STATE OF FLORIDA DIVISION OF ADMINISTRATIVE HEARINGS DOAH CASE NO. 17-005769

STATE OF FLORIDA, AGENCY FOR HEALTH CARE ADMINISTRATION,

Petitioner,

V.

REHABILITATION CENTER AT HOLLYWOOD HILLS, LLC

Respondent.

DEPOSITION OF ARLENE MAYO-DAVIS

Friday, December 1, 2017 9:21 - 11:30 a.m.

5150 Linton Boulevard Suite 500 Delray Beach, Florida 33484

Reported By:
Rachel W. Bridge, RMR, CRR
Signature Court Reporting, Inc.
105 South Narcissus Avenue, Suite 400
West Palm Beach, Florida 33401
(561) 659-2120
Job #20428

561-659-2120 Signature Court Reporting, Inc. www.SignatureCRS.com

Page 2	Page 4
1 APPEARANCES: 2 On behalf of the Petitioner: 3 J. STEPHEN MENTON, ESQUIRE GABRIEL F. W. WARREN, ESQUIRE (via telephone) 4 RUTLEDGE ECENIA 119 South Monroe Street 5 Suite 202 Tallahassee, Florida 32301 Telephone: 850-681-6788 E-mail: SMenton@Rutledge-ecenia.com 7 8 On behalf of the Respondent: GEOFFREY D. SMITH, ESQUIRE SUSAN SMITH, ESQUIRE 10 SMITH & ASSOCIATES 3301 Thomasville Road 11 Suite 201 Tallahassee, Florida 32308 12 Telephone: 850-297-2006 E-mail: geoff@smithlawtlh.com 13 14 Also Present, via telephone: 15 Carlton Enfinger Agency for Health Care Administration 16 17 18 19 20 21 22 23 24 25	PROCEEDINGS Deposition taken before Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of Florida at Large, in the above cause. Thereupon, RALENE MAYO-DAVIS having been first duly sworn or affirmed, was examined and testified as follows: THE WITNESS: Yes. DIRECT EXAMINATION BY MR. SMITH: Q. Would you please state your name. A. Arlene Mayo-Davis. Q. Ms. Mayo-Davis, my name is Geoff Smith. We've just met. I'm an attorney. I represent Rehabilitation Center at Hollywood Hills, and we're here today on a deposition regarding a license revocation proceeding. Have you had your deposition taken before? A. Yes. Q. So just a couple of quick reminders at the outset of the process. Today's proceeding is a statement that's being given under oath to our court reporter. We simply ask
Page 3 1	that you provide full, complete and honest answers. Is that fair to you? A. Yes, it is. Q. Okay. As the court reporter is taking this down, you and I need to do something that is sometimes not natural, and that is to let each other finish sentences before we answer or before I ask the next question. Normal conversation, people tend to cut each other off, anticipate. You've got to let me finish, I've got to let you finish, because she can only write down one at a time. Fair? A. Fair. Q. Okay. You always need to answer verbally rather than shaking your head, nodding your head, or using an expression like uh-huh or uh-uh, because those don't translate well onto a record. Is that fair? A. Fair. Q. Okay. And if at any time you need a break, please tell me and we will take a break, and I'd like to finish my line of questioning. Unless it's a very urgent matter that we need to break for, I'll just kind of finish whatever I am and we'll break and we'll come back. Fair? A. Okay.

2 (Pages 2 to 5)

Page 6 Page 8 1 Q. And last thing is if at any time you don't 1 A. No, she did not do the investigation. She 2 2 understand a question that I ask you, if you think it's reviewed some of the Statement of Deficiencies. 3 3 unclear, please let me know. I'll try to rephrase it. Q. And then the survey team that was involved in 4 I do want to end up with a record of questions that were 4 the survey of Hollywood Hills, I think I interviewed two 5 5 understood at the time they were answered. of them. I talked to Anne Sosiak. 6 6 Is that fair? A. Yes, she's a registered nurse specialist. 7 7 A. Okay, yes. Q. And the other one that I talked to was Kathy 8 8 Q. Okay. Can you tell me a little bit about Allen. What is her position? 9 9 yourself? How are you currently employed? A. She is a registered nurse specialist. 10 10 A. I'm employed with the State of Florida Agency Q. And then there was a facilities or physical 11 For Health Care Administration. 11 plant person. Who is that? 12 12 Q. And in what position? A. Dominic Grasso. And he's a fire protection 13 A. Field Office Manager. 13 specialist. 14 14 Q. Was there any information provided by Dominic Q. And how long have you been the Field Office 15 15 Grasso that served as a basis or foundation for the Manager? 16 A. Approximately eight years. 16 decision to seek license revocation, or was it is based 17 17 Q. And what is the geographic territory called on the findings of Ms. Sosiak and Ms. Allen and their 18 18 over which you are the Field Office Manager? survey? 19 A. From Indian River to Miami-Dade. 19 MR. MENTON: Object to the form. You can 20 20 O. And which division or field office number is answer if you understand the question. 21 it called? 21 BY MR. SMITH: 22 22 A. It's Health Quality Assurance. That's the Q. He's going to object from time to time and 23 23 division, the Bureau of Field Operations, and it is he'll say object to form. And that's just preserving 24 24 Field Office 9. our record so he can address that with the judge later. 25 25 Q. Field Office 9. If my question was in any way improper in Page 7 Page 9 form, then the judge will figure that out. 1 1 And can you tell me to whom do you report 2 within the agency chain of command? 2 A. Okay. The information was based on, mainly on 3 3 A. Kim Smoak. Kathy Allen and Anne Sosiak's findings. 4 Q. And her position is? 4 Q. Okay. And I'm just trying to -- the reason 5 5 A. The Chief of Field Operations. I'm asking is Dominic Grasso is somebody I need to 6 6 Q. And Ms. Smoak reports to Deputy Secretary depose is what I'm trying to figure out. 7 7 Molly McKinstry? So was there anything that in his involvement 8 8 Yes, correct. that you found to be important in the overall decision 9 Q. And within the chain of command going the 9 to seek license revocation? 10 10 other direction, who are direct reports to you? A. No. 11 11 Surveyors and supervisors. Q. How many times have you been involved in 12 Q. How many supervisors are there? 12 proceedings to revoke the license of a skilled nursing 13 13 A. Seven. facility? 14 14 Q. And how many surveyors? A. I'm thinking. Less than five. 15 15 A. Approximately 40. Q. And prior to Hollywood Hills, can you tell me 16 Q. And for purposes of our proceeding today 16 what was the last time you recall being involved in a 17 involving Hollywood Hills and the events surrounding the 17 license revocation for a skilled nursing facility? 18 18 decision to seek license revocation, who would be the A. Approximately a year ago. I was involved with 19 19 supervisor? the closing of a nursing home called Oceanside Extended 20 20 A. Over that particular area, we have a 21 registered nurse consultant and she's, her name is 21 Q. And that was a licensed skilled nursing 22 Evelyn Macpherson, and I give oversight. 22 facility? 23 23 Q. And did Ms. Macpherson have any involvement in A. Yes, in Miami, Florida. 24 24 Q. And what were the circumstances in general the survey or investigation that served as the basis or 25 25 foundation for the decision to seek license revocation? that led to the closure or revocation of license for

3 (Pages 6 to 9)

Page 10 Page 12 1 Oceanside Extended Care? 1 Q. Would you have testified in all of them or 2 2 A. If I recall correctly, it was related to only some of them or do you recall? 3 3 residents' altercations, resident injuries. A. I gave depositions for them, and at least two 4 Q. Just not to tell you what it was, but was it 4 of them I think went to a hearing. 5 5 Q. And did you testify in a final hearing? residents' altercations between each other, that 6 6 somebody had been injured or harmed and failure of the A. Yes. 7 7 facility to properly supervise and manage the facility? Q. Okay. Do you recall which facilities you 8 8 A. It was related to resident-to-resident testified in the final hearing? 9 9 A. I don't remember the names of them. altercations and the facility's ability to supervise and Q. Okay. 10 10 manage those situations. 11 Q. And you said that was a year ago? 11 A. But they were in Miami, Florida. 12 12 A. Approximately a year. Q. Do you recall any of the attorneys that were 13 Q. It was a matter that went to hearing? 13 involved in the cases in which you gave testimony at the 14 A. I don't recall a hearing for it. 14 final hearing? 15 15 Do you recall the attorney that represented Q. Okay. And do you recall before that what 16 would have been the next prior license revocation of a 16 the facility? 17 nursing home that you can recall? 17 A. I don't remember their names. 18 18 A. I don't recall another one. Q. Do you recall the attorney that represented 19 O. Okav. 19 the agency? 20 20 A. Yes. A. Recently. That's just the most recent one 21 that I can remember. And before that, it would have 21 Q. And who was that? 22 22 been years ago. A. Nelson Rodney. 23 Q. It would be fair to say a license revocation 23 Q. And do you recall what the outcome was, the 24 24 is a fairly uncommon occurrence within your job as field final hearing result in the closure or revocation of 25 office manager? 25 license? Page 11 Page 13 1 1 A. Correct. A. I don't recall. 2 2 Q. It would be something that's infrequent? Q. What was your first involvement with -- let me 3 A. Yes, it is very infrequent and unusual. 3 back up. 4 Q. Have you testified before in any license 4 Prior to the incident that we're going to 5 5 suspension or revocation cases outside of nursing home? discuss today at Hollywood Hills that involved resident 6 6 In other words, ALFs, hospices, other facilities that deaths, had you had any prior involvement with the 7 7 you may regulate? Hollywood Hills facility? 8 8 A. Yes. A. Yes. I've inspected the facility before. 9 9 Q. And have you -- tell me about that. When was Q. And tell me to the best of your recollection 10 10 what prior testimony you've given in those types of the first time you recall being involved with Hollywood 11 11 proceedings. Hills? 12 A. Related to assisted living facilities, I think 12 A. Approximately 15 years ago. 13 13 I've done approximately five, and it was related to Q. And so that would have been at a time, to your 14 14 resident elopements. knowledge, it was the -- has there been a change in the 15 15 Q. To the best of your recollection, what ownership or more than one change in the ownership of 16 facilities or -- I'm only now wanting to know about 16 that facility since 15 years ago? 17 17 where you may have given prior testimony like this, like A. Yes. There has been some type of change of 18 18 a deposition or in a hearing. ownership with the facility since that time. 19 19 A. Okay. Q. Do you recall at that time who was the owners? 20 20 Q. So do you recall anywhere you've actually been A. I don't recall the name of the person. It's 21 deposed or provided final hearing testimony? 21 been a long time. If I were to read it or see it again, 22 A. I don't recall the names of those facilities. 22 I probably would remember it, but I don't recall the 23 but I would say within the last five years I think I've 23 name right now. 24 24 been involved in approximately less than five assisted Q. Okay. And what do you recall about -- you 25 25 said you actually inspected the facility. Were you, at living facility cases.

4 (Pages 10 to 13)

Page 14 Page 16 1 the time were you a surveyor? 1 to 1990. And in 1990 I worked -- I moved to South 2 2 Florida and worked on a med/surg unit, medical/surgical A. Yes. 3 Q. And what do you recall from 15 years ago when 3 unit for oncology and medical at Holy Cross Hospital in 4 you inspected? Was it a complaint survey in which you 4 Fort Lauderdale. I ended my employment there in 1994, 5 5 found that there were founded or unfounded deficiencies, December of 1994. 6 6 or what was the nature of the inspection? And I started with the agency January 3, 1995 7 7 A. The last time that I recall inspecting them, I as a registered nurse specialist. I became a registered 8 8 was a registered nurse specialist surveyor, and I did a nurse supervisor in approximately 1998, and I became a 9 recertification and relicensure survey or inspection at 9 field office manager in -- I'm sorry, I should have 10 10 brought my resume -- field office manager in -the facility. 11 Q. And eventually, were there deficiencies 11 Q. '08, '09? You said about eight years. 12 12 originally when you inspected that were corrected and A. Yeah, 2008, 2009. 13 eventually they were recertified and relicensed? 13 Q. Okay. 14 A. And six years later I became field office 14 A. There were deficiencies. I don't recall what 15 15 those deficiencies were. And they were recertified and manager in the Miami office also. 16 16 Q. So you hold both field office manager relicensed. 17 Q. And I don't know, did you happen to bring a CV 17 positions? 18 18 or a resume with you today? A. Yes. 19 No. I didn't. 19 O. And those are two different --20 20 Q. Did you bring any documents with you today? 21 A. Yes, I did bring some documents with me. 21 O. What's the field office Miami? 22 Q. And can you tell me what you brought? 22 A. Eleven. 23 23 A. Okay. I brought my timeline for Q. Okay. 24 Rehabilitation Center at Hollywood Hills. I brought 24 A. Sorry, I forgot to the add that. 25 some notes that I made on September 13th after speaking 25 And you said that started in? Page 15 Page 17 1 1 to Kathy Allen and Anne Sosiak. A. Six years ago, 2011. 2 2 I have the Immediate Moratorium on Admissions Q. Was there a reason that they don't have a 3 at Rehab Center at Hollywood Hills, the Emergency 3 separate field office manager for Miami-Dade versus 4 Suspension Order for the facility, and the Statement of 4 Field Office 9? 5 5 Deficiencies. A. I was selected for the position. They needed 6 6 an experienced manager for the office and I was selected Q. Okay. We'll come back to those. 7 7 I probably have gone a little bit out of for the Miami office. 8 8 order. You're a registered nurse? Q. And I'm just curious, does that exist anywhere 9 A. Yes, I am. 9 else where they have the same person serving multiple 10 10 Q. How long have you been a registered nurse? field offices? 11 11 A. For 29 years, since 1988. A. No, not at this time, but it has happened in 12 Q. And can you tell me what degrees do you hold? 12 13 13 A. I have a bachelor of science in nursing. Q. And it's not a temporary -- I mean it's been 14 Q. And from what university or college? 14 six years, so it's not a temporary thing. It's worked 15 15 A. Florida A&M University. and you're able to cover both offices? 16 Q. Go Rattlers, okay. 16 A. Yes, it's worked. It isn't temporary. 17 Can you give me kind of a thumbnail sketch of 17 Q. Okay. What led you to leave the practice of 18 your professional career from obtaining your RN license 18 clinical nursing and go into the regulatory side of 19 through your position today? 19 nursing? 20 A. Okay. I basically trained at Tallahassee 20 A. I wanted to change, a change in my career, and 21 21 Memorial Hospital in nursing school. And I worked as a I had a child and I wanted to participate, be around my 22 graduate nurse on a med/surg unit at Tallahassee 22 child. That's the main thing. 23 23 Memorial Hospital, and then I obtained my licensure in Q. Okay. As the field office manager for Miami, 24 24 1988. have you had any interaction with what I'll call the 25 And I worked at Tallahassee Memorial from 1988 25 Larkin Health System?

