	Case: 22-16826, 11/29/2022, ID: 12597828	, DktEntry: 2-2, Page 2 of 100 1
	CV22-01925-PHX-JJT, No	vember 17, 2022
1	UNITED STATES DIS	TRICT COURT
2	FOR THE DISTRICT	OF ARIZONA
3		
4		
5	TGP Communications, L.L.C., a Missouri limited liability company doing business as Gateway Pundit,)))
6	et al.,)
7	Plaintiffs,	,))
8	vs.) CV22-01925-PHX-JJT
9	Jack Sellers, et al.,	/)) Dhaanin Aninana
10	Defendants.) Phoenix, Arizona) November 17, 2022) 10:03 a.m.
11		, 10.00 at
12	BEFORE: THE HONORABLE JO	HN J. TUCHI, JUDGE
13	REPORTER'S TRANSCRIPT	OF PROCEEDINGS
13 14	<u>REPORTER'S TRANSCRIPT</u> <u>TEMPORARY RESTRAINING</u>	
14		
14 15		
14 15 16		
14 15 16 17		
14 15 16 17 18	TEMPORARY RESTRAINING	
14 15 16 17 18 19	TEMPORARY RESTRAINING Official Court Reporter: Elaine Cropper, RDR, CRR, CCP	ORDER HEARING
14 15 16 17 18 19 20	TEMPORARY RESTRAINING Official Court Reporter: Elaine Cropper, RDR, CRR, CCP Sandra Day O'Connor U.S. Courthouse 401 West Washington Street	ORDER HEARING
14 15 16 17 18 19 20 21	TEMPORARY RESTRAINING Official Court Reporter: Elaine Cropper, RDR, CRR, CCP Sandra Day O'Connor U.S. Courthouse 401 West Washington Street Suite 312, SPC 35 Phoenix, Arizona 85003-2150	ORDER HEARING
14 15 16 17 18 19 20 21 22	TEMPORARY RESTRAINING Official Court Reporter: Elaine Cropper, RDR, CRR, CCP Sandra Day O'Connor U.S. Courthouse 401 West Washington Street Suite 312, SPC 35 Phoenix, Arizona 85003-2150 (602) 322-7245	ORDER HEARING
14 15 16 17 18 19 20 21 22 23	TEMPORARY RESTRAINING Official Court Reporter: Elaine Cropper, RDR, CRR, CCP Sandra Day O'Connor U.S. Courthouse 401 West Washington Street Suite 312, SPC 35 Phoenix, Arizona 85003-2150	C Court Reporter

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 3 of 100
	CV22-01925-PHX-JJT, November 17, 2022
1	APPEARANCES
2	
3	For the Plaintiffs: MARC JOHN RANDAZZA, ESQ.
4	Randazza Law Group, P.L.L.C. 4974 S. Rainbow Blvd., Ste. 100
5	Las Vegas, NV 89117 702.420.2001
6	DAVID SCOTT GINGRAS, ESQ. Gingras Law Office, P.L.L.C.
7	4801 E. Ray Road., Ste. 23-271 Phoenix, AZ 85044
8	480.668.3623
9	For the Defendants: CHARLES E. TRULLINGER, ESQ.
10	THOMAS P. LIDDY, ESQ. Maricopa County Attorney's Office
11	Civil Division 222 North Central Avenue, Ste. 1100
12	Phoenix, AZ 85004-2206 602.506.8541
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	
	United States District Court

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 4 of 100	
	CV22-01925-PHX-JJT, November 17, 2022	
1	<u>PROCEEDINGS</u>	
2	(Court was called to order by the courtroom deputy.)	
3	(All counsel are present in the courtroom.)	
4	(Proceedings begin at 10:03.)	
5	COURTROOM DEPUTY: This is civil case 22-1925, TPG	10:03:03
6	Communications LLC v. Jack Sellers.	
7	This is the time set for Temporary Restraining Order	
8	hearing.	
9	Counsel, please announce.	
10	MR. RANDAZZA: Good morning, Your Honor. Marc	10:03:13
11	Randazza on behalf of the plaintiffs.	
12	THE COURT: Mr. Randazza, good morning.	
13	MR. GINGRAS: Good morning, Your Honor. David	
14	Gingras on behalf of plaintiffs.	
15	THE COURT: Mr. Gingras, good morning.	10:03:23
16	MR. TRULLINGER: Good morning, Your Honor. Charles	
17	Trullinger and Thomas Liddy on behalf of the Maricopa County	
18	defendants.	
19	THE COURT: Mr. Trullinger, Mr. Liddy, good morning.	
20	MR. LIDDY: Good morning, Your Honor.	10:03:33
21	THE COURT: Give me just one moment, please.	
22	All right. One housekeeping matter. I watched the	
23	witness list potentially grow a little bit over the subsequent	
24	filings. I understand everybody's moving fast in this	
25	situation.	10:04:00
	United States District Court	

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 5 of 100

CV22-01925-PHX-JJT, November 17, 2022

1Mr. Randazza, you had one logistical issue with10:04:032regard to having two experts on the issue of journalistic10:04:033ethics. One of them -- and the logistical issue is, one of10:04:034them is not physically present and your request to me was could10:04:175they testify telephonically; correct?10:04:17

MR. RANDAZZA: Yes, Your Honor, but I may be able to make this easy for you. I don't think we're going to need Mr. Glasser.

6

7

8

25

9 THE COURT: All right. Thank you because, in my 10 mind, especially for an executive hearing at this point that we 10:04:26 11 need to move in a limited amount of time, I was not inclined to 12 allow two experts on the same subject matter and so you've 13 resolved that for me.

What I'd like to do now, counsel, is as follows: 14 I've read and internalized everything that you have supplied to 10:04:40 15 16 me, not just the briefs but all of the background materials and 17 exhibits and so we're going to dispense with any kind of 18 openings. I want to get into any witnesses or evidence that 19 the parties want to present to me today. I'm going to give 20 each side 45 minutes to do that because I need to reserve time 10:05:00 for you to then sum up and I may well have questions for you as 21 well. We will start with plaintiffs. 22

So, Mr. Randazza, if you would call your firstwitness.

MR. RANDAZZA: Yes, Your Honor.

10:05:12

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 6 of 100 5	
	GREGG LESLIE - Direct	
1	Your Honor, I would proffer Professor Gregg Leslie as	10:05:17
2	our expert.	
3	THE COURT: All right.	
4	Mr. Leslie, if you would please step forward to my	
5	courtroom deputy, she'll swear you in.	10:05:22
6	MR. RANDAZZA: And, Your Honor, having not appeared	
7	before you before, do you prefer me at the podium or at counsel	
8	table?	
9	THE COURT: It's changed since the COVID protocols	
10	have gone off and I've gotten a little bit more permissive one	10:05:33
11	way or the other. Historically, it's always from the podium	
12	but I'm fine if you want to do it from your counsel table today	
13	and that means from your seat if you like.	
14	MR. RANDAZZA: Okay. Thank you, Your Honor.	
15	COURTROOM DEPUTY: Please state your name and spell	10:05:48
16	your first and last name for the record.	
17	THE WITNESS: Gregg Leslie. L-E-S-L-I-E.	
18	(602.506.8541, a witness herein, was duly sworn or	
19	affirmed.)	
20	THE COURT: Whenever you're ready, sir. Thank you.	10:06:13
21	DIRECT EXAMINATION	
22	BY MR. RANDAZZA:	
23	Q. Professor Leslie, can you please tell us your current	
24	employment position?	
25	A. I am a Professor of Practice and the Executive Director of	10:06:20
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 7 of 100	
	GREGG LESLIE - Direct	
1	the First Amendment Clinic at the ASU Sandra Day O'Connor	10:06:23
2	College of Law.	
3	Q. And can you tell me about your educational background,	
4	sir?	
5	A. I have a BA from Georgetown University from 1985 and then	10:06:31
6	I attended Georgetown University Law Center, graduating in	
7	1990.	
8	Q. And what did you do after you graduated, sir?	
9	A. Soon after I ended up as a legal fellow at the Reporter's	
10	Committee for Freedom of the Press, a nonprofit organization in	10:06:50
11	Washington, D.C., that defends free press rights and helps	
12	journalists with all kinds of legal issues.	
13	After that when the fellowship ended after a year and	
14	a half, I was between jobs so I volunteered for the Clinton	
15	campaign. This was in '92. And then within a year of that I	10:07:08
16	came back to the Reporter's Committee as a staff attorney and I	
17	was there for 23 years, ultimately as Legal Defense Director.	
18	THE COURT: Counsel, I'm sorry. I need to interrupt	
19	you for just a moment. I think I need to disclose to you that	
20	while I have never met Professor Leslie before, I do from time	10:07:27
21	to time teach as an adjunct faculty member at the ASU College	
22	of Law Professional Responsibility Course. I'm doing it this	
23	semester.	
24	I don't know that that presents a problem here with	
25	anybody's perception of the Court's balance on this because, as	10:07:44
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 8 of 100	
	GREGG LESLIE - Direct	
1	I said, I've never met the professor before. But if anybody	10:07:48
2	wants to raise that point, this would be a good time.	
3	MR. LIDDY: Your Honor, on behalf of Maricopa County,	
4	we are very proud to have the Walter Cronkite School in our	
5	county. We understand how important it is to have the next	10:08:02
6	generation prepared, and we have no problem with this witness	
7	teaching at the same institution that you sometimes teach so no	
8	objection, Your Honor.	
9	THE COURT: All right. Thank you.	
10	MR. RANDAZZA: I concur with my friend.	10:08:15
11	THE COURT: All right. Thank you.	
12	And I'll try not to interrupt again.	
13	Go ahead.	
14	MR. RANDAZZA: Thank you, Your Honor.	
15	BY MR. RANDAZZA:	10:08:21
16	Q. Mr. Leslie, during your tenure at the Reporter's	
17	Committee, can you give me a brief outline of your	
18	responsibilities and projects that you worked on there?	
19	A. Well, we really got ourselves involved in any freedom of	
20	information or First Amendment related problem that journalists	10:08:37
21	face. So we were constantly helping reporters when they were	
22	involved in libel suits, when they were when they were	
23	credentialing issues, we were often involved. When they had	
24	news-gathering restrictions placed on them, like by maybe	
25	police during a protest and a reporter wanted to cover it and	10:08:57
	United States District Court	

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 9 of 100

GREGG LESLIE - Direct

yet were stopped from doing so because they were treated like 1 10:09:02 protesters or just -- their news-gathering rights were 2 So really anything to do with news gathering and 3 violated. presenting the news to the public we would get involved in. 4

5 Usually we got involved as amicus curiae, filing 10:09:18 6 amicus briefs; but in many of the cases, we worked closely with 7 defense counsel. You know, usually if the reporter was somebody from the Associated Press or the New York Times or any 8 9 other decently sized publication, they had in-house counsel and so we worked with them. And then in the later years I was 10 10:09:37 11 there, we directly litigated on behalf of reporters as well. And did you have any part in working on, for example, 12 Q. 13 media education at the time?

We were often involved in that. Both educating reporters 14 Α. about their rights but also educating public officials and 10:10:05 15 police officials about reporters' rights. Every four years at 16 17 both national political conventions we would run a hotline for 18 reporters who had legal issues and part of that hotline work 19 involved going to those cities beforehand, before the conventions, and actually working with police and with usually 20 10:10:23 the mayor's office would have a representative who coordinated 21 it. We would work with them to talk about what the media does 22 and how it might look like they are part of a protest when 23 instead, they are not. They are there to cover it and pass 24 25 that information on the public so -- onto the public. 10:10:43

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 10 of 100

GREGG LESLIE - Direct

And, you know, and then as kind of an awkward part, 1 10:10:46 2 we would warn them about what a 1983 suit is and what happens 3 if they violate a reporter's First Amendment rights.

So, yes, public education and education of the officials who might be tempted to interfere with reporter's 10:10:59 rights was a big part of the job.

7 Ο. And was that at state, federal, local, congressional levels?

4

5

6

8

9 Α. We did it at all levels, sure. Yeah. We worked with Congress -- you know, the press galleries there are the ones 10 10:11:13 11 that handle credentialing of journalists. Congress purposely avoided -- they didn't want to take on the role of deciding who 12 13 was a journalist or who was fit to cover the proceeding, so they ceded that authority to the press galleries. And we often 14 15 worked with them, almost on a consulting basis to -- especially 10:11:34 16 when they wanted to modify their policies to accommodate what 17 was then 15 years ago the emerging field of bloggers and online 18 journalists who traditionally had not fit in the definition of 19 a journalist at the Capitol.

MR. RANDAZZA: Your Honor, I would present him as an 20 10:11:55 expert in media credentialing, media ethics, media practices. 21

THE COURT: Mr. Randazza, this Court does not certify 22 experts per se. If he's on the stand, I'm allowing him to 23 24 testify absent objections. And especially since there's no 25 jury here, I think I'm able to weed anything out that is

United States District Court

10:12:12

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 11 of 100	
	GREGG LESLIE - Direct	
1	inappropriate.	10:12:14
2	So please go ahead and ask your substantive	
3	questions.	
4	MR. RANDAZZA: Okay.	
5	BY MR. RANDAZZA:	10:12:18
6	Q. Professor Leslie, you've reviewed the pleadings next?	
7	A. Yes.	
8	Q. Is it your understanding that in large part the Government	
9	is relying on Society of Professional Journalists' standards	
10	for their position?	10:12:32
11	A. Yes. It does seem that that is a big factor in their	
12	determinations, yes.	
13	Q. Are you familiar with the Society of Professional	
14	Journalists which I'll abbreviate by SPJ for everyone's	
15	convenience?	10:12:45
16	A. Yes. I've worked with them many times on an almost weekly	
17	basis for almost 20 years. I've known all of their attorneys	
18	at Baker and Hostetler who handle their legal matters. And,	
19	yes, I'm very familiar with their practices and their ethics	
20	code.	10:13:03
21	Q. Can you tell me what the SPJ is?	
22	A. It's a group that has got a very interesting history.	
23	It's a society of professional journalists and it was started	
24	by a number of journalists who wanted to make journalism a	
25	professional well, a profession rather than just what was	10:13:16
	United States District Court	

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 12 of 100

GREGG LESLIE - Direct

seen as a lesser practice where just anybody could do it. So
 they wanted to elevate the standards of the industry and so
 they very early on adopted an ethics code that was meant to be
 aspirational to talk about what a professional journalist
 should be.

And I don't know if they knew at the time but it 6 7 certainly has been understood since that journalism is not really a profession. You don't invite licensing by the 8 9 Government. You don't invite admission to the field through Government regulation. So in the traditional sense, it's not 10 10:13:53 11 really a profession but they just wanted to elevate the profession and they created an aspirational code to do that. 12 13 Have you seen their standards sheet used or attempted to Ο. be used in litigation very often? 14

A. I think reflexively it always is. People always want to say, "Well, this is what a journalist is supposed to do and if they fall short of the SPJ code, they must be negligent," and that is never what the code was supposed to be.

