oould be $8 billion-
s Q- Why don't we look at an article fi-om

655

6 OdDber of ttis year, Did you teU them you were
7 worth $4 billion?
8 A- It .c.ould be-
9 Q. Why dori't we sbow you Defendants'

10· B<hibit 129.
11 {lleferulan!S' Exlllllit 129, article fi-om
12 Forbes dab!d 10/29/07, madced for ·
13 ldentiftcatlon, as of thiS dale_)
14 Q. I've plaO!d befOre you as Derendan!S'
15 E>chiblt 129. Fcrbesartldelhatappeared OdDber
1& 29th; 2001. The title 1s- the headDne ts
17 Infurmer_ And there's a paragraph bere about ·
18 TrurnpNatlon.. And In ll1e middle of this paragraph,

.19 It say$, Trump says he's now wOrth $7 biUion
2tl {Fcrbes figures $3 billion)- ·
21 . Do YOU see that?
22 A. . Yes;
23. Q- · Is that What you told Fcrbestn October_
24 of200n · · ·
25 A. I don't remember the 7, but it CDuld

1 Oonakl J. Trump· Confidential
2 be. Again, depending on what the b,.nding report
3 comes in wtth, 1 think ifs going to be a number
-t that wifl be commensurate with these kind of

656

5 oombers, based m what rm hearing. That number
6 would be in the banpark. yes.
7 Q. Mr. Trump, I understand your mnducting
8 a br3ndlng report_
9 A. Cooed.

10 Q. 1 also W'lderst3nd that you don't have
11 the results of the branding report; c:om><t1
12 A. But I'm an intelligent pe<SOn. I 50ft
13 of 1<now numbers.
14 Q. I under.;tand. rm lust asking you in
15 October of this year dkt you or did you not tell
16 Forbes that you were wcrth $7 billion.
17 A. Wei, I don"t remember say;ng $7
18 blllan, but l..,uldn, dlspoe I, because I
19 tlllnk It coold be a number tl1afs right there- 1
2tl tllink they put me down at $3 b-.. 11ley did,
21 yeah.
22 Q. Do you 'know what happened to yoor net
23 worth between - what happened between september .
24 2007 and October 2001 that might have changed your
25 net worth by a blll1on dollars?

1 Donald 1- Trump - Olnlldentlal
2 A. No, 1 don"t. 1 really don't. It
3 depends. It Cllllld be - ru be able to !Ell you

. 4 _, aoxurateJy when the. branding r<portls

5 """'J'eb!d. but I "'"' td1 you m1i1 lherL
6 Q. Putung ...,. the branding report.
7 which I undetstand you're In the process of doing.

657

8 what happened betweeA September 2007 and October"
9 2007 to affect your net worth by a billion

10 dollors? .

11 MR. RESSLER: ObjecUon, asked ~nd
12-
13 A. Rough estimates; thal"s al rm doing

.14 is rough estimates. But one thing we all. know,.
1i 1n<ild1ng you arid Including ~ 1n this .
16 room, and lnducllng Whitey Ford's son: Pnt worth
17 many billions q/ dollars. 1'111 oot worth $150
18-mllllon-.
19 So Whether rs 7 b111lon or s bur ...

20 ... 6 bWian, l's"'"' $150 -- And Tim .
21 aBrien knew t11at. and llie Tbe New Yor1< limes blew

22 U1at, and -.ybody --that. Ancl yet they
23 diose iu wr1te the stJxy, ond lhat's why we're In
24. this l1tlgatlon.
25 MO HR. CERESNEY: Move to strike as not

60

VER.r!EXTINEW YORK REPORTING COMPANY
212-267-6868

678a

.~'

)

)

658

1 Donald J. Trump - Confidential
2 responsive.
3 MR. RESSI.ER: Objeclion to the motion.
4 Q. Mr. Trump, were you involved in a
5 letter written by Weiser UP regarding your brand
6 name?
7 A. I donHoow.·
8 Q. Let me snow you whars already marked
9 as Defendants' Ei<!Ubll42. Take a moment to look

10 at that document, if you could.
11 (Pause.)
12 A. Okay.
13 Q. Take a 1- at the second page. You
11 see how it's signed by Weiser UP?

·15 A. I don't know, let's see, this is dated
16 what date?
17 Q. October 25th, 2005.
18 A. And I had 117 mUflon of cash on hand.
19 Q. That'soneofthethlngsthatthis
20 letter dalms.
21 A. And yet I'm worth $150 million.
22 Q. Mr. Trump-
23 MO MR. CfRESNEY: MOlle to strike.
24 A. That's a tough one.
25 MR. CERESNEY: M<M! to strike,

659

1 Dof1ald J. Trump - Confldentlal
2 nonresponsive.
3 Q. Mr. Trump, do you recaU seeing this
4 i<ttelobefotetoday?
S A I might have seeri it.· fm not SU(e.
6 Q. I wantto·dlre<tyour atrenlfori to the
7 thln:l bullet point where it says, The brand value,
8 which was· not considered -actuaRy let me back
9 up.

10 This Is an OdDber 25th, 2005, 1-.
11 addressed to you -
12 A. Right
13 Q. - Donald J. Trump at the Trump
14 Organizallon and signed by WdSer UP.
15 A. Right
16 Q. n saYs, Dear Mr.TnJI11p: At your
17 request we have a>nslden!d cer131n <Xllllpooenl$ of
18 your per.;Onal ftnandalstatenent dated June 30th,
19 2005, that we OJRipll.ed lind ...,.,.md upon on
20 5eptem!Jer26,·200S.lbose~havebeen
21 considered .. this letter .. the ligllt of changes
22 ·which hove ocwrred since June 30th.
23 You have also .-that management
24 address the issue of the valUe !hat might be
25 asalbed to the recD!Jnltlon of the Trump brand -

I Donald J. Trump ·Confidential
2 sony, Trump name as a brand. This Jetter
3 ~those matters.
1 And then down the page In the third
5 bullet point, k says, The brand value, whldl was
6 not C<lf1Sidered when the June 30th, 2005, stat£ment
7 was C<ll11i>led and that Is described below, has been
8 e:;1fmated by management to have a value that is In
~ the biiRons of dollars.

10 Do you see that?
11 A. Yes.
12 Q. Do you- this 1$er7
13 A. I I<GIII that particular statement
H Somebody said, What Is the blilnd v.mth? 1 said, 1
15 dont know; We've """"' really valued it. And
16 frankly, ~on aUolthedealsthatwe're
17 rurrentlydoing, it'swo<tllbillionsofdollars.
18 Buti dldnt- I dldnt want to go.<M:
19 and do a brand value because It was unimportant at
20 the Ume as to what .the brand~ worth. Now ;rs
21 Important - it's "'-lant ror this case, so we
22 are doing that
23 But for PtJI1XlS'S of Just a general
21 reu..r, what the brand was worth was- of
25 '""levant

1 Donald J. T!Uffip - COnlidenUal

661

2 Q. Did you ask that your management
3 address the value that might be asoibed to the
4 brand in .the Idler?
5 A. Well,wedidn'tknowwhatit.wasworth.
6 but we t<new it was worlh In e<a!SS of a billion
7 doUars, based on futt.Ke deals. So tha:t"s ·What we
8 putdown. . . .
9 Q. Did this number come from you?

10 A. The !)Umber Glme from pmbably.myselt
11 and Mr. Weisselbelg, Ju>t as a guesstimate. We'll
12 have a much more acx:urate number.
13 Q. But atihe time you dld it based upon a
14 gueSSUmate?
15 A. I !h1al< so, yes.
16 . Q; You see the nel<t S<!llteni:e Is says, As
17 you are aWare, your~ Statements ot
18 finandal amdition have never<efteded the Yalue
19 of your worr.)wlde reputation? Do you see~
20 A. Yes. . . . ·
21 Q. Are you aware that under generallY
22 accepll!d acrountirig pOticfples br.md value <annot
23 be placed on a statement of financial coodltlon_?
21 MR. RfSsl.m: ·Objection to the fonn of
25 the question. ·

VERlTEXT/NEW YORK REPORTING COMPANY

61.

51~24oo 212-267-6868

679a

662 664

1 Donald J. Trump- Coofidentlal I Donald l. Trump - Confidential
2 A. lhe brand Is a big value; lfs a big 2 your personal financial statements as an asset?
3 asset. And certllnly In terms of a net worth 3 A. Well, it was - it was omitted but with
4 statemen~ which Is different than what you just 4 a statement that we just haven't induded it.
s suggested, but a net worth statement, you can have s There was no real 1eason to include it. I have a
6 a very accurate value for band value. 6 very big net wot111. I don't have to indude ~-
7 Q. Do you hao,e any understanding - 7 But now we're going to include it. And by the
8 A. And IIley dO use the -.1 "goodwil" In 8 way, I'm going to indude it in my fub.Jre personal
9 statements. and you- ahout the word 9 financial statements, just to make you feel

10 "goodwilr; right? 10 better.
11 Q. In personal financial statements? II Q. Irs not about my feelings, Mr. Trump.
12 A. Well, ·1 dOn't know ahout in pet>Onal, 12 Now, this letter - do you recall
13 but in major axporatlon statements, ltley use the 13 seeing drafts of thiS letter?
14 word "goodwill." 14 A. No.
15 Q. Do you have any Idea whether under IS Q. Do you recall whether this letter
16 genenolty a=pted a=unting principles lfs 16 und....,nt a change in the value that's asQibed to
17 appropriale to take Into conskiefation, in 17 your brand name?
18 determining net Worth, br3nd name? 18 A. No.
19 MR. RESSI£R: Objedian ID form. 19 Q. Do you recal that at one point this
20 A. People don't do personal finandal 20 letter Indicated that your brand value was $2
21 statemeniS with GMP. They put down the assets, 21 billion?
22 they put dcrM1 the Hability, arid that's what 22 A. No.
23 you're worth. Thars au it Is. Very simple. 23 Q. Do you recaH that at one point it also
24 You have an asset, you. have a liability, yoU add 24 indicated In a different draft that your brand
2S them both up, you subtract the liabilities, and 2S name was worth- $4. billion?

663 665

1 D!>nald J. Trump- Confidential 1 DooakU. Trump· Confidential
2 that's what you're worth. 2 A. No. It's possible that they had that,

. J• Q. But your personal finandal statement 3 but maybe they -In wait for a report to a>me .. did not include brand_ name? 4 out, because there are axnpanles that do values of
5 A. I aidn't .do that because I was happy s brands. And It's possible that they - that
6 wllh my statEment. My st1tement Is very nice. 6 Weiser wanted~ wait untR.a repoct came out

' 7 But when I add lhis to it - all I'm doing by 7 belixe they used a specific number.
8 adding t:Ns to it is. making Mr-. O'Brien even more 8 Q. . Old you...,.. see any wrillen
9 wrong. 9 assump(jonS that 101derfielhls analysis?

10 Q. You lnade the dedsion not to lndude 10 MR. Rf5SlER: ()bJedlon to tile form of
11 brand name on your personal financial stalement? 11 ll1e question. .
12 A. No, I put it down that we didn't 12 A. You wllln ahout!!Qdays to 120 days.
13 lndude t. I put it dcrM1 very dearly on the 13 . That's all COR .11!11 you. That's what we're
14 statement that we aidnt Include it. 1 put It 14 dOing itfor. Right,_ we wanled to be gene<a1
15 down here that we atdn't inclUde it. For purposes IS because·- I dOn't value b<ands, but lhere are
16 ollhe trial, we'n! going to indude it. 16 mmpanles that value brands. And we have ll1e best
17 Q. BUt v.1ly wasn't it lnduded oo your 17 """"""~'• and lhey're·dolng itmw.
IIi _.1 finandals? !B.MQ MR.ORESNEY: M<M:tostrikeas.
19 A. . Oh, I told Mr. O'llilen the value Is 19 ~
20 very good. I tllld him. He could have w..- 20 Mit. Rf5SlER: Objectfon to lhe mc>tkin-
21 something about 111at, but he chose not to. 21 Q. Why did,.,.. have thls'letll!r ~
22.MO MR. CERESNEY: MOlle to strike as 22 on OdDber 25111,.2005?
23 nooi1!Sponslve. 23 .A. 1 dOn't lcnow.
H MR. RfSSIBI; Objection ID the motion. 24 Q. Do you remember anything discussions
25 Q; Why was your brand name not included In 25 with anyone ellher withlil.lhe Trump()oganlzatfon

62

VERIJExr/NEW YORKRB'ORtlNG COMPMY.
212-267-6868 516-608-2400

680a

666 668
'

I Donald J, Trump - COOtldential I Donald J. Trump - Conftdentlal
2 or outside the Trump Qrganlzation about this 2 A. I think he Is a man lhat re.......-
J letter? J many. many real estate people in New Yont.. He
1 A. No, I dont know why • was- it's 4 represented some of the biggest real <!Stab!
5 basically sort of a synopsis of the financial 5 Ollllpanles In New Yorf<_ I don' know tr he
6 statement. It lalks ab<Mthe,O!Sh on 1\and_ It 6 represented us or not. but I don't r~ that.
7 says - well, ~ lafl<s about $117 million in casll; 7 Q. Did yoo ever make any paytlleslts to

') 8 it lalks about the IJ<an<L I -t really know. 8 Mr. M<Cirdell?
9 You"d have to ask W<liser. There may ha"' been a 9 A. I don't even remember~- I don't

10 reason that: they needed this partlwlar Jetter. 10 even know the name. I think I read the name
11 I'm not sure. 11 because there was some ldnd of a tax scandal going
12 Q. Mr. Trump, who Is HOnk Sopher? 12 on. and he was lnwlved with variOUs real estate
13 A. Hank Sopher Is a real estate per.;on In U people. He was somehow invofved'With real estate
11 New Vorl<, an older !Pf, real estate professional. 14 people_ I don' know the name. I don' know that
IS Q. Do you have any business deaOngs with 15 we ever used him.
16 Mr. Sopher? 16 Q. Do yoo recall -
17 A- Not lhat !know of. 17 A. He was a consultant of some ldnd.
18 Q- Ha"" you had ...,In lhe past? 18 Q. Yeah.
19 A. llhlnk sa. He has pa!l<ing lots- 19 A- No, I don' remember e1er h<Ning used
20 Q. Ill your buildings? 20 him. But he was used by many major real estate
21 A. OVer the years? I think he had deals 21 Ollllpanles In New Yorf<_

J 22 oo the West Side Ya«fs. I think he had deals - 22 Q. Mr. Trump, why didn't .you su_e The
23 yeah, I think he had some parking lots on the West 23 Times?
24 Side Yards- llut I dkln' make- deals with 24 MR. RESSlER~ Objection to the ronn of
25 him; the O.lnese did. 25 the questfon.

667 669

) I Dooald J; Trump- Confidential I Donald J. Trump - COnfidential
2 Q. How about In same of'}Wr other 2 And especially based on th"IS question,

IJ buikfin9$i did you !_lave. ~eals With ·him'? J I want you In be ''".tul not In disclose voor
4 A. I think when I had the General Moto<s 4 communlcatJOns wHh·ccunsef·to the eKtent that
5 building, he had a jlarldng lot there- 5 your dedsion was lnfonned by legal a<Mce you
6 Q. Did Hank Sopher"-""' make any payments 6 received fnlm yoor atiOmeys_ ,
7 to you· as a ~esult of·haring ttlose.garages in your .7 A- I mean, honestly;-rwantf!:(:f"to sue llle
8 buildings? 8 Times, but my attorneys felt that we should go the

'·
9 A- No, not at al, not at alL The 9 waywewent

10 primary thing was on the- side, but I dldnt 10 Q- Other than your CO<M!ISations with your
11 make !hose deals_ 11 attorneys, Is there anylhlng else lhat you can
12 Q. So you never,_ any payments fnlm 12 tell me about yoor under.;tandlng of why you didnt
lJ Mr. Sojlher? 13 sueThellmes?
14 A.. No, no. 14 .A. No.
15 Q_ Ever heard the name Hc:Cardell? 15 Q- By the way, we·talked a lot about 400
16 A.. No.. •l'lflo is McCaroell? 16 · Fiflh Avenue """""- What happened In that
17 Q. Thomas McCarddl- 17. building 51n<P. say,.~ of 2005?
18 A. it SO!Jnds vaguely familiar, but I dont 18 A- fd h..., to check.'
19 ren>"'J1ber- . . . 19 Q. Doyoulla••.any,ldea?
20 , Q- Fonner New Yorl< City~ assessot's 20 A:. No. OnQe a deai dies. I try oot io
21 office, then tax awultant 21 el/eRiook bafl<- It keeps you sleeping -at
22 A.. ,.daRt""""' the nan1e. 22· night.
23 Q. . was caught up In a scandal in lhe earty 23 Q. Go(other deals to take up yoor time?
24 2000s regardfrig tax ~~52" 5 ;;;ac~ 24 A. W<!ll, yoo just·- no, not that It's
25 MR. RESSLER: Objedlon to form. 25 Just when you lose a deal Or- When you lose

63
_) . . -.. . _:

VERITEXr/NEW YOIU< REPORTING COMPANY
51!Hj()8-2'llJo 212-267-61i68

68la

670

1 Donald J. Trump· G>ntidentlal
2 sc:xrething, rve learned over the years - that's
J why I'm perhaps stil around - that -just have
4 to go on to the next one. You ha\1! to - in order
5 to live and In order to live a decent life, you
6 have to just put it out a/ your mind, as badly -
7 as bad as that was lOr me. you have to be able to
8 put It out a/ your mind.
9 Q. Let me play a dip for you of a

10 conversation that you had - and then ask you some
11 questions - about a conversation that - had
12 with Mr. O'Brien regarding Sewn Springs. It was
13 February 16th, 2005. We'l mark~ as Defendants'
14 Eldlibit 130.
15 A. Thebookcameoutwhen?
16 Q. The book"""" out In october.
17 A. Of-
18 Q. zoos.
19 A. Yeah.
20 Q. Just to reference the Bates number,
21 Irs from TOO-EF 7814.
22 (Defendants' Exhibit 130, audio dip
23 dated 2/16/05, Bateo-stamped TOIH4 0025,
24 · marked lOr identification, as of this date.)
25 (Discussion off the reoord.)