5 (Pages 14 to 17)

Page 18 Page 20 1 A. Yes. 1 Hills. 2 2 Q. And tell me about that. Do you know Larkin Has there been any other regulatory actions 3 3 where you've been involved in looking at surveys or Health System to own and operate hospital facilities? 4 4 Statements of Deficiencies for Hollywood Hills, to your 5 5 Q. They operate two hospitals in Miami-Dade? recollection? 6 A. I think so. I know they operate at least one. 6 A. I'm sure in the past that I've probably 7 7 Q. You're thinking of Larkin Community Hospital reviewed some of their Statement of Deficiencies. I 8 8 down south of Miami-Dade? don't recall doing that recently as far as like related 9 9 to another case not related to the September 13 case, A. Yes. I don't know exactly where it's located. 10 10 I just know it's in Miami-Dade, but I am familiar with but prior to that, I'm sure that I've reviewed a report 11 that particular hospital. 11 before. 12 12 Q. And have you had any interaction with any of Q. But again, I'm trying to get a sense of was 13 the management team of Larkin directly? 13 Hollywood Hills on your radar as they are a problem 14 14 facility, that they have lots of deficiencies and I mean do you have any direct relationships 15 15 with or professional relationship with any of the Larkin complaints and problems? 16 management or leadership? 16 A. No. 17 A. I don't have any type of professional 17 Q. And do you get facilities where you tend to 18 18 relationship with them. I'm sure that I've spoken to get repeat complaints and problems? 19 someone at the facility before, but I don't have any 19 A. Yes, we do. 20 20 type of relationship to be able to tell you the name of Q. Did you know any of the administration at 21 the person. 21 Hollywood Hills prior to the closure of the facility? 22 22 Q. That's what I was going to ask you. Were you familiar with any of the senior 23 A. No. 23 management team? And I'll name them. Whether you've Q. Nothing where you say oh, yeah, I know this 24 24 had any interaction is all I'm trying to find out. 25 25 person, I've worked with them before on this, that or Mr. Jorge Carballo was the administrator. Do Page 19 Page 21 1 1 the other issue? you know him? 2 2 A. No. A. I met him on September 13th and I have 3 Q. Okay. 3 possibly spoken to him in the past. Over the years we 4 4 speak to -- I have spoken to many administrators, and A. I don't recall anyone's name. 5 5 Q. Do you have any opinion of the quality of care his name was familiar to me, but I did not remember his 6 face until I saw him again on September 13th. 6 that's offered by Larkin Health System generally? 7 7 MR. MENTON: Object to form. Q. Any impression prior to September 13th, good 8 8 THE WITNESS: Not really. or bad, about Mr. Carballo or just you recognized that 9 BY MR. SMITH: 9 he had been a nursing home administrator? 10 10 Q. And when I say that, not negatively or A. That's all. I just recognized his name. 11 11 positively, you just don't recall whether they -- I Q. And you wouldn't be able to say where, what 12 guess what I'm getting at, as a regulator, they haven't 12 facility? You just kind of recognized yeah, I probably 13 13 been on your radar as this is a problem facility for me? have met him before? 14 14 A. No, they have not. A. Correct. I just recognized his name. I don't 15 15 Q. Do you know if Larkin Community Hospital has know the name of a facility that he had worked with. 16 been designated as a teaching hospital? 16 Q. How about Maria Colon Castro, who was the 17 A. No, I don't. 17 director of nursing, did you know her or have you ever 18 18 Q. Do you know if the system includes various met her? 19 19 training programs for health professionals? A. I probably have spoken to her also in the 20 A. No, I don't know. 20 past. I recognize her name. 21 21 Q. Fair to say your knowledge of Larkin Health Q. Okay. And again, same question. Any 22 Systems is fairly limited? 22 impression, good or bad, about Ms. Colon Castro as a 23 23 A. Correct. director of nursing or a nurse supervisor in the 24 24 Q. Okay. You talked about 15 years ago you -long-term care world? 25 25 A. I thought, and I'm not for sure, but I thought that was sort of your first interaction with Hollywood

6 (Pages 18 to 21)

Page 24 Page 22 1 that her name, I recognized her name from a facility 1 BY MR. SMITH: 2 2 that we possibly had some negative action at, but I Q. And if that occurs, the facility could then 3 3 don't remember the name of the facility and I don't amend information in their CEMP if there was a concern 4 remember what the situation was. 4 raised? 5 5 Q. Anything else you remember about For example, how are you going to arrange 6 6 Ms. Colon-Castro? transportation if maybe somebody looks, the surveyor 7 7 A. No. looks at it and says, well, you have this one company, 8 8 Q. Do you have any role in review of but what if they are not available? Then the facility 9 Comprehensive Emergency Management Plans for licensed 9 could say let me offer a solution. healthcare facilities? 10 10 MR. MENTON: Object to form. A. No. 11 11 THE WITNESS: I think the facility would be 12 12 Q. Do you know if the county Division of able to provide additional information. 13 Emergency Management ever send to you for review copies 13 BY MR. SMITH: 14 of, I'll call them CEMPs? 14 Q. As far as Hollywood Hills, to your knowledge, 15 A. They don't send any of those to me, but they 15 did they have in place prior to Hurricane Irma an 16 do send letters to us notifying us if a facility has 16 approved CEMP? 17 17 submitted a CEMP. A. It's my understanding that they did have an 18 Q. Okay. And do the letters inform you that you 18 approved CEMP. 19 can review and comment on it if you choose to? 19 Q. And to your knowledge, prior to Hurricane 20 20 A. I don't recall everything that's in the Irma, had AHCA indicated in any survey of the facility 21 letter. I just know that they tell us that a facility 21 that the CEMP was not adequate? 22 has submitted one, and they sometimes will list 22 A. I don't recall a deficiency related to their 23 something that might be missing, and then they may 23 CEMP. 24 24 document in that letter that it's approved. Q. Tell me about your life in advance of 25 25 Q. But to your knowledge, at least at the field Hurricane Irma. Page 23 Page 25 1 1 office level, AHCA does not review the CEMPs? What was the activation at the field office 2 2 A. We don't review them in the field office. level to prepare for a potential landfall of a 3 Q. Okay. And you're unsure whether or not the 3 hurricane? What occurs at the field office level? 4 local Division of Emergency Management provides you a 4 A. Okay. We start to have conference calls to 5 5 notice that says you have the opportunity to review it make sure that we are prepared for the storm, to make 6 6 if you elect to do so? sure that our staff are prepared for the storm, and we 7 7 A. I don't recall that information. try to, some of our equipment is moved to a safe 8 8 Q. As part of your licensing of healthcare location if it's near windows. 9 facilities, is there a requirement that when you survey 9 We start to make sure that emergency phone 10 10 for licensure, you verify that the facility has an numbers are available. 11 approved CEMP? 11 Q. Do you have any interaction with the licensed 12 A. Yes. That's part of our surveyor 12 facilities that are part of your oversight in your field 13 13 responsibilities is to verify. office region? 14 14 Q. And is there any review of the adequacy of the Do you interact directly with the facilities 15 15 CEMP or does the agency simply rely on approval by the or is that something that occurs out of a different 16 local Division of Emergency Management, and if it's 16 office? 17 17 A. Sometimes they might call us and ask for approved, it's deemed to be adequate? 18 18 A. We may ask questions about it when our information. It really just depends on whether or not 19 19 surveyors go out and verify. We may ask questions about they need anything. 20 20 it Usually they are communicating with their 21 Q. Okay. So if a surveyor had some particular 21 associations, their nursing home associations. 22 22 concern after looking at a CEMP, they could say what Q. And I guess what I'm getting at, is there any 23 23 about this or that, and raise questions? particular role that's filled by the field office? 24 A. Yes. 24 In other words, does the field office set up 25 MR. MENTON: Object to form. 25 a, this is our local emergency command center and all

Page 26 Page 28 1 the local facilities know to call the command center if 1 Florida Healthcare Association, and they had I think 2 2 you're having problems? daily conference calls. 3 3 Q. And were those conference calls statewide You know, that's just an example. I'm saying 4 do you have a specific defined role under the emergency 4 calls? 5 5 management system in AHCA in the state generally? A. Yes. 6 6 Is there a specific defined role, this is your Q. And were those for members of FHCA? 7 7 responsibility as the field office? A. I think they were for members and they were 8 8 A. Not with the providers. Based on what I statewide. 9 9 Q. And who, what individuals hosted those calls, understand you saying is we don't have anything that we 10 if you remember? 10 would like send to all of our providers on the field 11 office level to say that you should call this phone 11 A. I don't remember their names. I just know 12 12 number if you need help. that it was for the Florida Healthcare Association. 13 We do participate in the Emergency Operations 13 Q. And what was your role and participation? 14 Center, but that's not something that a facility would 14 A. Just listening in. 15 15 definitely call us for. Q. Were you on any of the calls where Governor 16 Q. And when you say you participate in the 16 Scott provided his cellphone number as a point of 17 Emergency Operations Center, that would be at the local 17 contact to members of the nursing home or ALF industry? 18 18 levels? A. No. 19 19 A. We have staff in Tallahassee at headquarters Q. Were you aware that the governor had provided 20 20 and then we also have a staff that go to the local his personal cellphone number as a point of contact? 21 Emergency Operations Center. 21 A. I heard that he had provided that information. 22 22 Q. Okay. And for our purposes, there would have Q. And how did you hear it, from these calls with 23 been a Broward Emergency Operations Center? 23 the FHCA? 24 A. Yes, there is one. 24 A. I don't recall. We were getting, we get press 25 25 Q. And in that Broward EOC there would have been releases, and I possibly read it somewhere or heard --Page 27 Page 29 1 1 staff from your office that helped staff that facility, Q. Might have seen it on TV? 2 2 the EOC in Broward, or do you know? A. I might have seen it on television. I don't 3 A. We had one staff person -- well, two staff 3 recall. 4 4 persons that went to the Emergency Operations Center I Q. Was it widely known that the governor had 5 5 think approximately September 14th. distributed his cellphone number as a contact point? 6 6 A. I don't think so. Q. Okay. 7 7 Q. During Hurricane Irma, did you receive -- and A. Or September 15th. I'm not sure about the 8 8 date. I want to set Hollywood Hills aside. 9 Q. So it would have been after the evacuation of 9 We're going to talk a lot about Hollywood 10 10 Hollywood Hills? Hills today, but other than the Hollywood Hills 11 11 A. Yes. situation, did you receive complaints -- let's start 12 Q. Putting those staff people there, was it in 12 with complaints -- about any facilities, the conditions 13 13 any way related to the evacuation of Hollywood Hills? that existed at any of your licensed facilities? 14 14 A. Yes. 15 15 Q. And you said you had people that actually went Q. Okay. And can you tell me generally what 16 to Tallahassee to help with the EOC? 16 facilities did you have complaints? 17 A. No, our staff didn't go. Those are staff 17 MR. MENTON: I mean to the extent there is 18 members that actually work at our headquarters in 18 ongoing investigations, I don't think we are going 19 19 Tallahassee. to get into that. 20 Q. Okay. You said you participated in conference 20 MR. SMITH: Unless there is a statutory 21 calls. Did you participate in any of the conference 21 privilege, you can just tell me what it is and 22 calls that were held that involved Governor Scott and 22 we'll deal with it, but unless there is a 23 23 the members of the nursing home and ALF industry privilege, I think I'm entitled to find out what 24 24 statewide? complaints there were, what types of complaints. 25 25 A. I participated in conference calls with the MR. MENTON: And I'll be honest with you, I

Page 30 Page 32 1 don't know sitting here right now. I think if 1 seemed to be, that facilities without AC were 2 2 there's an ongoing investigation, my recollection experiencing increasing temperatures. 3 3 is there is a privilege, but I can't swear to that. A. Approximately 50. 4 I don't think it's really relevant and I think 4 Q. And do you know if any of those -- and this 5 5 it's -- you know, I mean she can answer generally would be something that is in the public realm. 6 6 but I don't think it's appropriate to get into Have any of them risen to the level yet where 7 7 specifics of ongoing investigations of other there has been an official action taken; in other words, 8 8 facilities. an order, moratorium on admissions, a suspension order, 9 BY MR. SMITH: 9 or administrative complaint? 10 Q. Do you have any ongoing investigations still? A. I think there has possibly been some, but I 10 11 11 don't recall the names of those facilities. A. Yes. 12 12 O. From Hurricane Irma? Q. Are you aware of any facilities where the 13 A. Yes. 13 residents during Hurricane Irma were sent to a hospital under a 911 call due to lack of AC or rising temperature 14 14 Q. And do you believe there to be any privilege 15 15 that you can't tell me who is, what facilities there is in the building? ongoing investigation? 16 A. Yes. 16 17 A. I don't know about privilege. 17 Q. And again, outside of Hollywood Hills. 18 18 MR. MENTON: And, Carlton, are you still on A. Yes. Q. Okay. And are those situations where you have 19 19 the line? 20 20 Maybe he can tell you. He is probably more active investigations or are you thinking of ones where 21 familiar with it off the top of his head. 21 there is not an active investigation, you're just aware 22 22 MR. ENFINGER: Yeah, I'm on the line. that that occurred, or both? 23 23 MR. MENTON: I don't want to put you on the A. I think there is possibly an active 24 24 investigation going on. I don't know the status of it, spot. I mean we can look it up, but until we have 25 25 a chance to look at it, I don't want her talking but we probably have some actual, a report that's Page 31 Page 33 1 1 about ongoing investigations. already been written, and we're in the process of 2 MR. ENFINGER: Any complaints are confidential 2 investigating it or in the process of waiting to do a 3 while they are open. 3 follow-up visit. 4 MR. MENTON: That's what my recollection is. 4 Q. So you are aware that there were 911 calls 5 5 MR. ENFINGER: We don't disclose those -- when where residents of either nursing homes or ALFs were 6 6 we're doing an investigation of that type, we don't sent to hospitals as a result of temperature within a 7 7 building? disclose anything until an investigation is 8 8 complete. We don't even respond in public records. A. Yes. 9 BY MR. SMITH: 9 Q. Do you know, again, the frequency or magnitude 10 10 Q. Let me ask this. Don't tell me about of that occurring during the time period from the storm 11 11 facilities. What are the types of incidents that are through the weeks after the storm? 12 being looked at as a result, or were looked at? 12 A. I know that people were sent to the hospital 13 13 What types of situations, deficient operations because the facility was without AC, and there were 14 were you looking at? 14 potential changes to the residents' status. 15 15 A. People not having water, food, staff not So I know there were a few facilities that did 16 showing up to work, the facility being without air 16 have to send residents to the hospital to be evaluated. 17 17 conditioning, and high temperatures. Q. And do you know if there had been any resident 18 18 Q. And can you tell me how many situations are deaths that appear to be associated with rising --19 19 you aware of where there were complaints regarding again, setting aside Hollywood Hills -- resident deaths 20 20 facilities being without AC and/or high temperatures? that appear to have been associated with rising 21 A. I don't know the specific numbers. I never 21 temperatures in a building? 22 tried to count them. 22 A. I'm not aware of any deaths. 23 23 Q. I'm just trying to get a sense, are we talking Q. Are you aware, any knowledge at all of 24 24 about more than ten? Less than ten? I'm just trying to facilities that may -- there may be no investigation 25 25 ongoing, but facilities that simply had lack of AC power get a general sense for how widespread of an issue that

Page 34 Page 36 1 and ended up having to send people to the hospital? 1 in the Statement of Deficiencies. 2 2 MR. MENTON: Object to form. So there would be like our surveyor notes that 3 3 THE WITNESS: Can you rephrase that? we take that the surveyors would have documented 4 BY MR. GORDON: 4 related to any investigation. So we don't document 5 5 Q. Sure. I'm just saying aside from any word for word everything inside of the Statement of 6 6 investigations that may be ongoing in your office, are Deficiencies. 7 7 you aware of any nursing homes, ALFs, that ended up So there would be additional information that 8 8 calling 911 because of patients in distress related to would not be on the Statement of Deficiency. 9 9 lack of AC power or rising temperature? BY MR. GORDON: 10 10 Q. And what I want to do is I'm going to kind of A. I think that would go along with what I was walk through chronologically, and I'm going to ask you 11 saying, that I was aware that some people were sent to 11 12 12 the hospital, you know, related to them not having air about time periods of the storm and post storm, and what 13 conditioning, and they sent their residents to the 13 I want to do is if you have information beyond what's in 14 hospital to be evaluated. 14 the survey deficiency, I'll ask you can you tell me what 15 15 Q. The distinction I was trying to make was I additional information you may have and what's the 16 thought you were telling me about some where you have 16 source, and does that -- do you understand what I'm 17 ongoing complaints. 17 asking? 18 18 Are there some that you're aware of where you A. Yes, I do. Q. Okay. So the first time period I kind of want 19 don't have any ongoing investigation or complaint, 19 20 20 you're just aware that it occurred? to look at is the, let's call it the preparation for the 21 A. Usually for most of those facilities, we 21 landfall of the hurricane. 22 actually opened up investigations on those facilities. 22 Are you aware of some acts or omissions by 23 23 Q. All right. Have you undertaken any kind of Hollywood Hills, either through any of its employees, 24 administration, that was deficient in the preparation 24 analysis to see -- and I'll preface by saying I wouldn't 25 expect that you would, but I'm -- shot in the dark 25 for the hurricane coming? Page 35 Page 37 1 1 maybe. A. No. 2 2 Q. And I'm thinking of things like did they Have you tried to obtain data to say I'd like 3 to see residents of nursing homes and ALFs who are 3 stockpile water or did they do the things that you would 4 reported to have died during the time frame of Hurricane 4 do to get ready for a hurricane? 5 5 Irma in my field office regions and just try to work You're not aware of anything that they did 6 6 backwards and say do any of these look like they're tied deficient? 7 7 in to facilities that don't have -- that lost power, A. I'm not aware of anything. 8 8 lost AC? Q. Okay. Do you know during the storm, in other 9 9 words, while there were hurricane or tropical storm No, I have not done any type of analysis for 10 10 that. force winds in the area, are you aware during that time 11 11 Q. As far as any direct knowledge of what period where they were sheltering in place with the 12 occurred at Hollywood Hills with relation to Hurricane 12 residents at the facility, before they lost AC power, 13 13 Irma and the deaths that occurred in the building or are you aware of anything that the facility did that you 14 14 subsequently at the hospitals, do you have any would consider to be a deficient practice, that they did 15 15 information other than what's stated in the Statement of something improper? 16 Deficiencies? 16 MR. MENTON: Object to the form. 17 17 A. No. THE WITNESS: I'm not aware of anything. 18 18 Q. So as far as your personal knowledge, you BY MR. SMITH: 19 19 wouldn't have any other information than -- I'm trying Q. Then are you aware from the surveyors, their 20 20 to short-circuit. investigation of when power to the air conditioner was 21 21 lost at Hollywood Hills? Is everything that you would know contained in 22 black and white on the pages of the survey of 22 A. Yes. 23 23 deficiencies, Statement of Deficiencies? Q. And that would have been September 10th, I 24 24

10 (Pages 34 to 37)

25

believe?

A. Yes. Yes, that is what we have,

25

MR. MENTON: Object to the form.