19 In fact, the SPJ on its own website talks about the 20 code and says it was never meant to punish journalists. 10:14:31 It was 21 never meant to be a legal standard. It was always supposed to be an aspirational code and, I mean, I think that's a big part 22 of working with journalists as a lawyer. Looking at a question 23 from the aspect of whether there's a legal standard that 24 25 governs and whether there's an ethical standard and the lawyers 10:14:53

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 13 of 100

GREGG LESLIE - Direct

are always concerned about the legal standard. Somebody 1 10:14:55 2 committed to being the best journalist they can be would be definitely committed to the ethics standards. But, you know, 3 they are not meant to regulate the field certainly. 4 5 Are there competing ethics codes? 10:15:11 Q. 6 There are many. Every association that starts up often, Α. 7 you know -- especially more than ten years ago, people would decide they didn't want to be a part of SPJ or, in an emerging 8 9 field like online journalism, a group called The Online News Association emerged and every time one of these groups started, 10 10:15:30 11 they did develop an ethics code because they wanted to distinguish themselves. They wanted to say what they stood for 12 13 but they never made it a bar to admission or a standard for becoming a journalist. They just said, "Here's what we aspire 14 15 to. Here's what our educational purpose will be." 10:15:50 16 And then as well every news organization of any 17 decent size has its own standards, usually specifically 18 targeted to a community. And it was very popular a century ago 19 when every newspaper wanted to say to the City exactly what 20 they stood for and how their reporters would behave. 10:16:10 So would it be accurate to say that if you followed the 21 Q. SPJ's code, you're not necessarily following a universal code? 22 Right. You've just adopted a standard that you think 23 Α. holds you out as a more professional -- you know, a higher 24 level of a journalist. 25 10:16:30

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 14 of 100 13

GREGG LESLIE - Direct

Do you think there's any bias in the SPJ's code? 1 Q. 10:16:31 I think, you know, because it's so old, there has been 2 Α. 3 bias all along. Once you decide that you're the standard for a professional journalist, by definition, you start weeding out 4 5 people who you don't think qualify. 10:16:45

And so for many years that included free-lance journalists. SPJ was not always big on allowing free-lance journalists.

9 Once we got into the Internet age, they were very slow to accommodate online journalists. They wanted to say you 10 10:16:58 11 had to work for a newspaper or an established publication. And that's why we now have multiple organizations dedicated to 12 online journalism, because SPJ was very slow to get into that 13 field. So they have had a bias in favor of what is a 14 well-established definition of a journalist. 10:17:25 15 16 In your professional opinion and academic opinion then, Q.

17 would using the SPJ's code to determine who is and who is not a 18 credentialed journalist be a good practice?

It's not a good practice at all. I would say it's similar 19 Α. 20 to an actor, if they want to become an actor in movies, they 10:17:48 21 have to meet the minimums to join Actors Equity or whatever the union is, but that's different than meeting aspirational goals 22 that get you to winning an Oscar, for instance, so it's a big 23 divide. 24

25

6

7

8

The SPJ code is really about developing you as the 10:18:07

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 15 of 100 GREGG LESLIE - Direct best journalist you can be, what you should be concerned about. 1 10:18:10 But it's never meant to be a bar to admission to the field. 2 And again I would stress that SPJ notes that. 3 I'm not criticizing SPJ there. They have disclosed that they don't 4 5 mean this to be a definition of who is a journalist and who 10:18:27 qualifies for protection as a journalist. 6 7 Q. So in your experience, SPJ wouldn't even want their code 8 used this way? 9 Α. Right. Yes. And they've seen so many battles over that, that's why they specifically wrote that into a statement that 10 10:18:44 11 is still on their website. So let's set that aside for a moment. We will accept your 12 Ο. 13 position on that but let's just look at the code itself. Part of the code that is at issue in this case is that to determine 14 if someone is a bona fide correspondent of repute, there are 10:19:05 15 16 two factors that the Government has cited to reject my client, 17 one being that both the journalist and the publication, quote, 18 avoid real or perceived conflicts of interest and that both are 19 free of associations that would compromise journalistic 20 integrity or damage credibility. 10:19:34 Professor Leslie, I would like to first address the 21 real or perceived conflicts of interest. In your professional, 22 educational and learned opinion, what does that mean in the 23 context of the practice of journalism, conflicts of interest? 24 25 MR. TRULLINGER: Objection, Your Honor. The witness 10:19:55 United States District Court

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 16 of 100	
	GREGG LESLIE - Direct	
1	is not a journalist.	10:19:56
2	THE COURT: I'm going to allow him to answer the	
3	question in this context. As I said before, I think I can sift	
4	through the information for the Court as the finder of fact as	
5	it were. The objection is overruled.	10:20:15
6	You can answer the question.	
7	Do you need it repeated back to you?	
8	THE WITNESS: Sure.	
9	MR. RANDAZZA: Actually, I'm going to rephrase it.	
10	THE COURT: Okay.	10:20:27
11	BY MR. RANDAZZA:	
12	Q. In your opinion, how does the journalistic I guess it's	
13	not a profession; correct, sir?	
14	A. Right. Yeah, in the strict definition.	
15	Q. How does the journalism world define conflict of interest?	10:20:39
16	A. I think this gets to that distinction between how you can	
17	be the best journalist to impress people and impress the public	
18	versus what you have to do before you're considered so biased	
19	you shouldn't be a journalist. And so what this means is in	
20	that context and, again, I've worked with SPJ lawyers on	10:21:01
21	this before. They are mainly you would be concerned with	
22	somebody, say, owning a stock of a publicly traded company and	
23	not disclosing that and reporting on that company favorably	
24	knowing it will affect the market value of what you have owned.	
25	There can be other conflicts of interest but they are really	10:21:23
	United States District Court	

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 17 of 100 16

GREGG LESLIE - Direct

meant to be very specific things to make sure you're not 1 2 undermining journalism directly by, say, if your true purpose is to get a law passed as a lobbyist or an advocate of some 3 type, they don't want you to masquerade as a journalist when 4 5 you've got that conflict of interest. 10:21:48

So would that have anything to do with being opinionated? 6 Q. 7 Α. I don't think it does at all because, you know, as I said, this battle early on was about what a professional journalist 8 9 is because there was always a history in journalism of being incredibly opinionated, directly working in collusion with 10 11 political parties and all and yet those journalists still have First Amendment rights even if you go that far. 12

13 So, yeah, I think that's -- it doesn't -- having an opinion still does not determine whether you are a journalist. 14 15 I think Rachel Maddow at MSNBC is always brought up as an 10:22:30 example of this. It's clear what perspective she has and what 16 17 opinion she's promoting, but she does good journalism at the 18 same time. So you can be a journalist have a strong opinion. 19 What about the second factor here, to be free of Q. 20 associations that compromise journalistic integrity or damage 10:22:55 credibility? 21

I think, again, it's when you hear that at first, they 22 Α. don't give examples. It's a very broad statement and it's 23 because its an aspirational goal. So if you think of it as an 24 25 aspirational goal, it makes sense. You just stay away from

United States District Court

10:22:07

10:23:14

10:21:27

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 18 of 100

GREGG LESLIE - Direct

anything that makes you look biased. You don't do anything
 that is going to damage your credibility, whatever that may be,
 and they don't list factors there because it just means be a
 good journalist.

10:23:33 5 If you try to bring it down to the position of where 6 it's going to be used in the statute to regulate journalism, 7 you know, it should only be used when it's actually something like you have a direct conflict of interest, usually meaning 8 9 monetary. Journalists just don't regulate their own field that way by saying if you have a political opinion or if you do 10 10:23:56 11 something that makes you look biased that you can't be a journalist. That's never been part of the definition of who is 12 13 a journalist.

14 Q. So your example of Rachel Maddow, the fact that she might 15 really support a candidate, would that be relevant to her 16 status as a journalist?

17 I think it would be relevant. I think people would Α. question various things about then is she telling the truth 18 19 when she questions other candidates? And so that's why it's an aspirational goal that you shouldn't look biased in that sense. 20 10:24:32 But at the same time, you know, nobody would say she's not a 21 journalist because she's endorsed the candidate. There's a 22 long tradition in this country dating back to the founding era 23 of newspapers endorsing candidates. They sometimes see that as 24 25 a separate role of an editorial board that is not part of the 10:24:54

United States District Court

10:24:17

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 19 of 100 18 GREGG LESLIE - Cross news room but that's not a law and that's not a required custom 10:24:58 1 either. 2 So that isn't a conflict of interest? 3 Q. I mean, it's not the kind of conflict of interest 4 Α. No. 5 that would define who can be a journalist. It might be 10:25:10 considered a conflict to say, you know, if you're trying to 6 7 present yourself as the best journalist out there. Other journalists might use that against you to say you shouldn't be 8 9 doing that but not in the sense of not saying you're not a journalist. 10 10:25:31 11 MR. RANDAZZA: Thank you, sir. I have no more questions for you. 12 13 THE COURT: All right. Thank you. Mr. Trullinger, do you have questions for this 14 15 witness? 10:25:44 16 MR. TRULLINGER: I do, Your Honor. Thank you. 17 Is it okay if I come to the podium, Your Honor? 18 THE COURT: Yes. That's fine. 19 **CROSS - EXAMINATION** 20 BY MR. TRULLINGER: 10:25:56 Good morning, Mr. Leslie. How are you doing? 21 Q. Good morning. All right. 22 Α. First of all, the criteria that is at issue here is not 23 Ο. based on the Society of Professional Journalism. It's based on 24 25 a Seventh Circuit Court of Appeals' opinion. Are you not aware 10:26:20 United States District Court

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 20 of 100

GREGG LESLIE - Cross

of that?

1

2

3

A. No. I think that language came from the code of ethics, didn't it?

There are some overlap but there's a difference between 4 Ο. 5 the Society of Professional Journalism rules or codes I should 10:26:33 say and the criteria that has been adopted by Maricopa County 6 to whether or not to allow Press Passes. So just for clarity, 7 your focus is on the Society of Professional Journalism and 8 9 that code of ethics, that's what you're testifying about today; correct? 10 10:26:53

11 It's really about what standards Government officials can Α. use to determine who is a journalist and the language is so 12 13 similar in the code of ethics and some of these regulations because of this temptation to say, "Well, if this huge 14 15 journalism society has adopted these codes, that must be the 10:27:08 rule." And so that's the important thing, to weed that out, to 16 17 say that these are not rules of the profession as much as 18 aspirational goals.

Q. Sure. But as we sit here today, you've not looked at the
criteria that the county is using; true?
A. No. I've read the regulation that they use, yes.
Q. So you agree that the Government does have a right to

23 limit press -- access to press conferences and buildings for 24 photographs and interviewing people and things like that; 25 correct?

United States District Court

10:26:24

10:27:38

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 21 of 100 GREGG LESLIE - Cross For noncontent or viewpoint-related reasons, they do and 1 Α. 10:27:39 2 that's --3 Q. That's my point. I just asked you -- you've answered the question. 4 And you agree also that when -- well, in fact, let me 5 10:27:50 6 ask you this. I assume a lot of your clients have faced that 7 issue where they have had to get some sort of credentials before they could get into a press conference; true? 8 9 Α. Yes. 10 And that's not uncommon for a Government to require a Q. 10:28:06 11 journalist to be credentialed before they get into a press conference. Yes? 12 13 It's much less common than it used to be but it is still a Α. practice, yes. 14 15 And the Government agency that sets those criteria has a 10:28:17 0. right to set whatever criteria they want so long as it's 16 17 content-neutral; true? 18 Α. I would say if it comes down to litigation, no, that they 19 should only make reasonable time, place, and manner restrictions, like if they don't have enough room to let people 20 10:28:34 into a particular press conference. 21 22 Okay. So one of the criteria that's acceptable in your Q. eyes is that if there's a concern about logistics or how big 23 the building is or how much room there is. Fair? 24 25 Α. That's common, yes. 10:28:49

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 22 of 100	
	GREGG LESLIE - Cross	
1	Q. And another concern would be security, right, the need for	10:28:55
2	security in the building. True?	
3	A. Sure. That could be a factor.	
4	Q. And ethical practice, making sure attorneys have ethical	
5	practice and they have integrity, that would be another factor.	10:29:06
6	True?	
7	A. You said attorneys?	
8	Q. I'm sorry. Journalists.	
9	A. See, that points to the difference between, you know,	
10	attorneys' rule of ethics really is a governing rule of the	10:29:16
11	profession. With a journalist, no, I don't think the State	
12	should look into what it should consider ethical consideration	
13	of a journalist.	
14	Q. Do you think the Government has a right to base criteria	
15	on ethical standards for journalists?	10:29:34
16	A. I don't think so for the same reason the courts don't do	
17	that when they determine who gets into a courtroom, including	
18	media. You know, they recognize that they shouldn't be making	
19	those kind of judgment calls because the public wants all	
20	voices or all listeners to be represented there.	10:29:52
21	Q. You said earlier that bloggers and YouTube posters and	
22	social media influencers were traditionally not thought of as	
23	journalists; right?	
24	A. As the field was emerging, groups like The Society of	
25	Professional Journalists were slow to recognize them as	10:30:14
	United States District Court	

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 23 of 100 GREGG LESLIE - Cross journalists. 10:30:16 1 Is it fair to require that a journalist be ethical. Fair? 2 Q. 3 Α. Are you saying for the Government to require that they be ethical? 4 5 It's fair for the Government to want a journalist to be Q. 10:30:27 ethical. 6 7 Α. But that's such a loaded term to say the Government can require you to be ethical because does that mean you have to 8 9 interview two people before you go with the fact or does that mean you shouldn't be engaged in fraud? Yes, there's a certain 10 10:30:40 11 amount of ethical standard that they can enforce but they should not be enforcing a code of ethics. 12 The Government has a right to expect journalists to write 13 Ο. truthful articles; true? 14 15 Well, everybody does but, again, once you make that a 10:30:55 Α. 16 Government standard --17 That's all I need. That's all I needed. 0. 18 It's appropriate for a Government to expect that a journalist will do fact checking before he or she writes an 19 20 article. Fair? 10:31:10 No, especially before a public body, no. 21 Α. That's all I asked. 22 Ο. Journalists have other ways of covering press 23 conferences, especially if they are, for example, 24 25 live-streamed; correct? 10:31:41 United States District Court

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 24 of 100	
	GREGG LESLIE - Cross	
1	A. Especially if they are what, live-streamed?	10:31:42
2	Q. Live streamed.	
3	A. You see a lot of the elements of a press conference if you	
4	get a live stream. It's certainly better than nothing.	
5	Q. Sure. And a journalist doesn't have to be called on even	10:31:51
6	if they do attend a press conference; correct?	
7	A. Right.	
8	Q. So watching a press conference live-streamed without	
9	asking questions is just as good as being in the room and not	
10	asking questions, isn't it?	10:32:10
11	A. No. I would say it's not. There's a big difference	
12	between being in the room and getting to observe multiple	
13	people at once versus whatever the camera happens to be focused	
14	on.	
15	Q. Do you agree that a journalist should take responsibility	10:32:36
16	for the accuracy of their work?	
17	A. As an ethics matter, yes.	
18	Q. And you think that journalists should only publish	
19	articles that they know to be true?	
20	A. As an ethics matter, yeah. I mean, sometimes you report	10:32:49
21	things that you think are newsworthy that somebody has alleged	
22	and you can't confirm whether they are true or false and so	
23	there are judgment calls involved.	
24	Q. Do you agree with me that citing a Twitter feed of someone	
25	else's opinion is not a source of fact?	10:33:05
	United States District Court	

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 25 of 100 GREGG LESLIE - Cross Of someone else's opinion. By definition, an opinion is 1 Α. 10:33:08 not a source of fact, yes. But, I mean, the issue here is 2 whether Government agencies enforce that. 3 You've answered my question. Thank you, sir. 4 Q. 5 Do you agree that a journalist should balance the 10:33:23 6 public's need for information against the potential harm or 7 discomfort that could come from writing an article? Α. That's always something to think about and part of the 8 9 ethics considerations the journalists make all the time. Do you agree that journalists should avoid political and 10 Ο. 10:33:39 11 other outside activities that may compromise integrity or impartiality? 12 13 Again, that's the aspirational goal. Everybody's Α. definition of what kind of activity would compromise their 14 15 credibility is going to be different. It's going to be a 10:33:55 16 case-by-case call that is not up to the Government to decide. Well, you've already said the Government has the right to 17 0. 18 establish standards before they allow journalists to attend a 19 press conference, do they not? All of the standards you're talking about are either 20 10:34:08 Α. content or viewpoint based. If it's -- if you're saying if 21 you've worked for --22 I'm just asking you -- let me just ask it again. Do you 23 Ο. agree that the Government has the right to set standards before 24 25 allowing a journalist into a press conference; true? 10:34:21