671

1 Oooafd J. Trump • Conlidential
2 MR. CBIESNEY: TOII-M 0025. Thank you,
3 Mr. l..eYine: .
4 (Audio dip played as follows: SeVen
5 Springs is.worth $7.5 n:;Hicn. Tharsworth,
6 Ott the rec:onf - when·! say "off ·the reoord."
7 for certiOraJf rea9>11S, okay. l'bat's worth
8 well owr $100 mllrKIII, and 1 bought that lOr
9 . 7~ eight or ten yearrs:ago, about ten years

10 ago.)
11 Q. Mr. Trump, is that your >Oice?
12 A. Yes.
13 .Q. -·at one point during that
14 cmvorsat1on you gave Mr. O'Brien -r sense at
15 what seven Springs was worth. I think- said
16 - $100 mUllan; <nne<:t?
17 · A. Yes:
18 Q. You blld him, llefoleyou said !hat.
19 "off the reoord, • dldn,you?.
20 ·A. Yes,Isaid"olftheremrd.0 !said
21 "off the r«Drd" with him, but I !<new the kind of
22 guy he was,. and llcn<iw that >\!len you 'fay "off the
23 rec:onf" -I also, you l<noW, - rm beill9 taped..
24 He's got the tape AlCXJider sitting there, as· he
25 alwaYS had. So I k.- rm being ·taped. rm

1 Donald J. Trump • Conlidentlal
2 speaking into the tape reoorder,
J And I said •otr the record• because
4 maybe there's a sman chance that he'U actually
5 keep it off the ream:t. But anything I said to
6 him I really antldpated that he'd use.
7 Q. Anything you gave him you antidpatEd
a· he'd use?
9 A. Yes. because. well, look. as an

10 example, I said "off the n!Clllll" and it's being
11 used right .-.

672

12 Q." Because -'ve waived the right to ··
13 produce-
14 A. I dldn~ waive the right.
15 MR. RESSlER: Objedlon to the fonn of
16. the question.
17 A. What right did I waive? I dldn~ waive
18 any right. !told him "off the reconL • And
19 because he's a sfeazebag n!ll<li1B", he gives it to
20 his lawyers. I sort a/ ""'"'C'ed that would
21 happen, but I dldnt waive any right.
22 Q. JuSt lOr the rei:o<d, these tapes wee
·23 provided to you, Mr. Trump- and you may or may-
24 not l<noW this - (!Ur.iUilnt to a COU1t order after
25 you requested that ail tapes of you and

673

1 Donald J. Trump • Confidential
2 Mr. O'Brien he provided.
3 ·A. Okay • .
4 MR. RESSlER.: Is that a question or are
5 you just,:lu.., testifYing yOurself,...
6 MR. CERESNEY: Actuallv -
7 MR. Rf5SI.ER: - at this deposition; at
8 Mr. Trump's deposllloo.
9 MR. CBIESNEY:. AduaUy; Mr. Ressler, I

10 · was e.plaining to Mr.Trump why It Is that
11 this would have been provided to. him.
12 Q. Now, Mr. Trump -
13 MR. RESSlER: If you .oould just -
14 A. What happened to all- e><cuse me.
15 What h._,ed liO al of the other tapes that he
16 did Willi mi! that we'!e lalldng about net worth and
17 everything? l'heyjust-uaway?
18 Q. Mr. Trump;-YQUsald, •off the record
19 for certiorari reaSiins." Whabloes t11at mean?
20 A. ".IIhinkl said "otfthe ream~;• !iut.I
21·· said-" certiorari Is- I believe lh3t tl1at
22 property Is worth $100 miUion. 1 d9n't know what
23 It's val""" at by this -lly the variOus toWns and
24 everythlrig else. l!ut niy oplnloo is that It's
25 worth lOO. IdonUoow wiiat It's val""" at by

64

VERITEXT/NEW YORK REPORJING COMPANY
212-267-6868 .516--608-2'100

682a

'·

-, . ~ '
. -;: . ~.,

..)

)

)

674

I DooaldJ. Trump- CoofidenUal
2 the towns.
3 Q. What does certiorari reasons mean?

. 4 A. Tax-- real estate taxes.
5 Q. What does tax certiorari mean?

1 Dooald J. Trump- COnfidential
2 idea. You have the numbers before you. So
3 whatever ~ is, let me know and I'll agree that
4 that was the number I placed •
5 Q. Why don' we look at Defendants'

676

6 A. Real estate. To me ifs real estate 6 Exhibit 22, which I belieVe '/OU have In front of
7 taxes. 7 you. This is a different question from yesterday.
8 Q. Is that the level at which a 8 (Discussion off the reoord.)
9 munidpality would value the property? 9 A. Thank you. Seven Springs, what page is

10 A. I don't know what they valued it I
11 have no idea What they valued it at.
12 Q. When you said to Mr. O'Brien tax
13 certiorari reasons -
14 A. Right
15 Q. - is that because you anUdpated some
16 day you might challenge the valuatlon that the
17 munidpality places upon that property for tax
18 purposes?
19 MR. RESSlER: Objection to form.
20 A. Actually I don' think I have
21 challenged that pri,perty. I don' think I have
22 challenged that property In terms or taxes. They
23 set their own standards, and frankly. I wOuld
24 rather let"them set their standards than me set
25 their standards.

675

10 it?
11 Q. trs on page 10, I believe, of the
12 notes. Sony, page - page 14 of the notes.
13 A. Okay. ..

14 Q. This was June of 2005.
IS A. Correct.
16 Q. If 'IOU look at the first paragraph
17 there, do you see $60 million, page 14?
18 A. Eighty?
19 Q. $80 million.
20 A. Where Is It? Where do _you see that?
21 Q. Page 14 of the notes.
22 A. Oh, you didn' tell me that Page 14.
23 Yes.
24 Q. $80 million for Seven Springs?
25 A. Yes.

1 Donald J. Trump - Coofidential 1 Donald J. Trump • Confidential.
2 Q. Youdldn' want them to learn or the 2 Q. And lf>atls wei belowthenurnberthat
3 propeey that you personally asalbed to that 3 you gave Ill Mr. O'Bden; lsn~ that rtghp.
4 property? · 4 Mit Rf551.Eii: Ob]ecilon In-the tonn of
5 MR. RfSSlER: Objedlon to the form of 5 the quesUoo.
6 the question. 6 A. Well, 1 think the- has gotten
7 A. Yes, r think ifs worth $100 minion; I 7 h;gher. Now It's a lot higher thari that- 1 mean,

677

8 think it"s over $100 million. I'm not in B yoU know. the number- what nUmber..;... l gave him
9 fitigation on that property in terms of taxes, I 9 1 00?

10 don't believe. They set the value. I mean, I 10 Q. Wei av<~ 100, actuolly.

11 have nothing to do ~ setting that value. They 11 A. Well •""· Is U!at whatl said?
u set that val""' And whatever the value is. it is. 12 Q. Yes.
13 Q. let'sllstentoanotherdlp. Before 13 A. lthhltthi.rsacalnol2. !think
14 we go to the other dip, what did you place as a 14 11\at'S"""" ila:U1ale than the statemeot
15 value on seven Springs -I think we looked at 15 Q. let's ~ 11> anoiher dip, this one.
16 tf)isye;terdirf -Isn't It true when we foolq!d ~ 16 fil>n! Mon:h 5th, 2005. AnCI this Is 106-IHlMO.
17 was $80 mHRon Is ·what 'IOU plaoed In Deferldanls 17 We'll mart R as Defendan!S" EXhibit 131.
18 Eichibit 22. 2005 statement or finandal oondition, 18 <~ fldllbtt 131, audio crop ·
19 on the seven Spflngs property7 19 dat<d 3/5/05, Bales-slllmpe<fTO&-M~, marb!d
20 MR. RfSS!.fR: Objedion to the fonn of 20 for~ as otlhls dale.) ·.
21 the queslion esped;olly because it sounds like 21 (hldio dip played asfoHMs: So I
22 · you're repeating a question that you asked 22 said I waot ill furniltJn!; ev,.ythlng has Ill .
23 ~y. In fact, you conceded thatln the 23 stayjustas,.,everyp(eceoffurnlbJre. He
24 question Itself. 24 sald.yoo ~ave a deaf. So I bought the houSe
25 A. I don't know what I placed. I have no 25 for $100 million and tnday It's- 250.

65

VEIUTEXT/NEW YORK REPORTING .COMPANY
.. 212-267-6868 516-6011-2400

683a

678 680

l Donald J. Trump- Confidential I Donald J. Trump - Confidential
2 Amazing; right? 2 Mr. Trump.
3 That is amamg. 3 MR. CERESNEY: I rompletely disagree.
4 Don't quote me on the 250. You could 4 Are you instructing 11im not to answer?
5 ~that people· haw said, but the reason I 5 01 MR. RESSLER: Yes, I'm instructing him
6 don't -ID be q.-d is olf the rocord I 6 not to answer.
7 always have real estate """"'· I don't 7 MR. CERESNEY: That's fine. We'll take
8 want- 6 that up with the judge - thafs fine - along
9 You OOn"twanttD be assessed? 9 '~with some other issues.

10 Yes.) 10 Q. Mr. Trump, what do yoo undErstand the
11 Q. Old)<)II ~to Mr. O'Brien clJrlng this II words "off the rerord" to mean?
12 discussion lhat- thought --a-lago was worth
13 """"than $250 miiDon?
14 A.. Yes.
15 Q. Old)<)II also tell him you were telling
16 hlmlhatOifthe~

12 A. "Off the reron~• woold be a statement
13 that you give to a legitimate reporter when you
14 tell them -- when you tell them things but you
IS don't want atlrlllution. 5o I didn't mind if he
16 wanis to write that Mar-a-Lago is -u, 250

17 A.. Yes,Itoldhlmthatctrtherecord,
18 ·~ely.

17 million, but I don't want to be quoted as saying
16 it

19 Q. You said because you always fight real
20 estate taxes, didn't you?
21 A. Yeah, I said because - 1 have no idea
22 what it's assessed at. but my opinion is that ifs
23 worth 250. Assessments are alWays much lower than
24. actual values, as you understand, In New Yorkr

19 He wanted to write that ifs worth - I
20 actually told him ifs worth 250, but It's off the
21 rea>n:l. 1 didn't want to be -1 didn't want the
22 at!Jjbutlon to me. But if he wanted to write ifs
23 worth $250 million; thafs fine. That's why I
24 told him that · · ·

25 whete O'Brien had assessed - 40 Wal Street was 25 · Q. Mr. Trump, did you <Peak with

679 681

1 Donald J. Trump- Confidential I Donald J. Tnmp - Coofldenllal
2 assessed for 90 and the building Is actually worth . 2 Mr. O'Brien In June of 2005 about the West Side
3 much more than that But yeah, thafs right 3 YaRis?
4 Q; Have you challenged the MaMt-lago tax 4 A. I don't know. ~.
5 valuation? 5 Q. Did you have a conversation soon after
6 A. I don't know. N have to look. 6 the West Side YaRis Ira'"""""" wtlll Mr. O'Brien
7 · Q. In fact; you .-.e telling Mr. O'Brien 7 about the sale?

i . ~ something different than what you wanted the 8 A. I don't know. Probably. Before the
9 government to learn; Isn't that right? .9 -?

10 MR. RESSlER: Objecllon to the ronn of 10 Q. BefoR! the book.
11 the question. 11 A:. Yeah, probably.
12 A. No; !just said "off the re<Dnd." 1 12 Q. What do you rec;all about that
13 ·don't want to get i!Mllved with what - it's none 13 <OrWersa-7
14 of my business what It's -u.. The government 14 A.. I don't recallanylhlng.
15 sets a value whilt lhey think It's worth, and IS Q. At the lime of the- do JllU ._u ..
16 thafs fine. · But none of my business. . 16 . having a conversation with Mr. OBrien in which
17 Q. . Why d'tdnt you want the ga.'e01RieOt to 17 you told him there was no-and no financing on
18 know what you told Mr. O'Brien? 18 ·the West Side Yards?
19 MR. RESSLER: Objecllon to the ronn of 19 .A. No- and no -1 think debt and ·
20 the~ ilow yoiire just ha1115Sing the 20 financing, as I understood It, was paid off.
21 witness. . · · · · 21 ·Q. When was It paid off?

22 A. Because~ 22 A. ldon'tmow,butll!\oughUwas·paki
23 MR. RESSlER: No, stop. 23 off.
24 This doesn't bear whatsoever on any 24 Q. By the time or the sale?
25 issuelrl.thisca5e. Nowyou"rejustharasslng 25 A. idonUnow. lthoughttherewasvery

66

212-267~
. VERIIEXT/N.EWYO~REPORllNGCOMPANY

51~8-2400.

684a

.
. '

J

682

1 Oonald J. Trump- Coolidenllal
2 lit1Je debt on the properties becoUse of the fact
3 that 1Ne created some very successful condominiums.
4 Q. So let me un<ler!itand In t<oms of
S Hmlng: What period of time dkl you believe -
6 during what period of ~me did jOU believe that
7 there was not much debt on the property?
8 A. I believed that at the time- again
9 rd have m dleck lhis, and this would be for the

10 accountants. But I belie\'ed there was very little
11 debt on the pmperty at the time of the sale. ··
12 Q. And this is the sale by the general
13 partner-
14 A. Gln'«t.
1S Q. - to 1 bel""" ~was ca"lste and
16 Extel?
17 A. Ollrect.
18 Q. In approximately June of 2005?
19 A. COrrect.
20 Q. o;d you also tell Mr. O'Brien that you
2 1 believed you woold get $900 million on that sale?
zz A. Jlllought I was going to get '"""' than
23 I go~ and that's why I sued them.
24 Q. 10 fact, the sale was for $1.8 billon;
25 right?

1 Donald J. Trump -COnfidential
2 A. Correct.

683

3 Q. And you told Mr. O'Brien you would get
1 900 million?
5 A. I thou~t ~ was going tn get more.
6 Q. Now-
7 A. And I thought they sold ~ vert cheap.
8 And I think I Will get 900 milfeon by the time it
9 ends.

10 Q. 900 minion from the sale1
11 A. Yeah, and maybe more, maybe more than
12 that. I havent- I havent aocepted that sale.
13 You k!lGW 1 chaHenged !hat they sold ~too low,
11. . etcetera, et <etera. And I believe that- in
15 -the end I believe that I Wil get """" than -
16 ult!mali!ly more than 900 million. We'll see.
17 We'M have to see. It's In litigation. W011
18 have to see what happens.
19 Q. from June of zoos, Is that what you
20 believed you were going to be getting?
21 A. I believed they sold It tw ch.,.ply,
22 and I thought I would get more money than 30
23 percent of a btlliooi eight.
21 Q. Do you recan anything else aboUt any
2S ~With Mr. O'Brien In .June otzoos-

212'267-6868

6S5a

684'

1 Donald J. Trump- Confidential
2 A. No.
3 Q. - about the West Side· Yards?
4 A. No.
5 Q. Earlier you also referenced a
6 conversation or cooversadons that Mr. O'Brien had
7 With Michelle Scarborough.
8 A. CO..rect.
9 Q. When were those conversations, about

10 the West Side Yards? ·
11 A. They we<e - well, 1- yoo'd have to
12 ask her-. I believe there: were numerous
tl conversatiOns with her, but they were obViously
14 prior to the book and I think ongoing, but ongoing
15 prior ID the book.
16 For a period of time,. there-were no
17 cnnversalfons, however, because I think she didn't
18 talk to him.
19 Q. Were these conversations in person or
20 on the phone?
21 A. Well, I kneW_ ot the conversations on
22 the phone •. I don't know how many cnnversations
23 she had In person, but rm sure you'Ve already
24 asked her that question.
25 Q. I'm just focusing now oq what you know

685

1 Donald J. Trump- Confidenilal
2 aboot these <XlnVefSOtlons.
3 How do)'QU know about these
4 co~tfons?
S A. Shetofd.~
6 Q. What aod she tal youabout these
7 conversatxJns7

- 8 · A. S~e told me what she was ·.,ily- what
9 she was talldng to hlm about was.owner.;hip, number

10 one, and also I be neve value towcird the end of
11 her dialogue; but rm not a hundred pen:ent sure.
12 Q. So I j<Jst want ID make sure I have
13 exhausted your reconedion on this ISSUe. am,?
11 A. Yeah. .
15 Q. Other than whatyou'Ye just IDid me In
16 tennsof -~do you recall
17· anything else about whatHs; Scatborough, or
18 Hs; ld<ey, told you abouther"""""'"tioos with
19. Mr; O'Brien about 1he West Side Yards prior ID the
20 pabficatlon1 .
21 MR. RfSSlER:. Objedlon to the form of
22 the question.
23 _ A. No.