THE WITNESS: We aren't able to put everything

Page 38 Page 40 1 September 10th. 1 there any time period where, that you're aware that the 2 2 Q. So the hurricane itself was making landfall on Hollywood Hills failed to follow its Comprehensive 3 3 Emergency Management Plan in some way? the 9th; is that correct? 4 A. Probably somewhere in the state it was making 4 MR. MENTON: Object to the form. 5 5 THE WITNESS: Can you rephrase that? landfall. 6 6 BY MR. SMITH: Q. Okay. 7 7 A. I'm just thinking about the dates that I can Q. Yes. Is there any specific deficiency -- I 8 8 remember. It was on a Sunday, and I think that was on found none in the Statement of Deficiencies and in the 9 9 Administrative Complaint where it said the facility September 10th, I think. 10 10 I just know that it was -- I can't remember failed to follow its Comprehensive Emergency Management 11 the specific date. 11 12 12 Q. I think the date, just to help you out -- and Are you aware of any failure of the facility 13 if I'm wrong, the record will reflect that I'm wrong, 13 to follow its Comprehensive Emergency Management Plan? 14 but I think I've got it right. 14 MR. MENTON: Object to form. 15 15 THE WITNESS: The way that we interpreted is I think Saturday was September 9th. Sunday 16 was September 10th. We can pull a calendar and look at 16 that the facility did not implement the evacuation 17 this, September 10th. Monday was September 11th. 17 of the facility when it became a situation where 18 18 the residents' health and safety became endangered. Tuesday was September 12th, and Wednesday was 19 September 13th. 19 BY MR. SMITH: 20 20 A. Okay. Q. And at what point was that where they failed 21 Q. So my understanding is that in South Florida 21 to evacuate? 22 22 the hurricane was felt primarily during the time period A. Whenever the temperatures became extreme in 23 starting on the 9th and then starting to subside on the 23 the facility, above 81, they needed to act to make sure 24 24 that the residents were safe. 10th. 25 25 Does that seem right? Q. So whenever temperature exceeded 81 degrees. Page 39 Page 41 1 1 A. Based on what I dealt with, it started on Do you know whether that would have -- what 2 2 date that would have been? September 9th, that Saturday, Saturday night, and then 3 3 ended on Monday morning. Would it have been Monday or Tuesday or 4 4 Wednesday when the temperatures were in excess of Q. Okay. 5 5 A. Which was September 11th. 81 degrees? 6 6 Q. Based on that, are you aware of when the AC A. I don't know the specific date that the 7 7 power was lost? temperatures went up above 81. 8 8 A. I just know that based on what we have Q. Do you have any direct evidence, documentation 9 documented, it was on September 10th that they lost air 9 of temperature ever exceeding 81 degrees in the 10 10 conditioning. facility? 11 11 Q. And I believe it was around 3:50, 4:00 in the A. I don't have any documentation that was above 12 afternoon; is that correct? 12 81. I only have information based on what we have from 13 13 A. I don't have the actual time, but I just know the resident medical records. 14 14 it was on September 10th. Q. And there were high core body temperatures 15 15 Q. Okay. And once the AC power went out, is taken at Memorial Regional on September 13th when 16 there an established regulation, rule, policy that would 16 residents were taken to the hospital; is that --17 17 be followed to say what to do if you lose your AC for a A. Yes, those are the temperatures that we have. 18 18 nursing home? Q. And that's what's set forth in the Statement 19 19 Is there a set of regulations you must do, A, of Deficiencies and the Administrative Complaint? 20 20 B and C, when you lose your AC power? A. Yes, this was in the Statement of 21 A. Well, they are supposed to keep the 21 Deficiencies. 22 temperature between 71 to 81 degrees Fahrenheit. 22 Q. And based on your RN background, do you have 23 23 And they are supposed to follow their any clinical knowledge or opinion as to whether an 24 24 Comprehensive Emergency Management Plan. elderly resident that may have certain conditions, 25 25 Q. Do you recall the time period -- well, is comorbidities, on certain medications can develop

Page 42 Page 44 1 hyperthermia at temperatures below 81 degrees? 1 law to report that, don't they? 2 2 MR. MENTON: Object to form. A. Yes, they would have that responsibility. 3 3 THE WITNESS: I'm not aware of any, if I Q. And in the investigation, are you aware that 4 understand your question correctly. 4 on September 12, there was -- I'll start with 5 5 BY MR. SMITH: Dr. Evancho, and I think he was a doctor with Vitas 6 6 Q. Do you know one way or the other, are you able Healthcare who visited the facility, observed the 7 7 to say whether elderly residents who may have conditions in the facility, made a statement that it 8 8 predisposition because of various comorbidities or wasn't that hot and made a decision as to his patient, 9 medications that they are taking, that they codevelop 9 who was there, that there was no need to transfer that 10 10 hyperthermia at temperatures below 81 degrees? patient. 11 MR. MENTON: Object to the form. 11 Are you aware of that? 12 THE WITNESS: I'm not aware. 12 MR. MENTON: Object to form. 13 BY MR. SMITH: 13 THE WITNESS: I don't recall that. 14 14 BY MR. SMITH: Q. Is there any point in time that you would be 15 15 rendering any opinion -- let me rephrase it. Q. Do you know if there was Dr. Cadogan who also 16 Do you have any opinion as to a point in time 16 visited the facility on September 12th and rounded on 17 17 after loss of AC that a facility, if they are acting patients and found again that the facility wasn't so hot 18 18 reasonably, should evacuate? In other words, if they that they should, her patients should be relocated from 19 lose their air conditioning after 24 hours, 48 hours or 19 the facility? 20 20 A. I don't recall that name and I don't recall 78 hours, that they should evacuate? 21 Is there some time period, temporal time 21 that information. 22 period after loss of AC in which there is sort of a 22 Q. But would you agree with me that's something 23 23 recognized standard of care that you say after this you would look at as what actions did the licensed 24 24 amount of time, you must evacuate, or does it vary medical professionals and clinical professionals take, 25 25 depending on what's occurring in the facility? what were their observations as to the safety of the Page 43 Page 45 patients, that would be something that you would want to 1 A. I'm not aware of any type of specific 1 2 2 timeframe. 3 3 I would just say that whenever they identify MR. MENTON: Object to form. 4 that they can't safely provide services to the 4 THE WITNESS: I would want to know the medical 5 5 residents, and if the residents are starting to have professionals that were in the facility and their 6 6 some type of difficulty breathing or being able to roles in the facility and what they thought about 7 7 handle the temperatures in the facility, they are the conditions. 8 8 uncomfortable and just having difficulty being cool in BY MR. SMITH: 9 the facility, that's when I would think that they would 9 Q. Right. And if you were trying to figure out 10 10 did the facility act reasonably, you would want to see consider evacuating the building and moving people to a 11 11 what did these other people do, particularly third cooler place. 12 Q. So it would be based on the observations of 12 parties that aren't employed by the facility; would that 13 13 be fair? the licensed medical professionals that are in charge of 14 14 those patients to determine these patients are showing A. I would want to interview them. 15 15 Q. And you'd want to take that into account in symptoms, having difficulty, it's time to evacuate the 16 patients? 16 determining whether the facility was acting reasonably? 17 A. Yes. That's what I would think, that they 17 MR. MENTON: Object to form. 18 18 would be able to identify that. THE WITNESS: I would want to receive their 19 19 information and see what their thoughts were and Q. And those licensed professionals, are you 20 what their -- to interview them. That's what we aware they have a duty to not only say let's move people 20 21 because they need to be kept safe, but they actually 21 would normally do with them. 22 would have a duty to report to the state if they felt 22 MR. MENTON: Are you okay? Do you want to 23 23 that there was neglect in the care of elder residents? take a break? 24 24 THE WITNESS: No, I'm fine. Even if they suspected there was neglect in 25 25 the care of elderly residents, they have a duty under

12 (Pages 42 to 45)

Page 46 Page 48 1 BY MR. SMITH: 1 information, if the facility is saying that the 2 2 Q. Do you know from your review of surveyors, do residents were in a certain condition, if the 3 3 you know if Mr. Carballo had any relatives that were temperature was at 81 and below, I would want to 4 residents of that nursing home? 4 know that information. 5 5 I'm not aware of that. And I would want to know everything. I would 6 6 Q. Would that be something that you would want to want to know the who, what, when, where of 7 7 consider, again, in trying to determine if somebody was everything that was happening in that facility. 8 8 acting in a reasonable manner and looking after the BY MR. SMITH: 9 9 Q. But if that was the case, if there wasn't any safety of the residents, would that be a factor where 10 10 you would look at and say well, if their own visible signs both by -- again, I'm telling you by third 11 father-in-law -- I guess you would need to know does he 11 parties who are not employees who are saying I've 12 12 like his father-in-law, but if they had their own family checked on my -- I'm a doctor, I've checked on my 13 in the building, would that be something that you would 13 patients and made the determination they're okay, this 14 consider as, well, you know, I would want to at least 14 is September 12, and a nurse that's overseeing the care 15 15 know that fact, to determine were they acting of a hospice patient in the building says I don't think 16 reasonably? 16 I have to move my patient, and then the facility people 17 17 MR. MENTON: Object to form. are saying I rounded on my patients, I continually 18 18 THE WITNESS: I wouldn't necessarily look to rounded on my patients, I haven't seen any signs of 19 see whether there is a relative in the facility. I 19 distress, then they wouldn't need to just declare an 20 20 would just want to know, you know, the status of evacuation because, well, we still don't have the AC 21 all of the residents, not necessarily a relative of 21 back on? 22 22 MR. MENTON: Object to form. the administrator. 23 BY MR. SMITH: 23 BY MR. SMITH: 24 24 Q. And would you want to know, for example, if Q. I mean I'm just trying to understand. We may 25 25 residents were being provided hydration? disagree, that may not be what happened, but if that is Page 47 Page 49 1 1 what happened, would you agree that as of September 12, Would that be a relevant fact to say was the 2 2 then they wouldn't be necessarily having to evacuate the facility taking reasonable actions? 3 3 A. Yes. building if there was nobody showing signs of distress? 4 Q. And would you want to know if residents were 4 MR. MENTON: Object to form. 5 5 being monitored, whether people were rounding on the THE WITNESS: Well, what I would be looking 6 6 residents to check on them? for is what are the facts? And if their 7 7 A. Yes. residents -- what were the issues or conditions of 8 8 Q. And I just want you to assume that these facts their residents? I would want to know everything. 9 are true. If they are not true, then my hypothetical to 9 Like I said, the who, what, when, where. What 10 10 you would have no meaning, but if the facts were that on was going on with their residents? What were their 11 11 September 12, late in the afternoon or early into the diagnoses? What did they think about the 12 evening there were third-party medical professionals 12 temperature in the facility? 13 13 that visited the facility and determined their patients And then to look at, you know, what the 14 did not appear to be in any jeopardy, that they were not 14 information that we have available on the status of 15 15 showing signs of distress, that the facility staff the residents. That's what I would be looking at 16 rounded on patients and did not find that anybody was in 16 is to determine what was the status of the 17 17 distress, that the plant operations manager was residents, if the residents were not having any 18 18 monitoring temperatures and found that the temperatures difficulty or were the residents having difficulty? 19 19 were still within the 81 degrees that we use as a BY MR. SMITH: 20 20 benchmark, if all those things were true, then would you Q. Okay. And before the -- I want to just kind 21 21 of cut us off at the, let's say by nine p.m. on Tuesday agree that there wouldn't be a reason to implement an 22 evacuation of the facility if there was no evidence of 22 evening at Hollywood Hills.

13 (Pages 46 to 49)

Do you have any information or documentation

anywhere that you've seen, interviews, information

outside of the Statement of Deficiencies or within the

23

24

25

any residents having difficulties or distress?

MR. MENTON: Object to form.

THE WITNESS: I would want to know that

23

24

25

Page 50 Page 52

Statement of Deficiency, somewhere where you have documentation that residents were experiencing difficulty or distress as of that evening?

MR. MENTON: Object to form. BY MR. SMITH:

Q. Tuesday evening, September 12.

A. I think that our surveyors obtained information about residents having some type of difficulty within the facility on the 12th, meaning like they were having some type of, if they had a high temperature or they were having difficulty breathing.

I think we received some information from I think emergency personnel about residents that might have had some type of difficulty, a decline in their health. And so that's all that I'm aware of on the 12th.

Q. And would that information be reflected in the notes of the surveyors that you're relying on to say that there is some evidence out there that you think that shows that there were residents that were having difficulty on September 12th?

A. We would depend on, normally we would depend on information that would be in the surveyor notes, or if we were able to get records from other facilities, that may be something, that would be something that we here in your offices and I'd ask you if you want to go consult other information, let's do that, because this is my only chance to hear from you what information you have.

So I'm just trying to determine, as of sitting here right now, what other information you may have that residents were experiencing difficulty as of the evening of September 12, 2017, at the Hollywood Hills facility.

A. All that I'm aware of are, like I said, the surveyor notes, the medical records that we obtained from Memorial Regional Hospital, and included in that information, the surveyor notes would be interviews with the doctors, interviews with staff at the nursing home that they were able to interview, and that's the only information that I have.

Q. Okay. So you would only have the information that Ms. Allen or Ms. Sosiak passed on to you in the form of their surveyor notes and the Statement of Deficiencies, and then the medical records that you were able to obtain from Memorial Regional?

Those would be the documents that I would look at to see what information you have?

A. And then we also have press releases that came out in the media. So those are other information that we had access to if there's a press release.

Page 51

would definitely look at.

Q. But what I'm asking you is -- let me ask it this way. To the best of your ability and consulting whatever records or documentation you have -- and if you want to take a break, we're here in your offices and you can look at whatever other documentation that you may have outside of what you brought into the room with you, but what I'm trying to get at is I'd like to just know what evidence or documentation you have that residents were having distress or difficulties as of the evening of September 12th and so that I understand what the specific details are.

Do you understand my question?
MR. MENTON: Object to form.
THE WITNESS: I think I understand your question, and I would say that basically what I'm familiar with at this moment is just the information that the surveyors would have gathered during their investigation with the medical records or staff that they may have interviewed. That would be the only information that I am aware of. BY MR. SMITH:

Q. Okay. And so other than the surveyor notes and the Statement of Deficiencies, is there any other documentation that you would look at? Because we are

Page 53

Q. Is there any that you can tell me as we sit here today that give you some indication that residents, as of September, evening of September 12th were having difficulty in any press release or information outside the surveyor notes and the Statement of Deficiencies?

A. I don't recall any of it, but I just knew that we had access to several press releases that came out related to the case, and it might have included information about September 12th.

Q. Okay. On September 13th in the early morning hours, it's my understanding that that was when 911 was called because certain residents were having difficulties.

Do you have different information than that, or is that the first time that you're aware that 911 was called because patients were having difficulties?

- A. I'm basically aware of on September 13th at approximately 1:30 a.m. was when 911 was first called to the facility.
- Q. And do you have the information as to that first call, the patient, the medical condition of the patient and what was going on?
- A. The information that I received from the surveyors is that the resident was having respiratory distress at approximately 1:38 and 911 was called.

14 (Pages 50 to 53)

Page 54 Page 56 1 Q. Do you know if the resident was a 99-year-old 1 those types of facts? 2 2 patient that was on Hospice Crisis Care? A. I think basically the information, I would 3 3 have to depend on the surveyor notes for where the A. No, I don't have the age of the resident and I 4 don't have their -- I don't have that person's 4 residents were taken, the different -- it's my 5 5 diagnosis. understanding that several of the residents went to 6 6 Q. Okay. And after that, and did that patient Memorial Regional Hospital and then others went to 7 7 expire in the facility, to your knowledge? another hospital in the area. 8 8 A. I have documentation in my notes that the And I basically know how they were evacuated 9 9 person died at the hospital. Now these are just my just from really seeing pictures and seeing it on the 10 10 notes from September 13th, but there may be, there's news. 11 additional information I think about that particular 11 Q. And tell me what your impression was from 12 12 resident inside of the Statement of Deficiencies. seeing the pictures and the media and seeing it on the 13 Q. And then there were several other patients 13 news. How would you describe what you saw? 14 14 where 911 was called where the patient was having A. Well, it was people being transferred in 15 15 wheelchairs. I think I saw a few people that were on distress; is that right? 16 A. Yes. 16 stretchers. 17 Q. Are you aware of any patients that were in 17 Q. And where were they in relation to the 18 18 distress that 911 was not called? building? Were they in the parking lot? Were they on 19 A. No. I'm not aware of that. 19 the sidewalk? Were they still inside the building? 20 20 Q. Are you aware of at what time the mass A. I really couldn't tell you. I just know that 21 casualty evacuation was determined? 21 there were pictures of them, so I couldn't specifically 22 22 Do you know when that occurred? tell you where they were located when I saw them on 23 23 A. I don't know that specific time. television. I'm just not able to identify specifically 24 24 Q. Do you know who made the determination that where they were located. 25 25 there should be an evacuation and that there was a mass They were outside of the facility. I can say Page 55 Page 57 1 1 casualty situation? that. They were on the outside of the nursing home. 2 A. It's my understanding that EMS staff 2 Q. And I'll just ask you to assume that the 3 3 identified that there was some problems, medical evacuation started somewhere between 5:30 a.m. and 4 problems with and emergencies that were happening within 4 6:30 a.m. 5 5 the facility, and it's my understanding that staff from And do you know as residents were awoken how 6 6 the hospital evacuated, were a part of that process that occurred? Do you know who woke them up or was it 7 7 sort of a gentle, you know, "Get up, Mrs. Jones, we're 8 8 Q. Okay. And do you have an understanding of -going to have to leave," or was it, you know, kind of a 9 I understand that the staff from Memorial Regional came 9 sound the alarms and lots of yelling and "Let's get up to Hollywood Hills; is that your understanding? 10 10 and get -- you got to get out of here, you got to get 11 11 A. Yes. out of here now"? 12 Q. Okay. And do you have an understanding of 12 Do you know what the conduct was in getting 13 13 who -- under whose authority was it that there was a the people out of the building? 14 declaration that an evacuation of the facility should 14 A. No, I don't. 15 15 Q. Do you know if the residents were provided any occur? 16 Was it Memorial? Was it the Hollywood Police 16 nourishment, any food or breakfast in getting up and 17 17 Department? Was it Broward County Fire Rescue? getting out of the building? 18 18 A. I don't know specifically who declared the A. I don't know. 19 19 emergency and the evacuation and under whose authority. Q. Do you know if they were provided with their 20 I can't specifically tell you that. 20 medications? 21 Q. Do you know any of the details other than 21 A. I don't know. 22 again what's already stated in the Statement of 22 Q. Do you know if their ability to ambulate was 23 23 considered in determining how to evacuate the residents? Deficiencies or the surveyor notes which I have, are you 24 aware, do you have any additional information of how the 24 A. I don't know. 25 25 evacuation was conducted and where patients were taken, Q. So in other words, do you know if any