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 26 of 100 25	
	GREGG LESLIE - Cross	
1	A. Well, the word "standards" is so wide open that I would	10:34:25
2	say yes, very small things like time, place, and manner	
3	restrictions.	
4	Q. Do you agree that if a journalist is a member of any	
5	particular group and they write an article in against	10:34:41
6	they write articles against another group, whatever that group	
7	happens to be, there is a their bias comes into their	
8	bias and credibility can be questioned?	
9	A. That would come into play certainly and that would be	
10	exactly what the public is judging when they read that	10:35:04
11	journalism.	
12	Q. Do you think that a journalist should say that they have a	
13	bias when they write an article?	
14	A. If it's not obvious they usually do and it's a good	
15	practice if you know you are approaching something from a	10:35:17
16	particular perspective and it's not obvious by the nature of	
17	the writing, then it's a good ethical practice to disclose	
18	that, yes.	
19	Q. Whether aspirational or not, do you believe journalists	
20	should practice good ethics?	10:35:32
21	A. They should, yes.	
22	Q. And do you believe that journalists should try to aspire	
23	to ethical standards?	
24	A. Again aspire to, Yes, that's always it's issue. You	
25	should always be training and learning to improve your skills.	10:35:46
	United States District Court	

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 27 of 100 26 GREGG LESLIE - Cross Do you agree that if you publish an article that is 1 Q. 10:35:57 negative about a person, just an ordinary citizen, you 2 shouldn't publish along with it that citizen's picture or 3 contact information? 4 5 I mean, I don't think there's a rule like that. If you Α. 10:36:13 were talking about aspirational standards, you should always 6 7 try to minimize harm caused but there's no absolute rule as to what you should or shouldn't publish. 8 9 Q. And do you agree that if a journalist tries to get -tries to get an answer out of somebody and they don't want to 10 10:36:32 11 answer the question, they turn away, the journalists shouldn't run after them and yelling questions at them, should they? 12 That is by no means a rule. I mean, every situation is 13 Α. different and there can be a lot of circumstances where the 14 15 journalist feels their article will only be fair if they get a 10:36:48 16 comment. And many times that comment only comes after pursuing 17 somebody. 18 One of the things you said earlier is that you mentioned Ο. that newspapers sometimes endorse candidates or do it all the 19 20 time maybe you said. But they endorse candidates. But you 10:37:04 21 also said that that endorsement is in the editorial section, not in the news section; correct? 22 Not always. I said that's often a practice. 23 Α. And that's a good practice, that if you're going to write 24 Q. 25 an opinion piece, it should be in the editorial section rather 10:37:19

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 28 of 100	
	GREGG LESLIE - Cross	
1	than in the news section where facts are supposed to be	10:37:23
2	presented. Fair?	
3	A. That is the tradition from cren journalism. It doesn't	
4	always have to carry over, as a matter of law.	
5	Q. Shouldn't online journalism follow that same rule?	10:37:35
6	A. It's much, much, more difficult. You don't have different	
7	sections in the same way. You don't have different staffs. I	
8	mean, you know, a well-funded newspaper a century ago had a big	
9	staff for writing editorials and including endorsements and	
10	they just don't do that much any more. Newspapers just don't	10:37:53
11	have an opinion-based staff at all.	
12	Q. If a journalist has a question about something that a	
13	Government does, the journalist should call the Government and	
14	ask a question, should it not?	
15	A. They should always try to get everybody's response, sure.	10:38:20
16	Q. They shouldn't just write something because it was an	
17	opinion somewhere else on a Twitter feed or somewhere else?	
18	A. Well, but I worry when you say they shouldn't do it. They	
19	should aspire to do better than that, yes.	
20	Q. And just because a journalist is not physically located in	10:38:35
21	the building, so long as they have access to the same	
22	information, either by watching through a YouTube live feed or	
23	by calling the Government and asking questions, they have the	
24	same ability to write a story about something that they are	
25	interested in. Fair?	10:38:51
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 29 of 100	
	GREGG LESLIE - Redirect	
1	A. I think that is too general. Journalism isn't a science.	10:38:53
2	You know, it's a still. And if you can be there in the room,	
3	like the musical Hamilton said, "In the room where it	
4	happened," if you can be there, you can see other people	
5	involved. You can see who's got an interest. You can talk to	10:39:10
6	others as they leave the room. There's just a lot about	
7	journalism that benefits from having access to the official	
8	proceedings.	
9	Q. And you've already said that you're not a journalist;	
10	right?	10:39:24
11	A. I'm not now, no.	
12	Q. Have you ever attended a press conference yourself	
13	personally?	
14	A. Yes, as journalist. I was a journalist during law school.	
15	Q. When was that?	10:39:34
16	A. 1986 to 1990.	
17	Q. That's all I have, sir. Thank you.	
18	THE COURT: All right. Thank you.	
19	Any redirect, Mr. Randazza?	
20	MR. RANDAZZA: Yes, Your Honor.	10:39:45
21	THE COURT: Go ahead, please.	
22	MR. RANDAZZA: Thank you.	
23	REDIRECT EXAMINATION	
24	BY MR. RANDAZZA:	
25	Q. Professor Leslie, you said it is I believe you said	10:39:50
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 30 of 100 29	
	GREGG LESLIE - Redirect	
1	and tell me if I'm mischaracterizing it sometimes it's only	10:39:54
2	fair to get a comment from somebody before you write about	
3	them?	
4	A. Right.	
5	Q. And my friend was asking you about whether you're chasing	10:40:03
6	someone for that comment. Is that commonplace in the	
7	journalism field?	
8	MR. TRULLINGER: Objection, Your Honor. That's	
9	speculation, foundation.	
10	THE COURT: I'll allow him to answer the question for	10:40:16
11	what it's worth.	
12	Go ahead.	
13	THE WITNESS: I would say it's common in my	
14	experience with libel cases, especially where a lot of these	
15	news-gathering elements get examined and pursued. I've often	10:40:27
16	heard journalists say they just don't get the story by asking	
17	one question at a press conference. Sometimes you have to look	
18	a little bit like a bully and rephrase the question and come	
19	again and then follow the person to the elevator. Some of the	
20	best journalism is done that way and it doesn't always look	10:40:47
21	good but that's kind of the aggressiveness that gets you a good	
22	story as a journalist and it's considered perfectly ethical	
23	behavior.	
24	BY MR. RANDAZZA:	
25	Q. And is it more ethical in your view or less ethical in	10:41:05
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 31 of 100	
	GREGG LESLIE - Redirect	
1	your view to ask a source a question directly before writing	10:41:08
2	about it?	
3	A. It's more ethical, yes, to pursue as much information as	
4	you can. So if you have an opportunity to ask a source	
5	directly, that's always beneficial.	10:41:22
6	Q. So would it be more or less ethical to write about that	
7	source by speaking to them directly or watching them on a video	
8	feed?	
9	A. Again, because you can get so much of a different reaction	
10	from the room, from other participants, from people as they	10:41:41
11	walk away from an interview, it's always more useful to be	
12	there in person. That's how good journalism is done.	
13	Q. So if a journalist could go to a press conference or could	
14	stay at home and watch it on a feed, which would be the better	
15	decision?	10:42:04
16	A. I would think the practice of journalism is that you would	
17	always rather be there in person.	
18	Q. Do you believe it's unethical for a journalist who happens	
19	to be an Arizona Cardinals fan to write about the National	
20	Football League?	10:42:24
21	A. No, not at all.	
22	Q. What if they had been a life-long fan of the Cardinals	
23	since before they even moved to Arizona?	
24	A. I think that shows, you know, that's the kind of case	
25	where you don't even have to disclose a bias like that, because	10:42:36
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 32 of 100		
	GREGG LESLIE - Redirect		
1	people kind of assume there's a little home town interest in	10:42:39	
2	the home town team. So I think a bias like that is going to be		
3	known, is going to be assumed maybe or maybe would be directly		
4	disclosed and is commonplace.		
5	Q. But would it be unethical to cover the NFL?	10:42:57	
6	A. No. I don't think it would at all.		
7	Q. What if you had a Cardinals tattoo?		
8	A. I don't think those factors really matter. I think the		
9	things that would make it directly unethical in the sense of		
10	violating standards versus not reaching the aspirational goals,	10:43:13	
11	the things that would make a difference would be if you're		
12	somehow making a profit off of that. If you got money because		
13	you had positive coverage or if that led to some company you		
14	have stock in being more profitable. It's that kind of direct		
15	conflict of interest that's much more relevant.	10:43:35	
16	Q. You mentioned that credentialing is less and less common.		
17	A. Right.		
18	Q. Can you tell me more about that?		
19	A. It used to be there was a day when every police department		
20	and every public body knew exactly who the journalists were.	10:43:50	
21	Every courtroom had every daily newspaper represented, you		
22	know, every most trials would at least have a pop-in by a		
23	reporter. Everybody knew who the journalists were because they		
24	were working full time for a newspaper or a broadcast station		
25	or maybe a magazine. Those days are gone. That has been the	10:44:11	
	United States District Court		

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 33 of 100	
	GREGG LESLIE - Redirect	
1	toughest question for all public institutions is answering the	10:44:15
2	question of who is a journalist.	
3	And so many organizations have given up. The U.S.	
4	Congress, the White House, they have actually, you know, given	
5	the question up to the press itself to let the press galleries	10:44:32
6	decide who is a journalist.	
7	So the same thing with police departments. It used	
8	to be when we were doing these hotlines for journalists at the	
9	political conventions, we would say, "Make sure you register	
10	with the police department to get police credentials," because	10:44:50
11	police credentials are meaningful in the sense that they get	
12	you behind a police line.	
13	I would say now most police departments do not issue	
14	media Press Passes because they just found it too difficult to	
15	answer who is and isn't a journalist.	10:45:07
16	Q. When they did, did you ever encounter one that would judge	
17	the quality of the writing prior to issuing the pass?	
18	A. No. The credentials were almost always were never	
19	related to that. They would give you credentials and then if	
20	there was a certain press conference where they could only fit	10:45:27
21	20 people in the room or something, they might go to the	
22	biggest circulation publications for instance. They would	
23	always well, I can't say always but the tradition would be	
24	that they would try to avoid content- or viewpoint-based	
25	determinations and, instead, look for objective facts that	10:45:46
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 34 of 100	
	GREGG LESLIE - Redirect	
1	would where the information is most likely to get out to the	10:45:49
2	public. So they would look for the largest circulation	
3	publications usually.	
4	Q. Would you say you're judging you were asked about this	
5	Seventh Circuit case, the <i>MacIver</i> case, and I'm not going to	10:46:06
6	ask you for any legal analysis of it. But are you familiar	
7	with that case?	
8	A. Yes.	
9	Q. Was it a journalist seeking credentials in that case?	
10	A. No. The important thing there was that it was something	10:46:18
11	that described itself as a think tank and so, you know, that's	
12	always going to be a different evaluation, because that's	
13	exactly what a lot of credentialing is meant to weed out. If	
14	somebody's really an advocacy organization trying to actually	
15	get legislation passed but they also print a newsletter, they	10:46:39
16	are going to want to say they are a journalist. But the way	
17	it's mostly done now is you look at not the title of what the	
18	person says they are but the function of what they're	
19	performing. And I think we've got better Ninth Circuit case	
20	law on who is a journalist than the Seventh Circuit standard.	10:46:56
21	Q. You said you did look at the Government's brief and you	
22	saw this kind of schedule of standards that they are talking	
23	about; correct?	
24	A. Right.	
25	Q. Did you see anything in it that talked about security?	10:47:13
	United States District Court	

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 35 of 100

I remember a discussion of security but I don't remember 1 Α. 10:47:19 if that was in the standard or not. I think in their briefing 2 3 they did discuss security issues but I don't remember it in the standard. 4 5 Is anything in the standards about how much room there is 10:47:29 Q. 6 or how much space? 7 Α. No, because the standards are supposed to define who gets a credential and not who gets in the room necessarily. So I 8 9 think that would be a later determination. Thank you, sir. 10 Ο. 10:47:45 11 I have no further questions, Professor. THE COURT: All right. Thank you, sir. 12 You may step down, sir. 13 (Witness excused.) 14 15 THE COURT: Please call your next witness, 10:47:53 16 Mr. Randazza. You have -- hang on for a second -- 18 minutes. 17 MR. RANDAZZA: I'm going to call Jordan Conradson. 18 THE COURT: Mr. Conradson, if you would come up to the bar to my courtroom deputy, she'll swear you in. 19 20 COURTROOM DEPUTY: Please state your first and last 10:48:23 name and spell them both for the record. 21 THE WITNESS: It's Jordan Conradson. J-O-R-D-A-N. 22 C-O-N-R-A-D-S-O-N. 23 24 COURTROOM DEPUTY: Raise your right hand. 25 (JORDAN CONRADSON, a witness herein, was duly sworn 10:48:35 United States District Court

	Ca	ase: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 36 of 100 35	
1	or a	ffirmed.)	10:48:35
2	or u	DIRECT EXAMINATION	10.10.00
3	BY M	R. RANDAZZA:	
4	Q.	Hello, Mr. Conradson.	
5	A.	ні.	10:48:59
6	Q.	Can you how are you employed, sir?	
7	A.	I'm a full-time journalist with thegatewaypundit.com. How	
8	lonq	did you say?	
9	Q.	No. But I will ask that. How long have you been doing	
10	that	?	10:49:12
11	Α.	Oh, I have been doing it for over a year and a half now.	
12	Q.	And what is the primary topic you cover?	
13	Α.	I cover politics in Arizona.	
14	Q.	Have you ever interviewed Katie Hobbs?	
15	A.	I've tried to but she refused to speak with me.	10:49:29
16	Q.	Have you ever interviewed Kari Lake?	
17	A.	Yes. She has spoken with me so I have covered Kari Lake.	
18	Q.	If Ms. Hobbs would speak to you, would you report her	
19	pers	pective?	
20	A.	Yes.	10:49:46
21	Q.	Have you ever received press credentials anywhere?	
22	A.	Yes. The Arizona Senate gave me press credentials.	
23	Q.	And how long ago was that?	
24	A.	That was sometime in 2021.	
25	Q.	And have they ever threatened to revoke them?	10:50:05
		United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 37 of 100	
	JORDAN CONRADSON - Direct	
1	A. No.	10:50:07
2	Q. Are you aware I'm sorry. You wrote a series of	
3	articles last year about Maricopa County Supervisor Steve	
4	Chucri; is that correct?	
5	A. Yes. Steve Chucri, he was a Maricopa County Supervisor	10:50:27
6	but he resigned shortly after I broke my series of articles.	
7	Q. And what were your articles about?	
8	A. They are undercover I wouldn't say undercover. He was	
9	having a conversation with some people and they recorded it	
10	and, basically, in the conversation, he admitted to everything	10:50:45
11	that the Board of Supervisors was publicly stating, he admitted	
12	that all of was false. He didn't believe it. He did not stand	
13	by them. He even made some disparaging comments about his	
14	colleagues.	
15	Q. Were you the first one to report on that?	10:51:04
16	A. Yes.	
17	Q. Were you the only one?	
18	A. I believe so. I think some people covered his resignation	
19	but I don't think anyone put out the actual audiotapes.	
20	Q. Are you aware of why he resigned?	10:51:16
21	A. Yes. He stated that it was over some comments that he	
22	made.	
23	Q. The comments you reported on?	
24	A. The comments that I reported on, yes.	
25	Q. Have you encounter the any hostility from the Board of	10:51:29
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 38 of 100	
	JORDAN CONRADSON - Direct	
1	Elections and other defendants in this case since then?	10:51:31
2	A. Yes. So the it has been increasing since then,	
3	especially recently. They followed me off of their property	
4	with a drone after I tried to gain entry and they used	
5	sheriff's deputies to intimidate me and threaten arrest.	10:51:46
6	Q. And do you recall when they when the defendants	
7	instituted this credentialing requirement?	
8	A. Yes. It was sometime in September, at the end of	
9	September, maybe the 27th.	
10	Q. And did a member of your a competing news organization	10:52:08
11	write a tweet about that?	
12	A. Yes. They said that they hinted that it was	
13	specifically designed to keep me out of the press conferences.	
14	Q. And then did any Government official retweet that?	
15	A. Yes. Stephen Richer, the Maricopa County Recorder, he	10:52:25
16	retweeted it and it looked like he was agreeing with it and	
17	confirming it. He put a GIF on it saying agreeing with her	
18	that he was fancy in doing this to, basically, do that, keep me	
19	out.	
20	Q. When you applied for your press credentials, did you	10:53:09
21	submit samples of your work.	
22	A. Yes, I did.	
23	Q. Was that requested?	
24	A. Yes.	
25	Q. How many did you submit?	10:53:19
	United States District Court	