24 Q. And- than the """""""tiOnS With
25 you and Mr. O'Brien and Msc Loirey and Mr. O'Brien

67

686

1 Donald J. Trump - O>nfidential
2 about the West Side Yards, dkl anyone else in the
3 Trump Organization, to your knowtedge, discuss the:
4 W.S. Side Yatds deal prior to lhe publlcatioo of
5 the book With Mr. O'Brien?
5 A. WeU, Mr. Welsselberg did.
7 Q. Do you know what Mr. Weisselberg told
8 Mr. O'Brien?
9 A. No. You'll ask him. I really dent

10 know.
11 Q. Anybody else?
12 A. I dent lcnilw. I wouldnt know.
13 Q. That's lt.
14 Okl)<Ill ever try to lake out a loan on
15 your lnter.S.In lhe W.S. Side YardS?
16 A. I mean. it woold be possible_ but I
17 dontthlnkso.
18 Q. Did you ever approach a bank about t?
19 A. I don't know. I don't- not that I
20 know of. I mean, if I<'U can refresh my
21 reo>llectlon. aut I don't think so. It wouldn't
22 have been very haod to get.
23 Q. You never bled, though?
24 A. 1 don't think so.
25 Q. Just give me one moment. plea"'-

1 Donald J. Trump -Confidential
2 (Pause.)
3 Q. Mr. Trump, let me show you what we
4 mar1<ed yesterday as Defendants' Exhibit 95. I
5 believe you have it in frunt at you. Irs an
6 article from April of 2004, I believe..
7 (Pause.)
8 Q. I want to look- we have looked at a
g Cl,lllple pieces of this artlde. This Is an April

687

10 19th, 2004, artkleln FOrtune. I want to look at
11 page u,'
12 MR. RESSI.BI: What's lhe number,
13 Andrew?
14 MS. GORECJ<I: 95.
15 MR. CERESN£Y: 95.
16 Q. -Page u, And In partiaJiar do you see
17 howthen*l a paragraph at the top that says, art
1a ·ofthedealnumber 3, T!UIIIp·versus world?
19 . A. Right,
20 Q. At the ownec1 alll!i that paragraph -
21 and this is a paragraph that lalks about Trump
22 World Tower; mrrect?
23 A. OXred.
24 Q. At the end of thai paragraph, it says,
25 total value of apartments sold acmrding to Trump,

688

I Donald J. Trump • Confidential
2 $600 milrKXI. Tolal dd>t on building which Trump
3 says Is paid elf, $400 millioo. Oassic Trump: 1
4 kept the b.s. apartments, which I may not sell~
5 not because I can't but because I don't want to.
6 Do you see that?
7 A. Yes.
8 Q. Did you tell this reporter that lhe
9 debt on this buBdlng had been paid elf In April
10 of2004?
II A. 1 dent know, I mean, I dent know if
12 it was or not. rd ha.., to check. We could lind
13 oot. But I really don't know. And I <fid keep the
14 best apartments. and I kept lhe oommerdal space.
IS I sbU own lhe oommerdal space.
15 Q. let's lake a look at Defendants'
17 Exhibit 35, which Is the statement of financial
18 condition ITom 2004, which 1 believe you have In
19 front of you here. Thars as of June 30th, 2004,
20 and rd ask you to look at the page that""""'
21 debts/Toallilities.
22 A. Which page Is it?
23 Q. It is - I think if you open it up, you
24 see how there's assets and then there's
25 liabilities? You see that?

689

1 Donald J. Trump - Confidential
2 A. What page?
3 Q. Page 124 Bates number 0<11he bottom.
4 A. Okay.
5 Q. Do you see where It says, loans relabod
6 ID Trump wofld Tower at Unil2d Nations PSaza? Do
7 you see that?
8 A. Rigtlt.
9 Q. You see where it says $41.4 million?

10 A. Correct.
11 Q. was it true as rX April 19th, 2004,
12 when this artlde was published that lhe debt on ·
13 Trump World Tower was paid off?
li A. . wei, 1 don't know. I dontn know
15 thiJI: I said till$. But -.I dent know. 1 really
16 don't 1cnow. rd have· to look at that.
17 ·q. ,__
18 A. Certainly a very small amount of debt
19 on that building. But I would have to look at
20 that. .

21 Q. You old a deal with Daewoo related to
22 this building; CDIII!tt~
23 A. OJfrect.
24 Q. Under that deal, Daewoo took an·
.25 ln1erestln some of your licensing deal, didn't

68

2U-267-Q868
VJ:Rrnl(T/NEW YORK RB'OIUING.COMPANY.

516-608-2400

686a.

)

-)

690

1 Donald J. Trump· Confidential
2 they?
3 A. 1 believe so. Actually Mr. Weis,;elbe<g

. 4 handled that. I'm not that familiar with it.
5 Q. Do you know hoW much that deal was
6 worth?
7 A. No. Mr. Weisselbe<g handled that deal.
8 Q. Do you know, sitting here today,
9 whether lflere's any outstanding aspect of that

10 deal today? .
11 A. I donUnow. You'll -
12 MR. RESSlER: Objedto the foon.
13 A. You know, Mr. Weisselbe<g wiU be able
14 to talk aboUt it. because I'm not familiar with
15 that deal.
16 Q. Yoo own a lxlllding called 40 Wall
17 Street;~
18 A. Comrt
19 Q. You are v..y proud of !hat lxlilding,
20 arent you?
21 A. Irs a great ooilding.
22 Q. Let me shoW you what we"ll mark as
23 Defer<lanls' flchlbit 132.
24 (Defendants' flchibit 132, article from
25 Real fstale Weekly dared 6/30/04, marked for

691

1 Donald J. Trump - Confidential
2 idenllfication, as of this date.)
3 Q. This is an article dated June 30th,
4 2004, in the Real Estare Weeldy titled Trump's
5 Midas Touch Set ID Produoe $400 MUiion Protit --
6 do you see that? - by somebody named Daniel
7 Gei!Jer?
8 ~ Yes,.I see it
9 Q. Irs an article about 40 wall street

10 and how you were pladng it up for sale; rorred?
11 A. Comrt
12 Q. It sal's, In the sea>nd-lo-last
13 paragtaph on the ftrst page: CB Rkhard Blis's
14 Darcy Slaalm and Bill Shanahan are handUng the
15 sale of the building dubbed the auwn jewel.or
16 wall Street ror its breatht!ld'ng spire and classic
17 r..nestooe faCade. . .
18 DO you see lflat?
19 A. Yes.
20 , ·q. Were thOse real estare a9e<>ts you had
21 hired· ID assist yriu In selling the building?
22 A. Yes. To iool<lniD the possibility of
23 . se1r11g •. I wasn't sure I wanled ID sell, but to
24 look lniD the po5s!bilit\l of Seiling.
25 Q. Page 2 sal's, Now nearly 100 peroont

692 .

1 Donald J. Trump -Confidential
2 oa:up;ed, the 40 Wall Street .. ifs the
3 serond-to-last paragraph .
4 A. Right.
5 Q. - the 40 Wall Street's roster includes
6 AM tenants, sud! as American Express, Bear,
7 steams, and CN/1.
8 Do you see that?
9 A. Yes.

10 Q. In June of 2004 was the building ne.ar1y
11 100 percent ocrupied?
12 A. I think Jt was pretty dose. I mean,
13 rm not saYing this. He's- some reporter is
14 saying this. But I'd really ha"" to check.
15 Q. rr I told you it was approximately eo
16 percent, does that sound about rlght?
17 MR. RESSlER: Objection to the form of
18 the question.
19 A. I dont know. 1 mean, I'd have to
20 chedc.
21 Q. Let me show you what we'll mark as -
22 A. If thafs the case, I was lucky because
23 we. have renled it at mud! higher rents. So if
24 that was the case, I was lucky.
25 Q. Let me show you what we'll mark as

693

I Oonald J. Trump - OJnlidenlial
2 · ExhN 133 and 134.
3 (Defendants' El<hlbit133, estimated
'I management tee biDing for: year ended
5 12/31103, Bates-stamped .WEll03267 to 274,
6 ma<W!cf for ideqtlflcation, as of this dale.)
7 '(Oetendanls' EmlbU34, estlmOIOd
8 management fee bllftng for year ended .
9 12/31/04, 8al!!s-stlmped WEI 56482 to 56484,

10 marired for tdenUfiCation, as of thiS date.)
11 Q •. Mr.Trump,l""""placedbeforeyoutwo .1
12 daaJments !hat we, receM!d.from your
13 aa:ountmts. Defelldants' Exhibit 13315 Bates
14 wEI l032671D 274, and Defendants' Eidibit 134 Is
IS· wa56482 tD 5&184. And they bOth haw<>n the IDP
16 •eStimated management fee ·billing for ll)e 'V"'O"
17 ended"; for Defendanls' Eidllbitl33, it's Oecember
18 Jist, 2003; for ll)el"!''l" ended De<:ember31st,
19 2004; isD¢'en<lantS''E>hlbit 134.
20 · r olredyour aiiEntion m the column
21 that'SentMed .«a..paf1q_~,·-nm for
22 Def"""""l$' Exhibit 133 -' "
23 A. . ~one is lflatl. 133?
24 Q. 133. .
25 A. Yeah.

69

VERrrexr/NEW YORK REPORTING COMPANY
212-267~68 51~·2<100

687a

'·

691

1 Donald J. Trump- Confwjential
2 Q. In particular do you see how the.
3 second-to-last ecunn savs oc.rupancy pe<centage?
1 A. Yes..
5 Q. Al1d this Is for the year ended December
6 31st, 2003. Do vou see where k savs 60.+1
1 percent?
B A. Yes.
9 Q. Do you see 10< Defendants' Exflibk 134

10 the OCOJpancy percentage column has n.12 percent?
11 A. ·Yes.
12 Q. Do vou understand that those- or do
ll you belieVe that those are the occupancy
14 pen:entages for those two year.;?
15 MR- RESSlER: rD object to the form
16 of the question.
17 A. Well, that turns out to be the biggest
18 assets because the rents were spiraling at that
19 po111t, and now we'Ve gotten tremendous new tenants
20 at very, very bigh rents. That IJJmS out adllally
21 to be an asset because, as you know, downtown was
22 bursting. Downtown was gomg throogh the roof In
23 terms of everything.
24 And that space has now been largely
25 rented at numbers that are substantially greater

695

1 Donald J. Trump - Confidential
2 than any numbers that you haVe been looldng at on
3 the liSt.
4 Q. Having looked at the rost -
5 A. And I don'- and again, yoo know, It
6 says, now nearly a hundred pe<cent ocx:upied, 40
7 Wall Street ·I cidn\ say It was a· hundred
8 percent OCOijlied.
9 Q. Do you know where he got that

10 lnformaUOn?
11 A. I dont know. I don't know.
12 Q. Did)'0~ aJm!Ct 1>m at the Ume?
13 A. I just - I read the article. I -
14. what am I supposed to do and~ and say, Oh, ltf·
15 the way, we're nat 100 percenhxx:upled; we're 110
16 peia!nt oa:upiOd? Do yoo want me to do that? If
17 yoowant,l'lldothot. · ·
18 . Q. Aren'tyoo~-doyouwant

19 reportlri to report the !nth?
20 A.· Yes,idoWantrepartestoreportthe
21 lruth, especially where It ieally inatleos. I
22 thfnl< 1n this case 1t probabir<fidn'matter too
23 mudl,~llywt.enyoo-IaxiSideledthe.
24 va<;ant space to be-.. valuable than renb!d spare
25 because 1 got such high rents on the vacant space.

696

I Donald l. Trump - Conftdential
2 Q. Have you ever written a reporter to
3 correct them when they o.ets1ated something in
4 your~?
5 A. Generally not overstated and gen..-ally
6 notunder.;tated,
7 The difference is that In the O"Brten
8 case we gave him access, full and oomplete access,
9 and he chose to do something which was "'

1 o egregious in terms or the ·doRar numbers that 1
11 bell...., It will be a very big victory for us.
12 Q. oO yoo.,.... th...-, to sue olher
13 reporters?
14 A. Yes.
15 Q. How many olher reporteJs?
16 A. On oa:asion if somebody writes
17 ,.,-lng that llhlnk is incorrect. I Will
18 threaten to sue them.
19 Q. lust take the last two years. TeK me,
20 how many do yoo """" - how many reporters do
21 you recal threatening to sue?
22 A. Nat veiy many, not very many. I
23 woutdntknow. I Would say one or two maybe.
24 Q. How about prior to Mr. O'Brien, how
25 many reporteJs?

697

1 Donald l, Trump -Confidential
2 A. Not many, not manv. Usually n1 just
3 take It and say, lqok, It's one al those things
4 that Is too bad •. ilut 1 dont- the time and
5 I don' give the aa:ess to Information that I gave
6 to Mr. O'Brien. .
1 Q. Are yoo saying you.threatened maybe one
8 or two reporteJs In the last two. Y"!rs?
9 A. I dont know w11at the number would be;

10 but not very many.
11 Q. ·Let's just take the last 15 years as a
12 ...-. How many reporteJs or media entities haVe
13 you threal<n!!d with Ubel.litigation?
14 MR- RESS!£R: ru abJed:.to the locJn
15 al the question.
16. A. 11111nk relatiiie to the stories that
17 have been wrlliEft and the number of $lodes, I
18 think very few, as a """"'ntage; because l·don't
19 think. anyone has .So-many Stories wrttten. I mean,
20 I get a lot al storJ<!s wriUen. I think relative
zl· to ttie nurntieo'.of stories that are written, .It's a
22 very slnaO paaittoge. ..
23 Q •. What about an absOlute number?
24 A.' ·r can\ giW! yoo an absoiute number,
25 but not very rilarr(;

70

VERriBCT/NEWY081< REPO!ffiNG COMPANY
212-26H868 51&608-2400

688a

J

.)

)

698

1 Donald J. Trump:- Confidential
2 Q. Look at the l1eJ<t nne in thiS article.
3 It says, Reportedly the building drnws $32 millloo
4 a year in profit. Do you see that?
5 A. I don't know who WoUld have g..,. him
6 that number. I don't know what it is. I 01ean, I
7 actuatfy wouldn•t even kilow what the number- I
8 wouldn't know what It is !Oday. I think I know
9 the value of the building IOday, but I don't know

10 what profit it makes.
11 Q. Does that number seem rather high to
12 you?
13 A. Yes, it does. It seems a little bit
14 high at that time; not today, but it seems high at
15 the time.
16 Q. In fad:, weren't the profits from the
17 buRding at that timefortheyear ended 2003 on
18 an income tax basis $7 miUiol'l?
19 A. Well, It depends, befOre or after debt
20 seiVice. If it's - I thought the profits could
21 be 18 or 20, but you'd have fD ask
22 Mr .. W<isselberg. I really loolc more at value thao
23 I do at the proflls of the building, and the value
24 of the building·~ and is very high.
25 Q. tet me show you what we'll mark as

699

1 Donald J. Trump- Confidential
2 Defendants' Exhibit 135.
'3 . ~- And thiS doesn't say I gave him those
4 numbels, by tile way.
5 (Oefendan!S' Exhibit 135, 40 W.ll
6 Street U.C firiand.al statements .for year ended
7 11/31/03, marlted forldentlllcation, as ot
6 this date,)
9 Q. I place before 'I"" the 40 Wall street

10 lLC finandal statements tor the yea.- ended
11 December 31.stt 2003, which was the. year before
12 this article appeared_· And ru direct \<>UI"
13 att<ntfon to page 3 of that arUde - I'm sorry,
14 of that financial statement andln particular
15 dln!<t your a- to revenue In <!XCI!SS of
16. expenses on an Income _tix basis. Do you see that?
17 ·A Yes.

18 Q.· You see there's a number there of $7.1
19. million?
20 A lie might have been retemng to the
21 revenues mrn the tiulldln9. because that's 34
22 mlllon. and he might very- have been
23 R!fening to - when he put that In, he might very
24 wen have been refening 10 the revenues. because
25 tha~s. number that's very dose.