Page 58 Page 60 1 residents that may have been unable to ambulate on their 1 and Maria Castro, the DON. 2 2 own were being asked to stand up or being assisted to Q. Had you made arrangements to meet them there 3 3 get up out of the wheelchair and stand up? or did you just go there and they happened to be there? 4 A. I don't know. 4 A. I just went there and they just happened to be 5 5 Q. Okay. And would you agree all those things there. 6 6 you would think in an evacuation situation, you would Q. Okay. And from the time of the evacuation on 7 7 want to take all of that into account and make sure that the morning of the 13th, tell me -- I know the surveyors 8 8 people were properly nourished, you'd want to make sure went there and I've already spoken to them. 9 9 that they were put somewhere that wasn't in the direct What I'm trying to piece together is your 10 10 sunlight, you would want to do this in an orderly involvement from the time the surveyors went to the 11 fashion so that you don't cause harm to anybody in the 11 facility. 12 12 How were you involved, if at all, in the 13 MR. MENTON: Object to form. 13 events? 14 BY MR. SMITH: 14 A. The surveyors called me after they had 15 15 Q. Would you agree? gathered their information and gave me an update. 16 A. I would expect that it would be done orderly, 16 Q. Were they still at the facility? 17 as orderly as possible. 17 A. Yes. 18 18 Q. Do you know if the actions of the evacuation Q. Okay. And do you know how long you spoke to 19 contributed in any way to harm or death of any resident? 19 them? 20 20 MR. MENTON: Object to form. A. I don't know exactly how long it was. 21 THE WITNESS: I'm not aware of that. 21 Q. Were you on speaker phone with both of them or 22 MR. SMITH: Do you want to take a break? 22 were you talking to Ms. Allen or Ms. Sosiak? 23 THE WITNESS: Yes. Can we take a break? 23 A. On speaker phone. 24 MR. SMITH: Yes, let's take a break. 24 Q. So you had a conversation, they updated you on 25 And just for our record, and what I'd like to 25 what they had learned, and had a decision been made at Page 59 Page 61 1 1 do when we come back is you've brought some that point, when you heard what they had learned, did 2 2 documents, and maybe I can look at those while you you make a decision at that point that there should be a 3 are out so that I can just ask you if there's any 3 moratorium imposed on admissions? 4 questions I have on them. 4 A. No. 5 5 MR. MENTON: These are probably the only two Q. Walk me through the process of how it was 6 6 you haven't seen. Everything else is the ESO and determined to place that moratorium on admissions. 7 7 Statement of Deficiencies and Emergency Suspension. A. So we obtained information from the surveyors 8 8 MR. SMITH: I have a copy of the ESO, but do and then we called Kim Smoak to --9 you mind if I just look at yours? I think it will 9 Q. You are using we, so can you identify who is 10 10 expedite things. Thank you very much. we? 11 11 Yes, let's just take a short break and come A. It would be me and the office supervisors, 12 back and I think I can finish up pretty quickly. 12 such as Maryanne Salerni, she is our operations 13 13 THE WITNESS: Okay. consultant manager, and Evelyn Macpherson. 14 14 MR. SMITH: Thank you. So we -- I'm not sure if Evelyn was there at 15 15 (A recess was taken.) that particular time, but it would have been me and 16 BY MR. SMITH: 16 Maryanne Salerni, and we listened by conference call on 17 17 Q. Ms. Mayo-Davis, the Immediate Moratorium on speaker phone for the surveyors to give us an update on 18 18 Admissions was delivered by you to the facility on the the information. 19 19 13th at about -- I think your timeline reflects that it Then we contacted Kim Smoak to tell her the 20 20 was at 9:30 p.m. findings, what the preliminary findings were. 21 Where did you deliver the moratorium and to 21 Q. Who was on that call, just yourself --22 whom? 22 A. Maryanne Salerni and Kim Smoak. 23 23 A. I delivered it at the Larkin Behavioral Center Q. And at the conclusion of that call, was it 24 24 that's at the back of the nursing home, and I delivered decided that you should issue an immediate moratorium? 25 25 it to Jorge Carballo, the nursing home administrator, A. No.

Page 64 Page 62

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

- Q. So walk me forward on how -- just trace it forward and tell me at what point and how you decided to issue that moratorium.
- A. Okay. And so I don't have all the pieces, but this is what I'm aware of.

We have a process that we follow before we would ever issue any type of action such as a moratorium. So we would have to get information from the surveyors. It would be given to management within the field office and then it would go to Kim Smoak. And then after we notified Kim Smoak, then we would bring in other people into that process.

So we would bring in one of our attorneys. May have been Tom Walsh or Tom Holder. Usually it's going to be both of them.

- Q. Was that done here?
- A. I think that at least one of the -- I think 18 Tom Walsh was involved and was notified.
 - Q. I'll just tell you in all this, I'm not asking you to tell me what your attorneys may have told you.
 - A. Okay.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

19

20

21

22

23

24

25

1 2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

- Q. I just want to understand the process, and you've kind of started talking about what would happen, and I want to talk about what did happen.
 - So if you could just tell me in this specific

A. And then afterwards we got on a conference call, the surveyors got on a conference call with Kim Smoak and me and Maryanne Salerni, and they actually gave the information to her verbally.

And at that particular time I think Tom Walsh was on the phone listening in to what the findings were.

- Q. Okay. And at that time was it determined to issue the immediate moratorium?
- A. I don't think that it was finalized at that particular time, but we were discussing what type of actions we should take.
 - Q. Okay. And let me ask you what time of day was that conference call?
- A. I don't know the specific time of that conference call.
 - Q. Okay. And then what happened next?
- A. The information, the surveyors spoke to Tom Walsh to help him to understand exactly the findings that they had.

And so as I said, prior to that, we were already considering what actions that we would take based on those findings.

And so after the surveyors and we had a conference call with Kim Smoak and our attorney, and then our attorney had called with the surveyors, and

Page 63

instance what occurred. I got through the call with Kim Smoak, and then what happened next?

- A. Okay. There would have been notification of Tom Walsh about the conditions in the facility, and Molly McKinstry would have been updated.
- Q. Okay, when you say she would have been, did you update Molly McKinstry or did somebody else do that?
 - A. Kim Smoak.
 - Q. Kim Smoak updated Molly McKinstry?
- A. Yes, and then we had the surveyors continue to investigate, to pull their information together to make sure that it was as clear as possible.

I e-mailed Kim Smoak the findings that the surveyors had told me, because at the beginning it was verbally. So I e-mailed her some of the findings on the paper that I gave to you with some of my notes to try to make it as clear as possible and to try to provide a timeline for her related to the preliminary findings that the surveyors gave us.

- Q. So there's an e-mail from you to Kim Smoak saying here's the findings?
- A. Yes. There should be an e-mail that I e-mailed to her to try to clarify what I had told her verbally.
 - Q. Okay.

then afterwards the final decision was made to move forward with the moratorium on admissions.

- Q. And who made that decision to move forward? How was it communicated to you?
- A. I think on one of those calls we must have made a final determination that we would go forward with a moratorium, which would have been the least restrictive action that we felt that we needed to take at that particular time.
 - Q. All right.
- A. So usually I would be on the call when we would all, everybody that was on the call would agree that this is the least restrictive action that we can take at that time.
 - Q. And so you were part of the final decision?
- Q. And did anybody in the entire process inform you that the governor had directed the agency to issue a moratorium on admissions?
- A. No.
- Q. And so then the moratorium would have been drafted in legal and then you -- it was finalized and you delivered it?
- A. Yes.
- Q. Okay. Did you have, did you go alone or did

17 (Pages 62 to 65)

Page 65

Page 66 Page 68

you have others with you when you delivered it?

- A. I was alone.
- Q. Okay. You didn't have anybody from Memorial or Hollywood Police Department or anyone with you?
 - A. No

Q. Have you had any conversations with people outside of the surveyors about what transpired? I guess what I'm looking for is do you have any information -- I want to make sure I don't have, I'm not missing any facts.

I've got the survey document, the September 22 date on it, the Statement of Deficiencies. I've got the Administrative Complaint, and I have the surveyor notes and I have the Memorial Regional records that have been produced.

Do you have any other facts that would be outside of that? Have you conducted other interviews with people and ongoing investigation that would not be contained within those documents?

- A. No, I don't have anything else.
- Q. And looking at the immediate moratorium, it states on page three, paragraph 10A through E, and essentially -- and I'm paraphrasing, and what I want to get from you is what you see as the facts that led to that moratorium.

- that the agency doesn't have any direct information, meaning you don't have a -- I'll just ask, you don't have like a temperature reading that says it was this hot in the facility?
- A. I don't have a temperature reading of the facility, and based on the information that we used was the information that was in the hospital medical records for the temperature of the residents.
- Q. Okay. And you have the core body temperatures and you don't have any information as to residents being in distress at any time prior to when 911 was called on September 13th?

MR. MENTON: Object to form. BY MR. SMITH:

- O. Is that true?
 - A. We have the information from, based on when I looked at, doing the moratorium was the information for September 13th, starting at 1:30.
 - Q. Okay. So you don't have any information prior to September 13th at 1:30 that says what specifically the condition of the residents was, whether it was good, bad, deteriorating? You don't really know, correct?
 - A. I only have what was, what the surveyors reported to us, which was some of the information that's documented here, and that's what we used.

Page 67

Are they contained there in A through E? Is there any other facts that you're aware of that led to the issuance of the moratorium?

MR. MENTON: Object to form.

THE WITNESS: Well, yes, there are other facts. Based on like my documentation that I have on that yellow page there, I mean those are the other facts, the interviews that we have from the surveyors that I documented here.

So those are the other facts that I was aware of that aren't specifically documented here. BY MR. SMITH:

Q. Okay. And you are referring to some handwritten notes that you've brought with you today.

Can we get at a break, and we're going to wrap up, but can we get a copy of your notes and your timeline and we'll just attach those as exhibits?

Rather than me go through them all and read them into the record, I'll just say -- I'll identify them, these are your notes, this is your timeline?

- A. Okay.
- Q. When I read the moratorium and when I read everything else, I come away with the sense that there is, the agency's action is based on the fact that there were multiple deaths that occurred at the facility and

- Q. Okay. But just for time's sake, what you used is things that occurred after 1:30 in the morning September 13th, starting at 1:30 in the morning on September 13th, correct?
- A. That's the information, yes, that I used for the moratorium.
- Q. Okay. And the same thing for the license revocation. I guess what I'm getting at is you don't really have any direct information as to what was the condition of the residents in terms of showing that the residents were in distress or having problems at any time before 1:30 in the morning on the 13th?
- A. I don't have any information related to the residents before September 13th, but we used that information for the emergency suspension, the information from the medical records, the information that we have gotten on September 13th about the distress that the residents were demonstrating, and their signs and symptoms that they demonstrated. So that's what we used.
 - Q. Right, and I understand.

So basically you're saying that these deaths occurred and therefore, the facility did not keep the residents safe?

MR. MENTON: Object to form.

18 (Pages 66 to 69)

Page 69

Page 72 Page 70 1 THE WITNESS: That the facility did not 1 Emergency Management Plan is the best Comprehensive 2 2 provide the care and services that the residents Emergency Management Plan in the state of Florida and it 3 3 just -- where I'm going with this is to say if they did needed to prevent them from having the temperatures 4 that were identified at the hospital. 4 all that and they said this was a tragedy, but what is 5 5 it that you see as an agency that says the facility, BY MR. SMITH: 6 6 Q. And the overall context of this was the loss that the people that were involved in the care of these 7 7 of air conditioning due to Hurricane Irma? residents are incapable of caring for residents outside 8 8 That's what precipitated this chain of events, the context of this emergency? Whatever happened as a 9 9 result of this natural disaster, what is it that you would you agree with that, that Hurricane Irma came, the 10 10 facility lost its air conditioning power, and then see? I mean isn't the idea that they are incapable 11 eventually residents expired from what you believe to be 11 12 12 increasing heat in the building? of continuing to care for people? 13 MR. MENTON: Object to form. 13 MR. MENTON: Object to form. 14 THE WITNESS: I'll have to, you know, provide 14 BY MR. SMITH: 15 15 you the answer the way that I feel like the Q. Do you understand my question? 16 facility failed to provide some care, the care and 16 A. I think I understand your question. And what 17 17 services that the residents needed to make sure I would say is based on the outcome of what happened, 18 18 that their temperatures did not rise to the level you know, from this entire event for me starting on 19 that they were identified in the hospital medical 19 September 13th, you know, that the care and services and 20 20 records the outcome of the deaths of these particular residents, 21 So that's the way that I look at it is they 21 I have concerns with allowing other residents to, you 22 22 did not provide some type of care and services that know, be taken care of in that facility. 23 those residents needed. 23 Q. Is it because you think that the people that, 24 24 BY MR. SMITH: the caregivers are incompetent, or is it because you 25 25 Q. But can you be specific about it and say they think that it's more of a punitive measure that as a Page 71 Page 73 1 1 didn't provide hydration, they didn't -- you know, can regulatory agency, you have to say well, when something 2 you be specific about the care that they didn't provide? 2 this bad happens, then there needs to be a sanction, 3 A. No. 3 there need to be a punitive measure taken? 4 MR. MENTON: Object to form. 4 MR. MENTON: Object to form. 5 5 THE WITNESS: I can't be specific to say that, BY MR. SMITH: 6 6 you know, exactly because I wasn't there, but I Q. I'm just trying to decide between the, is it 7 7 can't, you know, specifically say that. really that you feel like the people, that they're not 8 8 BY MR. SMITH: good people, they are, you know, either uncaring, you 9 Q. Now that the hurricane is over, the state of 9 know, professionally incompetent? 10 10 Florida, everybody has learned lessons. Outside the context of this hurricane and 11 11 Would you agree we've learned lessons from whatever came out of it, the loss of power, the deaths 12 Hurricane Irma? 12 that occurred, is it that you're saying that they are 13 13 A. Yes. truly, these people are incapable of being caregivers? 14 14 Q. Both as a, from the regulatory side, from the MR. MENTON: Object to form. 15 industry side, from the caregiver side, would you agree 15 THE WITNESS: I can't make like a blanket 16 everybody learned from this storm? 16 statement, but what I'm saying is what I look at is 17 There is a learning experience that goes on 17 there is a concern about the care and services that 18 18 when you're faced with a natural disaster; is that fair? was provided in this facility by the staff members. 19 19 A. Yes. And so that's what causes me great concern for the 20 20 Q. And if the facility was to say we are health and safety of residents that are going to be 21 100 percent on board with the need to have an emergency 21 admitted to that facility. 22 generator backup, as now is becoming a rule for the 22 BY MR. SMITH: 23 23 state, we're going to have that emergency generator Q. And should they all across the board, the 24 24 backup immediately, and we're going to revisit with all nurses, the CNAs, the doctors who were in the facility, 25 25 the planning agencies to make sure our Comprehensive the nursing home administrators, should they all lose

19 (Pages 70 to 73)