	Ca	ase: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 39 of 100 38	
		JORDAN CONRADSON - Direct	
1	A.	I think I did three.	10:53:21
2	Q.	Did you submit any other information, though?	
3	A.	Pretty much all of my information. I believe I had to put	
4	wher	e I lived, all of my contact information, the contact	
5	info	rmation for my editors, and I think there was a few more	10:53:32
6	thin	gs on the list.	
7	Q.	Did they ask you any questions geared towards security	
8	thre	ats?	
9	A.	I don't believe so.	
10	Q.	Did they ask you any questions as to how much room you	10:53:46
11	woul	d need at a press conference?	
12	Α.	No.	
13	Q.	Have you ever been ejected from a press conference?	
14	A.	No.	
15	Q.	Have you ever been disruptive in a press conference?	10:53:56
16	Α.	No.	
17	Q.	Thank you, sir. Actually, I do have another question for	
18	you.	Sir, what is your favorite political party?	
19	A.	The Republican Party but I wear that on my sleeve. Most	
20	реор	le who actually actually, everybody who reads my work	10:54:23
21	know	s that I am very transparent about it.	
22	Q.	So you've never tried to hide that?	
23	Α.	I've never tried to hide it whatsoever.	
24	Q.	Why do you need these press credentials?	
25	Α.	So that I can fairly cover the actual the election	10:54:37
		United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 40 of 100	
	JORDAN CONRADSON - Direct	
1	that's going on. It was for the election press conferences, so	10:54:41
2	I can fairly cover it and receive firsthand information of what	
3	is going on in that room.	
4	Q. Do you think it would be more fair to someone you're	
5	reporting on to ask them questions directly?	10:54:51
6	A. Yes.	
7	Q. Can you do that over a video feed?	
8	A. No.	
9	Q. Can you do that from the free speech zone with the	
10	protesters off the curtilage of the property of the Board of	10:54:59
11	Elections?	
12	A. No.	
13	MR. RANDAZZA: I have no further questions, sir.	
14	THE COURT: All right. Thank you, Mr. Randazza.	
15	Mr. Trullinger or Liddy, any questions for this	10:55:08
16	witness?	
17	MR. TRULLINGER: A few, Your Honor. Can you tell me	
18	how much time I have, please.	
19	THE COURT: You have 30 minutes.	
20	MR. TRULLINGER: 30 minutes. Thank you, sir.	10:55:16
21	It's my understanding if they have exhibits for the	
22	Court, we can just submit them; is that correct?	
23	THE COURT: As long as the other side has seen them	
24	or has copies, yes.	
25	MR. TRULLINGER: I'm going to offer to the Court 25	10:56:03
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 41 of 100	
	JORDAN CONRADSON - Cross	
1	exhibits, the first 20 of which were	10:56:05
2	THE COURT: Attached to the response; correct?	
3	MR. TRULLINGER: Yes.	
4	THE COURT: So I have those.	
5	MR. TRULLINGER: The first 20 were in response, the	10:56:11
6	last five were not. So those are the extra ones.	
7	COURTROOM DEPUTY: How are you going to show them to	
8	the witness, on the document camera or your computer?	
9	MR. TRULLINGER: Document camera.	
10	CROSS - EXAMINATION	10:56:44
11	BY MR. TRULLINGER:	
12	Q. Mr. Conradson, when you wrote the article	
13	Can you see it up there on your screen?	
14	A. Yes.	
15	Q. This is an article you wrote September 26, 2022, and that	10:57:09
16	has your by line; correct?	
17	A. Yes.	
18	Q. So is it fair to say that everything that has your by line	
19	is something that you wrote?	
20	A. Yes.	10:57:19
21	Q. When you wrote that article, did you call anybody from the	
22	County to find out about the Press Pass?	
23	A. The one that's on my screen?	
24	Q. I apologize.	
25	Sorry. The one on your screen now is Exhibit 3	10:57:44
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 42 of 100	
	JORDAN CONRADSON - Cross	
1	entitled "Breaking: Maricopa County creates 'Ministry Of	10:57:47
2	Truth' To Silence The Gateway Pundit Now Requiring Official	
3	Press Pass for Media 'To ENTER ITS FACILITIES And/Or Cover	
4	Events Related To The 2022 General Election."	
5	Just to clarify again, that's written by you;	10:58:05
6	correct?	
7	A. Yes.	
8	Q. Did you call anybody from the County to ask about the	
9	Press Pass criteria?	
10	A. I did.	10:58:12
11	Q. Is there a reason that you don't cite anything in there,	
12	in that article?	
13	A. Because they just told me to go online and email for a	
14	press credential, which I did.	
15	Q. So the headline "Ministry of Truth"?	10:58:21
16	A. Yes. I put that in quotes.	
17	Q. What's that?	
18	A. I put that in quotes.	
19	Q. Right. That's just your opinion; correct?	
20	A. Yes, but it's also the opinion of many others.	10:58:37
21	Q. I'm just asking if it's it was your opinion?	
22	A. Yes.	
23	Q. Is there a reason you didn't say it is my opinion that	
24	this is a ministry of truth?	
25	A. I'm sorry. Can you repeat the question?	10:58:47
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 43 of 100	
	JORDAN CONRADSON - Cross	
1	Q. You present this as if it was a true thing, right, instead	10:58:49
2	of just your opinion, I mean?	
3	A. I mean, everyone who reads my work, they know I'm very	
4	opinionated, maybe not very opinionated but opinionated, yes.	
5	Q. And Exhibit Number 6 is another article written by you; is	10:59:05
6	that correct?	
7	A. Yes.	
8	Q. It says, "ELEVEN Locations Had No Republicans At All" and,	
9	"OVER 100 More Democratic Poll Workers Than Republicans" were	
10	hired.	10:59:44
11	Did you call the County to ask whether that was fact	
12	or not?	
13	A. I don't believe so.	
14	Q. You just assumed it or where did you get the information?	
15	A. Well, there was a lawsuit against Maricopa County which is	10:59:53
16	where I took that information from.	
17	Q. So you got it from secondhand information; correct?	
18	A. I wouldn't say that.	
19	MR. RANDAZZA: Objection.	
20	BY MR. TRULLINGER:	11:00:06
21	Q. Is there a reason that you didn't	
22	THE COURT: Hold it. There's an objection pending.	
23	Mr. Randazza, the rule?	
24	MR. RANDAZZA: Mischaracterizes the testimony.	
25	THE COURT: No. I'll allow it. He's free to agree	11:00:15
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 44 of 100	
	JORDAN CONRADSON - Cross	
1	or disagree.	11:00:18
2	Mr. Conradson, do you need to have the question read	
3	back to you.	
4	THE WITNESS: Yes, can you repeat the question?	
5	THE COURT: Elaine, please.	11:00:24
6	(Question not read.)	
7	BY MR. TRULLINGER:	
8	Q. Is there a reason that you did not call anyone from the	
9	County to verify whether this was a truthful statement or a not	
10	truthful statement?	11:00:32
11	A. I wasn't sure. A lot of the times I've called the County	
12	in the past, people give me conflicting answers. So I wasn't	
13	sure if that was the best place to go.	
14	Q. Okay. So you didn't call the County?	
15	A. To the County employees, no, I did not.	11:00:43
16	Q. You were denied a Press Pass on September 30 of 2022; is	
17	that correct?	
18	A. Yes.	
19	Q. And after being denied a Press Pass, you came into the	
20	building on October 13, 2022, and tried to get in with other	11:01:02
21	people that had Press Passes correct?	
22	A. I tried to see if there was yes, I did. I came to the	
23	building.	
24	Q. And you had a camera with you that was hidden on you;	
25	correct?	11:01:14
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 45 of 100	
	JORDAN CONRADSON - Cross	
1	A. I don't have a hidden camera. It was not hidden.	11:01:15
2	Q. Okay. Where was the camera?	
3	A. It was open and notoriously on my chest, just around my	
4	chest. Lens cap was off. Everybody could see it.	
5	Q. But in any event, you tried to you knew you weren't	11:01:30
6	supposed to be there because you didn't have a Press Pass;	
7	true?	
8	A. I didn't know I wasn't supposed to be there. It's a	
9	public building. I just attempted to speak to them and plead	
10	my case for why I should be there.	11:01:42
11	Q. Sure. But you're aware that you were not supposed to be	
12	in the building or attending press conferences without a Press	
13	Pass?	
14	A. I was not aware that I was not supposed to be in the	
15	building.	11:01:55
16	Q. You applied for a well, you had applied for a Press	
17	Pass and were denied; correct?	
18	A. Yes.	
19	Q. So what led you to believe that you could be in the	
20	building without it?	11:02:04
21	A. It's a public building. So I went up there and tried to	
22	see if I could possibly get I told them exactly who I was in	
23	the building. I told them what outlet I was with.	
24	Q. And when they asked you to leave, you didn't leave. You	
25	continued to argue your case until they walked you out of the	11:02:21
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 46 of 100	
	JORDAN CONRADSON - Cross	
1	<pre>building; correct?</pre>	11:02:24
2	A. They did not walk me out of the building. I walked out	
3	myself.	
4	Q. I'm sorry?	
5	A. I walked out myself.	11:02:28
6	Q. You showed up again on November 10, 2022, again, without a	
7	Press Pass; correct?	
8	A. I believe that it was November 10, yes.	
9	Q. And by that time, you knew for sure you weren't supposed	
10	to be there without a Press Pass; true?	11:02:42
11	A. No. I had submitted an appeal to my application and I	
12	also had a cease and desist order from my attorney, so I was	
13	going to go in and present that to them and see if they had	
14	gotten me through the appeals process.	
15	Q. So let's talk about that just for a minute. The appeal	11:02:58
16	that you presented, that was an email sent on that same day of	
17	November 10, 2022; correct?	
18	A. Yes.	
19	Q. So between September 30 and November 10, you didn't	
20	appeal; correct?	11:03:12
21	A. I wasn't sure that I would need to but with the increasing	
22	news store	
23	Q. I'm just asking you, did you or did you not appeal within	
24	that 41-day time period?	
25	A. I did not.	11:03:24
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 47 of 100	
	JORDAN CONRADSON - Cross	
1	Q. Looking at Exhibit Number 13, is that a copy of the denial	11:03:48
2	letter that you got?	
3	A. Yes.	
4	Q. And one of the things on there, the last paragraph	
5	basically says, "Further, any press conference about the 2022	11:03:58
6	election will be streamed to a Maricopa County YouTube channel	
7	and are you welcome to view it"; correct?	
8	A. Yes.	
9	Q. Did you take advantage of that? Did you watch all of the	
10	other press events on the YouTube stream after that?	11:04:11
11	A. I watched a few of them but some of them were not	
12	live-streamed I noticed on Maricopa County's YouTube page.	
13	Q. Did you watch all of them that were live streamed?	
14	A. I tried to.	
15	Q. When you say "tried to," that means some you just weren't	11:04:25
16	interested in or what?	
17	A. No. Sometimes there were complications with getting onto	
18	it, getting the Internet working and everything like that. But	
19	I was able to watch it but not actually be there which damages	
20	my ability to gather news.	11:04:41
21	Q. And there were a number of press conferences between	
22	September 30 and November 8 and yet you didn't appeal during	
23	that time period; correct?	
24	A. No, because the news story	
25	Q. Thank you. You answered the question.	11:04:59
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 48 of 100 47	
	JORDAN CONRADSON - Cross	
1	A got a lot bigger after November 8.	11:05:00
2	Q. Do you agree that it's important to keep privacy of	
3	individuals in the back of your mind when you're writing a	
4	story?	
5	A. Yes.	11:05:24
6	Q. I'm going to show you real quick Exhibit 18. This is an	
7	article from Reuters dated November 6, 2022, entitled "'Kill	
8	them': Arizona election workers face midterm threats."	
9	Do you see that?	
10	A. Yes.	11:06:20
11	Q. One of the things this article talks about is that on July	
12	31 that Gateway Pundit reported that Maricopa County election	
13	staff technician gained unauthorized access to a computer	
14	server room where he deleted 2020 election data that was set to	
15	be audited. That's a story you wrote; correct?	11:06:47
16	A. I believe so.	
17	Q. And the website, the story that you published also	
18	included the name of the staff technician and his photo;	
19	correct?	
20	A. It wasn't you couldn't you couldn't identify his	11:06:57
21	face in the photo but yes.	
22	Q. You put his name in the article?	
23	A. Yes.	
24	Q. And you're aware that when you put someone's name in an	
25	article after you're criticizing them, that they are likely to	11:07:08
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 49 of 100	
	JORDAN CONRADSON - Cross	
1	get threats?	11:07:11
2	MR. RANDAZZA: Objection. Calls for speculation.	
3	THE COURT: He can either agree or disagree. The	
4	objection is overruled.	
5	You can answer, Mr. Conradson.	11:07:21
6	THE WITNESS: I would disagree with that.	
7	BY MR. TRULLINGER:	
8	Q. You're aware that people have claimed to have gotten	
9	threats as a result of something you wrote; correct?	
10	A. I have not aware that people got threats as a result of	11:07:33
11	something that I wrote.	
12	Q. And the information that you got or the information that	
13	your article was based on didn't come from the County, did it?	
14	A. No.	
15	Q. It came from some blogger out there that	11:07:47
16	A. Well, not from a blogger. It came from security footage	
17	that did come from the County and using time stamps on the	
18	footage, I linked that to another report.	
19	Q. Exhibit 23 is an article that you wrote on July 31, 2022;	
20	correct?	11:08:24
21	A. Yes.	
22	Q. And in that article you posted a picture and the name of	
23	the staff technician; correct?	
24	A. Oh, yes. I did that to show that he is employed with	
25	Maricopa County Elections.	11:08:56
	United States District Court	