700

1 Oonald J. Trump - Coofidenllal

2 Q. Although he uses the word "profit;
3 doesn't he?
4 A. Well, he does, but a let ot people use
5 '"prot\t"' and "revenues" and theV don't really know
6 too much wll1lt tlle(re doing. But the numbers seem
7 10 be V""f dooe. So he might have been refemng
8 to the revenues ot tile build"ong.
9 Q. Do you know where he got the number $32

10 mUIIon In profit?
11 A. No, I don't.
12 Q. On your 2005 statement ot flnandal
13 OJndition, you valued this priiperty at $110
14 miWon, didn\you?
15 A. Yes_ And we're having It v.>lued right
16 now.
17 Q. You mentioned eartlerCB Ricl\ard Ellis.
18 A. Right.
19 Q. .let me show you Oefendali..- Exfllbit 28.
20 I place betore vou a letter dated August 22nd,
21 2005, ad<lressed fD)Ou from William Shanahan ot
22 the CB Rkhard Ellis ftnn, M:l.it relates 10 40
23 wall Street. And I'll ask you first whether you
24 have ever seen lhls docuntent.
25 A. No, I don't think so. ~ I have,

701

1 Oooald J. Trump - Conlidentlal
2 but I don't- I dOn't remember. ft.
3 Q. Let me Just ask you to loolc at the
4 bottom ot page 1 into page 2. Do you see how It
5 says 'the marlre" at the botlllm? 0o you see that?
6 Bottom of lhe ftrst page. There's a heading_
7 A. Which page?
B Q- Page 1, it says "'the maricet"' on the
9 bottom. Al1d then on page 2 It disl:usses lhe

10 marlo!t at lhe top of the page.
11 A. Are you tlllclng about that {Indicating)
12 asyourfirstpage?
13 Q. Yes, ~- Page 2 says, The yeaf

14 2005 opened Wilh gmat antldpauOn for the 15--- Amonberotlargeleaseswere
16 signed ear1y In tile year, and then! appeared ID be
17 great momeni!JR\ for leasing activitY and absapifon
16 In thedownfnwn mar1o!t.
19 . ._.,by lale spring/early summer,
20 It beGmle _.,ntto thepao~ln the
21 Rlilr1«tlhatthe,q~-lla<lgoneout
22 · of the marlo!t, leasing 8CIMly to date - year fD
23 date Is off by 1:1ves: 500.000 square~
24 let me t1oen aSI< yoo. fD look at page 3
25 of the domment; the botiiJm of page 3. Investors

71

. VEJUTEXf/NEW YORK REPORTING COMPANY
. 212-267-6868 . 516-008-2400

689a

702

1 Donald J. Trump • Conftdential
2 will be undelwriting American Express and CNA as
3 leaving the building when their leases expire,
4 bringing back to mar1cet the la"Je base noors
5 which ~Investors will find difficlllt to
6 unde<wf1te.
7 A. Which, by the way, turned out to be llle
8 biggest asoet of the building, because they're
9 coming due rtght now, and that turns out to be ooe

10 of the biggest assets of the building, because the
11 marlcet is much _. than it's probably ever been
l2 in downtown Manhattan for an office bulk:llng.
13 Q. looldng to page 4 towords the bottom of
14 ihe page. atlllched to tills -
15 A. l-'tseepage1.
16 Q. I'm sony, it's the fourth page of the
17 dOOJment. Irs Bates number 4458 on the bottom.
18 A. 58?
19 Q. Thank you.

· 20 Attached to tllis letter are two pages
21 of financial analysis: cash now ror the next ten
22 years, showing the expected NOI, and net cash now
23 tor the property; and a pridng matriX, showing
24 the effect of placing new finandng on the
25 buHdlng. ·

703

701

1 Donald J. Trump- Olnfldenlial
2 Slreet.
3 CBRE resources, like the Trump
4 Organization•s, are valuable, and even with these
S resouh:es behind us, we don't believe we will hit
6 the $400 million we under>tand you want.
7 While we are prepared, fully prepared,
8 to mar1cet 40 wan Street will> a high risk f«
9 pria!, we want to have a fr.mk under>tandlng will>

10 the Trump Organizatloo as to pri<ing expecbtlons.
11 We look forward to seeing you shortly
12 to DISCUSS the enclosed.
13 A. Sure.
14 Q. oo you recan seeing this letter at the
15 time?
16 A. No, but we ultimately dedded not to do
17 anytlling because I disagreed willltheir
18 assessment, and I turned out to be right, because
19 the mar1cet has- &ke al~ from that time, tile ·
20 marl<et has gooe through the .-.
21 And we are doing appraisals now, J
22 think maybe one by CBRE, but we are doing
23 apPraisers- appraisals now of 40 WaU street
24· both at that time and at tile current time - not
25 that time, at the - around -yeah, around that

705

1 Dooald J. Trump· Confidential 1 Donald J. Trump- Confidential
2 CBRE understands)'Olr desire to achieve 2 time we're: doing appraisals for the building,
3 a $400 mHiion ~for the property, and given 3 which aremmlng out much higher lllan lllat.
4 - marlo!t <Xllldtlons, tills might be 4 Q. Did you take Into aa:ount tills -
5 ad,ieYable. liowe'm", despite the soft leasing 5 In valuing 40 wall ~ for your statement of
6 ooncfrtlons In the downtDwn marlo!t, capitll is 6 ftnandal cmditlon In 2005?
7 still plentiful, Interest rall!s are low, and the 7 A. I don't - you'd have to ask
8 ·w;ndow is still open toadll""' $350 million, 8 Mr: Weisselberg.
9 still record pridng tor a downiDwn asset. 9 Q. Did you get Involved In valuing it

10 n may be some yi!ars before the leasing 10 for ,:
11 marlo!l: reccM!JS, and tills may not <Dindde will> 11 A. I don't think so, I don't think so.
12 the open wflidow.fn the capital rnadoi!ls. The 12 Q. -for 2005?
13 opportunity to exea.te a sale and lease- sorry, 13 A. I don't think so. But were finding
14 a sale and produoe prem!um·prklng Is today. i4. ·that the appraisals that we're gelling are much
15 It tllen has -<lo you see a chart will> 15 high..- numbers than lhls number.
16. some- wttlla ClllqlOillble whlc:lt suggests 295 price 16 Q' I appredate !hat.
17 per square foot? llo you see thal7 17 A. We decided not to go forwanl •

. ·· 18 A. Right. · 18 Q. Decided not to go forward with the sale
19 Q. Thenoothe·lastpagelnthelast 19 atlhlstrme?
20 paragraph, It says,_ C>;;,q ilf!ill aie re<Juestln!l a 20 A.· Correct. But we're find"ong that the
21 meeting at)<lUI" aJ11V1!11iena!todiswos the 21 3jlpnlisals are much higher than tli5 number •

. · 22· enclosed. We -.1<1 &keto discuss the realistic 22 · · Q. . Cunent appraisals?
23 . pcidng expec:talions and deVelop an under.;tandin!J 23 A. Correct. · ·
24 will> the Trump Orga..-, abOOtllsgoals and ·24 q; What Is the runrent appraised value?
25. Its parameiB's for the marfretfng of 40 Wal 25 A. They're dofng It now.

VERIJEXT/NEW YORK REPORTING COMPANY
ZlN67~ 51&-6011-2400

690a

' •

. ·,

:~

71l6 70S

1 Donald J. Trump ~Confidential 1 Donald J_ Trump - Confiden~al
2 MR. R~ rm sony, I object, 2 the ongoing work of an expert.
3 because when you say ·CJ~Tfrt'' - wait a 3 THE WITNESS: I would rather let the
4 minute,. it's confusing. Oo you mean a current 4 appca;ser; handle it
5 appraiSal, an apprc!tsai of the value currently 5 MR. RESSlER: Because that would be
6 asof·on 6 premature. We're not required to disclose
7 MR. CERESNEY: Yes, that's what I mean. 7 that information now.
8 MR. RESSlER: Okay. I dool think 8 TilE WITNESS: There was a big mistake,
9 thars what Mr. Trump understood. 9 induding In this partiaJiar -- in both of the

10 A. we're doing it as of this year. 10 appraisals. And - floe. Out that Will be
11 Q. . Did you ha1le an appraisal in hand in -. 11 brought oot when we do the appraisal. We're
12 2005ofthe property? 12 doing the appraisal ~w, as of - as of the
13 A. I <Jon' llelleve so. 13 ·year 2005.
14 Q. Let me show you El<hiblt 71. It's 14 Q. Did you see this appr.Jisal, Defendants'
15 already marked. 15 Exhibit 71, In ZOOS!
16 1 place before you an appraisal of 40 16 A. I don't believe SO, no.
17 Wall Slreet Irs dated Apnl 25th, 2005. l'U 17 Q. Do you know whether the TnJmp
18 give you a moment to look at it Irs by a finn 18 Organization had possession o{ this apprnisaf in
19 called KTR Newmark. 19 2005?
20 Have you e;er seen this appraisal, 20 A. I don't know. I assume \'OU got it from
21 Mr. Trump? 21 us"' you got it from SOIIl<!IJody.
22 A. No, r haven't. 22· Q. Andjust fot the-record, does it
23 Q. Do you see an the - of the April 23 contain values as Is of $248 million and upon
24 7th, 2005, letter, wllich iS NF 1664 Bates 24 stabilization of $267 million?
25 number·- 25 A. Yes.

707 m
1 Donald J. TnJmp - Confidential 1 Donald J. TnJmp - Confiden~al
2 A. Yeah, okay. 2 MR. RESSI.ER.: Wait.
J Q. -- do you !>ee this says a· market vatue 3 A. That's what these values....,._
4 as is for the property as of Man:h 24, 2005, of 4 Q. Yeah. I"m just asl<ing the appraisal
5 $248mlllia<l? 5 that's in front of you, Def.ndants' El<hibit 71,
6 A. Yes, but l think they made a very big 6 has a value as is of $248 and a value upon
7 mistake whk:h we will- whk:h will show on the 7 stabilization of $267 mllroon.
6 other appraisal. 8 A.. Yes. But as l said.. I think: their
9 Q. What was the mist>lke? 9 appraisal Is wrong.

10 A. 1 can't comment on It now, but they 10 Q. Okay.
11 made a big mistake. 11 What would you ~ <10 Wall Street Is
12 Q. What was the mistBke? 12 worth today, In your View?
13 MR. RESSlER: AsKed and answered. 13 A. ·r would rather walt until the appraisal
14 MS. WHilt:: No. 14 comes out We're doing ·it as of 2005, and vie're
15 MR. CERESNEY~ He said he can't 15 also doing It as or cUm:!nt. t!<lt quite a number.
16- comment 16 Q. What !fld 'i'>U viilue it at on \'00' 2007
17 Q. What was the mistake? 17 statement of financial condillon? .
18. MR. I!ESSlER: No, .at the appropriate 18 . A. l don't l<ilow. .
19 time, the e>cperts-:- ihe pa111es will e>«llange 19 Q. 01> you think it was $500 mill"10117
20 expert repaots. 20 A. !don, know.·
21 MR. CERESNEY: Mr; Trump has an 21 MR. CERI'SNEY: It's 3:05. Let's-take a
22 understanding of some m1stake In this. I 22 quid< break so that! can mnSuit with my
23 think we're entit1ed ID askhim·what that 23 colleagues, and then We'll try to finish up.
24 mistake was.. 24 MR. RESSI.BI: ·Do~ think, Andfl!W,
25 MR. RESSlER: Not If It touches upon 25 that we're !i<Jing fD go to 3:30 or maybe a

73

VERr!El<r/NEW YORK REI'OFmNG COMPANY
212-267-6868

69la

710

1 Donald J. Trump- COnndential
2 flllle sooner?
3 MR. CERESNEY: I dontknow. I need to
4 consul with my dieflt.
5 MR. RESSI£R: Very good.
6 TilE VIDEOGIW'HER: The time is 3:08
7 p.m. Oeaonber 20th, 2007. This Is the end of
8. tape ten of the deposition of Donald Trump.
9 (Recess taken from 3:08 to 3:18.)

10 THE VIDEOGRAPHEI\: The time is 3:18
11 p.m., December 20th, 2007. This Is Tape 11 of
12 the deposition of Donald Trump.
13 Q. Mr. Trump, did you tell Crain's New
1'1 York Business In ZOO'! and 2005 that the Trump
15 Organ- had 22,008 employees?
16 A. I donHr-.
11 Q. How many employees does the Trump
18 Organization have?
19 A. Wei, if you Include the casino
20 c:nrnpanies, which always seem to be included, the
21 casino company alone has I think about 16,000;
22 And then I have construdion jobs, which require a
23 lot of employeeS. So Including the casino
24 companies -1 just- 1 mean a Jot. I muld - 1
25 could oome up with that number.

1 Donald J. Trump- Confidential

711

2 Q. When people ask you how many employees
3 the Trump OI!Janil3tion has today, What do you
4 answer?
5 MR. RfSSI£R: Objection to the form of
6 the question.
7 A. !don't know lfleven get asl<al that
a question.
9 Q. Dldyougetaslo!dthatquestiooln

10 20()'17
11 A. . I donHnow.
12" Q. Did you tell !.any King i12006 that
13. you had 22,008 people who worked for you?
14 A. 1 cionunow. l'llssibly.
15 Q. let's llsfen to a clip wl1kl1 we can .
16 mad< as- we'll mall< It as Defendants' Eochlblt
11 iJ6. AduaUywecan~tolt.andwaldltoo.
18 A. Okay. When. was this, what date1
19 Q. . ThiS wasMaidl!lth, 2006.
20 (i:Jerendanls' Exhillit 136, video dip
21 dated 3/9/06, malked for idontflieation, as of
22 this dale.)
23 (VIdeo dip playl!d as f!>llows: HoW
24 many people- for you?
25. 22,008 or so, In lhe businesses, over

212-267.£868

712

1 Donald J. Trump - ConHdential
2 22,000.)
3 Q. Mr. Trump, was that you saying that to
4 Mr. King?
5 A. Yes.
6 Q. And what was the basis of that
7 statement?
8 A. Well, I add the asino rompanies. And
9 If you think about au the suppliers and all of

10 the people that service things that I have, it
11 could very well be around that number.
12 Q. Are ail those people on your payroH?
13 A. No, not directly, but indirectly and
1i directly, a lot of people, including suppliers,
15 lnduding construction workers, including people
16 that supply ilmlS to buUding. A lot of people.
17 Q. When you say "suppliers," do you
18 mean- what ldnd of suppliers do you mean?
19 A. SUppliers, people that supply food,
20 people that supply material, people that supply
21 bricks, people that supply glass.·
22 Q. Are these subcontractors?
23 A. Yes, subcontractors, generally.
24 Q. Did you also tell Cr.lin's business in
25 2004 that the organization had $10.4 billion in

7lJ

1· Donald J. Trump - Confidential
2 revenue?
3. A.. I dont know. I really doolt know.
4 I'm oot sure~ 1 see that sometimes In Crain's,
5 but I don't know how they get the lnf<lnnation.
6 Q. Did you ever provide them with that
7 number?
8 A.. Not that I know of.
9 Q. Is that number accurate?

10 A. 1 dont know. I'd have to look. I'd
11 have to look. Again, if you add the casinOs and
12 if you talk about the money played over the table,
13 If you view that as gross sales, that's
14 probably -1 could get that number far you, but
15 it's probably lOw; If you lalk about money played.
16 But! would hiM! to -1 would have to look into
17 that. !.could get you a number.
18 Q. And the casinos; just to be dear, is
19 the pubroc"""'pany?·:
20 A.. Well, I'm the largest oWner and the
21. chairman of the oompa,.Y. .
22 Q. . Wl)at peu:entag<o of.llle com~ did you
23 own In 200'1? ·
24 A.. I'd have til ched(. "lt varies, so 1
25 ·would 1\ave .til check as <>f that dati!. But a

74

. 516-608-2400

692a

.)

_)

)

1 Oooakf J. Trump - Confidential
l substantial p<!fCentage. I've been the large.t .
3 owner of the. company.
4 Q. Did you own a majority ln 2004?
5 A. I owned a lot. I don't know what It
6 Is. I'd have to Hnd out.

714

7 Q. Now let me show you what we've already
8 marked as Defendants" Exhibit 92, which is a
9 letter dated July 20111, 2007, from your counsel.

10 I'H just show you this for ease of reference.
11 And rm going to direct your attentiail to
12 interrogatory number 35, whidl is on page 6 of the
13 letter.
14 Do you recall revlliwing this letter
15 before It was sent to us, Mr. Trump?
16 A. let me see. I donl recall.
17 Q. Do you see how it asl<s, Set forth the
18 de!aUs relating to every lnstallte from 1975 to
19 the present In which, A, you or anyone on yolK'
20 behalf, induding your attorneys or other
21 representatives, threatened any Individual or
2l entlty·vrith a lawsuit claiming defamation, fibel,
23 or slander, andjor rded any- tJfed sudl a
24 lawsuJt..
25 Do you see·that?