Page 74 Page 76 1 their licenses to practice? 1 So if there's anything else that you say no, I've formed 2 2 Because whether they practice at Hollywood this expert opinion that I'm going to share in this 3 3 Hills or they practice at any number of other proceeding, now is my chance. 4 facilities, are you saying that those people -- because 4 So do you have anything else that you would 5 5 buildings don't provide care, would you agree? The share? 6 building doesn't provide care to people? 6 A. Okay, what I would like to say is that to me, 7 7 A. Correct. this was an example and a situation that is totally 8 8 Q. So are all those people incompetent to provide abnormal. You know, I've never seen it happen before 9 9 where we would have this amount of residents to die in care and they should all be, you know, lose their 10 10 professional license to practice any longer? such a short period of time. 11 MR. MENTON: Object to form. 11 And it was an unusual situation. We used the 12 12 THE WITNESS: No. I have not made that information that we could gather as quickly as possible 13 determination. Whether or not they are allowed to 13 for the health and safety of the residents that were 14 14 admitted there and for the health and safety of future keep their license would be determined by another 15 15 residents. state agency, you know, to review the staff members 16 that were involved. 16 And so that's why I believe that the facility, 17 I just have a concern with the staff that were 17 I believe in the moratorium, I believe in the revocation 18 18 providing services to the residents during this order, the emergency suspension order. And, you know, 19 19 particular time. would like to, you know, just put that on the record. 20 20 BY MR. SMITH: Q. I understand. So it wasn't an everyday 21 Q. Any in particular? Any staff in particular 21 occurrence as a regulator, this situation of having 22 22 multiple deaths in a facility that way? that you say it was their conduct was deficient? 23 23 A. I don't have any staff in particular to say A. Correct. 24 that this is their concern only. I don't have a 24 MR. MENTON: She'll probably also comment upon 25 25 specific staff person. how the limitations that were put on them by law Page 75 Page 77 1 1 Q. Okay. Have you formed any other kind of enforcement was part of this, you know, did 2 2 professional or expert opinions that you would want to restrict some of the information they are able to 3 share in this proceeding with the administrative law 3 get and whether or not that information was still 4 judge that you and I have not discussed today? 4 adequate to reach the conclusions that they 5 5 MR. MENTON: Just in disclosure, she is going reached. 6 6 to testify that she believes that the agency's THE WITNESS: Yes. 7 7 MR. MENTON: And that just kind of the, I action in issuing the immediate moratorium and 8 8 emergency suspension order were justified, and guess the implications of the entire scene that was 9 that -- I mean so she has kind of said that, but I 9 going on down there. 10 10 THE WITNESS: Yes. don't want there to be any doubt that she's going 11 to --11 BY MR. SMITH: 12 MR. SMITH: And I understand that. 12 Q. Tell me about that. Tell me how did the 13 13 You believe that it was a reasonable action actions or activities of law enforcement affect your 14 for the agency to take what the agency has done and 14 ability to investigate? 15 15 that you believe it's reasonable to seek suspension A. Well, we would normally go directly into the 16 or revocation of the license? 16 facility. As soon as we would hear about some type of a 17 17 MR. MENTON: And consistent with her statutory situation like this, we would normally just go to the 18 18 and regulatory authority. facility and be able to enter into the facility, be able THE WITNESS: Yes, I do. 19 19 to access the medical records, be able to observe 20 20 BY MR. SMITH: residents within the facility. 21 21 Q. And outside of that, I'm just looking, you And so we weren't able to actually, you know, 22 know, this is -- we call it sometimes closing the loop 22 get into the building. And the only part that we were 23 23 or closing the box. able to get into was the Larkin Behavioral Health Unit, 24 24 I just want to make sure I've gotten all your which is in the back of rehab center. 25 expert opinions, because this is my chance to do that. 25 Q. So you weren't able to conduct your normal

20 (Pages 74 to 77)

	Page 78	Page	80
1	investigation into the events?	1 CERTIFICATE OF OATH	
2	A. When it comes to going into the facility, but	2 STATE OF FLORIDA	
3	we were able to, you know, do the procedures that we	3 COUNTY OF PALM BEACH	
4	would normally do, just not the normal process that we	4	
5	would take.	5	
6	MR. SMITH: Okay. I don't have any other	I, the undersigned authority, certify that	
7	questions for you. Thank you very much for your	7 Arlene Mayo-Davis personally appeared before me and v	was
8	time today.	8 duly sworn on the 1st day of December, 2017.	
9	THE WITNESS: You are welcome.	10 Witness my hand and official seal this 10th	
10	(Discussion held off the record.)	day of December, 2017.	
11	MR. SMITH: Can we just identify for them and	12	
12	then maybe you can give me a copy? Can we mark as	13	
13	Exhibit 15 is this a timeline of events that you	14	
14	put together?	15	
15	THE WITNESS: Yes.	(Kacus le), Bridge	
16	MR. SMITH: And is it accurate and true, to	Rachel W. Bridge, RMR, CRR	
17	the best of your knowledge.	Notary Public - State of Florida	
18	THE WITNESS: Yes, it is.	My Commission Expires: 1/15/19	
19	(The document was marked Exhibit 15	18 My Commission No.: FF 159892	
20	for identification.)	19 Job #20428	
21	MR. SMITH: And this Exhibit Number 16 is just	20	
22	some notes that you made from reviewing the files	21	
23	and records; is that right?	22	
24	MR. MENTON: Actually, notes made in talking	23 24	
25	directly with Kathy and Anne on the 13th, I	25	
	Page 79	Page	81
1		1 CERTIFICATE	81
1 2	Page 79 believe. Those were her contemporaneous notes from the 13th.	1 CERTIFICATE 2 STATE OF FLORIDA	81
	believe. Those were her contemporaneous notes from	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4	81
2	believe. Those were her contemporaneous notes from the 13th.	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4 5 I, Rachel W. Bridge, Certified Realtime	81
2	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4	81
2 3 4	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.)	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4 5 I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of 6 Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to	81
2 3 4 5	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH:	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4 5 I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of 6 Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to 7 testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the	81
2 3 4 5 6	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4 5 I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of 6 Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the foregoing pages numbered 1 to 79 inclusive, are a true	81
2 3 4 5 6 7	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th?	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4 5 I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of 6 Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to 7 testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the 8 foregoing pages numbered 1 to 79 inclusive, are a true and correct transcription of my shorthand notes of said	81
2 3 4 5 6 7 8	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th? A. Yes, correct. This is the interview with	CERTIFICATE STATE OF FLORIDA COUNTY OF PALM BEACH I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the foregoing pages numbered 1 to 79 inclusive, are a true and correct transcription of my shorthand notes of said deposition. I further certify that said deposition was	81
2 3 4 5 6 7 8 9	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th? A. Yes, correct. This is the interview with Kathy and Anne while they were at the facility.	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4 5 I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of 6 Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to 7 testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the 8 foregoing pages numbered 1 to 79 inclusive, are a true and correct transcription of my shorthand notes of said deposition. 10 I further certify that said deposition was taken at the time and place hereinabove set forth and	81
2 3 4 5 6 7 8 9	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th? A. Yes, correct. This is the interview with Kathy and Anne while they were at the facility. MR. SMITH: Let me just take one quick look at	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4 5 I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of 6 Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to 7 testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the 8 foregoing pages numbered 1 to 79 inclusive, are a true and correct transcription of my shorthand notes of said 9 deposition. 10 I further certify that said deposition was taken at the time and place hereinabove set forth and 11 that the taking of said deposition was commenced and completed as hereinabove set out.	81
2 3 4 5 6 7 8 9 10	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th? A. Yes, correct. This is the interview with Kathy and Anne while they were at the facility. MR. SMITH: Let me just take one quick look at that. Thank you. THE WITNESS: Do I make a copy? MR. SMITH: I'd rather that you make a copy	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4 5 I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of 6 Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to 7 testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the 8 foregoing pages numbered 1 to 79 inclusive, are a true and correct transcription of my shorthand notes of said 9 deposition. 10 I further certify that said deposition was taken at the time and place hereinabove set forth and 11 that the taking of said deposition was commenced and completed as hereinabove set out.	81
2 3 4 5 6 7 8 9 10 11 12	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th? A. Yes, correct. This is the interview with Kathy and Anne while they were at the facility. MR. SMITH: Let me just take one quick look at that. Thank you. THE WITNESS: Do I make a copy?	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4 5 I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of 6 Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the foregoing pages numbered 1 to 79 inclusive, are a true and correct transcription of my shorthand notes of said deposition. 10 I further certify that said deposition was taken at the time and place hereinabove set forth and that the taking of said deposition was commenced and completed as hereinabove set out. 12 I further certify that I am not attorney or 13 counsel of any of the parties, nor am I a relative or	81
2 3 4 5 6 7 8 9 10 11 12 13	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th? A. Yes, correct. This is the interview with Kathy and Anne while they were at the facility. MR. SMITH: Let me just take one quick look at that. Thank you. THE WITNESS: Do I make a copy? MR. SMITH: I'd rather that you make a copy and we'll keep the copy if you want to keep the original. I'm happy to keep your original if you	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4 5 I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the foregoing pages numbered 1 to 79 inclusive, are a true and correct transcription of my shorthand notes of said deposition. 1 further certify that said deposition was taken at the time and place hereinabove set forth and that the taking of said deposition was commenced and completed as hereinabove set out. 12 I further certify that I am not attorney or counsel of any of the parties, nor am I a relative or employee of any attorney or counsel of party connected	81
2 3 4 5 6 7 8 9 10 11 12 13 14	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th? A. Yes, correct. This is the interview with Kathy and Anne while they were at the facility. MR. SMITH: Let me just take one quick look at that. Thank you. THE WITNESS: Do I make a copy? MR. SMITH: I'd rather that you make a copy and we'll keep the copy if you want to keep the	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4 5 I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the foregoing pages numbered 1 to 79 inclusive, are a true and correct transcription of my shorthand notes of said deposition. 10 I further certify that said deposition was taken at the time and place hereinabove set forth and 11 that the taking of said deposition was commenced and completed as hereinabove set out. 12 13 I further certify that I am not attorney or 14 I further certify that I am not attorney or employee of any attorney or counsel of party connected with the action, nor am I financially interested in the action.	81
2 3 4 5 6 7 8 9 10 11 12 13 14 15	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th? A. Yes, correct. This is the interview with Kathy and Anne while they were at the facility. MR. SMITH: Let me just take one quick look at that. Thank you. THE WITNESS: Do I make a copy? MR. SMITH: I'd rather that you make a copy and we'll keep the copy if you want to keep the original. I'm happy to keep your original if you don't want it, but usually people want their own records.	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4 5 I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of 6 Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the foregoing pages numbered I to 79 inclusive, are a true and correct transcription of my shorthand notes of said deposition. 10 I further certify that said deposition was taken at the time and place hereinabove set forth and that the taking of said deposition was commenced and completed as hereinabove set out. 12 13 I further certify that I am not attorney or 13 counsel of any of the parties, nor am I a relative or employee of any attorney or counsel of party connected with the action, nor am I financially interested in the action.	81
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th? A. Yes, correct. This is the interview with Kathy and Anne while they were at the facility. MR. SMITH: Let me just take one quick look at that. Thank you. THE WITNESS: Do I make a copy? MR. SMITH: I'd rather that you make a copy and we'll keep the copy if you want to keep the original. I'm happy to keep your original if you don't want it, but usually people want their own records. THE WITNESS: Yes.	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4 5 I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the foregoing pages numbered 1 to 79 inclusive, are a true and correct transcription of my shorthand notes of said deposition. 10 I further certify that said deposition was taken at the time and place hereinabove set forth and that the taking of said deposition was commenced and completed as hereinabove set out. 12 I further certify that I am not attorney or 13 counsel of any of the parties, nor am I a relative or employee of any attorney or counsel of party connected with the action, nor am I financially interested in the action. 15 The foregoing certification of this transcript does not apply to any reproduction of the same by any	81
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th? A. Yes, correct. This is the interview with Kathy and Anne while they were at the facility. MR. SMITH: Let me just take one quick look at that. Thank you. THE WITNESS: Do I make a copy? MR. SMITH: I'd rather that you make a copy and we'll keep the copy if you want to keep the original. I'm happy to keep your original if you don't want it, but usually people want their own records. THE WITNESS: Yes. MR. SMITH: If you don't mind making us a copy	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4 5 I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of 6 Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to 7 testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the 8 foregoing pages numbered 1 to 79 inclusive, are a true and correct transcription of my shorthand notes of said deposition. 10 I further certify that said deposition was taken at the time and place hereinabove set forth and 11 that the taking of said deposition was commenced and completed as hereinabove set out. 12 1 I further certify that I am not attorney or 13 counsel of any of the parties, nor am I a relative or employee of any attorney or counsel of party connected with the action, nor am I financially interested in the action. 15 16 The foregoing certification of this transcript does not apply to any reproduction of the same by any means unless under the direct control and/or direction	81
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th? A. Yes, correct. This is the interview with Kathy and Anne while they were at the facility. MR. SMITH: Let me just take one quick look at that. Thank you. THE WITNESS: Do I make a copy? MR. SMITH: I'd rather that you make a copy and we'll keep the copy if you want to keep the original. I'm happy to keep your original if you don't want it, but usually people want their own records. THE WITNESS: Yes. MR. SMITH: If you don't mind making us a copy of that and we'll attach it.	1 CERTIFICATE 2 STATE OF FLORIDA 3 COUNTY OF PALM BEACH 4 5 I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of 6 Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the foregoing pages numbered I to 79 inclusive, are a true and correct transcription of my shorthand notes of said deposition. 10 I further certify that said deposition was taken at the time and place hereinabove set forth and that the taking of said deposition was commenced and completed as hereinabove set out. 12 13 I further certify that I am not attorney or 13 counsel of any of the parties, nor am I a relative or employee of any attorney or counsel of party connected with the action, nor am I financially interested in the action. 15 16 The foregoing certification of this transcript does not apply to any reproduction of the same by any means unless under the direct control and/or direction of the certifying reporter.	81
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th? A. Yes, correct. This is the interview with Kathy and Anne while they were at the facility. MR. SMITH: Let me just take one quick look at that. Thank you. THE WITNESS: Do I make a copy? MR. SMITH: I'd rather that you make a copy and we'll keep the copy if you want to keep the original. I'm happy to keep your original if you don't want it, but usually people want their own records. THE WITNESS: Yes. MR. SMITH: If you don't mind making us a copy of that and we'll attach it. (Witness excused.)	CERTIFICATE STATE OF FLORIDA COUNTY OF PALM BEACH I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the foregoing pages numbered 1 to 79 inclusive, are a true and correct transcription of my shorthand notes of said deposition. I further certify that said deposition was taken at the time and place hereinabove set forth and that the taking of said deposition was commenced and completed as hereinabove set out. I further certify that I am not attorney or counsel of any of the parties, nor am I a relative or employee of any attorney or counsel of party connected with the action, nor am I financially interested in the action. The foregoing certification of this transcript does not apply to any reproduction of the same by any means unless under the direct control and/or direction of the certifying reporter. Dated this 10th day of December, 2017.	81
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th? A. Yes, correct. This is the interview with Kathy and Anne while they were at the facility. MR. SMITH: Let me just take one quick look at that. Thank you. THE WITNESS: Do I make a copy? MR. SMITH: I'd rather that you make a copy and we'll keep the copy if you want to keep the original. I'm happy to keep your original if you don't want it, but usually people want their own records. THE WITNESS: Yes. MR. SMITH: If you don't mind making us a copy of that and we'll attach it.	CERTIFICATE STATE OF FLORIDA COUNTY OF PALM BEACH I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the foregoing pages numbered 1 to 79 inclusive, are a true and correct transcription of my shorthand notes of said deposition. I further certify that said deposition was taken at the time and place hereinabove set forth and that the taking of said deposition was commenced and completed as hereinabove set out. I further certify that I am not attorney or counsel of any of the parties, nor am I a relative or employee of any attorney or counsel of party connected with the action, nor am I financially interested in the action. The foregoing certification of this transcript does not apply to any reproduction of the same by any means unless under the direct control and/or direction of the certifying reporter. Dated this 10th day of December, 2017.	81
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th? A. Yes, correct. This is the interview with Kathy and Anne while they were at the facility. MR. SMITH: Let me just take one quick look at that. Thank you. THE WITNESS: Do I make a copy? MR. SMITH: I'd rather that you make a copy and we'll keep the copy if you want to keep the original. I'm happy to keep your original if you don't want it, but usually people want their own records. THE WITNESS: Yes. MR. SMITH: If you don't mind making us a copy of that and we'll attach it. (Witness excused.)	CERTIFICATE STATE OF FLORIDA COUNTY OF PALM BEACH I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the foregoing pages numbered 1 to 79 inclusive, are a true and correct transcription of my shorthand notes of said deposition. I further certify that said deposition was taken at the time and place hereinabove set forth and that the taking of said deposition was commenced and completed as hereinabove set out. I further certify that I am not attorney or counsel of any of the parties, nor am I a relative or employee of any attorney or counsel of party connected with the action, nor am I financially interested in the action. The foregoing certification of this transcript does not apply to any reproduction of the same by any means unless under the direct control and/or direction of the certifying reporter. Dated this 10th day of December, 2017. **County December** Law Buy Buy Rachel W. Bridge, RMR, CRR	81
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th? A. Yes, correct. This is the interview with Kathy and Anne while they were at the facility. MR. SMITH: Let me just take one quick look at that. Thank you. THE WITNESS: Do I make a copy? MR. SMITH: I'd rather that you make a copy and we'll keep the copy if you want to keep the original. I'm happy to keep your original if you don't want it, but usually people want their own records. THE WITNESS: Yes. MR. SMITH: If you don't mind making us a copy of that and we'll attach it. (Witness excused.)	CERTIFICATE STATE OF FLORIDA COUNTY OF PALM BEACH I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the foregoing pages numbered 1 to 79 inclusive, are a true and correct transcription of my shorthand notes of said deposition. I further certify that said deposition was taken at the time and place hereinabove set forth and that the taking of said deposition was commenced and completed as hereinabove set out. I further certify that I am not attorney or counsel of any of the parties, nor am I a relative or employee of any attorney or counsel of party connected with the action, nor am I financially interested in the action. The foregoing certification of this transcript does not apply to any reproduction of the same by any means unless under the direct control and/or direction of the certifying reporter. Dated this 10th day of December, 2017. Hand W. Bridge, RMR, CRR Job #20428	81
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	believe. Those were her contemporaneous notes from the 13th. (The document was marked Exhibit 16 for identification.) BY MR. SMITH: Q. So these were notes that you made at the time on September 13th? A. Yes, correct. This is the interview with Kathy and Anne while they were at the facility. MR. SMITH: Let me just take one quick look at that. Thank you. THE WITNESS: Do I make a copy? MR. SMITH: I'd rather that you make a copy and we'll keep the copy if you want to keep the original. I'm happy to keep your original if you don't want it, but usually people want their own records. THE WITNESS: Yes. MR. SMITH: If you don't mind making us a copy of that and we'll attach it. (Witness excused.)	CERTIFICATE STATE OF FLORIDA COUNTY OF PALM BEACH I, Rachel W. Bridge, Certified Realtime Reporter and Notary Public in and for the State of Florida at Large, do hereby certify that the aforementioned witness was by me first duly sworn to testify the whole truth; that I was authorized to and did report said deposition in stenotype; and that the foregoing pages numbered 1 to 79 inclusive, are a true and correct transcription of my shorthand notes of said deposition. I further certify that said deposition was taken at the time and place hereinabove set forth and that the taking of said deposition was commenced and completed as hereinabove set out. I further certify that I am not attorney or counsel of any of the parties, nor am I a relative or employee of any attorney or counsel of party connected with the action, nor am I financially interested in the action. The foregoing certification of this transcript does not apply to any reproduction of the same by any means unless under the direct control and/or direction of the certifying reporter. Dated this 10th day of December, 2017. **Cacus Dauges** **Rachel W. Bridge, RMR, CRR **Job #20428**	81