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 50 of 100 49 JORDAN CONRADSON - Cross And at the top of the picture it says, "On Saturday it was 1 Q. 11:08:58 revealed by Vanbibber that Maricopa County election Database 2 Administrator Brian Ramirez was granted unauthorized entry to 3 the server room on multiple occasions." That's the source of 4 5 your information; correct? 11:09:14 6 Yes, but, actually, I would say the source of my Α. 7 information is the video that I saw. All right. But you didn't see the video. Vanbibber saw 8 Ο. 9 the video and reported on it? I was there to see the video. I believe I included 10 Α. No. 11:09:25 11 the video in my report. Did you ever call Maricopa County to ask them about that? 12 Q. 13 I don't think so. Α. UNIDENTIFIED MALE: Can I have a word just before you 14 15 quys continue? Do you mind? It's Board of Commission, transit 11:09:48 16 of commerce to USC, and an individual that was marked about an 17 arrest stop. I am from California. 18 THE COURT: Sir, you cannot interrupt this proceeding 19 in this way. 20 UNIDENTIFIED MALE: Okay. Just say you mind and I 11:10:12 won't, until the end. 21 THE COURT: I'm not going to allow you to address the 22 You're not a party in this matter. Please be seated. 23 Court. Call the marshals, please, Julie. 24 25 UNIDENTIFIED MALE: Well, yeah, but it's just that I 11:10:22

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 51 of 100 50	
	JORDAN CONRADSON - Cross	
1	sued the state and I want to get what department pays.	11:10:25
2	THE COURT: Sir, we are in the middle of a proceeding	
3	on a specific matter that has been noticed.	
4	UNIDENTIFIED MALE: Well, I'm in the middle of	
5	changing my address.	11:10:38
6	THE COURT: That has nothing to do with this matter.	
7	UNIDENTIFIED MALE: All right. This is the time	
8	stamped and I get paid for the in the center heading, so	
9	it's kind of a bother. I mean, you guys can go ahead and call	
10	but I have to know. You're the judge; right? You're just	11:10:52
11	Are you telling me to get out?	
12	THE COURT: Sir, that is not something I can help you	
13	in any event. Maybe the Clerk's Office can help you on the	
14	first floor. Yes. But to just come into a random courtroom	
15	UNIDENTIFIED MALE: So I won't get ignored. You're	11:11:08
16	going to send them out after the U.S. Post Office post card?	
17	THE COURT: No, I am not, sir. You are disrupting a	
18	proceeding.	
19	UNIDENTIFIED MALE: Okay. The post card.	
20	THE COURT: The marshals have been contacted and I	11:11:20
21	need you to please either leave or be seated and be silent.	
22	UNIDENTIFIED MALE: Yeah. Maybe you go ahead and	
23	consume some chemicals.	
24	THE COURT: I'm sorry, counsel, and to the members of	
25	the gallery.	11:11:41
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 52 of 100	
	JORDAN CONRADSON - Cross	
1	Please proceed.	11:11:42
2	BY MR. TRULLINGER:	
3	Q. Mr. Conradson, two days ago you went back to the Maricopa	
4	County Tabulation and Election Center and you tried to get in	
5	again; correct?	11:11:53
6	A. Yes, I tried to appeal my case.	
7	Q. And, again, you had to be escorted out of the building,	
8	did you not?	
9	A. I did not have to be.	
10	Q. Were you?	11:12:04
11	A. No. I was asked to leave and I left. I did not enter the	
12	building either.	
13	Q. One of the stories you wrote about Katie Hobbs you	
14	mentioned that when you tried to interview her, she walked away	
15	from you. You actually did you chase after her? Did you	11:12:23
16	run after her?	
17	A. I didn't run. I walked after her but that's standard of	
18	journalists. That's what we do I would say.	
19	MR. TRULLINGER: That's all I have, Your Honor.	
20	Thank you.	11:12:46
21	THE COURT: Thank you, Mr. Trullinger.	
22	Do you have any redirect, Mr. Randazza?	
23	MR. RANDAZZA: I do, Your Honor.	
24		
25		
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 53 of 100	
	JORDAN CONRADSON - Redirect	
1	REDIRECT EXAMINATION	11:12:51
2	BY MR. RANDAZZA:	
3	Q. Sir, when you were asked about Exhibit actually, I'm	
4	going to come up there.	
5	When you were asked about Exhibit 3, do you recall	11:13:11
6	that, the article?	
7	A. Which one was that exactly?	
8	Q. This one here.	
9	A. Yes.	
10	Q. You said you got information for that article from the	11:13:31
11	court file?	
12	A. No, not this one. From the one about poll workers.	
13	Q. Okay. You got information for that one from the court	
14	file?	
15	A. Yes.	11:13:43
16	Q. Do you often get information from the court file before	
17	you report on something?	
18	A. Yes.	
19	Q. Why from the court file?	
20	A. Because it has the facts of the case and what one party is	11:13:52
21	arguing and what the other party is also arguing.	
22	Q. And you've discussed a tweet where one of the defendants	
23	retweeted somebody essentially mocking you for getting	
24	excluded?	
25	A. Basically, yes.	11:14:10
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 54 of 100	
	JORDAN CONRADSON - Redirect	
1	Q. Is this a true and correct copy of that?	11:14:11
2	A. Yes. That is the exact tweet. Jen Fifield said: County	
3	elections are getting all fancy. Really gonna miss The Gateway	
4	Pundit rolling in and trying to listen in on legitimate	
5	reporter conversations, slash, intimidate public officials.	11:14:24
6	And Stephen Richer retweeted it saying agreeing	
7	saying, "Yes, I am so fancy," with this GIF cartoon.	
8	MR. RANDAZZA: Your Honor, this is the only exhibit	
9	that the Court has not had.	
10	THE COURT: The defense has seen it?	11:14:44
11	MR. RANDAZZA: Yes. We provided them with a copy.	
12	BY MR. RANDAZZA:	
13	Q. And then you were questioned about your hidden camera;	
14	correct?	
15	A. Yes. I I don't own a hidden camera, though.	11:14:51
16	Q. Did you try to bring the camera with you today?	
17	A. I did, yes.	
18	Q. What happened?	
19	A. They told me I couldn't bring a camera into the courtroom.	
20	Q. Is this photograph a true and correct copy of that camera?	11:15:03
21	A. Yes.	
22	Q. Now there's two cameras in that picture. Can you specify	
23	which one?	
24	A. Oh. Okay. So there's my cell phone, which is the camera	
25	I'm taking a photo of myself with. The one on my stomach,	11:15:14
	United States District Court	

	Ca	se: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 55 of 100	
		JORDAN CONRADSON - Redirect	
1	that	's my hidden camera. It's not actually hidden. It's right	11:15:17
2	out :	in the open. It's pretty big, too.	
3	Q.	You were provided with when you were rejected for your	
4	pres	s credentials, the rejection said that all of the press	
5	confe	erences would be live-streamed; correct?	11:15:35
6	A.	Yes.	
7	Q.	Were they?	
8	A.	Not all of them.	
9	Q.	Do you take any money from any subjects of anything that	
10	you v	write about?	11:15:49
11	A.	No.	
12	Q.	Do you own any do you have any ownership interest in	
13	any s	subject that you write about?	
14	A.	No.	
15	Q.	Are you related to anybody that you write about?	11:15:56
16	A.	No.	
17	Q.	Are you in any way do you have any relationship with	
18	anybo	ody that would call your ethics or bias into question?	
19	A.	I'm sorry, can you repeat the question?	
20	Q.	Yeah. That was a terrible question. I'm ashamed of it.	11:16:12
21		Is there you heard the expert testify about	
22	jour	nalistic standards, bias?	
23	A.	Yes.	
24	Q.	Would you say that any of those are a problem for you?	
25	A.	No.	11:16:26
		United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 56 of 100 55	
1	Q. Do you meet any of those criteria? Do you own stock in	11:16:29
2	any company that you report on?	
3	A. No.	
4	Q. Are you you're not related to any candidates?	
5	A. No.	11:16:38
6	Q. I have no further questions for you, sir.	
7	A. Thank you.	
8	THE COURT: All right. Mr. Conradson, you may step	
9	down. Thank you.	
10	THE WITNESS: Thank you, Your Honor.	11:16:49
11	(Witness excused.)	
12	THE COURT: Mr. Randazza, you have about six minutes	
13	left. Do you have any other witnesses?	
14	MR. RANDAZZA: Yes. I call Joseph Hoft.	
15	THE COURT: We're going to have to hold for a second	11:17:04
16	until my courtroom deputy returns. There's no one that can	
17	administer the oath properly.	
18	Folks, if everybody wants to take a break, you can	
19	stand up and stretch.	
20	MR. RANDAZZA: May I take a brief break?	11:17:34
21	THE COURT: Comfort break, yes.	
22	If anybody needs to use the restroom, we will resume	
23	in about five minutes.	
24	MR. TRULLINGER: Could you let me know my time,	
25	please.	11:17:44
	United States District Court	

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 57 of 100 56 MR. LIDDY: Because there was an interruption and 1 11:17:45 2 we --3 THE COURT: I took it off. I still have you with 17 minutes on the defense side. 4 5 MR. TRULLINGER: That's for witnesses and stuff? 11:17:51 THE COURT: Yes. 6 7 MR. TRULLINGER: Thank you, sir. (Recess at 11:18; resumed at 11:26.) 8 9 (Court was called to order by the courtroom deputy.) THE COURT: All right. Thank you, everyone. Please 10 11:26:09 11 be seated. 12 And Mr. Hoft, if you could step forward now, Ms. Martinez will swear you in. 13 COURTROOM DEPUTY: Please state your name and spell 14 15 your first and last name for the record. 11:26:18 16 THE WITNESS: My name is Joseph Hoft, Joseph Walter 17 Hoft. J-O-S-E-P-H; Walter, W-A-L-T-E-R; and Hoft, H-O-F-T. 18 COURTROOM DEPUTY: Raise your right hand. (JOSEPH HOFT, a witness herein, was duly sworn or 19 affirmed.) 20 11:26:29 DIRECT EXAMINATION 21 BY MR. RANDAZZA: 22 Mr. Hoft, what is your position with The Gateway Pundit? 23 Q. Currently, I'm vice president, contributor and editor of 24 Α. 25 The Gateway Pundit. 11:27:06 United States District Court

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 58 of 100 How long has The Gateway Pundit been publishing? 1 Q. 11:27:08 Since approximately 2004. My twin brother founded the 2 Α. 3 site. And do you know approximately how many readers per month 4 Ο. 5 it gets? 11:27:23 It varies. Right now, like last week with the election, 6 Α. 7 we probably had three and a half million people a day. We have had as much as seven million people a day. We've had nearly --8 9 well, close to a billion hits last year, 900 million and growing. Every year we've grown. 10 11:27:42 11 I have no further questions, sir. Q. MR. TRULLINGER: No questions, Your Honor. 12 THE COURT: All right. It sounds like you can step 13 down then, Mr. Hoft. Thank you. 14 15 (Witness excused.) 11:28:07 16 THE COURT: That was your last witness; is that 17 correct? 18 MR. RANDAZZA: It is, Your Honor. Thank you. THE COURT: All right. Very good. 19 Then we'll pass over to the defendants. I believe 20 11:28:16 you're calling someone telephonically; is that right, 21 Mr. Trullinger? 22 MR. TRULLINGER: Yes, Your Honor. 23 THE COURT: All right. Mr. Moseley is already on the 24 25 line? 11:28:29 United States District Court

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 59 of 100 58	
1	All right. Very good.	11:28:29
2	Mr. Moseley, this is Judge Tuchi. Can you hear me	
3	all right, sir?	
4	THE WITNESS: Yes, sir. Judge. Thank you for	
5	letting me appear in court today.	11:28:38
6	THE COURT: Thank you. My courtroom deputy is now	
7	going to administer the oath.	
8	Go ahead, Julie.	
9	COURTROOM DEPUTY: Mr. Moseley, can you state your	
10	name, first and last, and spell them both for the record,	11:28:45
11	please.	
12	THE WITNESS: My name is Roy Fields Moseley. R-O-Y.	
13	F-I-E-L-D-S. M-O-S-E-L-E-Y.	
14	COURTROOM DEPUTY: Thank you. I can't see you but if	
15	you can raise your right hand, please.	11:29:02
16	(ROY MOSELEY, a witness herein, was duly sworn or	
17	affirmed.)	
18	COURTROOM DEPUTY: Mr. Moseley are you on a speaker	
19	phone?	
20	THE WITNESS: I am not.	11:29:20
21	DIRECT EXAMINATION	
22	BY MR. TRULLINGER:	
23	Q. Mr. Moseley, can you hear me?	
24	A. I can.	
25	Q. All right. This is Chuck Trullinger, just so you know who	11:29:25
	United States District Court	

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 60 of 100 59 ROY MOSELEY - Direct 1 is speaking. 11:29:28 Could you tell us your current job title, please. 2 I am the Communications Director for Maricopa County. 3 Α. How long have you been doing that job? 4 Ο. 5 Approximately seven and a half years. 11:29:43 Α. And prior to that, did you work in journalism or somewhere 6 Q. 7 else? I was a television journalist for almost 22 years. 8 Α. 9 Q. And did you do both writing and on the air or can you describe that a little bit for us? 10 11:30:01 11 I reported regularly throughout my career so writing Α. Yes. my own stories. At the local level, you don't have big, fancy 12 13 entourage of people that are writing things for you. You write it yourself and get it approved by the editorial process and 14 15 then broadcast it. 11:30:22 16 And I understand at one point you worked for azfamily.com; Q. 17 is that right? 18 Α. Yes. That's the digital portion of the Channel 3. Ιt used to be Channel 3, now it's 3 and 5 here in this market. 19 20 And did you cover events in Utah at the Capitol? 11:30:42 Ο. I worked in Utah for the CBS affiliate for a little 21 Yes. Α. 22 over ten years. In your experience as a journalist, have you ever had to 23 Ο. apply for some sort of credentials or access to attend an 24 event? 25 11:31:00

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 61 of 100 60 ROY MOSELEY - Direct Many times. I have a whole pile in a drawer of 11:31:01 1 Α. memorabilia of various events that I've applied for over the 2 3 years. The Press Pass credentials that are at issue in this 4 Ο. 5 present case, those are -- you put those into place; is that 11:31:15 correct? 6 7 Α. I did. And I want to ask you some questions about that. Was the 8 0. 9 intention of the Press Pass criteria to keep people out who may write negative articles about the county? 10 11:31:32 11 Α. No, it was not. We have a lot of tough questions every 12 day. 13 What was the purpose of the Press Pass conference or the Ο. criteria? 14 15 It was mainly to make sure that we were making space and 11:31:51 Α. 16 for people that we knew were legitimate members of the media 17 that could reach a large audience to help spread facts. And also reflect the fact that we had a cross of national and 18 19 international media in 2020 and that wasn't expected at that time. That happened somewhat organically. 20 11:32:12 And then we understand that we can't allow everyone 21 in our buildings or access to our leadership without limits, 22 23 and we wanted to ensure that they at least had our side and are regularly -- in a regular fashion so we could control the size 24 of the crowd and the security at those events. 25 11:32:30

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 62 of 100 61 ROY MOSELEY - Direct I'm going to read to you from Exhibit Number 1 1 Q. Okay. 11:32:33 which is the maybe 2022 election pass criteria. One of the 2 things it says is, "Because of logistical and security 3 considerations, it is impossible to give the public and the 4 5 media limitless access to Members of the Board of Supervisors, 11:32:49 the County Recorder and election experts for events such as 6 7 press conferences and availabilities." And I want to ask you first about logistics. 8 Ιs 9 there limited space for press conferences? That is correct. 10 Α. 11:33:05 11 I understand that they started off at the 10th floor of Q. Building 301 and then since then they have moved to the 12 13 Maricopa County Tabulation and Election Center; is that correct? 14 15 Yeah. The one that's in 301 on the 10th floor is in the 11:33:19 Α. 16 Board of Supervisors' conference room. That room also affords 17 us the ability to stream to YouTube. It's a built-in system 18 because that room is used for meetings of the Board that are 19 streamed publicly. 20 So once we made room for cameras and everything, we 11:33:34 21 had approximately 50 seats that could accommodate reporters.