1 Donald J. Trump -Confidential
2 A. Right.
3 MR. RESSlER: rm sorry, whldl number
4 Is this?
5 MR. CERESNEY: Numbe<35on page6.
6 Q. You see there's a response to that
7 questlon, some objecUons are listed, then it
8 SlffS, subject to and·wlthout waiving any of the

715

9 fOregoing objections, Trump responds as folloWs,
10 A, Trump has previously advised, directly or
11 Indirectly, lite folloWing persons or entitles that
12 he,ld Initiate or amsider a delamatlon lawsuit
13 against them becaUse they wrote, pubfished, or
14 · trttered, or thteateued to Ymte,. publish, or- utter
IS malk:f!ltJS fa!se. defamatory and libelous
16 --atiO<Jt him; one, the The New York
17 11meS; and two. Rosie O'Donnell.and the prodUcers
18 ofTheVIeWtelevisionpi<>gBm. Other~ this
19 litigation, Trump.has not filed a ddamatlon
20 .laWsuit. .
21 Did you re.iew that.answer before It
2l waS provided ... July 20th, 2007?
23 A.. I don't beJiev<! so.
24 (PaUse.)
25 Q. Was this ""1J01150 to the questlon

716

1 Donald J. Trump - Confidential
2 accurate?
3 A. I don't know. l"m not sure. 1 know
1 The New York Times. I know ROSie O'DonneU. I'm
S not really sure whether or not - lfs possible
6 that there would be· something else in there, but
7 rm not sure.
8 Q. Let me show you what we"ll mark - do
9 you recall - let me ask vou this: Do you recalf

10 threatening to sue someone named Robert Slater?
11 A. Robert Slater? He wrote a book.
12 Q. Yes.
13 A. I did threaten, lxJi'actually the book
14 was a very nk:e book, as It turned out.
IS Q. You threatened to sue him?
16 A. I did th-.n to sue him at one poln~
17 I think. But do you have a oopv of the letter and
18 I'll - VOU'U refresh my reoollection?
19 Q. MY pleasure.
20 A. Okay.
21 Q. Let me show you Oer.ndants' E:d>lblt
22 136.
23 A.
24 Q.
25

But I didn't sue him.
rm sony, ~Will be 137.

(DISCUSSion off the record.)

1 Donald J. Trump- Conlidendal
2 (Defendants' l'xt1ibit 137, artidefrom

717

3 New Jersey 513rledger dated S/111/<15, marked
4 for ldenlfflcatlon, as of this date.)
5 Q. Mr. TrUmp, I've pla<Ed In livnt of you.
6 a New Jers<!!f star ledger artlde dated May 18th.
7 2005, written by Judy lleHav<n and SUS.n Todd May
8 1afh, 2005, and the title Is Gambling Industry
9 Shows Its Cards ke SizZling.

10 Then on page 3 of this artic!e,
11 actually- on page 2 and Into page 3,
12 there's t loclcs Dke some questions that are
13 posed to somebody named fldlM Slater, fanner
14 . n!pOrtl!r for the star ledger, and iKithOr of lola
l5' SCJchlhlng ... ~Inside the life and
16 Celebrity of Donald l>ump •.
17 And do you see how t says, on lite I<Jp
18 ofpage3: Hethreatenedll>.suevou. What
19 happened? Answer: Aboot tv.<> or ttuee w.el::s alter
20 dxltacllng his office. I got anall from his
21 law)'!r li> which 11<0· thl15ltened to sue me. I was
2l as(Dunded.. It was almoSt flatW(ng.
23 Do you see that?
24 A. Yes.
25 Q. Did you threaiEn ID sue Mr. Slater?

75

VERlll:J(J"/NEW YORK REPOimNG COMPANY
. 212~267-6868 516.£08-2400

693a

1 Donald J. Trump · Confidential
2 A. 1 may have. It"s a long time. I may
3 have, in which case 1 would love to have that
4 letter amended.
s Q. Lers look at Defendants' E>dtibit -
6 we'll mark it as 138. rm sony, it's already

718

7 marked as 118, which is an article by Jeny Useem.
8 I want you to tum In that artiCle to
9 tile page with Bates number 2400 at tile bottom.

10 A. Okay.
11 Q. And let me just get my own copy of
12 this. 8ottDm of tile page is Bates-numbered 2400.
13 And 1'1 direct your attention at the bottom of
14 tile page.
15 A. Yes.
16 Q. Excuse me one second.
17 A. 24001
18 Q. 2400, at the bottom of lhe page. GM!
19 me one moment, please. Not the bottom of the
20 page. Sony about lhat, Mr. Trump.
21 Do you see in tile middle in tile fiiSI:

720

1 Dooald J. Trump· Confidential
2 calls?
3 A. No, I did not tape his calls.
4 Q. Did vou also tllreaten, Mr. Trump, to
5 sue George magazine?
6 A. Who Is George- George !M!JOzine?
7 Q. Yes. Do vou remember)fK. Jr., had a
8 magazine caled George?
9 A. I know I had a hard time with tllem, bot

10 I don't recall that, oo.
11 Q. Lers.look in tile same article, 2402.
12 A. And 1 ~<foci sue tllem.
13 Q. Okay. Take a look In tile same article.
14 A. Which article?
15 Q. Same article we just read, the Useem
16 article.
17 A. Whatpage?
18 Q. Page 2402.
19 Do vou see In tile paragraph - third
20 paragraph, fuR paragraph oo the page-
21 A. Third paragraph?
22 Q. Rlght there, "11!0!11Uy" (indicating). 22 paragraph, flrst full paragraph: He Is ,..,..;tive

23 on lhis point. Do you see tllat1
24 A. Where Is lhat1·Middle of tile first
25 fuU - just.._ me.

23 It says, Recently he lhreab!l)ed to sue George ·
24 after tile magazine seemed In suggest that he had
25 filed fo< per.;onai bankruptcy In the early

719

1 DonaldJ. Trump-Confidential 1 DonaldJ. Trump-Confidential
2 Q. (lndicatk)g.) 2 nineties.
3 A. OIG!y. 3 Do yoo see that?
4 Q; And tills is an April3rd, 2000, arode 4 A. Which, by tile way, was false.
5 by Mr. Useem. It says, He is sensitive on this 5 Q. Do ,ou recaN lhn!atenlng In sue
6 point. Trump had his lawyer send a letter 6 George?
7 lhreatening In sue fort\lne a,.. ·me saytng it is our 7 A. No, I don't. It's possible, bot I
8 infonnatlon that the article wUI Olflt31n false 8 don't rememberlhat.
9 and misleading material concemlng, among otller 9 Q. Do vou iemernber a reporter by the name

10 tllings, tile netV«lrth arod cash floW of tile Trump 10 of Neil B;Usky?
11 Organization arod/or Trump. 11 A. Yes.
12 During one of our telephone 12 . Q: Who Is NeiiBarsl<y?
13 wnversalion, which TIUilJ! later admitbod he had 13 A. Neil Barsky was a Walstreet Joumal
14 begun taping, Trump: said he would sue tile assolf 14· reportl!r, wholthlnkgotfired fmniThe Wall
15 fortune if!_, ID disparage his cash floW. 15 Slreetioumal. :

. 16 oo yru see -1 16 Q. You fired?
17 A. Yes. 17 A. No,Jihi!lkhewasfiredliimiTheWall
18 · Q. Did yoo threaten In sue fortune arod 18 Slreei:JoumaLThars what i hear.
19 Mr.Useerilin2000? 19 Q. ·Whotold:,ou-7
20 A. llkltlhatlref1)e011ber. lt'spossillle, 20 A. Tharswhatl'-. Titoseweretlle
21 bot not" that I remember. And I didn't sue them. 21 rumors.
22 Q. Do~lll<"ll,bVtllewav,telrmghlm 22 .Q. DldyoulhreatenlnsueMr.·Barsky?
23 that you had begun taping his calls? 23 A. lfs Possible.
24 A. llkl,ldon'i 24 Q. Letme.OOW,ouwhatwewilmarkas
25 Q. Do ,ou believe thai: ,ou <fod tape his 25 Exhibit 138. ...

76

VERiffiCT{NEW YORK REPORTING I;OMPANY
2U·267-6868 51&608-24oo

694a

. _,'

ra. 721

1 Donaid J. Trump • ConfldenUal 1 Donald J. Trump - Omfidential
2 (Defendants' E>d\ibit 138, artlde from 2 readers that his bankers might yet sell the Plaza
3 The wal street Journal dated 6/4/90, marked 3 Hotel out from under him.
4 fiX Identification, as of this date.) 4 Do you .-emember suing - threatening to
s Q. June 41h, 1990, artide from The Wall 5 sue-
6 Street Journal by Mr. Bar>f<y. And ru ask you to 6 A. No.
1 tum to page ~ Three paragraphs from the bottom: 7 Q. - the Nav York Post?

,,~ 8 In April Mr. Trump declared In an lntl!rView with 8 A. No. I can' sue the New York Post.
9 lhis newspaper that he was oonsldertng l1le sale ot 9 Rupert Murdoch is a tenant of mine.

10 assets not out of any weakness but because he 10 Q. Back In 1994?
11 wanted to bealme the king of cash, quote/unquote, 11 A. No, he fives In one of my buildings.
12 In order to be able to make new acqutsftions.. 12 No, now.
l3 Mr. Trump was so adamant in denying the 13 Q. Do you see the fourth paragraph?
14 existence of financial troubles that he threatened 14 A. Yes.

. , 15 to sue this newspaper if It reported that he had 15 Q. Quote, The hotel has ne.er been In
16 <ash flow problems. 16 better shape than it is today, Trump said. He
17 A. r donl rememller that, no. 17 said he would sue the paper for $500 million.
18 Q. This Is June 1990; correct? 18 Thafs about $150 million more than OJ<Perfs say
19 A. That's a klng Ume ago. 19 the hotel is worth.
20 Q. Did you actually have cash flow 20 Do you ·see that?'
21 problems at the trme? 21 A. Yeah, but I don' remember having said
22 A. 1990? It wasn\ the best part of my 22 that. Irs a Jong time ago, but I dOn't remember
23 life; I will say that. EJut I don't remember 23 halling said that.
24 threatenhig to sue thenL l4 Q, lefs look at Defendants' Exhibit 140.
25 Q. Would you have threatened to sue The 25 (Defendants' Exhibit 140, article from

723 725

I Donald J. Trump - OJnfidential I Oonald J. Trump· ~I
2 Wall Street Journal .if you .actually did have G!Sh 2 Atlanta Journal and COnstltutlon dared 4{9/91,
3 flow jJ11)1:1ems? 3 marked for Ideo-.; as of this date.)
4 MR. RESSlER: Objection to the fonn of • Q . This is an article rrom lhe Attantl
5 the question. 5 Journal and ConslibJtlon dal>!d April 9th. 1991,
6 A. No, I don't think sp, OQ. It depends 6 third paragraph, sea>nd sentence. See where ~ ~
7 on how they lllewed it. It depends if they wrote 7 says "quldfes" under lhe title "qUUckies"? Do

.J a it incorrectJy or.correctly. But no, noUor that 8 you see that?
9 reason. 9 A. YOS.

10 Q. Didn' you also threai>!R to sue the New 10 Q. It sayS, One--Time blllbnaife Oonakf
11 York POst on a number of occasions? II Trump Is lhrearening to sue the New Yorfc Post ror
12 A. Not that l remember. 12 $250 million, claiming he was defamed by an August

13 Q. Okay. let me show you what well marie l3 5th artiCle >tallng that his stall' Is shrillking

,.,. 14 as Defendants' Exhibit 139. 14 along with his empire. The headline: Trump loses

15 (DefefKiants' Exhlbt 139, article [tom 15 Top Aides But Not Marla.
16 Newsday dated U/22194, marked ror 16 Do you see that7
17 identification, as or this date.) 17 A. I do see that.
18 Q. This is an al1ide dated llerEmber 22nd, 18 Q. Do yocJ .-..:all IIN....,ing to SUI! the
19 1994. 19 New York Pest <M!r that Incident?
lO A. W<m. 2() A. No, ldon'tatal.
21 Q. Irs in Newsday. Trump Says He'B Sue 21 Q. Do you lhlnlc vo<l did?

"' 22 Post far $500 Million by David Henry. fir.;t 22 A. I-doil't thfnk so, 'no.
23 Par,! graph: Donald Trump trying to shore up his 23 Q. Do you think this is • false report?
24 aging O>meback sto<y yesteday vowed to sue the 24 A. I donHnow. It's a report. It's not
25 New York Post for a page 1 sto<y that reminded 25 quoting me or anything. It's a report. But I

Ti
)

VERITEXT/NEW YORK REPORTJNG COMPANY
212-267-$68 516-608-2400

695a

.

I Donald J. Trump· Confidential
2 don't remember that at all, no.
3 Q. Did you eNer threab:n ID sue nna
4 Brown?
5 A. I think I might have.
6 Q. let me show you Defendants' Exhib~
7 141.
8 (Defendant.' Exhibit 111, article l'rom
9 Orange County Register dated 8/21/90, marked

10 for ld~tification, as or this date.)
11 Q. This Is an August 21st, 1990, artlde.
12 It appeared in the Orange County Register evening
13 edillan, and it'S written by liz Smith. It
H starts. I will see you in court, ends a lelb!r
15 sent by Donald Trump to Vanity Fai(s lina Brown.
16 I guess that is- this is Donald's newest slogan
17 and motiD ID INe by.
18 Then lowards the botiDm it has a
19 transcript of the letter. It~ Here is what
20 he wmte ID EdiiDr Brown. Dear lina: It is only
21 at your request that I agreed ID do the inteiView
22 with Marie Bnenner. Prior to your call, I was
23 adamant aboot not doing it.
24 It is indeed unfortunate that you,
25 based on our friendship, prevailed upon me.

1 Donald J. Trump -COnfidential
2 Brenne(s siDry was a rabricali<>n and disgrace.
3 Vanity Fair has Hbeled me, especially with the
4 raise and misleading reporting on Hit!el's
5 speeches. ·
6- The artide has also treated - rm
7 just5kipping ~ parenthelicat The article has

727

B also treated Ivana Vl!llV unfairly ID say the least.
. 9 She has likewise ~ fibeled. When you called, I
10 said Marie Brenner was a side woman who couldn't
11 see ratmesslt' it was staring her in the race.
12 You disiigreed. I was right. And ~ he said he

. 13 would see her in oourt.
14 Do you recall this?
15 A. I vaguely recaD it. I didn't bring
16 the lawsuit.
17 Q. .Did you threaten thesuit?
18 A. Well, I vaguely recall this letter.
19 Irs a long Ume ago_ Irs 1990.
20 Q. Now, Mr. "Tnmp, you actually have also
21 b1"04JQht·a libel suit in the p3st. hav<!n't you?
22 A. Idon'tknow. Imean,explaln,andl
23 will :-1 wiR -you lcoow, I have -1 have so
24 many things and I do so many things. E>cplain
25 whim suit! brought, and I wiD say "yeS' Cl'

728

I Donald J. Trump • Confidential
2 "no."
3 Q. Do you remember somebody named Paul
4 Gapp, architecture aitfc at the Chicago Tribune?
5 A. I see, many, many, years ago, yes.
6 Q. Whatwasthatsultabout?
7 A. He reviewed a building that I didn't
B buDd. He reviewed a building that I didn't even
9 think- he drew a building, and th~ he ga.., It a

10 bad review. It was the strangest thing.
II I don't know il' they brought a suit or
12 what. but I remember I was angl'(about the t'ad:
13 that he drew a building and said something I!> the
14 effect this is the building lllat he'sgoing to
15 build. I dldnl """" have an an:hltect. Then he
16 revieWed the building and he said If was remble.
17 I said, how can somebody do that?
18 Sa I thought I wmte him a lelb!r. I
19 don't know. Maybe a lawyer brought a suit. I'm
20 not sure.
21 Q. Isn't It true you brought a $500
22 million libel suit against Mr. Gapp?
23 A. I don' remember that. but it's
24 possible.
25 Q. Didnl you also threaten to sue Mr. -

I Donald J. Trump- COnfidential
2 I bell..., It was Fragos. who Is a wall Slreet
l Journal reporter who wrote an article about you
4 just about a month ago?
s A. Yes, but they put a 1et1er in or- a
6 changeietter.
7 Q. Didn't you also -
B A. A letter I!> llle editor.
9 Q. Didn't you also threaten 1o sue a David

10 Lazarus, who is a reporter for the LA limes,
11 just this past month?
12 A. TheY gave a letter, which was vetY nice
13 or them ID do. They put a letter in1D llle los
14 Angeles Times.
15 Q. Butdidyou-
16· A. He said some ini:Xlrred: things. But
17 they put a lelll!r lniD the Los" Angeles limes, and
18 that was fine with me.
19 Q. Did you actually say 1D Mr. la2a111S
20 dwing a CDrwersaUOO with hlm that they would
21 find out in court ~you. woold sue his ass
22 off?
23 A. I didn't have to because they toirected
24 the siDry by jJutling a letter ID the editor in the
25 paper. .