21 (Pages 78 to 81)

DATE: December 10, 2017 TO: Ms. Arlene Mayo-Davis Job #20428 c/o Stephen Menton, Esq. Rutledge Ecenia 119 S. Monroe Street, Suite 202 Tallahassee, Florida 32301 IN RE: State of Florida vs. Rehabilitation Center The transcript of your deposition taken on Total Transcript of your deposition taken on 12-1-17 has been completed and awaits reading and signing. The transcript will be furnished to you through Mr. Menton.	Page 84 er
TO: Ms. Arlene Mayo-Davis c/o Stephen Menton, Esq. Rutledge Ecenia 119 S. Monroe Street, Suite 202 Tallahassee, Florida 32301 IN RE: State of Florida vs. Rehabilitation Center The transcript of your deposition taken on 12-1-17 has been completed and awaits reading and signing. The transcript will be furnished to you through Mr. Menton.	er
c/o Stephen Menton, Esq. Rutledge Ecenia 119 S. Monroe Street, Suite 202 4 Tallahassee, Florida 32301 5 IN RE: State of Fla. AHCA vs. Rehabilitation Center 6 The transcript of your deposition taken on 7 12-1-17 has been completed and awaits reading and signing. The transcript will be furnished to you 8 through Mr. Menton.	er
119 S. Monroe Street, Suite 202 4 DEPOSITION OF: Arlene Mayo-Davis 4 Tallahassee, Florida 32301 5 IN RE: State of Fla. AHCA vs. Rehabilitation Center 6 DO NOT WRITE ON TRANSCRIPT - ENT 7 The transcript of your deposition taken on 7 12-1-17 has been completed and awaits reading and signing. The transcript will be furnished to you 8 through Mr. Menton.	
Tallahassee, Florida 32301 IN RE: State of Fla. AHCA vs. Rehabilitation Center The transcript of your deposition taken on Telefold and awaits reading and signing. The transcript will be furnished to you through Mr. Menton.	
IN RE: State of Fla. AHCA vs. Rehabilitation Center The transcript of your deposition taken on 7 12-1-17 has been completed and awaits reading and signing. The transcript will be furnished to you 8 through Mr. Menton.	
The transcript of your deposition taken on 7	TER CHANGES HERE
signing. The transcript will be furnished to you 8 through Mr. Menton.	N
8 through Mr. Menton.	
At the end of the transcript you will find an 9 errata sheet. As you read your deposition, any changes 9	
or corrections that you wish to make should be noted on	
the errata sheet, citing page and line number of said change. Once you have read the transcript and noted any	
11 changes, be sure to sign and date the errata sheet and 11	
return these pages to me. 12 If you do not read and sign the deposition	
within a reasonable time, the original, which has	
filed with the Clerk of the Court. If you wish to waive	
14 your signature, sign your name in the blank at the bottom of this letter and return it to us.	
15 If you wish to waive your signature, please 17	
sign your name in the blank at the bottom of this letter 16 and return it to us.	
17 Sincerely, 19 Please forward the original signed errata sheet	
office so that copies may be distributed to all p	arties.
19 SIGNATURE COURT REPORTING, INC.	read my
400 South Narcissus Ave., Suite 400 20 West Palm Beach, Florida 33401 21 deposition and that it is true and correct subject	
Phone: 561-659-2120 any changes in form or substance entered here.	
21 22 I do hereby waive my signature.	
23 DATE:	
24 Arlene Mayo-Davis 25 cc: Via transcript: Geoffrey Smith, Esq, 26 SIGNATURE OF DEPONENT: 27 SIGNATURE OF DEPONENT:	
Stephen Menton, Esq. Stephen Menton, Esq. 25	
Stephen Wenton, Esq.	
Page 83	
-	
1 CERTIFICATE	
2	
3 THE STATE OF FLORIDA	
4 COUNTY OF PALM BEACH	
5 I hereby certify that I have read the	
6 foregoing deposition by me given, and that the	
7 statements contained herein are true and correct to the	
8 best of my knowledge and belief, with the exception of	
9 any corrections or notations made on the errata sheet,	
10 if one was executed.	
11	
Dated this day of,	
13 2017.	
14	
15	
16	
17	
18	
19 Arlene Mayo-Davis	
20 Job #20428	
21	
22	
23	
= -	
24	

22 (Pages 82 to 84)

561-659-2120 Signature Court Reporting, Inc. www.SignatureCRS.com

· · · · · · · · · · · · · · · · · · ·	2.15 (.11 20.20	allowed 74.12	50.2	hazad 0.16 0.2 26.0
<u>A</u>	2:15 6:11 20:20	allowed 74:13	58:2	based 8:16 9:2 26:8
A&M 15:15	36:24	allowing 72:21	associated 33:18,20	39:1,6,8 41:12,22
a.m 1:15 53:18 57:3	administrative 1:1	altercations 10:3,5	ASSOCIATES	43:12 64:22 67:6
57:4	32:9 40:9 41:19	10:9	2:10	67:24 68:6,16 72:17
ability 10:9 51:3	66:13 75:3 administrator	ambulate 57:22 58:1	Association 28:1,12	
57:22 77:14	20:25 21:9 46:22	amend 24:3	associations 25:21 25:21	basically 15:20 51:16 53:17 56:2
able 17:15 18:20	59:25	amount 42:24 76:9	assume 47:8 57:2	56:8 69:22
21:11 24:12 35:25	administrators	analysis 34:24 35:9	Assurance 6:22	basis 7:24 8:15
42:6 43:6,18	21:4 73:25	and/or 31:20 81:16	attach 67:17 79:20	Beach 1:17,22 80:3
50:24 52:14,20	admissions 15:2	Anne 8:5 9:3 15:1	attorney 4:17 12:15	81:3 82:20 83:4
56:23 77:2,18,18	32:8 59:18 61:3,6	78:25 79:9	12:18 64:24,25	becoming 71:22
77:19,21,23,25	65:2,19	answer 5:7,14 8:20	81:12,13 82:13	beginning 63:14
78:3	admitted 73:21	30:5 70:15	attorneys 12:12	behalf 2:2,8
abnormal 76:8	76:14	answered 6:5	62:13,20	Behavioral 59:23
AC 31:20 32:1,14	advance 24:24	answered 0.3	authority 55:13,19	77:23
33:13,25 34:9	affect 77:13	anticipate 5:10	75:18 80:6	belief 83:8
35:8 37:12 39:6	affirmed 4:9	anybody 47:16	authorized 81:7	believe 30:14 37:24
39:15,17,20 42:17	aforementioned	58:11 65:17 66:3	available 24:8	39:11 70:11 75:13
42:22 48:20	81:6	anyone's 19:4	25:10 49:14	75:15 76:16,17,17
access 52:25 53:7	afternoon 39:12	appear 33:18,20	Ave 82:19	79:13 70:10,17,17
77:19	47:11	47:14	Avenue 1:21	believes 75:6
account 45:15 58:7	age 54:3	APPEARANCES	awaits 82:7	benchmark 47:20
accurate 78:16	agencies 71:25	2:1	aware 28:19 31:19	best 11:9,15 51:3
act 40:23 45:10	agency 1:4 2:15	appeared 80:7	32:12,21 33:4,22	72:1 78:17 83:8
acting 42:17 45:16	6:10 7:2 12:19	apply 81:16	33:23 34:7,11,18	beyond 36:13
46:8,15 action 22:2 32:7	16:6 23:15 65:18	appropriate 30:6	34:20 36:22 37:5	bit 6:8 15:7
62:7 65:8,13	68:1 72:5 73:1	approval 23:15	37:7,10,13,17,19	black 35:22
67:24 75:7,13	74:15 75:14,14	approved 22:24	39:6 40:1,12 42:3	blank 82:14,15
81:14,14	agency's 67:24 75:6	23:11,17 24:16,18	42:12 43:1,20	blanket 73:15
actions 20:2 44:23	ago 9:18 10:11,22	approximately	44:3,11 46:5	board 71:21 73:23
47:2 58:18 64:11	13:12,16 14:3	6:16 7:15 9:18	50:15 51:21 52:9	body 41:14 68:9
64:21 77:13	17:1 19:24	10:12 11:13,24	53:15,17 54:17,19	bottom 82:14,15
activation 25:1	agree 44:22 47:21	13:12 16:8 27:5	54:20 55:24 58:21	Boulevard 1:16
active 32:20,21,23	49:1 58:5,15	32:3 53:18,25	62:5 67:2,10	box 75:23
activities 77:13	65:12 70:9 71:11	area 7:20 37:10	awoken 57:5	break 5:19,20,22
acts 36:22	71:15 74:5	56:7		5:23 45:23 51:5
actual 32:25 39:13	AHCA 23:1 24:20	Arlene 1:13 3:4,12	B	58:22,23,24 59:11
add 16:24	26:5 82:5	4:8,15 80:7 82:2	B 3:8 39:20	67:15
additional 24:12	air 31:16 34:12	82:24 83:19 84:4	bachelor 15:13	breakfast 57:16
36:7,15 54:11	37:20 39:9 42:19	arrange 24:5	back 5:24 13:3 15:6	breathing 43:6
55:24	70:7,10	arrangements 60:2	48:21 59:1,12,24	50:11
address 8:24	alarms 57:9	aside 29:8 33:19	77:24	Bridge 1:20 4:3
adequacy 23:14	ALF 27:23 28:17	34:5	background 41:22	80:16 81:5,22
adequate 23:17	ALFs 11:6 33:5	asked 58:2	backup 71:22,24	82:18 84:3
24:21 77:4	34:7 35:3	asking 9:5 36:17	backwards 35:6	bring 14:17,20,21
administration 1:4	Allen 8:8,17 9:3	51:2 62:19	bad 21:8,22 68:22	62:11,13
	15:1 52:17 60:22	assisted 11:12,24	73:2	brought 14:22,23
	Į	1	I	I

14:24 16:10 51:7	Carlton 2:15 30:18	clarify 63:23	concern 23:22 24:3	control 81:16
59:1 67:14	case 1:2 20:9,9 48:9	clear 63:12,17	73:17,19 74:17,24	conversation 5:9
Broward 26:23,25	53:8	Clerk 82:13	concerns 72:21	60:24
27:2 55:17	cases 11:5,25 12:13	clinical 17:18 41:23	concluded 79:22	conversations 66:6
building 32:15 33:7	Castro 21:16,22	44:24	conclusion 61:23	cool 43:8
33:21 35:13 43:10	60:1	closing 9:19 75:22	conclusions 77:4	cooler 43:11
46:13 48:15 49:3	casualty 54:21 55:1	75:23	condition 48:2	copies 22:13 84:19
56:18,19 57:13,17	cause 4:5 58:11	closure 9:25 12:24	53:21 68:21 69:10	copy 59:8 67:16
70:12 74:6 77:22	causes 73:19	20:21	conditioner 37:20	78:12 79:12,13,14
buildings 74:5	cc 82:25	CNAs 73:24	conditioning 31:17	79:19
Bureau 6:23	cellphone 28:16,20	codevelop 42:9	34:13 39:10 42:19	core 41:14 68:9
	29:5	college 15:14	70:7,10	correct 7:8 11:1
C	CEMP 22:17 23:11	Colon 21:16,22	conditions 29:12	19:23 21:14 38:3
C 4:1 39:20 81:1,1	23:15,22 24:3,16	Colon-Castro 22:6	41:24 44:7 45:7	39:12 68:22 69:4
83:1,1	24:18,21,23	come 5:23 15:6	49:7 63:4	74:7 76:23 79:8
c/o 82:2	CEMPs 22:14 23:1	59:1,11 67:23	conduct 57:12	81:8 83:7 84:21
Cadogan 44:15	center 1:8 4:18	comes 78:2	74:22 77:25	corrected 14:12
calendar 38:16	14:24 15:3 25:25	coming 36:25	conducted 55:25	corrections 82:9
call 17:24 22:14	26:1,14,17,21,23	command 7:2,9	66:17	83:9
25:17 26:1,11,15	27:4 59:23 77:24	25:25 26:1	conference 25:4	correctly 10:2 42:4
32:14 36:20 53:21	82:5 84:2	commenced 81:11	27:20,21,25 28:2	counsel 81:13,13
61:16,21,23 63:1	certain 41:24,25	comment 22:19	28:3 61:16 64:1,2	count 31:22
64:2,2,13,15,24	48:2 53:12	76:24	64:13,15,24	county 22:12 55:17
65:11,12 75:22	CERTIFICATE	Commission 80:17	confidential 31:2	80:3 81:3 83:4
called 6:17,21 9:19	80:1	80:18	connected 81:13	couple 4:22
53:12,16,18,25	certification 81:15	communicated	consider 37:14	court 1:21 4:25 5:4
54:14,18 60:14	Certified 4:4 81:5	65:4	43:10 45:2 46:7	82:13,19
61:8 64:25 68:11	certify 80:6 81:6,10	communicating	46:14	cover 17:15
calling 34:8	81:12 83:5	25:20	considered 57:23	CR 84:3
calls 25:4 27:21,22	certifying 81:17	Community 18:7	considering 64:21	Crisis 54:2
27:25 28:2,3,4,9	chain 7:2,9 70:8	19:15	consistent 75:17	Cross 3:3 16:3
28:15,22 33:4	chance 30:25 52:3	comorbidities	consult 52:2	CRR 1:20 80:16
65:5	75:25 76:3	41:25 42:8	consultant 7:21	81:22 82:18
Carballo 20:25	change 13:14,15,17	company 24:7	61:13	curious 17:8
21:8 46:3 59:25	17:20,20 82:10	complaint 14:4	consulting 51:3	currently 6:9
care 1:4 2:15 6:11	84:7	32:9 34:19 40:9	contact 28:17,20	cut 5:9 49:21
9:20 10:1 19:5	changes 33:14 82:9	41:19 66:13	29:5	CV 14:17
21:24 42:23 43:23	82:11 84:6,21	complaints 20:15	contacted 61:19	
43:25 48:14 54:2	charge 43:13	20:18 29:11,12,16	contained 35:21	D
70:2,16,16,22	check 47:6	29:24,24 31:2,19	66:19 67:1 83:7	D 2:9 3:1 4:1
71:2 72:6,12,19	checked 48:12,12	34:17	contemporaneous	daily 28:2
72:22 73:17 74:5	Chief 7:5	complete 5:1 31:8	79:1	dark 34:25
74:6,9	child 17:21,22	completed 81:11	context 70:6 72:8	data 35:2
career 15:18 17:20	choose 22:19	82:7	73:10	date 27:8 38:11,12
caregiver 71:15	chronologically	Comprehensive	continually 48:17	41:2,6 66:12 82:1
caregivers 72:24	36:11	22:9 39:24 40:2	continue 63:10	82:11 84:22
73:13	circumstances 9:24	40:10,13 71:25	continuing 72:12	Dated 81:19 83:12
caring 72:7	citing 82:10	72:1	contributed 58:19	dates 38:7
	<u> </u>	<u> </u>	<u> </u>	I