Q. Sure. And after the 2020 election, did you anticipate there would be a whole lot more people wanting to attend press conferences?

25

A. I think it's fair to say yes. And I think it's fair to 11:33:53

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 63 of 100 62 ROY MOSELEY - Direct say that we needed a venue where we could address people 1 11:33:55 instead of having 50 requests a week, that, "Can I get 15 2 3 minutes, ten minutes, an hour with the Chairman," or the Recorder or whoever it might be. I'm not the press person for 4 5 the Recorder, so I can't speak for him. But I think all of 11:34:10 6 them try to make themselves available when they can. But this 7 was a way to streamline that and make sure everyone's needs 8 were served. 9 THE COURT: Mr. Trullinger, I need to interrupt you for a moment. 10 11:34:25 11 Mr. Moseley, this is Judge Tuchi. The quality of the phone connection is not great and so I'm going to ask you to 12 13 slow down just a little bit because I'm concerned about the court reporter and her ability to get it completely accurate 14 15 record for review later. 11:34:39 16 Is that all right? 17 THE WITNESS: Okay. Does this sound better? MR. TRULLINGER: We'll see. I'll ask a question and 18 we'll see. 19 20 BY MR. TRULLINGER: 11:34:48 You can't see but there's a court reporter here and she's 21 Q. taking down what all of us say, so we just need to make sure we 22 slow down a little bit so that she can catch everything we say. 23 24 I apologize. Α. 25 All right. With regard to security concerns, was there 11:35:01 Q. United States District Court

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 64 of 100	
	ROY MOSELEY - Direct	
1	anytime after 2020 when people tried to get into the Elections	11:35:05
2	Department Center?	
3	A. Well, during 2020, yes, following the 2020 election, on	
4	the Wednesday night afterward, people tried to follow media.	
5	We had no formal process over at MCTEC at that time and I was	11:35:26
6	trying just	
7	THE COURT: Okay. Mr. Moseley. Mr. Moseley. You	
8	have not slowed down one bit, sir. I need you to be very	
9	conscious of that. I need you to go a little slower for the	
10	purposes of the court reporter and for my understanding. Thank	11:35:41
11	you, sir.	
12	BY MR. TRULLINGER:	
13	Q. Go ahead and start over, just so we make sure that	
14	everybody hears you. Thank you, sir.	
15	A. The night after the election in 2020, a large crowd	11:35:52
16	gathered outside of MCTEC, which is the Maricopa County	
17	Tabulation and Election Center. Several people were not	
18	members of the media but perhaps might say they are, but they	
19	are not what we would call news reporters. They managed to	
20	follow legitimate news crews into the lobby of MCTEC. This was	11:36:14
21	a security concern. They had to be removed. There was a large	
22	crowd gathered outside and we didn't want a repeat of that type	
23	of situation when we came up on 2022.	
24	Q. Gotcha. And one of the things that were instituted as	
25	well was fencing; is that correct?	11:36:37
	United States District Court	

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 65 of 100

ROY MOSELEY - Direct

A. Correct. There is now permanent fencing outside of MCTEC 11:36:42
 which houses a smaller parking lot for certain employees who
 work there all the time. There is some temporary fencing along
 the exterior.

5 And I think it's fairly well-documented that what 11:36:57 6 happened leading up to the primary this year, that certain 7 people who call themselves First Amendment auditors were 8 outside. They were videotaping or recording or taking pictures 9 of employees, their license plates as they came into the 10 parking area and, therefore, there was a temporary fencing. 11:37:17

11 That evolved into a larger security effort by MCSO 12 and the Sheriff has spoken extensively about this to set up 13 Free Speech Zones and put up barricades to make sure nobody was 14 in danger from traffic or anything like that if they chose to 15 come and protest at MCTEC.

Q. With regard to the Press Pass criteria, I understand there's an online form that people have to fill out and submit; is that correct?

19 A. That is correct.

Q. And who gets that form? Who is part of the -- is it you
or is it a team or who is it?

A. That is a team of eight of us that were -- that receive
that form. Some of them are on there because they handle
logistics of responding and about six of those people are all
communicators, most of them with the journalism background as 11:38:17

United States District Court

11:37:38

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 66 of 100	
	ROY MOSELEY - Direct	
1	well, and it takes two yeses to approve somebody.	11:38:20
2	Q. So if two of the people say yes, the person who has	
3	applied gets a Press Pass, otherwise they do not; is that	
4	correct?	
5	A. Well, it would take it to another level of consideration.	11:38:35
6	Why are we what are the what are the reasons under the	
7	criteria that are listed on the website.	
8	Q. Okay. Has the County granted Press Passes to members of	
9	press who write regularly negative stories about the County?	
10	A. I think everybody in this market has written a negative	11:38:56
11	story at least once about the County.	
12	Q. Can you give us some examples of news media that have	
13	gotten Press Passes?	
14	A. In addition to local	
15	Q. Well, let me	11:39:13
16	A local TV stations and their crews?	
17	Q. I'm sorry. I missed that.	
18	A. So please repeat the question.	
19	Q. Let me ask you again. Was a Press Pass given to Newsmax,	
20	for example?	11:39:31
21	A. Correct.	
22	Q. And does Newsmax	
23	A. Newsmax	
24	Q. Sorry. Go ahead.	
25	A. Yes. In addition to local journalists with whom we are	11:39:41
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 67 of 100	
	ROY MOSELEY - Direct	
1	more familiar, most of the well-known networks, also some not	11:39:45
2	so well-known perhaps, Newsmax, Fox News, The Center Square,	
3	Epoch Times, Fox Business. And most recently, surprisingly,	
4	after the election, a reporter from The Western Journal applied	
5	as well and they are not always kind to us.	11:40:08
6	Q. Is the County afraid of being asked hard questions?	
7	A. Of course not.	
8	Q. Would you rather have a journalist ask a question than	
9	present something without asking?	
10	A. I would always prefer that.	11:40:31
11	Q. And are you available and others available in the County	
12	if someone wants to call and ask a question or to verify a	
13	story?	
14	A. I handle probably 90 percent of the questions, at least	
15	initially that come to the Board of Supervisors and some other	11:40:48
16	departments and, yes, we handle those by email, phone calls,	
17	interviews if appropriate all the time.	
18	Q. And with regard to the criteria that has been set out	
19	for getting a Press Pass, what sort of journalist is the County	
20	expecting? What sort of ethical rules or guidelines or what	11:41:15
21	are you looking for with those Press Pass criteria?	
22	A. Well, we are really interested in serving journalists who	
23	are interested in selling the truth or at least pursuing the	
24	truth and that's always our goal.	
25	Q. Has Mr. Conradson ever called you to ask you to verify any	11:41:47
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 68 of 100	
	ROY MOSELEY - Direct	
1	information?	11:41:52
2	A. Not that I'm aware of.	
3	Q. Are you aware of whether he's ever called anybody else	
4	from the County that you're aware of to ask about or to fact	
5	check on anything?	11:42:05
6	A. I believe he has tried to call Megan Gilbertson at the	
7	Elections Department.	
8	Q. The press conferences are YouTube streamed; is that	
9	correct?	
10	A. That was part of our communications plan as we headed	11:42:28
11	toward the 2022 general election, correct.	
12	Q. And do you try to live stream all of the press	
13	conferences?	
14	A. We did and when we if we ran into a bandwith issue or	
15	some sort of other technical interruption, we were regarding it	11:42:46
16	and we posted it later so it is available to the general	
17	public.	
18	Q. Okay. So if there was a problem while you were live	
19	streaming it, it was still recorded and it would be available	
20	later. Is that what you're saying?	11:43:00
21	A. That is correct.	
22	Q. Did Mr. Conradson ever call you to ask you about the Press	
23	Pass criteria or why he was not granted a Press Pass?	
24	A. He did not.	
25	Q. And when he sent his appeal letter in, did he give any	11:43:24
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 69 of 100	
	ROY MOSELEY - Cross	
1	reason why the decision should be changed?	11:43:27
2	A. He said we should change it because I believe it was	
3	because and I know this is an exhibit but from memory, I'm	
4	just saying he believed his First Amendment rights were being	
5	violated. He did not address the reasons that we felt his pass	11:43:43
6	should be denied.	
7	Q. All right. Mr. Moseley, in the interest of time, I'm	
8	going to I think I may be done for now so the other attorney	
9	will be asking you some questions. So hold on.	
10	THE COURT: Mr. Randazza, you have four minutes left.	11:44:05
11	MR. RANDAZZA: Thank you.	
12	CROSS - EXAMINATION	
13	BY MR. RANDAZZA:	
14	Q. Sir, you said that you tried to stream all the press	
15	conferences; correct?	11:44:15
16	A. That is correct.	
17	Q. But you haven't been successful?	
18	A. I think it depends on which things you're calling a press	
19	conference.	
20	Q. When you do live stream a press conference, is there an	11:44:33
21	opportunity through that platform for journalists or members of	
22	the public to ask questions?	
23	A. No, there is not. Like a Webinar you mean?	
24	Q. Your answer is sufficient, sir.	
25	You said in 2020 some people had to be removed from	11:44:52
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 70 of 100	
	ROY MOSELEY - Cross	
1	the premises; is that correct, sir?	11:44:57
2	A. That's my recollection.	
3	Q. Were any of them Mr. Conradson?	
4	A. Not that I know of.	
5	Q. When this team of eight meets to decide which journalists	11:45:09
6	are approved and not approved, do you record those meetings?	
7	A. No.	
8	Q. Do you take minutes of those meetings?	
9	A. No.	
10	Q. So there's no record of those meetings at all?	11:45:22
11	A. There were no meetings. It's an email chain.	
12	Q. And you said that Newsmax got approved; correct?	
13	A. That is correct.	
14	Q. Did Newsmax ever write a story that cost a member of the	
15	commission their job?	11:45:42
16	A. Are you talking about the member of the Board of	
17	Supervisors?	
18	Q. Yes, sir.	
19	A. Not that I know of. I'm not a Newsmax viewer, though.	
20	Q. Who fact checks stories published by the media in your	11:46:04
21	office?	
22	A. I would say we all have a role in observing what is going	
23	on out there, but there's no way we can ever fact check every	
24	single publication and story that is written about Maricopa	
25	County.	11:46:27
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 71 of 100	
	ROY MOSELEY - Cross	
1	Q. Can you tell me which conflicts of interest that either	11:46:30
2	The Gateway Pundit or Mr. Conradson presents to you?	
3	A. Mr. Conradson doesn't present as an ethical journalist who	
4	practices with integrity or professionalism. He doesn't	
5	contact us to seek the truth or to seek our response to what an	11:46:55
6	accusation might be.	
7	Q. Is that your definition of a conflict of interest, sir?	
8	A. My definition of a conflict of interest would be advocacy.	
9	As your Professor Leslie said, you know, are you an advocacy	
10	organization? Are you advocating for one conclusion or	11:47:19
11	somebody or some thing to get passed?	
12	Q. Can you tell me about	
13	A. He's someone that exhibits those characteristics.	
14	Q. Can you tell me what legislation Mr. Conradson was	
15	advocating to pass?	11:47:38
16	A. He was advocating for candidates.	
17	Q. And you derive that from the content of his reporting?	
18	A. I can, yes.	
19	Q. Can you tell me which associations he has that would	
20	compromise his journalistic integrity?	11:48:02
21	A. I believe he just told everybody that his political	
22	leanings, that he wears that on his sleeve and everybody that	
23	reads his work knows that's where he stands.	
24	Q. Thank you, sir. I appreciate your time.	
25	I have no further questions.	11:48:25
	United States District Court	

ĺ	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 72 of 100	
	ROY MOSELEY - Redirect	
1	THE COURT: All right. Thank you, Mr. Randazza.	11:48:27
2	Mr. Trullinger, do you have any redirect?	
3	MR. TRULLINGER: Yes, Your Honor. Thank you.	
4	REDIRECT EXAMINATION	
5	BY MR. TRULLINGER:	11:48:33
6	Q. Mr. Moseley, does the Election Department have any drones?	
7	A. No.	
8	Q. Are there drones flying around at the were there drones	
9	flying up put up by the Maricopa County Sheriff's	
10	Department?	11:48:53
11	A. You would have to ask the Maricopa County Sheriff's	
12	Department about that, but I did see drones around MCTEC during	
13	the past week and a half.	
14	Q. On a regular basis?	
15	A. Not a regular basis, no. I saw them I saw them as	11:49:06
16	security went up the day before the election.	
17	Q. Mr. Conradson, has he tried to get back into the building	
18	or attend Press Passes since being denied a Press Pass?	
19	A. I believe you outlined this earlier, but yes. He came two	
20	days ago and went to the gate, the doorbell at the gate, and he	11:49:31
21	said he was, once again, there to take up pick up media	
22	credentials for which he wasn't approved.	
23	Q. One of the things he alleged is that when he was not	
24	allowed into the building, that somehow drones were following	
25	him. Did the Elections Department send drones to follow him?	11:49:50
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 73 of 100 72	
1 2	A. Of course not. Q. Do you care whether Mr. Conradson writes articles that are	11:49:55
3	adverse or negative to the County? Or are you interested in	
4	something else I'm sorry. Go ahead.	
5	A. I don't care if he writes articles that are adverse to the	11:50:22
6	County.	
7	Q. Was he denied a Press Pass because of his opinions?	
8	A. No.	
9	Q. In your words, can you just tell us why was he denied a	
10	Press Pass?	11:50:43
11	A. Did you want the official statement?	
12	Q. Sure.	
13	A. He was denied because he doesn't avoid real or perceived	
14	conflicts of interest. If you look at his social media or his	
15	articles, they not only present a conflict. He doesn't seek	11:51:04
16	the truth and his articles have led to direct threats to Board	
17	of Election officials and employees.	
18	Q. All right. Thank you, Mr. Moseley. I think that's all I	
19	have.	
20	THE COURT: All right. Thank you. That exhausts the	11:51:25
21	witnesses that all parties had for the Court today; is that	
22	right?	
23	MR. TRULLINGER: That's correct, sir.	
24	(Witness excused.)	
25	MR. RANDAZZA: Yes, Your Honor.	11:51:31
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 74 of 100 73	
1	THE COURT: Very good.	11:51:32
2	Mr. Moseley, you can stay on the line if you like or	
3	go off. But I can excuse you from testifying now.	
4	Thank you.	
5	Mr. Randazza, I'm going to go ahead and hear your	11:51:51
6	argument now. Before you do that, I'm sorry, there was one	
7	housekeeping matter I wanted to note. In the moving papers	
8	before the Court, and I believe it was from plaintiff, you had	
9	asked the Court to take judicial notice of the exhibits that	
10	were submitted. That's not going to be necessary because they	11:52:07
11	are all before the Court and they all will be considered so	
12	nobody needs to worry about the formality of that point.	
13	They are all before me. And you can argue off of any	
14	of those.	
15	Go ahead, please.	11:52:20
16	MR. RANDAZZA: Thank you.	
17	Your Honor, we have heard and read a lot about	
18	integrity here but the integrity that I hope that this Court	
19	focuses on is the integrity of the First Amendment, the	
20	integrity of freedom of the press, the integrity of our	11:52:54
21	governmental institutions and the integrity of that fourth	
22	estate, that watchdog on these you heard testimony that	
23	Gateway Pundit is a massive publication, huge readership. They	
24	cannot possibly be excluding them because they are too small.	
25	They do make some arguments about there are security issues.	11:53:17
	United States District Court	

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 75 of 100

1

2

3

4

5

6

7

8

Well, nobody raised any concerns about this as a matter of security. There was no question about Mr. Conradson's background, no question about him as a violent person, no question about him trying to bring a weapon on the grounds.