78

VERIIl:Xf{NEW YORK RB'ORTING COMPANY
212-267-6868 516-@8--2400

696a

'·

730

1 Donald J. Trump- COnfidential 1
2 Q. And they did that after you threatened 2
J tosue? 3
4 A. I don't know if r threatened to sue. I 4
S know that I wanted a letter put in for S
6 daritication purposes. 6
7 Q. Let me show you what we'll marl< as 7
8 Defendanls' Exhibit 142. 8
9 (Defendanls' Exhibit 142, article from 9

10 L.A. Tlll'oeS dated 1'1/16/07, marlred for 10
11 identitieaHon,.as ot this date.) 11
12 Q. Mf'. Trump, I have placed In front of 12
13 you Oetendan~ Exhibit 142, which Is an artide 13
14 fi<lm founlays ago, oecember 16th, 2007, by DaVId 14
15 Lazarus in the L.A. Tlmes. The first three 15
16 paragraphs say, Donald Trump wasn1 happy with 16
17 Wednesday's colurm about his seminars on profltjng 17
18 fi<lm the fonodosure mancet. I know this b<cause 18
19 I was instJu<:ted by his exeaJiiw assistant to 19
20 give Trump a call after the.oolumn ran. And when 20
21 Trump came on the line, he told me that my work 21
22 was, quote, iPaccurate and libelous. 22
lJ 1 aslced spedflcally what was the 23
24 prOOiem •. Quote, you'll find out In court. Trump 24
25 replied, adding that he was going to sue my 25

731

1 Donald J. Trump ~ Confidential 1
2 denifreoff. Actuafty he used the three-letter 2
3 Word that wasnUrench. · 3
4 Do \IOU see that?. 4
5 A. .Yes. 5
6 Q. Was that true? 6
7 A. I maY have, but then! was no reascJA for 7
a it because they agreed With me and. they prtnted a 8
9 letrer to editnrln the newspaper. 9

10 Q. Whenyousayyoumayhave,dld)W- 10
11 you may 11M! said, YOU'I find out In <:.CUI;? 11
12 A. I may have. Based on what I saki. the 12
13 edllnr obvbusly agreed with me, and they printEd 13
14 ald:terttlalwrote- 14
1S Q. Andthlswas- 15
16 A. - to the In!; Angeles nnes. 16
17 Q. And this was a <lOI1YerSilllon that you 17
18 had abo<U ..-ago? 18
19 A. Al>outaweekaga.yes. 19
20 Q .. Sitting here today, Oilier than those 20
21 thatl ha>e noW showed that you have threatened to 21
22 sue for libel, ill\'fbody olse that you noW recaH 22
23 threatening.to sue for llbeP. 23
24 A. · I dont recaN. 24
25 HR. CERESNEY: I see that It is 10 25

Donald J. Trump - Confidential
minutes- it's 3:10. We agreed to stop at
3;30. So Jet's end for now, again, without
prejudice, obviousty, to continuing at a_later
date.

MR. RESSLER: Before you toke that
off- you're welcome to take it off.

I just want to say we disagree with
that, but we 01n toke that up some other time.
I don't want to waste Mr. Trump's time.

But I do want to say this With
Mr. Trump present: Yesterday the court
reporter asked as we were packing up - we
were doqe for the day - IS this going to be
confidential, this deposition, and I said
absolutely confidential.

And Andrew, I think you said, Well, we
disagree wilh that Parts might be; parts
might not be. In substance. If I got your
exact words wrong, you11 COtTed me.

I want the reoord to be crystai-<lear
that every single word, every question, eiery
answer~ every word; is confidential.

MR. CERESNEY: Thars your position.
MR. RESSLER: That's not my position;

733

Donald J. Trump - COnfidential
that's a fact. . This deposition Is
con.fidentiaf~

MR. ~EY: You are requesting that
it be marked Cooftdentlal, and you are saying
that we should Challenge lllat W we like. Is
that what you're saying?

MR. RESSU:R: Well, ff you want to
challenge It, you're weloome to. 8ut I am
saying until and unless a court says any part
of this deposition not confidential, every
single part of It Is ccnfidentlal.

MR. CERESNEY: And What Is the basis
that you're st!ting for confidentiality, just
so we have It on the record?

MR. RESSt£R: · You asked Mr. Trump a!Kxlt
personal and prlvare malll!rS, and he responded
by giving you personal and private
lnfonnallon. And all of thiS deposition Is
oonfldential unless or until you get a Jtldge
to say otherwise. 1 just waot lhe reaJidiD
be dear- t!>at, because 1 was troubled by
your comments yesb!rday.

HR. CERESNEY: Well, l'R say this:
You can state whatever basis you bel'""" for

79

VERilCXT/NEW YORK REI'OIUING O)MPANY
516-608-2400 21:!-267-6868

697a

.,

I
1
J
4
5
6

7
8
9

10
II
11
13
14
15
16
17
18
19
20
21
22
23
14
25

1
2
3
4
5
6
7
8
9
10

734

Donald J. Trump- Coolidential
certain parts ot this. I know you said you
think the whole thing S\oukl be confidential,
and it will be marked as such.

Btit I would ask ycu W we - I would as
you to articUlate - are you saying that every
single question and answer In this whole ·
deposition was confidential because·it's
pet'SOOCII to Mr. Trump?

· MR. RESSlER: I'm saying, in the
interest of time because Mr. Trump has to
catch a pfane, as we knoW. We can debate it
whenever the time Is appropriate to do .that.
But right now this deposition Is confidentlal.

MR. CERESNEY: Okay.
MR. RESSLER: Co you Understand what

I'm saying?
MR. CERESNEY: I understand what yoo'te

saying, Mr. Ressler.
MR. RESSLER: Ql<ay.
MR. CERfSNEY: Thank you, Mr. Trump.
lHE WITNESS: Thanlc you all.
(Continues on followtng page.)

735

Donald J. Trump - Coofidential
THE VIDEOGRAPHER: . The time Is 3:45

p.mc Oecember 20th, 2007. This Is the end of
Tape 11 of the videot"!!ed deposition of Donald
Trump.

(Time r-.1: 3:45p.m.)

OONA1D J. TRUMP

11 Subscribed and swan to before me
12 this_. day of 2007.
13

14 ----------
15
16
17.
18
19
20
Z1

.22
23
24
25

. . .

I
2 CERTIFICATE
3 STATE OF NEW YORK)
4 : ss.
5 COUNTY OF NEW YORK)
6
7
8

I, lAURIE A. COUINS, a Regi-ed
Professional Repqrter and Notary f'Ubllc
within and for the State of New York, do
hereby certify:

736

9
10
11
12
13
14
15
16
17
18
19 .
20
21
22
23
24

That OONAlO J. TRUMP, lhe witness
whose continued deposition Is hereinbefore
set forth, was previously duly sworn alld
that sud1 continued deposition Is a lrue
record of the testimony given by sud1
witness.

I IUrther certify that I am not
related to any of the parties to this action
by blood or marriage, and that I am in no
way interested In the outmme of this matller. .

IN WITNESS WHEREOf, I have hereunto
set my hand this 27th day of December 2007.

25 lAURIE A. COUlNS, RPR

1
2 ----------INOEX----------
3

737

4 WITNESS: EXAMINATION BY: PAGE
5 Donald J. Trump Mr. Ceresney 424
6

. 7 -TRANSCRIPT MARKINGS~-~-
8 DIRECTIONS: 466:18, 680:5
9 MOTIONS: 454:15, 456:12, 459:2, 462:14, 462:19,
to 465:6, 4n:to, 490:4, 490:9, sos:12, 512:16,
11 519:4, 532:20, 553:11, 573:3, 642:14, 657:25,
12 658:23, 663:22, 665:18
13 REQUESTS: 429:24, 439:15, 470:7, 498:24, 640:11
14 RUUNGS:
IS "TO BE FURNJSHED:
16
17 - EXHIBITS----
18 DEfENDANTS' NO. DESCRIPTION PAGE
19
20 116, ~ . 506
21 117, artJcie dated linm WaR Slreet· SZ1
22 Journal datEd 1/19/00
23 ·118, artide linm For1Unedatal4/3100- 524
24 119, artlde linm Time dated 4/12/04 527 1 .
25 120, artide 1inm the Washlnglm 1TmeS 600

80

VER,ITEXT/NEWYORK REPQimNG COMPANY
212-267-6868 516-608-2'100

G98a

.)

)

)

738

1
2 dated 3{3{06
3 121, artlde from Fortune dated 3{19{07 606
4 122, artlde from Turl<ish Daily News 611
5 dated 11{8{07
6 123, artlde from Insight PUblications 613
7 dated 3{05
8 124, artlde from Interfax News Agency 614
9 Ukraine Buslness Daily dated 2{24{06

10 125, audio dip dated 2{16{05 636
11 126, audio dip dated 2116{05 638
12 127, audio dip dated 3{5{05 642
13 128, artlde from 'New York l'ost dated 652
14 9{10{07
15 129, article from F<l<bes dated 10{29{07 655
16 130, audio dip - 2{16{05, 670
17 Bates-stamped TO&-M 0025
18 131, aucrro dip dated 3/5{05, 677
19 Bates-stamped TO&-M-Il040
20 132, artlde from Real EState Weekly 690
21 dated 6{30{04
22 133, estimated managenient fee billing 693
23 for year ellded 12{31{03, Bates-,;tomped
24 WE1103267 to 274
25 134, estimated management fee billing 693

1
2 for year ended 12{31{04, Bates-stamped
3 WEI 56482 to 56484 .
4 135, 40 wall Street uc financial 699
5 stltements for year ended 12{31{03
6 136, video dip dated 3{9{06 711
7 137, article from New Jersey Slar 717
8 ledger dated 5/18{(l5
9 138, article from The wall Street m

10 Journal dated 6{4{90
11 139, artide from Newsday dated m·
12 12{22{94
13 140, article from -nta Journal and n4
14 Constitution dated 4{9{91
IS 141, arti<;1e from Qr.mge Coonty n6
16 Register dated 8/21{90
17 142,artideltomLA. Timesdated 730
18 12{16{07
19
20
21
22

739

23 AtiorneY Mr. Ceresney frOm llebewise lk Pf101pton
24 has relained all exhibits.
25

1
2 ERRATA SHEET

VERITEXT/SPHERION OEPOSITlON SERVICES
3 050 Broadway

New Yotlc,. NewYOft 10018
" (212) 27"1-9421
5 CASE: Trump v. O'Brien, et al.

DEPOSmON DATE: Oecember 20. 2007
6 QBJONENT: Donald J. Trump
7 PAGE/Ut-4f.(S)I mANGE REASON
8 __]___]
9 __l___j

10 __]___]
11 __]___]
12 __]___]
iJ __l___j
14 ___)__)
15 __l___j
16 __l___j
17 __]___]
18 __]___]

20

21 DONALD J. TRUMP
22 SUOSOU:B£0 AND SWORN TO BEFOI\E ME

lltiS __ OAYOF 2007 .
23
24

25 NOTARY PUBUC DATE COMMISSION EXPIRES

740

81

VERITEXT/NEW YORK REPORTING a:JMPANY
212-267-£868 516-608-2400

699a

NOT FOR PUBLICATION WITHOUT THE
APPROVAL OF THE APPELLATE DIVISION

 SUPERIOR COURT OF NEW JERSEY
 APPELLATE DIVISION
 DOCKET NO. A-6141-08T3

DONALD J. TRUMP,

 Plaintiff-Appellant,

v.

TIMOTHY L. O'BRIEN, TIME
WARNER BOOK GROUP, INC., and
WARNER BOOKS, INC.,

 Defendants-Respondents.

Argued April 12, 2011 - Decided

Before Judges Payne, Koblitz and Hayden.

On appeal from Superior Court of New Jersey,
Law Division, Camden County, Docket No. L-
545-06.

Karen A. Confoy argued the cause for
appellant (Sterns & Weinroth attorneys;
Joel H. Sterns, of counsel; Ms. Confoy and
Erica S. Helms on the brief).

Andrew J. Ceresney (Debevoise & Plimpton
L.L.P.) of the New York bar, admitted pro
hac vice, argued the cause for respondents
(Reed Smith L.L.P. and Mr. Ceresney,
attorneys; Mr. Ceresney, Mary Jo White
(Debevoise & Plimpton L.L.P.) of the New
York bar, admitted pro hac vice, and Andrew
M. Levine (Debevoise & Plimpton L.L.P.) of
the New York bar, admitted pro hac vice, of
counsel; Kellie A. Lavery and Mark S.
Melodia, on the brief).

September 7, 2011

APPROVED FOR PUBLICATION

September 7, 2011

APPELLATE DIVISION

A-6141-08T3 2

 The opinion of the court was delivered by

PAYNE, J.A.D.

 Donald Trump, the plaintiff in a suit for defamation,

appeals from a Law Division order granting summary judgment to

defendants, Timothy O'Brien, the author of TrumpNation, The Art

of Being The Donald, and his publishers, Time Warner Book Group,

Inc. and Warner Books, Inc.1 On appeal, Trump contends that he

produced clear and convincing evidence of actual malice on the

part of O'Brien and that issues of fact precluded summary

judgment. He argues as well that O'Brien was an agent of his

publisher, and thus the publisher defendants should be held

liable on a theory of respondeat superior. We affirm.

I.

 O'Brien is a financial reporter with graduate degrees from

Columbia University in journalism, business and United States

history. He has reported on business and other subjects for

newspapers including The New York Times and The Wall Street

Journal, and he presently serves as the editor of the Sunday

Business section of The Times. Over the years, O'Brien has

written extensively on Trump. In 1992, he served as a research

1 Warner Books Inc. is now known as Grand Central

Publishing, a subsidiary of Hachette Book Group U.S., Inc., the
successor to Time Warner Book Group, Inc.

A-6141-08T3 3

assistant to Wayne Barrett, the author of a Trump biography

entitled Trump: The Deals and The Downfall. In 1998, O'Brien

wrote Bad Bet: The Inside Story of the Glamour, Glitz, and

Danger of America's Gambling Industry, a book that included

reporting on Trump's Atlantic City casino operations. In 2004,

O'Brien participated in writing a series of articles about Trump

that appeared in The Times that focused on financial troubles

faced by Trump's enterprises and the difficulty of determining

an accurate value for Trump's holdings and his net worth. In

one article, co-authored by O'Brien, that appeared on September

8, 2004, he reported Trump's estimates of his own net worth as

between $2 billion and $5 billion. However, O'Brien also wrote:

 The largest portion of Mr. Trump's
fortune, according to three people who had
had direct knowledge of his holdings,
apparently comes from his lucrative
inheritance. These people estimated that
Mr. Trump's wealth, presuming that it is not
encumbered by heavy debt, may amount to
about $200 million to $300 million. That is
an enviably large sum of money by most
people's standards but far short of the
billionaire's club.

 In December 2004, O'Brien signed a contract with Warner

Books, Inc. to write TrumpNation. Despite negative reporting in

the past, Trump cooperated with O'Brien in connection with that

book, submitting to interviews on numerous occasions, making

available members of his staff including Chief Financial Officer

A-6141-08T3 4

Allen Weisselberg and in-house attorney Michelle Lokey, and

disclosing certain financial information and supporting

documents. In writing his book, O'Brien reported on information

conveyed by Trump, but he also utilized the research he had

gathered in connection with his prior writings about Trump, new

research, and re-interviews of the three anonymous sources used

earlier who, now, "lowered their estimates of Trump's net worth

to between $150 million and $250 million (because of the

decreased value of Trump's casino holdings at the time [he] was

writing the Book)."

 On October 23, 2005, The Times published in the newspaper

an excerpt from Chapter Six of TrumpNation that contained the

lowered estimates provided by the three anonymous sources as to

Trump's net worth, but also included a statement that "Donald's

casino holdings have recently rebounded in value, perhaps adding

as much as $135 million to these estimates." Three days later,

on October 26, 2005, the book was published without the added

statement.

In Chapter Six, O'Brien discussed at length Trump's

vacillating fortunes and the difficulty he experienced in

attempting to determine with any accuracy what Trump's net worth

actually was. O'Brien commenced the chapter with a description

of the first phase of Trump's career — one that ended with

A-6141-08T3 5

admitted debts of $900 million — and the deals he made with

banks to restructure those debts. He then turned to a

description of Trump's appearance on, disappearance from, and

reappearance on Forbes magazine's annual list of America's 400

wealthiest individuals, noting Trump's jockeying for inclusion

on that list, and stating that in 2004 Trump ranked 189th with

an estimated wealth of $2.6 billion. O'Brien then turned to a

conversation that he had with Trump in early 2005, during which

Trump had stated that he was worth $5 to $6 billion. However,

O'Brien noted that, during the prior August, Trump had stated to

him that his net worth was $4 to $5 billion, but later that day

stated that his casino holdings represented two percent of his

wealth, which "gave him a net worth of about $1.7 billion."