day 64:12 80:8,11	69:19	53:4	Dominic 8:12,14	39:3
81:19 83:12	demonstrating	direct 3:3 4:12 7:10	9:5	Enfinger 2:15
deal 29:22	69:18	18:14 35:11 41:8	DON 60:1	30:22 31:2,5
dealt 39:1	Department 55:17	58:9 68:1 69:9	doubt 75:10	enforcement 77:1
death 58:19	66:4	81:16	Dr 44:5,15	77:13
deaths 13:6 33:18	depend 50:22,22	directed 65:18	drafted 65:22	enter 77:18 84:6
33:19,22 35:13	56:3	direction 7:10	due 32:14 70:7	entered 84:21
67:25 69:22 72:20	depending 42:25	81:16	duly 4:9 80:8 81:6	entire 65:17 72:18
73:11 76:22	depends 25:18	directly 18:13	duty 43:20,22,25	77:8
December 1:14	DEPONENT 84:24	25:14 77:15 78:25		entitled 29:23
16:5 80:8,11	depose 9:6	director 21:17,23	E	EOC 26:25 27:2,16
81:19 82:1	deposed 11:21	disagree 48:25	E 3:1,8 4:1,1 66:22	equipment 25:7
decide 73:6	deposition 1:13 4:3	disaster 71:18 72:9	67:1 81:1,1 83:1,1	errata 82:9,10,11
decided 61:24 62:2	4:19,20 11:18	disclose 31:5,7	84:1,1,1	83:9 84:19
decision 7:18,25	79:22 81:7,9,10	disclosure 75:5	e-mail 2:6,12 63:20	ESO 59:6,8
8:16 9:8 44:8	81:11 82:6,9,12	discuss 13:5	63:22	Esq 82:2,25,25,25
60:25 61:2 65:1,3	83:6 84:4,21	discussed 75:4	e-mailed 63:13,15	ESQUIRE 2:3,3,9
65:15	depositions 12:3	discussing 64:10	63:23	2:9
declaration 55:14	Deputy 7:6	Discussion 78:10	early 47:11 53:10	essentially 66:23
declare 48:19 84:20	describe 56:13	distinction 34:15	Ecenia 2:4 82:3	established 39:16
declared 55:18	DESCRIPTION	distress 34:8 47:15	eight 6:16 16:11	evacuate 40:21
decline 50:14	3:10	47:17,23 48:19	either 33:5 36:23	42:18,20,24 43:15
deemed 23:17	designated 19:16	49:3 50:3 51:10	73:8	49:2 57:23
deficiencies 8:2	details 51:12 55:21	53:25 54:15,18	elder 43:23	evacuated 55:6
14:5,11,14,15	deteriorating 68:22	68:11 69:11,17	elderly 41:24 42:7	56:8
15:5 20:4,7,14	determination	distributed 29:5	43:25	evacuating 43:10
35:16,23,23 36:1	48:13 54:24 65:6	84:19	elect 23:6	evacuation 27:9,13
36:6 40:8 41:19	74:13	division 1:1 6:20,23	Eleven 16:22	40:16 47:22 48:20
41:21 49:25 51:24	determine 43:14	22:12 23:4,16	elopements 11:14	54:21,25 55:14,19
52:19 53:5 54:12	46:7,15 49:16	DOAH 1:2	emergencies 55:4	55:25 57:3 58:6
55:23 59:7 66:12	52:5	doctor 44:5 48:12	emergency 15:3	58:18 60:6
deficiency 24:22	determined 47:13	doctors 52:13	22:9,13 23:4,16	evaluated 33:16
36:8,14 40:7 50:1	54:21 61:6 64:7	73:24	25:9,25 26:4,13	34:14
deficient 31:13	74:14	document 22:24	26:17,21,23 27:4	Evancho 44:5
36:24 37:6,14	determining 45:16	36:4 66:11 78:19	39:24 40:3,10,13	Evelyn 7:22 61:13
74:22	57:23	79:3	50:13 55:19 59:7	61:14
defined 26:4,6	develop 41:25	documentation	69:15 71:21,23	evening 47:12
definitely 26:15	diagnoses 49:11	41:8,11 49:23	72:1,2,8 75:8	49:22 50:3,6
51:1	diagnosis 54:5	50:2 51:4,6,9,25	76:18	51:10 52:7 53:3
degrees 15:12	die 76:9	54:8 67:6	employed 6:9,10	event 72:18
39:22 40:25 41:5	died 35:4 54:9	documented 36:3	45:12	events 3:11 7:17
41:9 42:1,10	different 16:19	39:9 67:9,11	employee 81:13	60:13 70:8 78:1
47:19	25:15 53:14 56:4	68:25	employees 36:23	78:13
deliver 59:21	difficulties 47:23	documents 14:20	48:11	eventually 14:11,13
delivered 59:18,23	51:10 53:13,16	14:21 52:21 59:2	employment 16:4	70:11
59:24 65:23 66:1	difficulty 43:6,8,15	66:19	EMS 55:2	everybody 65:12
Delray 1:17	49:18,18 50:3,9	doing 20:8 31:6	endangered 40:18	71:10,16
demonstrated	50:11,14,21 52:7	68:17	ended 16:4 34:1,7	everyday 76:20
	1	1	<u> </u>	ı

evidence 41:8	facility 9:13,17,22	fashion 58:11	82:4,20 83:3 84:2	general 9:24 31:25
47:22 50:19 51:9	10:7,7 11:25	father-in-law 46:11	follow 39:23 40:2	generally 19:6 26:5
exactly 18:9 60:20	12:16 13:7,8,16	46:12	40:10,13 62:6	29:15 30:5
64:18 71:6	13:18,25 14:10	feel 70:15 73:7	follow-up 33:3	generator 71:22,23
EXAMINATION	15:18,25 14:10	felt 38:22 43:22	followed 39:17	generator 71.22,23
4:12	20:14,21 21:12,15	65:8	follows 4:10	Geoff 4:16
examined 4:9	22:1,3,16,21	FF 80:18	food 31:15 57:16	geoff@smithlawt
examiled 4.9 example 24:5 26:3	23:10 24:2,8,11	FHCA 28:6,23	force 37:10	2:12
46:24 76:7	24:20 26:14 27:1	field 6:13,14,18,20	foregoing 81:8,15	Geoffrey 2:9 82:25
exceeded 40:25	31:16 33:13 37:12	6:23,24,25 7:5	83:6	geographic 6:17
exceeding 41:9	37:13 40:9,12,16	10:24 16:9,10,14	forgot 16:24	getting 19:12 25:22
exception 83:8	40:17,23 41:10	16:16,21 17:3,4	form 8:19,23 9:1	28:24 57:12,16,17
exception 83.8	42:17,25 43:7,9	17:10,23 22:25	19:7 23:25 24:10	69:8
excused 79:21	44:6,7,16,17,19	23:2 25:1,3,12,23	34:2 35:24 37:16	give 7:22 15:17
executed 83:10	45:5,6,10,12,16	25:24 26:7,10	40:4,14 42:2,11	53:2 61:17 78:12
Exhibit 3:10,11,12	46:19 47:2,13,15	35:5 62:10	44:12 45:3,17	given 4:25 11:10,17
78:13,19,21 79:3	47:22 48:1,7,16	figure 9:1,6 45:9	46:17 47:24 48:22	62:9 83:6
exhibits 67:17	49:12 50:9 52:8	filed 82:13	49:4 50:4 51:14	go 15:16 17:18
exist 17:8	53:19 54:7 55:5	files 78:22	52:18 58:13,20	23:19 26:20 27:17
existed 29:13	55:14 56:25 59:18	filled 25:23	67:4 68:13 69:25	34:10 52:1 60:3
expect 34:25 58:16	60:11,16 63:4	final 11:21 12:5,8	70:13 71:4 72:13	62:10 65:6,25
expect 54.25 56.16	67:25 68:4,6	12:14,24 65:1,6	73:4,14 74:11	67:18 77:15,17
experience 71:17	69:23 70:1,10,16	65:15	84:21	goes 71:17
experienced 17:6	71:20 72:5,22	finalized 64:9	formed 75:1 76:1	going 7:9 8:22 13:4
experiencing 32:2	73:18,21,24 76:16	65:22	Fort 16:4	18:22 24:5 29:9
50:2 52:7	76:22 77:16,18,18	financially 81:14	forth 41:18 81:10	29:18 32:24 36:10
expert 75:2,25 76:2	77:20 78:2 79:9	find 20:24 29:23	forward 62:1,2	36:11 49:10 53:22
expire 54:7	facility's 10:9	47:16 82:8	65:2,3,6 84:19	57:8 62:15 67:15
expired 70:11	fact 46:15 47:1	findings 8:17 9:3	forwarded 82:13	71:23,24 72:3
Expires 80:17	67:24	61:20,20 63:13,15	found 9:8 14:5 40:8	73:20 75:5,10
expression 5:16	factor 46:9	63:18,21 64:6,18	44:17 47:18	76:2 77:9 78:2
Extended 9:19 10:1	facts 47:8,10 49:6	64:22	foundation 7:25	good 21:7,22 68:21
extent 29:17	56:1 66:10,16,24	fine 45:24	8:15	73:8
extreme 40:22	67:2,6,8,10	finish 5:6,10,11,21	founded 14:5	GORDON 34:4
	Fahrenheit 39:22	5:23 59:12	frame 35:4	36:9
F	failed 40:2,10,20	fire 8:12 55:17	frequency 33:9	gotten 69:17 75:24
F 2:3 81:1 83:1	70:16	first 4:9 13:2,10	Friday 1:14	governor 27:22
face 21:6	failure 10:6 40:12	19:25 36:19 53:15	full 5:1	28:15,19 29:4
faced 71:18	fair 5:2,12,13,17,18	53:18,21 81:6	furnished 82:7	65:18
facilities 8:10 11:6	5:24 6:6 10:23	five 9:14 11:13,23	further 81:10,12	graduate 15:22
11:12,16,22 12:7	19:21 45:13 71:18	11:24	future 76:14	Grasso 8:12,15 9:5
18:3 20:17 22:10	fairly 10:24 19:22	Fla 82:5		great 73:19
23:9 25:12,14	familiar 18:10	Florida 1:1,4,17,22	G	guess 19:12 25:22
26:1 29:12,13,16	20:22 21:5 30:21	2:5,11 4:5 6:10	G 4:1	46:11 66:7 69:8
30:8,15 31:11,20	51:17	9:23 12:11 15:15	GABRIEL 2:3	77:8
32:1,11,12 33:15	family 46:12	16:2 28:1,12	gather 76:12	
33:24,25 34:21,22	far 20:8 24:14	38:21 71:10 72:2	gathered 51:18	Н
35:7 50:24 74:4	35:11,18	80:2,17 81:2,6	60:15	H 3:8 84:1
		<u> </u>		

hand 80:10	29:10 32:17 33:19	hydration 46:25	9:2 23:7 24:3,12	44:3 51:19 66:18
handle 43:7	35:12 36:23 37:21	71:1	25:18 28:21 35:15	78:1
handwritten 67:14	40:2 49:22 52:8	hyperthermia 42:1	35:19 36:7,13,15	investigations
happen 14:17	55:10 74:3	42:10	41:12 44:21 45:19	29:18 30:7,10
62:23,24 76:8	hold 15:12 16:16	hypothetical 47:9	48:1,4 49:14,23	31:1 32:20 34:6
happened 17:11	Holder 62:14		49:24 50:8,12,17	34:22
48:25 49:1 60:3,4	Hollywood 1:9	I	50:23 51:18,21	involved 8:3 9:11
63:2 64:16 72:8	4:18 7:17 8:4	idea 72:11	52:2,3,6,12,15,16	9:16,18 11:24
72:17	9:15 13:5,7,10	identification	52:22,24 53:4,9	12:13 13:5,10
happening 48:7	14:24 15:3 19:25	78:20 79:4	53:14,20,23 54:11	20:3 27:22 60:12
55:4	20:4,13,21 24:14	identified 55:3 70:4	55:24 56:2 60:15	62:18 72:6 74:16
happens 73:2	27:10,13 29:8,9	70:19	61:7,18 62:8	involvement 7:23
happy 79:15	29:10 32:17 33:19	identify 43:3,18	63:11 64:4,17	9:7 13:2,6 60:10
harm 58:11,19	35:12 36:23 37:21	56:23 61:9 67:19	66:8 68:1,6,7,10	involving 7:17
harmed 10:6	40:2 49:22 52:8	78:11	68:16,17,19,24	Irma 24:15,20,25
he'll 8:23	55:10,16 66:4	immediate 15:2	69:5,9,13,15,16	29:7 30:12 32:13
head 5:15,15 30:21	74:2	59:17 61:24 64:8	69:16 76:12 77:2	35:5,13 70:7,9
headquarters	Holy 16:3	66:21 75:7	77:3	71:12
26:19 27:18	home 9:19 10:17	immediately 71:24	infrequent 11:2,3	issuance 67:3
health 1:4 2:15	11:5 21:9 25:21	implement 40:16	injured 10:6	issue 19:1 31:25
6:11,22 17:25	27:23 28:17 39:18	47:21	injuries 10:3	61:24 62:3,7 64:8
18:3 19:6,19,21	46:4 52:13 57:1	implications 77:8	inside 36:5 54:12	65:18
40:18 50:15 73:20	59:24,25 73:25	important 9:8	56:19	issues 49:7
76:13,14 77:23	homes 33:5 34:7	imposed 61:3	inspected 13:8,25	issuing 75:7
healthcare 22:10	35:3	impression 21:7,22	14:4,12	
23:8 28:1,12 44:6	honest 5:1 29:25	56:11	inspecting 14:7	J
hear 28:22 52:3	hospice 48:15 54:2	improper 8:25	inspection 14:6,9	J 2:3
77:16	hospices 11:6	37:15	instance 63:1	January 16:6
heard 28:21,25	hospital 15:21,23	incapable 72:7,11	interact 25:14	jeopardy 47:14
61:1	16:3 18:3,7,11	73:13	interaction 17:24	job 1:23 10:24
hearing 10:13,14	19:15,16 32:13	incident 13:4	18:12 19:25 20:24	80:19 81:23 82:2
11:18,21 12:4,5,8	33:12,16 34:1,12	incidents 31:11	25:11	83:20
12:14,24	34:14 41:16 52:11	included 52:11	interested 81:14	Jones 57:7
HEARINGS 1:1	54:9 55:6 56:6,7	53:8	interpreted 40:15	Jorge 20:25 59:25
heat 70:12	68:7 70:4,19	includes 19:18	interview 45:14,20	judge 8:24 9:1 75:4
held 27:22 78:10	hospitals 18:5 33:6	inclusive 81:8	52:14 79:8	justified 75:8
help 26:12 27:16	35:14	incompetent 72:24	interviewed 8:4	K
38:12 64:18	hosted 28:9	73:9 74:8	51:20	Kathy 8:7 9:3 15:1
helped 27:1	hot 44:8,17 68:4	increasing 32:2	interviews 49:24	78:25 79:9
hereinabove 81:10	hours 42:19,19,20	70:12	52:12,13 66:17	keep 39:21 69:23
81:11	53:11	Indian 6:19	67:8	74:14 79:14,14,15
high 31:17,20	hurricane 24:15,19	indicated 24:20	investigate 63:11	kept 43:21
41:14 50:10	24:25 25:3 29:7	indication 53:2 individuals 28:9	77:14	Kim 7:3 61:8,19,22
Hills 1:9 4:18 7:17	30:12 32:13 35:4		investigating 33:2	62:10,11 63:1,8,9
8:4 9:15 13:5,7,11	35:12 36:21,25	industry 27:23 28:17 71:15	investigation 7:24	63:13,20 64:2,24
14:24 15:3 20:1,4	37:4,9 38:2,22	inform 22:18 65:17	8:1 30:2,16 31:6,7	kind 5:22 15:17
20:13,21 24:14	70:7,9 71:9,12	information 8:14	32:21,24 33:24	21:12 34:23 36:10
27:10,13 29:8,10	73:10	111101 111 auv ii 0.14	34:19 36:4 37:20	
	•	•	•	-