I think often when the Government wants to engage in 11:53:37 censorship, it does raise this specter of security. The one thing that we did hear at the end is his reporting led to death threats and the basis for that, nothing. Nothing at all.

9 They cite to a Reuters article that claims that I saw 10 ten percent of some threats came in, cited The Gateway Pundit 11:53:56 11 as their source, but I don't accept Reuters -- competition for 12 The Gateway Pundit -- to be a definitive source of how many 13 came in, but we don't even have the universe. So were there 14 ten and one, 100 and ten?

15 And then when we have -- we had testimony that there 11:54:17 16 were millions upon millions of readers. I think if we went out 17 and we just got a random sampling of a million human beings, we've got about 15 here today, and I don't mean to disparage 18 19 the gentleman who seemed to have some mental health issues who stood up during Court today, but even in that little sampling, 20 11:54:36 what percentage of the people in your courtroom were crazy? 21 Ιt happens. 22

23 So if we have some crazy readers, I would say we 24 probably have no greater of a percentage than the New York 25 Times or then ABC news. But that's not before you. That is 11:54:49

11:54:55

not really what this is about.

1

If the press's function is to act as a watchdog on 2 3 Government, the press's job is to inform the public. We cannot have the Government making all of the determinations that it 4 5 really -- it rarely admits. It's very rare that the Government 11:55:10 admits its determinations are content based but they have done 6 7 that today. All day long. All hearing long. Every bit of testimony here was based on we don't like the content of his 8 9 work. It wasn't that he's caused problems. It wasn't that The Gateway Pundit isn't a real publication. It isn't that The 10 11:55:30 11 Gateway Pundit is too small. And we heard testimony that we have to limit it for room. Yeah. Okay. If he had showed up 12 with his Press Pass and they had said, "We're sorry. 13 We only have 50 seats. 51 people showed up. We all drew straws. 14 You qot the short straw. Go watch it on television, Jordan," I 11:55:48 15 think we would have a very different argument before you today, 16 but that's not what we have. 17

18 We have we don't like The Gateway Pundit's content. Now, we have seen this argument that the Seventh Circuit 19 20 decision in *MacIver* is somehow persuasive. I don't find it 11:56:03 persuasive at all. I think that adopting those standards is a 21 legal standard for whether somebody is a journalist or not. 22 Ι would trust professor Leslie over the Seventh Circuit panel on 23 that case, and you are no more bound by that than you are bound 24 25 by the Alaska Land Mine decision that we cited in our briefing 11:56:23

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 77 of 100

which I think gets it right.

1

However, I'm not going to say that the Seventh 2 Circuit's decision was completely wrong because it did say: 3 Ιt is worth emphasizing, however, that First Amendment rights do 4 5 not turn on, nor are they calibrated to, the quality of the 11:56:44 reporting. Imagine a system where the Government doled out the 6 7 freedom of press based on a Government official's assessment of the quality of the reporting or the credentials of the 8 9 reporters.

10We just got testimony that doesn't require us to11:57:0011imagine that. We're living it. We're here.

Now, if that watchdog over the press happens to be a member of the Republican Party or the Democratic Party or the Communist Party or the Fascist Party, I don't think it matters. What difference does it make?

We heard testimony and, frankly, I think we can all take notes of the fact that Rachel Maddow is a darn good journalist and Rachel Maddow doesn't make any bones about the fact that she's hard left. She supports left-wing candidates. Good for her. She's a fellow American. She should be able to 11:57:38 do that.

But The Gateway Pundit serves a large audience and that large audience, you know, we look through -- they look at Maricopa County through the eyes of The Gateway Pundit. They trust them.

11:57:53

11:57:21

United States District Court

11:56:28

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 78 of 100

Now, we have had I think -- you know, there's this 1 11:57:56 epithet that goes around a lot called election denier. We had 2 a member of the Board of Elections here that was one. Gateway 3 Pundit reported on that. They may have reported on it because 4 5 they agreed with him, but they were the only ones who exposed 11:58:13 that. And being an election denier, whether you like it or not 6 7 or I like it or not, our opinion is irrelevant. The public generally doesn't like it. And that public outcry, that public 8 9 influence, that public weight, that was only brought to bear because this was the only journalism outfit that would report 10 11:58:33 11 on it and that led to the resignation of a member of the defense. 12

It's Woodward and Bernstein on a small scale. 13 I'm sure that the Nixon Administration didn't find them to be 14 15 credible journalists or good journalists, found them to be 11:58:50 16 biased, just like President Trump found Jim Acosta from CNN to 17 be and threw him out of the White House Press Corps, a decision 18 that was quickly reversed by the D.C. Circuit -- I'm sorry, 19 District of Columbia.

Freedom of the Press in Arizona is not something that 11:59:10 I generally worry about. This is a place where Freedom of the Press does seem to be well-respected. When Arizona joined the Union, it didn't need to also put a Freedom of the Press clause in its state constitution. It could have just relied on the federal one. But the founders of this state chose to follow 11:59:30

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 79 of 100

1

2

3

the founders of this country and follow its Freedom of the Press constitutional provision. That provision, as well as the federal one, is at threat here.

So what have we heard today that justifies this, this 4 11:59:45 5 conflict, we heard testimony from one member of this eight-member panel that doesn't keep minutes, that doesn't have 6 7 meetings, that doesn't record any of it. One member, the only member who testified today, told us this conflict was 8 9 absolutely viewpoint based. I believe he may have been the best witness for the plaintiffs that we heard from today. 10 12:00:08

So how can we -- how can we trust the Government to make this determination? You're going to make a determination on who's going to look over your shoulder? Who is going to report the facts? Who's going to be your watchdog? Well, if you do that, then you have nothing more than a lap dog, not a watchdog.

17 So I would ask that Your Honor examine all of the 18 evidence that we've shown here today including -- including one 19 thing that was missing. One thing that was missing in the 20 MacIver case, evidence of bias. When you have a member -- we 12:00:47 21 have one of the defendants actually mocking Gateway Pundit for being excluded because there was an approved member of the 22 press that also was mocking them. I guess they are in the cool 23 kids club. Gateway Pundit isn't and I understand. 24 Even the 25 Society of Professional Journalists, as we heard, is somewhat 12:01:09

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 80 of 100

biased towards new media. But there is nothing about this media that is any different than the Arizona Republic and any other organization that might want to watch the Government.

12:01:12

1

2

3

Another epithet that we've heard not in this 4 5 courtroom, not from anybody here but we hear a lot of this, 12:01:29 conspiracy theorist. Nobody likes this speculation that calls 6 7 everything into question. I do because I'm an incurable cynic but it doesn't make Government happy but, you know, the best 8 9 place to create one, if this Court wants to create one, the best environment for that is a shadow, not sunshine. So where 10 12:01:53 11 is that shadow? Gateway Pundit obviously looks at things from a different perspective than anyone else just as a matter of 12 13 the human condition.

But Mr. Conradson asks probing questions, sure. Did he follow somebody to ask them for a comment? I don't think any of us are unfamiliar with reporters doing that, whether it's Bernie Madoff fleeing from the reporters or anybody fleeing from reporters with a hood over their head saying, "No comment." That's a problem?

We heard that he brought a hidden camera in. That wasn't true. So what did this guy do? He acted as a hard-hitting journalist. Frankly, it sounds like he acted as an ethical journalist.

Now the alternate avenues, argument that the Government tries to make that he could have just watched it on 12:02:39

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 81 of 100

live stream, well, not all of it. And whether that was by 1 12:02:42 design or simply by an honest mistake, not all of -- we heard 2 that it's more ethical to question a witness, question a direct 3 source. Well, how can you do that? You can't do that if 4 5 you're not in the room and if you're excluded from the room. 12:03:00 Because there's simply not enough room, okay. That happens. 6 Luck of the draw. 7

8 But when it happens because you have a Government 9 that doesn't like the content of the reporting, now you have 10 the Government putting their finger on the scale of the First 12:03:15 11 Amendment. We can't have that.

I've seen no justification here, not even if we accept the standards that the Government puts forward. I do not accept them and I don't think this Court should either. I think the Seventh Circuit was wrong to do so. But even if we accept them, they have made it clear today that those very standards were not properly employed when they used them to exclude him.

So they have the rights, yes, to limit for space, 19 maybe limit for size of publication. If it was over that, if 20 12:03:51 it was over the size of the publication, I might still be here 21 today making some arguments but not the same that I'm making. 22 But I am making what I think is an easy constitutional argument 23 here, that we do have nothing more than a content-based 24 25 restriction against a journalist from having the same access 12:04:10

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 82 of 100 81 that every other journalist should have. 1 12:04:13 Freedom of the Press will not tolerate that, Your 2 3 Honor. I thank you for your time. I thank my friends and 4 5 the witnesses for the time. 12:04:21 6 THE COURT: All right. Thank you, Mr. Randazza. 7 And Mr. Trullinger? MR. TRULLINGER: Thank you, Your Honor. 8 9 Let me just be clear about one thing. It's not about It's about quality. It's about quality and it's 10 content. 12:05:04 11 about integrity. Press conferences are a nonpublic forum and all the case law says that if there's a nonpublic forum the 12 Government has a right to set criteria for allowing people to 13 get into buildings and to attend press conferences. 14 The criteria that was selected here for the Maricopa 15 12:05:26 16 County comes directly from criteria in the Seventh Circuit that 17 was approved. And some of those criteria which are relevant 18 here is number five: Is the petitioner a bona fide 19 correspondent of repute in their profession and do they and their employing organization exhibit the following 20 12:05:45 characteristics: A, they both avoid real and perceived 21 conflicts of interest; and, B, they both are free of 22 associations that would compromise journalistic integrity or 23 24 damage credibility. 25 Mr. Conradson's articles, again, it's not about the 12:06:03

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 83 of 100 82

It's about the quality and the integrity. He writes 1 content. 12:06:14 argument without checking facts. He harasses people by 2 3 following them and yelling questions at them. He publishes personal photos and contact information for people that he 4 5 criticizes in his reporting, continues to try to get into a 12:06:31 building that he was specifically told he does not have access 6 7 to. Three times he's done that. All of those reasons are consistent with the County's Press Pass policy. They are all 8 9 content-neutral reasons. It's all about the integrity of him and the quality of his -- and professionalism of being just a 10 12:06:51 11 journalist.

For all of those reasons, based on the County's 12 13 judgment, he was properly denied a Press Pass.

In addition to that, there's no harm in any event. 14 15 He watches the -- he can watch the press conferences being 12:07:10 16 streamed and even if they are not all live streamed, they are 17 all recorded and he can watch it when they are played back 18 later. So he has access to all of the press releases in any 19 And in any event, he went from September 30, 2022, when event. he was first denied, all the way through November 10 of 2022 20 12:07:29 without challenging it. So didn't send an email, didn't send 21 an appeal. He just -- he did nothing and yet the plaintiffs 22 are calling this an emergency Temporary Restraining Order. 23 This is not an emergency Temporary Restraining Order. 24 The 25 delay alone should be enough to deny the motion for an 12:07:52

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 84 of 100 83

injunction and Temporary Restraining Order. 12:07:59 1 Finally, he is asking for -- plaintiffs are asking 2 for a mandatory injunction. There's a distinction between an 3 injunction where you maintain the status quo while the lawsuit 4 5 is going forward and where you're asking for something right 12:08:15 now. They are asking to be given a Press Pass right now. And 6 7 this is in the brief but where the movant seeks a mandatory injunction rather than a prohibitory injunction, injunction 8 9 relief is subject to a higher standard and is permissible when extreme or very serious damage will result that is not capable 10 12:08:37 11 of compensation of damages and the merits of the case are not doubtful. 12 13 Under that standard, the motion for a Temporary Restraining Order should be denied. 14 15 One of the things that is interesting in this case 12:08:52 today was their expert that testified, essentially said there 16 17 are no ethics. There's no ethical rules whatsoever. You can 18 do whatever you want. All of these ethical standards that 19 anybody writes are just aspirational. Yeah, somebody should 20 follow these aspirational ethical guidelines but they don't 12:09:10 have to. 21 The County respectfully disagrees and has the right 22 23

23 to set up criteria for ethical reporting. And they did that in 24 this case. It's consistent with the Seventh Circuit Court of 25 Appeals criteria and for those reasons also, the motion for 12:09:29

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 85 of 100

1 Temporary Restraining Order should be denied. 12:09:35

Thank you, Your Honor.

2

3

4

5

6

7

THE COURT: All right. Mr. Trullinger, thank you. MR. RANDAZZA: Your Honor, do I have a reply?

THE COURT: You carry the burden of proof so you get 12:09:52 to speak first and last, Mr. Randazza.

MR. RANDAZZA: Thank you, Your Honor.

Your Honor, I will first address the timing issue. I 8 9 think that's a fair question. Correct. It was denied 40 odd This was not a story 40 days ago. 10 days ago. There was no 12:10:09 11 story to report. If this were Utah or Colorado or New Mexico, we wouldn't be having this discussion because about nobody 12 13 It became a story on November 8. On November 8 is when cares. it mattered. November 8 is when this, the largest county in 14 15 Arizona, number of voting machines failed, number of 12:10:31 16 irregularities happened that the public has a right to about 17 and the public wants to know about, so I don't think he should 18 be judged by not considering it to be something worthy of a 19 federal court's time when there's no story. If I was bringing this case in New Mexico, I believe your colleague there might 20 12:10:45 be looking at me somewhat incredulously thinking, "What's the 21 big deal?" 22

There's also an escalation of hostility. So there's an escalation of the importance of the story and as escalation of hostility. First he couldn't go not press conferences.

United States District Court

12:11:02

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 86 of 100 85

Then he couldn't go into public buildings, buildings that we 1 12:11:05 heard today were open to the public, just not him. He's the 2 3 only guy that couldn't go in, yet they say there's no hostility Then he couldn't even be on the curtilage of the 4 toward him. 5 building, sent over to the free speech zone with the 12:11:20 6 protesters.

7 So if Your Honor is examining the temporal element here, that temporal element began on November 8. I don't have the date in front of me. We filed on November 12. It's about as fast as we could get going, Your Honor.

8

9

10

11 Now, they also say that this is not about content but rather about quality. I don't understand how those two phrases 12 don't contradict each other. If it's about quality, it's about 13 If we're going to question the quality of his work, 14 content. we're questioning the content. 15

16 Now if you have a public forum of any kind -- and I agree this is not an open public forum. Not every single 17 18 person can walk into that press conference. But when the Government does open up a forum, even a limited public forum 19 that it has opened up to all journalists, as long as they fill 20 12:12:16 out this form and make these statements and swear to these 21 conditions, then they cannot have any kind of a viewpoint-based 22 or content-based restriction on who gets there. 23

We've cited cases, a string cite of cases in our 24 25 briefing about this but that it is frequent that the Government 12:12:35

United States District Court

12:11:58

12:11:36

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 87 of 100 86

1

2

3

4

5

will say it's not about content. But then it is about content. 12:12:38
I just haven't seen anything here that says it's about anything
other than quality. And that is quality as judged by this
panel of eight that we know only one of who directly said it
was about the content. 12:12:53

6 Now as far as irreparable harm goes, that's just a 7 qiven. I don't mean to say that glibly. A violation of the First Amendment is always irreparable harm. Every single 8 9 moment that goes on, there's irreparable harm. There's irreparable harm to my client for not being able to report 10 12:13:14 11 fully. There's irreparable harm to the public for not getting the full panel of voices and views that it should get from such 12 13 an important event. There's even irreparable harm to the I cannot think of a better way for the Government 14 Government. to create mistrust in itself than to say this press that we've 12:13:32 15 mocked, this press that we don't like, this press that costs 16 one of our colleagues their job, this press that we've shown 17 18 obvious hostility to and vice versa, they can't report.