Additionally, O'Brien noted that a brochure on the nightstand at

Trump's Palm Beach club stated that he was worth $9.5 billion.

 Referring to an April 21, 2005 meeting with Weisselberg,

O'Brien stated that he had been informed at that time that Trump

was worth $6 billion, "[b]ut the list of assets Weisselberg

quoted, all of which were valued in very inflated and optimistic

terms and some of which Donald didn't own, totaled only about $5

billion." Weisselberg, it was stated, was unable to come up

with evidence of the additional billion. A chart detailing

"Weisselberg's assessment of Donald's riches" that in large

A-6141-08T3 6

measure corresponds to O'Brien's handwritten notes of the April

21 meeting was reproduced on the facing page.

 O'Brien wrote that the chart containing Weisselberg's

valuations "left me confused." That statement was followed by

the passage that gives rise to this lawsuit. There, O'Brien,

relying on his three anonymous sources, stated:

 So I asked around for guidance. Three
people with direct knowledge of Donald's
finances, people who had worked closely with
him for years, told me that they thought his
net worth was somewhere between $150 million
and $250 million. By anyone's standards
this still qualified Donald as comfortably
wealthy, but none of these people thought he
was remotely close to being a billionaire.2

That passage was followed by:

2 In answers to interrogatories, Trump identified nine

allegedly defamatory comments, each of which related to his net
worth: (1) the statement that we have quoted, on which this
litigation principally focuses; (2) repeated references in the
book to Trump's "verbal billions"; (3) a passage stating
"[Trump's ability to float above the wreckage of his financial
miscues and magically add zeroes to his bank account ensured
that he remained an object of fascination"; (4) the October 2005
Times article quoting from TrumpNation; (5) an October 31, 2005
"Squawk Box" interview on CNBC where O'Brien stated that "[Trump
has] occupied center stage by adding zeroes here and there and
papering over losses"; (6) a second statement in that interview
that Trump was "nowhere close" to being worth $2.7 billion; (7)
a statement by O'Brien on David Latko's "Money and More" that
essentially repeated the anonymously sourced information; (8) a
statement at a Coliseum Books event that "[Trump] doesn't have
any [money] to invest"; and (9) another statement at that event
that "[Trump's] net worth is definitely inflated. Forbes
Magazine puts his worth at $2.7 billion, but I am almost certain
that is a complete work of fiction."

A-6141-08T3 7

 Donald dismissed this as naysaying.

 "You can go ahead and speak to guys who
have four-hundred-pound wives at home who
are jealous of me, but the guys who really
know me know I'm a great builder," he told
me.

 Additionally, in Chapter Six, O'Brien discussed Trump's

interest in Manhattan property known as the West Side Yards. He

noted that Trump had initially purchased the property for $115

million, but had been forced to sell it to a Hong Kong

development group in 1994 for $85 million. He wrote:

"According to former members of the Trump Organization, Donald

didn't retain any ownership of the site — the Hong Kong group

merely promised to give him a 20 to 30 percent cut of the

profits once the site was completely developed." He stated

further:

 In June 2005, the Asian investors who
controlled the West Side Yards sold the
entire site for $1.8 billion — about half
the amount that Donald had told me it was
worth. Although Donald told me that the
site was debt free when the Asians sold it,
others involved in the transaction said the
Yards carried a substantial amount of debt
and expenses that had to be deducted from
the sale price. Although Donald declined to
detail how much money he realized personally
on the sale, it was certainly a fraction of
the $1.3 billion he had told me that the
Yards would add to his bank account after a
sale.

A-6141-08T3 8

Following publication of TrumpNation, suit was filed on

Trump's behalf.

 During the course of discovery, Trump sought disclosure of

the identity of the three confidential sources utilized by

O'Brien, his notes regarding his interviews with those sources,

and various other non-confidential materials relating to

O'Brien's research, writing and editorial processes. O'Brien

resisted disclosure of this information, but following Trump's

motion to compel production, the motion judge (a judge different

from the one granting summary judgment) ordered that the

information and documents be produced. Defendants then sought

leave to appeal. We granted the motion and reversed the motion

judge's order, finding that the confidential materials were

absolutely protected by New York's Shield Law, N.Y. Civ. Rights

§ 79-h, and the New Jersey newsperson's privilege, N.J.R.E. 508

and N.J.S.A. 2A:84A-21. Trump v. O'Brien, 403 N.J. Super. 281,

298, 302-04 (App. Div. 2008). We found, additionally, that a

qualified privilege, which Trump had failed to overcome, applied

under § 79-h(c) of New York's Shield Law to non-confidential

materials relating to the research, writing and editorial

processes that O'Brien sought to protect, id. at 302,3 and that

3 Trump has not further sought to overcome that privilege.

A-6141-08T3 9

those materials were absolutely protected by New Jersey law.

Id. at 302-04.

 Prior to moving for summary judgment, O'Brien produced

redacted copies of the notes taken of interviews with the three

confidential sources in 2004 and 2005. He has declined to

identify those sources, claiming that they would be subject to

retaliation were he to do so. On March 20, 2009, defendants

filed two motions for summary judgment, arguing in one that

Trump had failed to demonstrate by clear and convincing evidence

actual malice on the part of O'Brien or respondeat superior

liability on the part of the publisher defendants, and in the

other arguing that Trump had failed to demonstrate that he had

been damaged by O'Brien's allegedly defamatory statements. In a

lengthy, thoughtful and legally well-supported oral opinion,

Judge Michele M. Fox, relying on New Jersey and New York law,

which she properly found to be in accord on the issues raised,

granted summary judgment on the ground that Trump had failed to

establish actual malice. She did not reach defendants' second

motion.

II.

 "In order to establish a prima facie case of defamation

. . . a plaintiff must show that a defendant communicated to a

third person a false statement about the plaintiff that tended

A-6141-08T3 10

to harm the plaintiff's reputation in the eyes of the community

or to cause others to avoid plaintiff." McLaughlin v. Rosanio,

Bailets & Talamo, Inc., 331 N.J. Super. 303, 312 (App. Div.)

(citing Lynch v. N.J. Educ. Ass'n, 161 N.J. 152, 164-65 (1999)),

certif. denied, 166 N.J. 606 (2000). Because there is no doubt

that Trump is a public figure, to be actionable, the alleged

defamatory statements by O'Brien must have been uttered or

published with "actual malice." N.Y. Times Co. v. Sullivan, 376

U.S. 254, 279-80, 84 S. Ct. 710, 726, 11 L. Ed. 2d 686, 706

(1964). To establish actual malice, Trump was required to

demonstrate by clear and convincing evidence, id. at 285-86, 84

S. Ct. at 729, 11 L. Ed. 2d at 710, that O'Brien published his

statements "with knowledge that [they were] false or with

reckless disregard of whether [they were] false or not." Id. at

279-80, 84 S. Ct. at 726, 11 L. Ed. 2d at 706.

We have recently addressed the actual malice standard,

stating:

In order to meet the actual-malice standard,
"a public figure must prove with convincing
clarity that the defamatory statements were
published by the defendant with knowledge of
their falsity or reckless disregard of
whether they were true or false." Lawrence
v. Bauer Publ'g & Printing Ltd., 89 N.J.
451, 466 (citing New York Times Co. v.
Sullivan, supra, 376 U.S. at 279-80, 84 S.
Ct. at 725-26, 11 L. Ed. 2d at 706), cert.
denied, 459 U.S. 999, 103 S. Ct. 358, 74 L.
Ed. 2d 395 (1982). In this context,

A-6141-08T3 11

"reckless disregard" refers to "the
publishing of defamatory statements with a
'high degree of awareness of their probable
falsity.'" Ibid. (quoting Garrison v.
Louisiana, 379 U.S. 64, 74, 85 S. Ct. 209,
215, 13 L. Ed. 2d 125, 133 (1964)). In
fact, "the recklessness in publishing
material of obviously doubtful veracity must
approach the level of publishing a 'knowing,
calculated falsehood.'" Ibid. (quoting Ryan
v. Brooks, 634 F.2d 726, 733 (4th Cir.
1980)). "Negligent publishing does not
satisfy the actual-malice test." Lynch,
supra, 161 N.J. at 165.

[Berkery v. Estate of Stuart, 412 N.J.
Super. 76, 90 (App. Div. 2010).]

 A determination of the existence of actual malice requires

a subjective inquiry focusing on the defendant's state of mind.

DeAngelis v. Hill, 180 N.J. 1, 13 (2004). "To find actual

malice, the factfinder must determine that the defendant in fact

entertained serious doubts about the truth of the statement or

that defendant had a subjective awareness of the story's

probable falsity." Costello v. Ocean Cnty. Observer, 136 N.J.

594, 615 (1994) (citing Schiavone Constr. Co v. Time, Inc., 847

F.2d 1069, 1089 (3d Cir. 1988)). As a consequence, although the

use of summary judgment procedures to conclude defamation

actions is favored, Maressa v. New Jersey Monthly, 89 N.J. 176,

196, cert. denied, 459 U.S. 907, 103 S. Ct. 211, 74 L. Ed. 2d

169 (1982), courts have recognized that an analysis of a

defendant's state of mind in a defamation action "'does not

A-6141-08T3 12

readily lend itself to summary disposition.'" Id. at 197 n.10

(quoting Hutchinson v. Proxmire, 443 U.S. 111, 120 n.9, 99 S.

Ct. 2675, 2680 n.9, 61 L. Ed. 2d 411, 422 n.9 (1979)). As a

consequence, we are instructed to "carefully examine the

circumstances surrounding publication of defamatory allegations

of fact to determine whether the issue of actual malice should

go to the jury." Ibid.

In this regard, we are also bound by the standard

applicable to summary judgment set forth in Brill v. Guardian

Life Insurance Company of America, 142 N.J. 520, 540 (1995) and

Rule 4:46-2(c). See Prudential Prop. & Cas. Ins. Co. v. Boylan,

307 N.J. Super. 162, 167 (App. Div.), certif. denied, 154 N.J.

608 (1998). Thus, we can affirm summary judgment only when "the

pleadings, depositions, answers to interrogatories and

admissions on file, together with the affidavits, if any, show

that there is no genuine issue as to any material fact

challenged and that the moving party is entitled to a judgment

or order as a matter of law." Ibid.

 "To determine whether a genuine issue
of material fact exists regarding actual
malice, a court must consider whether the
plaintiff has produced the 'quantum and
quality of proof' necessary under the New
York Times v. Sullivan standard." Costello
v. Ocean County Observer, 136 N.J. 594, 614
(1994) (quoting Schiavone Constr. Co. v.
Time, Inc., 847 F.2d 1069, 1089 (3d Cir.
1988)). "When a case concerns a public

A-6141-08T3 13

official or public figure, the court should
grant summary judgment dismissing the
complaint if a reasonable jury could not
find that the plaintiff had established
actual malice by clear and convincing
evidence." Lynch, supra, 161 N.J. at 169.
"Although courts construe the evidence in
the light most favorable to the non-moving
party in a summary judgment motion, the
'clear and convincing' standard in
defamation action[s] adds an additional
weight to the plaintiffs' usual
'preponderance of the evidence' burden."
Costello, supra, 136 N.J. at 615.
"Plaintiffs . . . must produce substantial
evidence to survive a motion for summary
judgment." Ibid.

[Berkery, supra, 412 N.J. Super. at 91-92.]

III.

 A major focus of the parties' argument centers on O'Brien's

anonymous sources. In that regard, Trump argues that the

information supplied was false, that O'Brien deliberately

disregarded contrary information, and that O'Brien's reliance on

his sources demonstrates actual malice. We disagree.

 The Supreme Court has held:

 A finding of actual malice may not be
based solely on the character of the
published statement. Washington Post Co. v.
Keogh, 365 F.2d [965,] 970 [(D.D.C. 1966)].
Nor may it be based solely on the
publisher's failure to seek independent
verification of the information. St. Amant
v. Thompson, 390 U.S. [727], 731, 88 S. Ct.
[1323], 1325, 20 L. Ed. 2d [262], 267
[(1968)]. The two in combination, however,
may support a conclusion of recklessness.

A-6141-08T3 14

Public figure libel plaintiffs can recover
for

 a defamatory falsehood whose substance

makes substantial danger to reputation
apparent, on a showing of highly
unreasonable conduct constituting an
extreme departure from the standards of
investigation and reporting ordinarily
adhered to by responsible publishers.
[Curtis Publishing Co. v. Butts, 388
U.S. 130, 155, 87 S. Ct. 1975, 1991, 18
L. Ed. 2d 1094, [1111], reh. den., 389
U.S. 889, 88 S. Ct. 11, 19 L. Ed. 2d
197 (1967) (holding it reckless to
allege that respondent football coach
"fixed" a game when defendant
publication failed to investigate
reports that allegation was false).

Thus, an inference of actual malice may
arise when a false report is published
solely in reliance on confidential sources
if (1) the content of the report is such as
to be defamatory as a matter of law, (2) the
defendant knew or should have known of some
reasonable means of verifying its accuracy,
and (3) the failure to verify rises to the
level of a gross violation of the standards
of responsible journalism. If the
recklessness approaches the level of
publishing a knowing, calculated falsehood,
the decision whether the defendant acted
with reckless disregard for the truth should
be submitted to the jury. See Lawrence v.
Bauer Publishing & Printing, 89 N.J. 451,
466-467 (1982).

[Maressa, supra, 89 N.J. at 199-200
(footnote omitted).]

 We do not find that standard to have been met in this case.

O'Brien has certified that he re-interviewed his three

confidential sources prior to publishing their net worth

A-6141-08T3 15

estimates, and he has produced notes of his meetings with them

both in 2004 and in 2005. The notes are significant, in that

they provide remarkably similar estimates of Trump's net worth,

thereby suggesting the accuracy of the information conveyed.

See Clyburn v. News World Commc'ns, Inc., 705 F. Supp. 635, 642

(D.D.C. 1989) (basing finding of no actual malice on fact that

confidential sources gave consistent information).

 Further, the accounts of the sources contain significant

amounts of additional information that O'Brien was able to

verify independently. In answers to interrogatories, he listed

that information as:

(1) plaintiff's interest in the limited
partnerships that owned the West Side Yards
project, (2) plaintiff's negotiations with
Hilton in the mid-1990s regarding the
potential sale of plaintiff's casino
company, (3) plaintiff's business dealings
with Kenneth Shapiro and Daniel Sullivan;
(4) negotiations regarding the restructuring
of Trump Hotels and Casino Resorts, Inc. in
2004; (5) the sale of Fred Trump's real
estate portfolio in Brooklyn in 2004; (6)
plaintiff's interest in 40 Wall Street and
the level of borrowings relating to that
property; (7) plaintiff's interest in the CM
Building and litigation surrounding that
interest; (8) plaintiff's interest in Trump
International Hotel and Tower on Columbus
Circle in New York; (9) plaintiff's
financial condition and the restructuring of
plaintiff's outstanding debt during certain
periods.

A-6141-08T3 16

That the source has provided other reliable information is

recognized as an indicator of reliability in criminal cases

involving informants. See, e.g., State v. Keyes, 184 N.J. 541,

555 (2005). It has also been recognized as significant in a

defamation context to demonstrate the absence of actual malice.

Southwell v. S. Poverty Law Ctr., 949 F. Supp. 1303, 1307-08

(W.D. Mich. 1996).

 In support of their argument that O'Brien's reliance on his

confidential sources was proper, defendants cite Sprewell v. NYP

Holdings, Inc., 841 N.Y.S.2d 7 (App. Div. 1st Dept. 2007). In

that case, then New York Knicks player, Latrell Sprewell,

claimed he was libeled by defendant, Marc Berman, a reporter for

The New York Post, when he wrote an article, based in part on

information provided by confidential sources, stating that

Sprewell had broken his shooting hand in September 2002 by

hitting a wall on his boat during an altercation but did not

promptly report the injury to the team. Berman noted that

Sprewell denied that he broke his hand in the manner Berman

claimed. Id. at 8-10.

In determining that summary judgment should have been

granted by the trial court, even assuming that Berman's

statements as to how Sprewell injured his hand were false, the

appeals court noted that the information in Berman's articles

A-6141-08T3 17

was not reported as uncontrovertible fact, but rather, the

author disclosed that the articles were based on the reports of

two confidential informants and that the information was denied

by Sprewell. Id. at 10. The court also noted that the record

had demonstrated that Berman subjectively believed the

information, and that a partial description of the interior of

Sprewell's boat provided additional evidence of reliability.

Ibid.

Further, Berman had sought to verify the informants'

accounts by speaking with plaintiff through his agent and

publicist, and seeking confirmation through multiple other

sources. Id. at 10-11. The court held: "Those investigative

efforts demonstrate that Berman did not deliberately fail to

seek confirmatory information or otherwise act with reckless

disregard for the truth." Id. at 11. In these circumstances,

the court held that plaintiff had not presented any evidence

that would raise a triable issue of fact concerning actual

malice, let alone the clear and convincing evidence of malice

applicable on summary judgment. Ibid. "Indeed, while plaintiff,

through his representatives, denied the accusations of the

confidential witnesses, his explanation for the injury

continuously changed, from he had 'no clue,' to he banged it

while 'frantically pulling on a rope' sailing in rough waters,

A-6141-08T3 18

to he 'slipped and fell.'" Ibid. Accordingly, summary judgment

should have been granted. See also Bement v. N.Y.P. Holdings,

Inc., 760 N.Y.S.2d 133, 137 (App. Div. 1st Dept. 2003); Suson v.

NYP Holdings, Inc., 862 N.Y.S.2d 818 (N.Y. Civ. Ct. 2008).

Defendants argue that the facts of the present matter are

akin to Sprewell and likewise support summary judgment in their

favor. We conclude that defendants' position has merit. In

this regard, we note that, contrary to Trump's position, O'Brien

does not adopt the low estimates of net worth set forth by his

anonymous sources. In his deposition, O'Brien testified: "I

had good reason to believe [the sources] felt the numbers were

accurate, and I had very, very good reason to believe that they

were." However, in the book, O'Brien did not cite the sources'

views as fact, but instead utilized their lower figures as an

illustration of the spread in estimates of Trump's wealth, while

suggesting that, in his own view, Trump's net worth was far less

than he claimed it to be. O'Brien's opinions in this regard

were not actionable, because they were absolutely privileged.

Maressa, supra, 89 N.J. at 197 (citing, inter alia, Gertz v.

Robert Welch, Inc., 418 U.S. 329, 339-40, 94 S. Ct. 2997, 3006-

07, 41 L. Ed. 2d 789, 805 (1974)); see also Kotlikoff v. The

Community News, 89 N.J. 62, 73-74 (1982).

A-6141-08T3 19

Further, as in Sprewell, O'Brien reported Trump's denial of

the accuracy of the low net worth figures, although his

statement, touting his abilities as a builder, can be construed

as less of a denial than an avoidance of the issue presented.

Even if that denial had been absolute, which it certainly was

not, publication of a statement in the face of denial, however

vehement, does not constitute actual malice. Edwards v. Nat'l

Audubon Soc, 556 F.2d 113, 121 (2d Cir.) ("such denials are so

commonplace in the world of polemical charge and countercharge

that, in themselves, they hardly alert the conscientious

reporter to the likelihood of error."), cert. denied, sub nom.

Edwards v. N.Y. Times Co., 434 U.S. 1002, 98 S. Ct. 647, 54 L.

Ed. 2d 498 (1977).

Additionally, as we have previously stated, O'Brien

confirmed much of the information provided by the confidential

sources, and, like the reporter in Sprewell, he sought to

confirm the net worth numbers. In this regard, we note that in

claiming that overwhelming evidence established the scale of

Trump's wealth, Trump relied in large measure on a 2004

Statement of Financial Condition prepared by Weiser L.L.P.,

Certified Public Accountants, to which O'Brien was allegedly

given access on three occasions including during the course of

the April 21, 2005 meeting.

A-6141-08T3 20

However, a preface to that Statement demonstrates its

limited value as an accurate representation of Trump's net

worth. There, the accountants cautioned that they had "not

audited or reviewed the accompanying statement of financial

condition and, accordingly, do not express an opinion or any

other form of assurance on it." Further, the accountants noted

significant departures from generally accepted accounting

principles, and stated "[t]he effects of the departures from

generally accepted accounting principles as described above have

not been determined." Among the issues they found to exist was

the fact that estimates of amounts to be received in the future

did not reflect rights that were non-forfeitable, fixed and

determinable and not dependent on future services. The values

of Trump's closely held businesses were not expressed in terms

of assets net of liabilities, and the ownership percentages of

each closely held business held by Trump was not disclosed.

Additionally, the tax consequences on Trump's holdings were not

set forth. As a result, the accountants concluded:

Because the significance and pervasiveness
of the matters discussed above make it
difficult to assess their impact on the
statement of financial condition, users of
this financial statement should recognize
that they might reach different conclusions
about the financial condition of Donald J.
Trump if they had access to a revised
statement of financial condition prepared in

A-6141-08T3 21

conformity with generally accepted
accounting principles.

Gerald Rosenblum, an accountant who participated in

compiling the 2004 Statement of Financial Condition, was asked

in his deposition whether he was aware of all liabilities of

Trump and his related entities. He responded: "I asked the

client to provide me with a list of liabilities as they existed

at June 30th, 2005. The client presented me with a list, in

essence. I'm not certain to this day that I was aware of all of

Mr. Trump's liabilities at that point in time, and I sought no

corroboration."

While O'Brien may have had "unprecedented" access to

evidence of Trump's financial position, nothing in the record

suggests that such access was sufficient to permit an accurate

estimate of his net worth. Further, it is indisputable that

Trump's estimates of his own worth changed substantially over

time and thus failed to provide a reliable measure against which

the accuracy of the information offered by the three

confidential sources could be gauged. The following exchange

from Trump's deposition is illustrative of this point:

 Q Now, Mr. Trump, have you always
been completely truthful in your public
statements about your net worth of
properties?

 A I try.

A-6141-08T3 22

 Q Have you ever not been truthful?

 A My net worth fluctuates, and it
goes up and down with markets and with
attitudes and with feelings, even my own
feelings, but I try.

 Q Let me just understand that a
little bit. Let's talk about net worth for
a second. You said that the net worth goes
up and down based upon your own feelings?

 A Yes, even my own feelings, as to
where the world is, where the world is
going, and that can change rapidly from day
to day. Then you have a September 11th, and
you don't feel so good about yourself and
you don't feel so good about the world and
you don't feel so good about New York City.
Then you have a year later, and the city is
as hot as a pistol. Even months after that
it was a different feeling.

 So yeah, even my own feelings affect my
value to myself.

. . . .

Q When you publicly state what

you're worth, what do you base that number
on?

. . . .

A I would say it's my general

attitude at the time that the question may
be asked. And as I say, it varies.

 Further, as defendants note in their brief, other sources

recognized the difficulty of estimating Trump's net worth and

the wide spread of plausible values. Defendants quote a

September 9, 2004 article in The Washington Post, which stated:

A-6141-08T3 23

Actually, it's hard to know exactly what
percent of Trump's net worth is tied to the
casino business, because most of Trump's
portfolio is in privately held companies
that don't report earnings. He's described
himself as "a billionaire many times over,"
but who knows? There are skeptics out there
who believe Trump has $300 million, tops.
And the guy has a reputation for, let's say,
shading the news in a light that reflects
his enthusiasms.

 An April 12, 2004 article, published in Time magazine

stated:

How rich is the Donald? To interviewers, he
hints that his wealth is somewhere between
$2 billion and $6 billion. Rival developers
estimate it's nowhere near even the lower
figure.

The article continued by reporting on his successful

redevelopment of a building at 40 Wall Street, but then balanced

it with a report of his casinos "[s]wamped with debt" and the

statement that "Trump has become more front man than hands-on

developer."

 An older Fortune article, published on April 3, 2000, noted

that

Trump delights in the sort of elaborate
shell games and impenetrably complex deals
that frustrate the most conscientious
efforts to assess a person's true worth.
"It's always good to do things nice and
complicated," he once told an interviewer,
"so that nobody can figure it out."

That difficulty is compounded by Trump's
astonishing ability to prevaricate. . . .

A-6141-08T3 24

[W]hen Trump says he owns 10% of the Plaza
Hotel, understand that what he actually
means is that he has the right to 10% of the
profit if it's ever sold. When he says he's
building a "90-story building" next to the
U.N., he means a 72-story building that has
extra-high ceilings.

 And, finally, defendants point to a January 19, 2000

article in The Wall Street Journal that noted Trump's boasts of

his success but then stated:

But a look at the major sources of his
wealth, including the Trump Place apartment
development on New York City's west side,
the 70-story Trump World Tower project and
the midtown General Motors Building, shows
that several of his billions are based on
profits that are far in the future — and far
from guaranteed.

In summary, we find no evidence to support Trump's

conclusion that the confidential sources utilized by O'Brien

were fictitious. Maressa, supra, 89 N.J. at 198 (holding that

"refusal to name [a] source cannot support an inference that no

source existed"). Further we find no evidence to suggest that

O'Brien's reliance on the confidential sources suggested actual

malice on O'Brien's part under the standards established by

Maressa, supra, 89 N.J. at 199-200, and Sprewell, supra, 841

N.Y.S.2d at 11. We find no basis for Trump's argument that

O'Brien had "obvious reasons to doubt the veracity of [his]

informants or the accuracy of [their] reports." St. Amant v.

Thompson, 390 U.S. 727, 732, 88 S. Ct. 1323, 1326, 20 L. Ed. 2d

A-6141-08T3 25

262, 268 (1968). There were no significant internal

inconsistencies in the information provided by the confidential

sources, nor was there "reliable" information that contradicted

their reports, so as to provide evidence of actual malice.

Schiavone Constr. Co., supra, 847 F.2d at 1090. Nothing

suggests that O'Brien was subjectively aware of the falsity of

his source's figures or that he had actual doubts as to the

information's accuracy. Lawrence, supra, 89 N.J. at 467-68

(citations omitted).

IV.

 Trump contends additionally that factual issues precluded

summary judgment. We concur with Judge Fox's ruling to the

contrary. In this regard, Trump claims that defendants'

position that Trump refused to provide O'Brien with evidence of

the full extent of his liabilities was contradicted by evidence

that Trump gave O'Brien "unprecedented access to his finances."

However, as we have illustrated previously, the materials that

Trump claims to have provided to O'Brien were incomplete and

unaudited, and did not contain accurate indications of Trump's

ownership interests in properties, his liabilities, and his

revenues, present or future. Although O'Brien's access may have

been "unprecedented," that term must be interpreted in relation

A-6141-08T3 26

to the access provided to others and not in relation to Trump's

entire financial picture.

 Trump claims a dispute of fact as to whether O'Brien took

notes at meetings with Trump's staff, particularly the meeting

of April 21, 2005. However, neither Weisselberg nor Lokey

denied that note-taking occurred; they stated only that they did

not "recall" note-taking. Moreover, even if a factual dispute

existed on this matter, it is not material to the issue of

whether Trump can produce clear and convincing evidence of

O'Brien's actual malice.

 Trump argues that O'Brien told Lokey at the time of the

April meeting that he was uninterested in looking at the

materials she had compiled because the book had already been

written. Further, he contends on the basis of statements of

O'Brien's research assistant, Joseph Plambeck, that he

investigated only Trump's "Mojo," that O'Brien's statement to

the contrary that Plambeck did substantive research into the

value of buildings was false and that O'Brien's research was

thus inadequate.

However, that argument ignores the fact that O'Brien had

been researching and writing about Trump for years. Moreover,

his failure to conduct research could, at most, be considered

evidence of negligence, not actual malice. Schiavone Constr.

A-6141-08T3 27

Co., supra, 847 F.2d at 1090 (citing Curtis Publ'g Co. v. Butts,

388 U.S. 130, 153-54, 87 S. Ct. 1975, 1991, 18 L. Ed. 2d 1094,

1110 (1967); Sullivan, supra, 376 U.S. at 287, 84 S. Ct. at 730,

11 L. Ed. 2d at 710-11; E. H. McDowell v. Paiewonsky, 769 F.2d

942, 951 (3d Cir. 1985)).

Additionally, Trump contends that, despite O'Brien's

knowledge that Trump "owned" West Side Yards, O'Brien falsely

published in TrumpNation that he did not own the property.

However, the evidence is clear that Trump's thirty-percent

interest was only in limited partnerships with the Hong Kong

owners, and indeed he admitted as much at his deposition. Thus

any factual dispute about "ownership" appears a matter of

semantics.

Further, Trump admitted in his deposition that, under the

partnership agreement, the general partners would have to

recover their entire investment before Trump would see any

return. As a consequence, his future profits remained

speculative. Additionally, the record discloses that the Hong

Kong general partners were solely responsible for the sale of

the property, and after it was sold by them for $1.76 billion,

they were sued by Trump in Federal Court for undervaluing the

real estate and thereby reducing his return. What that return

A-6141-08T3 28

would be remains speculative, because encumbrances on the

property were not disclosed by Trump.

Trump contends also that O'Brien was motivated by ill will

in publishing the information that he did about Trump. However,

even if we assume such to be the case, ill will does not

constitute actual malice. Maressa, supra, 89 N.J. at 199.

Rather, malice concerns the publisher's "'state of knowledge of

the falsity of what he published, not at all upon his motivation

in publishing it'" Lawrence, supra, 89 N.J. at 468

(quoting Herbert v. Lando, 441 U.S. 153, 199-200, 99 S. Ct.

1635, 1660-61, 60 L. Ed. 2d 115, 148-49 (Stewart, J.,

dissenting) (1979)).

V.

In his third argument, Trump contends that he opposed

O'Brien's motion for summary judgment with sufficient direct and

circumstantial evidence that O'Brien either knew his source's

estimates of Trump's net worth were false, or that O'Brien

recklessly disregarded the fact that those estimates were false

to support a jury verdict in his favor or, at a minimum, to

survive summary judgment. In large measure, we have addressed

Trump's arguments elsewhere in this opinion, in particular, his

argument that O'Brien had reason to doubt the credibility of his

sources and that he published their estimates in reckless

A-6141-08T3 29

disregard of their falsity, his argument that O'Brien

purposefully avoided evidence establishing Trump's net worth,

and his argument that O'Brien was motivated by ill will.

We reject Trump's additional argument that O'Brien

improperly ignored Trump's interest in the "Trump" brand. As

Trump's accountants acknowledge in the 2004 Statement of

Financial Condition, under generally accepted accounting

principles, reputation is not considered a part of a person's

net worth.4

Trump notes additionally that in the article written three

days before the publication of TrumpNation, O'Brien acknowledged

that the value of Trump's casinos had rebounded. However, that

statement in itself provides no evidence of actual malice.

Moreover, it is difficult to conceive how this evidence of

enhanced financial condition could reasonably have been

incorporated in a book that had already been printed and was

awaiting release.

A further argument is made that, after being provided with

an advance copy of the book, Trump and his attorneys alerted the

Business Editor of The Times that the book contained glaring

4 Trump contends that O'Brien acknowledged that his name

was a valuable asset, calling it "bigger than Coke and Pepsi."
That statement is incorrect. The claim was reported in a
BusinessWeek article as emanating from Trump himself.

A-6141-08T3 30

falsehoods, and that the editor discussed the matter with

O'Brien. Nonetheless, publication occurred. However, the issue

is not whether the book contained false statements, but rather,

whether it contained defamatory statements made with actual

malice. The letters sent to the Business Editor contained no

particularized information that would have placed O'Brien on

notice as to the inaccuracy of his statements.

As a consequence of the foregoing, we find no triable issue

as to the existence of actual malice in this matter, and for

that reason, affirm summary judgment for O'Brien. Absent actual

malice on his part, respondeat superior liability cannot arise.5

Thus we find that summary judgment was also properly granted to

the publishing defendants.

Affirmed.

5 We do not address the issue of agency, but note that

evidence of such would also be required.

ASSETS

Donald .J. Trump
Summary of Net Worth

As of .June 30, 2014

Cash & Marketable Securities - as reflected herein is after
the acquisition and development of numerous assets
(i.e. multiple aircraft, land, golf courses and resorts, etc.),
the paying off of significant mortgages for cash and before
the collection of significant receivables.

Real & Operating Properties owned I 00% by Donald J. Trump
through various entities controlled by him:

$ 302,300,000

Commercial Properties (New York City) 1,697,370,000

Residential Properties (New York City) 334,550,000

Club facilities & related real estate 2,009,300,000

Properties under Development 301,500,000

Real Properties owned less than 100% by Donald J. Trump
1290 Avenue of the Americas- New York City
Bank of America Building - San Francisco, California
Trump International Hotel & Tower- Las Vegas
Starrett City -Brooklyn, NY

Total Value Net of Debt 943,100,000

Real Estate Licensing Deals, Brand and Branded Developments 3,320,020,000

Miss Universe, Miss USA and Miss Teen USA Pageants 14,800,000

Other Assets (net of debt)
Total Assets

LIABILITIES
Accounts payable

Loans and mortgages payable on Real and Operating
Properties owned 100% by Donald J. Trump

Commercial Properties (New York City)

Residential Properties (New York City)

Club facilities

Property under development
Total Liabilities

NET WORTH

Various Charitable Contributions
Over his lifetime, Mr. Trump has been a major contributor to both
charitable organizations and organizations dedicated to the
preservation of open space for the public's use, by donating
valuable parcels of land throughout the country. Over the last five
years, in excess of $102,000,000 has been contributed for such
purposes by Mr. Trump.

317,360,000

$ 17,000,000

312,630,000

19,420,000

146,570,000

7,140,000

$ 9,240,300,000

502,760,000

$ 8,737,540,000

	Trump Deposition Transcripts
	Trump Ruling
	20150616103300667