What better way to tell the public they should be suspicious? And what better way to dispel that than to say this Government agency is operating on a perfectly above-board manner, come and see for yourselves?

Now, if you think about this, if you think about what they are doing, they are judging the quality of this journalist before they allow them to practice journalism. You know, 12:14:10

United States District Court

12:13:54

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 88 of 100

anytime I'm arquing a First Amendment case with somebody, I try 1 12:14:15 to make them understand that imagine that judgment call in the 2 3 hands of the worst person you can imagine. I have no negative opinion of any of the defendants except for what they have done 4 5 here today. But these people change. Anybody could wind up 12:14:31 there one day. And if they can do that to The Gateway Pundit, 6 7 why can't they do it to National Public Radio? Why can't they do it to CNN? Why can't they do it to whatever your favorite 8 9 news source is? Why can't they do it to them?

10So whatever tool you leave in the hands of the12:14:5111Government today, Your Honor, will inevitably be used in a way1212that we don't predict today. That is why the First Amendment1313requires that we look at everything in a content neutral manner1414when we are making a governmental decision about First12:15:08

16

Thank you, Your Honor.

17 THE COURT: All right. Mr. Randazza, I have 18 questions for both counsel. You can remain at your counsel 19 table but keep everybody on even footing here.

One or two questions for framing, first of all, for 12:15:41 plaintiffs. I was going to ask you, Mr. Randazza, if there was any contest about whether or not the Court analyzes here in the form of nonpublic forum versus public. I think I heard you loud and clear to say that the test is that for a nonpublic forum, which has two elements essentially. One is that any 12:16:04

United States District Court

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 89 of 100 88

1

2

action taken then must be reasonable and, two, is that it must 12:16:10 not be an effort to suppress the opposing viewpoint.

I want to know if your argument goes just to number two because I heard you loud and clear that it's your position that this is an effort to suppress an opposing view point or whether it's also number one.

7 MR. RANDAZZA: Your Honor, I would say that we do not say it is not a public forum. It's not -- there are three 8 9 kinds of public fora. This is not a general public forum. Ι would not argue that in the least. I don't think it is a 10 12:16:49 nonpublic forum either. It is a limited public forum. It has 11 been opened for a certain purpose so once that purpose is open, 12 then it must be done on a completely neutral manner. 13

But even if we do it on the more strict standard that you've asked me about, I do not think that the limitations are reasonable.

17 Reasonable might be -- I'll draft a reasonable policy 18 for them right now. There are only a certain number of people 19 who can come in. If more than the number of people who wish to 20 show up on a given day, if they are more than there are seats, 12:17:24 21 then by all means we are going to have a lottery. Heck, maybe if they want to weight that lottery towards larger 22 publications. But here I don't think they even understand 23 their own test so how can it be reasonable? But, nevertheless, 24 25 you know, part two, if it doesn't meet part two anyway, then it 12:17:44

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 90 of 100

doesn't pass First Amendment muster.

1

2

3

4

5

So I would say that that's not the right standard but I don't even need you to get to the right standard. Even the easiest burden on the Government they have failed on both of those trip wires.

6 THE COURT: My next question has to do with the 7 Court's observation that the scope of the injunctive relief sought appears to have shifted somewhat from when you filed 8 9 your papers in that I read your motion loud and clear to be about the need to get in there to observe vote counting and now 10 12:18:31 11 the vote counting in Maricopa County -- and Mr. Gingras is nodding his head -- and now the vote counting in Maricopa 12 13 County is either over or all but over and so what I'm hearing today is that it's about more than that. It's about continuing 14 access to press conferences and so forth. 12:18:52 15

How do I get that out of what you wrote is my point?
What got us here?

MR. RANDAZZA: I'm unaware of the state of the
recounts. So -- are we done? Has there been a concession? So
I would say that that is important. But this story continues.
This very story and, yes, Your Honor, ongoing access in the
form of either being granted access or being granted a Press
Pass is the relief we're seeking.

THE COURT: So what was the business in the written product about I don't really want a Press Pass because that's a 12:19:30

United States District Court

12:17:50

12:18:06

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 91 of 100 90

badge of dishonor? I've got to tell you, that seemed to be 1 12:19:33 beneath the dignity of the process somewhat. 2

MR. RANDAZZA: Well, I apologize, Your Honor. But I 3 think if we accept what they are saying, I believe that that 4 5 rhetoric was necessary to make the point that either -- if the 12:19:49 Press Pass is simply a sign that we like your press, we are 6 7 Government approved press and it's on the basis of quality, and I'll agree, that was an inarticulate way of putting it. But if 8 9 it's on the basis of qualities. If it's saying you are quality, the content of your reporting is so unthreatening to 10 12:20:11 us that here's your nonthreatening pass. We don't necessarily 11 need that. But throw it away. 12

If that's not what it is. If it's not content based, 13 then we'll take one. 14

15

So which is it?

16 THE COURT: Well, if the overarching thrust of the 17 argument now is that Mr. Conradson and The Gateway Pundit want 18 to be treated like everybody else, that means press credential?

MR. RANDAZZA: Yes, Your Honor, and that is our 19 20 position now.

THE COURT: I take from Professor Leslie's testimony 21 a large thrust of it was, there is not a hard-and-fast 22 definition of what a journalist is and I understand the point. 23

If that's the case, is it necessarily the plaintiff's 24 25 position that the answer is to let anyone in who wants to be 12:21:19

United States District Court

12:20:29

12:20:51

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 92 of 100

there?

1

2

3

4

25

MR. RANDAZZA: No, Your Honor.

THE COURT: I think I understand you put qualifications on that but I want to hear from you.

5 MR. RANDAZZA: No, Your Honor, I would not say that. 12:21:33 6 I wouldn't say that anybody who simply walks up is a 7 journalist. You know, it's probably more akin to Potter 8 Stewart's analysis of pornography: There's no legal definition 9 but you know it when you see it.

Here there's probably a zone where we have no doubt 12:21:50
somebody walked in here with a CNN badge, I would have no
question that person is a member of the press. They work for a
large organization. We've all heard of it. They practice
journalism on a regular basis.

15 Then there's the other end where we have somebody 12:22:09 with a Myspace page with five followers, they clearly wouldn't 16 17 fit. I don't think that my client falls into a gray area 18 however. My client has been publishing for -- I can't remember 19 the exact date he said he started but it sounded like over a decade. More than 10 years, millions of viewers, regularly 20 12:22:26 publishes on matters of public concern. 21

So I think you could say there might be a close call here and there, but I hope that you have the luxury now of not seeing this as a close call.

But I am not asking you to simply open the flood 12:22:42

United States District Court

12:21:27

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 93 of 100

1

2

3

gates to every single person who shows up and says, "I have a 12:22:46 camera phone and a grievance and I would like to be in there." I wouldn't go that far, wouldn't even ask you to go that far.

12:23:04

THE COURT: So how would one draw the line to address the circumstance you just identified?

MR. RANDAZZA: Well, I would draw the line the facts 6 7 that are before the Court today Your Honor, the facts before the Court today on this record are that The Gateway Pundit is a 8 9 legitimate news source. And I say that not from terms of quality, not from terms of tone, not from terms of what we like 10 12:23:22 11 about them but they do deliver the news on a regular basis. They are a real publication. This isn't -- this isn't anywhere 12 13 close to the bottom end of heck, if I walked up there and said I wanted press credentials, I don't think they should give them 14 15 to me. 12:23:41

16 So on the record before you today, Your Honor, I'm 17 not asking for an overarching change except I am asking -- we 18 have asked as a facial challenge to these two conditions, that 19 they simply be stricken. However, if you are not prepared to 20 strike them in their entirety, I think if you did, you would 12:23:59 not have the flood gates opened to every Tom, Dick, and Harry 21 with a Facebook page and 20 followers, you would still have 22 significant contours here and they could go back and retool it 23 and say, "You've got to have this many viewers." I like --24 25 some of their qualifications I like. You must have been doing 12:24:16

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 94 of 100

news for I think 18 months. I don't have a problem with that. 12:24:20
 Somebody might but I don't.

But here even if you don't strike these regulations themselves down as vague -- and I think they should be because I don't think anybody even in this courtroom can come to a real consensus about what they mean, you should absolutely strike down what they have done on an as-applied basis as to this journalist and this publication only.

9 THE COURT: One or two more questions for you,
10 Mr. Randazza. The next one I'm going to take you back to the 12:24:54
11 issue of the timing of the application.

12

MR. RANDAZZA: Yes, Your Honor.

THE COURT: In the materials that plaintiffs have 13 submitted there are stories specifically from Mr. Conradson 14 15 from the last general election and then in the interim that are 12:25:16 16 all about Maricopa County Attorney and their process and the 17 elections and how they conduct the elections. The Chucri 18 stories in the summer to fall I think, 2001 (sic), up to the 19 primaries in this go-around. So I'm having trouble following 20 the argument or crediting the argument that this was not a 12:25:43 21 story.

This is your quote from just a minute ago in the argument: This was not a story 40-odd days ago. It seems to me that it has been somewhat of a focus for The Gateway Pundit and for Mr. Conradson specifically long before 40 odd days ago. 12:26:02

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 95 of 100

What am I missing?

1

MR. RANDAZZA: Well, Your Honor, you can cover
Maricopa County and Maricopa County elections without it
becoming -- there's a term used in the journalism industry
called hot news. So this hot news did not become hot enough to
12:26:18
warrant relief until November 8. Everything else he could have
reported on separately but this is a hot news situation.

8 When we are having regular press conferences about 9 it, I don't know that they were doing that before. So 10 throughout all of this period that he's reporting, he did not 11 need this kind of access but that access, remember, was 12 available to him until 41 days ago. So in those 41 days and 30 13 of those 41 days this was not an exigent circumstance.

It became exigent when this became such an important 14 15 question. Perhaps I spoke inartfully saying it's not a 12:26:58 question but the Maricopa County election became more important 16 17 on November 8 than that Arapahoe County election in Colorado on 18 that date. So that's when the emergency came up. And again, 19 Your Honor, as I stated, there are two escalations here. Both 20 the escalation of the importance but also the escalation of the 12:27:21 exclusion, the exclusion went, as I said, from you can't be in 21 the press conferences, to you can't be in the building, to now 22 you can't even be anywhere near it. 23

24So that confluence of circumstances is what led us to25seek emergency relief.12:27:37

United States District Court

12:26:07

THE COURT: Okay. Thank you. 12:27:46 1 Mr. Trullinger, I have a couple of questions for you. 2 3 As I read both of your written materials and as I process your witness's testimony, the argument that is 4 5 presented to me is as follows: That Mr. Conradson in what he 12:28:25 writes does not follow many or any of the conventions of 6 7 journalists. He doesn't source or confirm many statements of purported fact. He selects other articles or statements that 8 9 he either agrees with or doesn't agree with, disagrees with, and then writes his opinion agreeing or disagreeing, at times 10 12:28:52 in rather incendiary language and terms. He then cherrypicks 11 other tweets or quotes from others that support his position. 12 Is that summary of justification that I just laid out 13 the description of a content-based decision? 14 15 MR. TRULLINGER: I don't think so, Your Honor. 12:29:21 The 16 difference is, I think of a content-based decision as we don't 17 like what he says about us. We don't like the content of his 18 articles. As opposed to the quality of being a journalist and 19 all of those things, not getting sources. That is -- that goes to integrity which is a direct element in the Press Pass 20 12:29:41 21 criteria, avoiding conflicts of interest. Credibility. Ιf you're getting your information from -- when you could call and 22 ask for something but you don't, you get something from a tweet 23 like you see a GIF on a tweet and you just make an assumption 24 25 that that means something. It's not that you write an article 12:30:06

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 97 of 100

that is unfavorable. It's that that is not the journal --1 12:30:12 that's not good journalism. It's not within the criteria the 2 3 County is looking for because it doesn't matter. It doesn't matter if you are one side or the other. It doesn't matter 4 5 what the content is. It matters that you try to get the facts 12:30:27 6 right. It matters that you -- and if it is an opinion, you should say it's an opinion. 7

8 THE COURT: So if I understand it correctly then, 9 your position is the decision is not the decision to deny the 10 access pass credential here is not based on how Mr. Conradson 12:30:44 11 or somebody else comes out but it's based on, you've said, 12 quality and other things. I understand that to be almost based 13 on process and is nonconformity with the process.

12:31:08

14 MR. TRULLINGER: Yeah. That's a much better way to 15 say what I was trying to say, Your Honor.

16 THE COURT: All right. I think I understand the 17 argument there. The other thing I wanted to ask you about, and 18 this may be my last question for you, I would like your 19 reaction to -- as Mr. Randazza put it, the attribution of 20 conduct by defendants that, as I understand it, is termed 12:31:32 almost as an escalation. There was a denial of the credential. 21 Then there was a denial of access, Mr. Randazza was very 22 specific, access to a building that others did have access to 23 and then there was a denial even to the curtilage and law 24 25 enforcement involvement is the factual assertion as laid out. 12:31:55

Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 98 of 100 97

1	Do the defendants have any issue with that?	12:32:05
2	MR. TRULLINGER: Well, it's inaccurate. So one	
3	thing there's two problems with that. One is his conduct by	
4	itself, the fact that he knew he didn't have a Press Pass and	
5	he kept coming back. The other thing is that I think it's a	12:32:17
6	misrepresentation to say that the escalation was not it	
7	was because of his own conduct. So he applied for a Press Pass	
8	September 30. Nothing happens until October 13 when he comes	
9	back again. He comes back again without Press Pass October 13.	
10	He was kicked out at that point in time. Nothing happens to	12:32:37
11	November 10. November 10 is when they asked him to leave the	
12	building.	
13	And if you look at Exhibit 14, there's a video dated	
14	November 10, 2022. So it may be that he showed up on to	
15	make that very thing happen. I don't know if he did or not but	12:32:57
16	there wasn't I don't know that there was an escalation other	
17	than by his own conduct. So it was him coming and trying to	
18	get a pass when he was told he didn't have one.	
19	And the building was closed to the public at the	
20	time, Your Honor.	12:33:19
21	THE COURT: All right. Thank you, counsel, for your	
22	overall presentation and the marshaling of the materials, the	
23	facts and the arguments on such short notice.	
24	Give me just one moment.	
25	(Discussion off the record.)	12:34:04
	United States District Court	

	Case: 22-16826, 11/29/2022, ID: 12597828, DktEntry: 2-2, Page 99 of 100 98	
1	THE COURT: All right. Everyone, thank you for your	12:34:13
2	patience.	
3	I'm taking this under advisement. I'll enter a	
4	ruling as soon as I can.	
5	Thank you.	12:34:19
6	We are adjourned.	
7	(Whereupon, these proceedings recessed at 12:34 p.m.)	
8	* * * * *	
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		
	United States District Court	

CERTIFICATE

1

12:34:21

2 3 I, ELAINE M. CROPPER, do hereby certify that I am duly appointed and qualified to act as Official Court Reporter 4 5 for the United States District Court for the District of 12:34:21 Arizona. 6 7 I FURTHER CERTIFY that the foregoing pages constitute 8 a full, true, and accurate transcript of all of that portion of 9 the proceedings contained herein, had in the above-entitled 10 12:34:21 11 cause on the date specified therein, and that said transcript was prepared under my direction and control, and to the best of 12 13 my ability. 14 15 DATED at Phoenix, Arizona, this 20th day of November, 12:34:21 16 2022. 17 18 19 20 s/Elaine M. Cropper 12:34:21 21 Elaine M. Cropper, RDR, CRR, CCP 22 23 24 25 12:34:21 United States District Court