36:19 49:20 57:8	Lauderdale 16:4	56:24	manner 46:8	42:2,11 44:12
62:23 75:1,9 77:7	law 44:1 75:3 76:25	location 25:8	Maria 21:16 60:1	45:3,17,22 46:17 47:24 48:22 49:4
knew 53:6	77:13	long 6:14 13:21	mark 78:12	
know 6:3 11:16	leadership 18:16 learned 60:25 61:1	15:10 60:18,20	marked 78:19 79:3	50:4 51:14 58:13
14:17 18:2,6,9,10		long-term 21:24	Maryanne 61:12	58:20 59:5 67:4
18:24 19:15,18,20	71:10,11,16	longer 74:10	61:16,22 64:3	68:13 69:25 70:13
20:20 21:1,15,17	learning 71:17 leave 17:17 57:8	look 30:24,25 35:6 36:20 38:16 44:23	mass 54:20,25	71:4 72:13 73:4 73:14 74:11 75:5
22:12,21 26:1,3	led 9:25 17:17		matter 5:22 10:13	
27:2 28:11 30:1,5 30:17 31:21 32:4	66:24 67:2	46:10,18 49:13	Mayo-Davis 1:13	75:17 76:24 77:7
		51:1,6,25 52:21	3:4,12 4:8,15,16 59:17 80:7 82:2	78:24 82:2,8,25 82:25
32:24 33:9,12,15 33:17 34:12 35:21	legal 65:22 lessons 71:10,11	59:2,9 70:21 73:16 79:10	82:24 83:19 84:4	met 4:17 21:2,13,18
	let's 29:11 36:20			· · · · · ·
37:8 38:10 39:8	43:20 49:21 52:2	looked 31:12,12 68:17	McKinstry 7:7	Miami 9:23 12:11 16:15,21 17:7,23
39:13 41:1,6 42:6			63:5,7,9 mean 17:13 18:14	Miami-Dade 6:19
44:15 45:4 46:2,3	57:9 58:24 59:11	looking 20:3 23:22 31:14 46:8 49:5		
46:11,14,15,20,20	letter 22:21,24		29:17 30:5,24	17:3 18:5,8,10
46:24 47:4,25	82:14,15 letters 22:16,18	49:15 66:8,21 75:21	48:24 67:7 72:11 75:9	mind 59:9 79:19
48:4,5,6 49:8,13	,			missing 22:23 66:9
51:8 54:1,22,23	level 23:1 25:2,3	looks 24:6,7	meaning 47:10	Molly 7:7 63:5,7,9
54:24 55:18,21	26:11 32:6 70:18	loop 75:22	50:9 68:2	moment 51:17
56:8,20 57:5,6,7,8	levels 26:18	lose 39:17,20 42:19	means 81:16	Monday 38:17 39:3
57:12,15,18,19,21	license 4:19 7:18,25	73:25 74:9	measure 72:25 73:3	41:3
57:22,24,25 58:4	8:16 9:9,12,17,25	loss 42:17,22 70:6	med/surg 15:22	monitored 47:5
58:18 60:7,18,20	10:16,23 11:4	73:11	16:2	monitoring 47:18
64:14 68:22 70:14	12:25 15:18 69:7	lost 35:7,8 37:12,21	media 52:24 56:12	Monroe 2:4 82:3
71:1,6,7 72:18,19	74:10,14 75:16	39:7,9 70:10	medical 16:3 41:13	moratorium 15:2
72:22 73:8,9 74:9	licensed 9:21 22:9	lot 29:9 56:18	43:13 44:24 45:4	32:8 59:17,21
74:15 75:22 76:8	25:11 29:13 43:13	lots 20:14 57:9	47:12 51:19 52:10	61:3,6,24 62:3,8
76:18,19 77:1,21	43:19 44:23		52:19 53:21 55:3	64:8 65:2,7,19,21
78:3	licenses 74:1	Macpherson 7:22	68:7 69:16 70:19 77:19	66:21,25 67:3,22
knowledge 13:14 19:21 22:25 24:14	licensing 23:8	7:23 61:13		68:17 69:6 75:7
	licensure 15:23 23:10	magnitude 33:9	medical/surgical 16:2	76:17
24:19 33:23 35:11		main 17:22		morning 39:3
35:18 41:23 54:7	life 24:24 limitations 76:25	making 38:2,4	medications 41:25	53:10 60:7 69:2,3
78:17 83:8		79:19	42:9 57:20	69:12 move 43:20 48:16
known 29:4	limited 19:22	manage 10:7,10	meet 60:2	
L	line 5:21 30:19,22	manage 10.7,10	members 27:18,23	65:1,3
lack 32:14 33:25	82:10 84:7	18:16 20:23 22:9	28:6,7,17 73:18	moved 16:1 25:7
34:9	Linton 1:16	22:13 23:4,16	74:15	moving 43:10
landfall 25:2 36:21	list 22:22	26:5 39:24 40:3	Memorial 15:21,23	multiple 17:9 67:25
38:2,5	listened 61:16	40:10,13 62:9	15:25 41:15 52:11	76:22
Large 4:5 81:6	listening 28:14 64:6	72:1,2	52:20 55:9,16	N
Larkin 17:25 18:2	little 6:8 15:7	manager 6:13,15	56:6 66:3,14	$\frac{1}{N}$ 3:1 4:1
18:7,13,15 19:6	living 11:12,25	6:18 10:25 16:9	Menton 2:3 8:19	name 4:14,16 7:21
19:15,21 59:23	LLC 1:9	16:10,15,16 17:3	19:7 23:25 24:10	13:20,23 18:20
77:23	local 23:4,16 25:25	17:6,23 47:17	29:17,25 30:18,23	19:4 20:23 21:5
late 47:11	26:1,17,20	61:13	31:4 34:2 35:24	21:10,14,15,20
14tt 7/.11	located 18:9 56:22	01.13	37:16 40:4,14	41.10,14,13,40
	•	•	•	•

82:14,15 names 11:22 12:9 12:17 28:11 32:11 Narcissus 1:21 82:19 natural 5:6 71:18 naturel 14:6 near 25:8 necessarily 46:18 46:21 49:2 need 5:5,14,19,22 48:14 nursing 9:12,17,19 9:5 25:19 26:12 43:21 49:9 46:11 48:19 71:21 73:3 15:32 17:8 needed 17:5 40:23 needed	22:1,1,3 44:20	notifying 22:16	54:22 57:6 63:1	oncology 16:3	Palm 1:22 80:3
names I1:22 12:9 nourishment 57:16 73:12 ongoing 29:18 30:2 paper 63:16 paper 63:16 paraphrasing Nacreissus 1:21 28:16,20 29:5 74:3 78:21 82:10 76:21 33:7,10,16 31:1 33:25 34:6,17,19 66:18 66:23 marparphrasing 72:9 naturel 4:6 31:21 0ccurs 24:2 25:3,15 0ccurs 24:2 25:3,15 0pen 31:3 paraphrasing 66:23 necessarily 46:18 14:8 15:8,10,22 de:12 49:2 16:7,8 21:23 office 24:9 20:21:31,12,12 0perations 6:23 7:5 55:6 65:15 77:1 48:19 71:21 73:3 need 5:5,14,19,22 de:14:4 66:18 0 66:23 paraphrasing 48:19 71:21 73:3 need 5:5,14,19,22 des:14 de:11 de:10 office 49:9 27:43 13:13 47:17 61:12 paraphrasing 22:7:43 13:13 47:17 26:13,17,21,23 22:613,15 0 26:13,17,21,23 27:23 28:12 25:12 26:13,14,18,20 6ffere 49:6 6pin in p.15 61:12 paraphrasing 27:23 28:17 33:5 26:71,11 27:1 34:6 36:73 6:73 6:8		• 0			
12:17 28:11 32:11 Narcissus 1:21 Sarcissus 1:21 28:16,20 29:5 76:21 33:25 34:6,17,19 66:18 33:25 34:6,17,19 66:23 33:25 34:6,17,19 66:18 33:25 0perate 18:3,5,6 operations 6:23 75 77:22 26:13,16 27:21 26:13,16 27:21 26:13,16 27:21 26:13,16 27:21 26:13,16 27:21 27:25					
Narcissus 1:21 28:16,20 29:5 74:37 8:21 82:10 occurring 33:10 occurring 33:10 operations 6:23 5:46:17,19 operations 6:23 7:5 operate 18:3,56 operations 6:23 7:5 operate 18:3,56 operate 18:3,60					1 1
82.19					
nature 13:6 71:18 numbered 81:8 numbers 25:10 42:25 occurs 24:2 25:3,15 occurs 34:2 34:2 37:2 37:2 37:2 37:2 37:2 37:2 37:2 37				, ,	
Numbers 25:10 31:21 Occanside 9:19 Operate 18:3,5,6 Operate 18:4,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1			U		
nature 14:6 near 25:8 necessarily 46:18 46:21 49:2 need 5:5,14,19,22 9:5 25:19 26:12 48:19 71:21 73:3 needed 17:5 40:23 65:8 70:3,17,23 needed 17:5 40:23 65:8 70:3,17,23 needs 73:2 needs					
near 25:8 necessarily 46:18 orecessarily 46:18 office 49:2 need 5:5,14,19,22 office 49:2 office 6:13,14,18,20 office 9:13,16,27:21 office 6:13,14,18,20 office 6:13,14,18,20 office 6:13,14,18,20 office 6:13,14,18,20 office 6:13,14,18,20 office 6:13,14,18,20 office 9:13,16,27:21 office 6:13,14,18,20 office 9:13,16,27:21 office 6:13,14,18,20 office 9:13,16,27:21 office 6:13,14,18,20 office 9:13,16,27:21 office 6:13,14,18,20 office 9:13,14,18,20 office 9:13,14,14,12,20 office 9:13,14,14,11,14,14,14,14,14,14,14,14,14,14,	1 11			-	
necessarily 46:18 46:21 49:2 14:8 15:8,10,22 offer 24:9 26:13,17,21,23 participate 17:21 26:13,16,27:21 participate 17:21 26:13,17,21,23 participate 17:21 26:13,17,21,23 participate 17:21 26:13,17,21,23 participate 17:21 26:13,17,21,23 27:4 31:13 47:17 participate 17:20 27:23 28:13,17,21,23 27:4 31:13 47:17 participate 17:20 27:25 participate 27:20 27:25 participate 27:20 27:25 participate 17:21 26:13,17,21,23 27:43:13 47:17 40:12 20:11 21:13,46,23 40:11 40:21 40:21 17:23 23:12 25:3,13,16,23,24 75:876:18,18 66:18 64:10 65:975:22 participate 17:21 26:13,17,21,23 26:13,17,21,23 27:43:13 47:13 42:15,16 66:2 27:25 participate 17:21 26:13,17,21,23 27:43:13 47:13 27:43:13 47:14 27:43:13 47:14 27:43:13 47:14 27:43:13 47:14 27:25 28:11 28:11		= :			
46:21 49:2 needs 25:5,14,19,22 9:21 217:19 16:7,8 21:23 16:7,8 21:23 16:7,8 21:23 16:7,8 21:23 16:7,8 21:23 16:7,8 21:23 16:7,8 21:23 16:7,8 21:23 16:7,8 21:23 16:13,4,18,20 16:12 27:23 23:12 27:23 23:12 25:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 16:21 17:3,46,7 17:23 23:12,2 5:1 17:23 23:12,2 5:1 17:23 23:12,2 5:1 17:23 23:12,2 5:1 17:23 23:12,2 5:1 17:23 23:12,2 5:1 17:23 23:12 15:3 23:1 17:23 23:12 15:3 23:1 17:10,15 18:11 23:12 15:23 17:10,15 18:11 23:12 15:3 21:1 17:10,15 18:11 23:12 15:3 21:1 17:10,15 18:11 23:12 15:3 21:1 17:10,15 18:11 23:12 15:3 3:1 17:10,15 18:11 23:12 15:3 3:1 17:10,15 18:11 23:1 17:10,15 18:11 23:1 17:10,15 18:11 23:1 17:10,15 18:11 23:1 18		,		_	
need 5:5,14,19,22 48:14 nurses 73:24 nurses 73:24 office 6:13,14,18,20 (6:24,25 10:25 opinion 19:5 41:23 opinion 75:2,25 opinion 75:2					
9:5 25:19 26:12 43:21 44:9 46:11 48:19 71:21 73:3 needed 17:5 40:23 65:8 70:3,17,23 15:13,21 17:18,19 65:8 70:3,17,23 15:13,21 17:18,19 65:8 70:3,17,23 15:13,21 17:18,19 65:8 70:3,17,23 15:13,21 17:18,19 65:8 70:3,17,23 15:13,21 17:18,19 17:23 23:1,2 25:1 17:3 25:2,11 17:3 25:2,11 17:3 25:2,11 17:3 25:2,11 17:3 25:2,11 17:3 25:3,12,25:1 17:3 25:3,12,25:1 17:3 25:3,12,25:1 17:3 25:3,12,25:1 17:3 25:3,12,25:1 17:3 25:3,12,25:1 17:3 25:3,12,25:1 17:3 25:3,12,25:1 17:3 25:3,12,25:1 17:3 25:3,12,25:1 17:3 25:3,12,25:1 17:3 25:3,12,25:1 17:3 25:1,12,13 3:6 17:3 25:3,12,25:1 17:3 25:1,12,13 3:6 17:3 25:3,12,25:1 17:3 25:1,12,13 3:6 17:3 25:1,12,13 3:6 17:3 25:3,12,25:1 17:3 25:1,12,13 3:6 17:3 25:1,12,13 3:6 17:3 25:1,12,13 3:6 17:3 25:1,12,13 3:6 17:3 25:1,12,13 3:6 17:4 25:3 35:1 17:4 72:3 5:1 17:3 25:1,17 18:19 18:24 19:3 22:1,2 8:19 19:3 22:1,2 8:19 10:19 11:19 12:7 10:19 11:19 12		· · · · · · · · · · · · · · · · · · ·			· · · · · · · · · · · · · · · · · · ·
43:21 44:9 46:11 A8:19 71:21 73:3 P:21 10:17 11:5 16:9,10,14,15,16 16:21 17:3,46,7 P:21 10:17 11:5 16:9,10,14,15,16 16:21 17:3,46,7 P:21 10:17 11:5 16:8,17,123 25:12 25:3,13,16,23,24 P:23 28:17 33:5 27:23 28:17 33:5 27:23 28:17 33:5 27:23 28:17 33:5 27:23 28:17 33:5 27:23 28:17 33:5 27:23 28:17 33:5 27:23 28:17 33:5 27:23 28:17 33:5 27:23 28:17 33:5 27:23 28:17 33:5 27:23 28:17 33:5 27:23 28:17 33:5 27:23 28:17 33:5 27:23 28:17 33:5 27:23 28:17 33:5 27:23 28:17 33:5 27:23 28:17 33:5 27:24 27:23 28:17 33:5 27:23 28:17 33:5 27:24 28:19 27:24 28:19 2			, , ,		
48:19 71:21 73:3 9:21 10:17 11:5 16:21 17:3,4,6,7 17:23 23:1,2 25:1 17:18,19 16:23 17:3,4,6,7 17:23 23:1,2 25:1 17:18,19 17:23 23:1,2 25:1 17:23 33:1,2 25:1 17:23 33:1,2 25:1 17:23 33:1,2 25:1 17:23 33:1,3 16:23 27:23 27:25 17:23 23:1,2 25:1 17:23 23:1,2 23:1 17:23 23:1,2 23:1 17:23 23:1,2 23:1 17:23 23:1,2 23:1 17:23 23:1,2 23:1 17:23 23:1,2 2			· · · · · · · · · · · · · · · · · · ·		
15:13,21 17:18,19				*	
65:8 70:3,17,23 21:9,17,23 25:21 25:3,13,16,23,24 25:23 38:18 38:28 26:7,11 27:1 34:6 35:5 6:11 62:10 34:7 35:3 39:18 46:4 52:13 57:1 62:4 59:24,25 73:25 64:10 65:9 72:20 66:613 67:10,15 71:4 72:2 73:25 74:19,21,21,23 74:19,21,21,			, , ,		1
needs 73:2 27:23 28:17 33:5 26:7,11 27:1 34:6 75:8 76:18,18 64:10 65:9 72:20 negatively 19:10 46:4 52:13 57:1 35:5 61:11 62:10 ordering 82:13 74:19,21,21,23 Nelson 12:22 0 O			,	11	
negative 22:2 negatively 19:10 neglect 43:23,24 34:7 35:3 39:18 d6:4 52:13 57:1 sp:24,25 73:25 35:5 61:11 62:10 spice 17:10,15 sp:24,25 73:25 ordering 82:13 orderly 58:10,16 spice 17:10,15 sp:24,25 73:25 74:19,21,21,23 particularly 45:11 partics 45:12 48:11 spice 18:13 spice	′ ′				
negatively 19:10 neglect 43:23,24 46:4 52:13 57:1 59:24,25 73:25 84:19 offices 17:10,15 58:17 official 32:7 80:10 official 32:3 82:12 84:13 official 32:7 80:10 official 32:4 44:20 official 32:7 80:10 official 32:4 40:15 official 32:4			*	· · · · · · · · · · · · · · · · · · ·	
neglect 43:23,24 Nelson 12:22 offices 17:10,15 58:17 parties 45:12 48:11 news 56:10,13 official 32:7 80:10 official 32:7 80:10 official 32:7 80:10 original 79:15,15 82:12 84:19 parties 45:12 48:11 night 39:2 object 8:19,22,23 object 8:19,22,23 67,8 9:2,4 10:15 72:17,20 outset 4:23 parties 45:12 48:11 parties 45:12 48:11 parties 45:12 48:11 parties 45:12 48:11 81:13 84:19 parties 45:12 48:11 parties 45:12 48:11 81:13 84:19 parties 45:12 48:11 <	S				
Nelson 12:22 never 31:21 76:8 news 56:10,13 night 39:2 nodding 5:15 normal 5:9 77:25 78:4 normally 45:21 50:22 77:15,17 78:4 normally 45:21 50:22 77:15,17 78:4 Notary 4:4 80:17 81:5 notations 83:9 noted 82:9,10 notes 3:12 14:25 36:25 50:18,23 50:25 50:18,23 51:23 52:10,12,18 53:5 54:8,10 55:23 56:3 63:16 66:13 67:14,16,20 78:22,24 79:1,6 81:8 notice 23:5 notification 63:3 Notice 23:5	· ·				
never 31:21 76:8 O official 32:7 80:10 82:12 84:19 party 81:13 passed 52:17 patient 44:8,10 patient 44:8,10 48:15,16 53:21,22 ottset 4:23 patient 44:8,10 48:15,16 53:21,22 54:2,6,14 48:15,16 53:21,22 54:2,6,14 43:14,16 44:17,18 44:17,18 44:12,31 44:12,31 44:12,31 44:12,31 44:12,31 44:12,31 44:12,31 44:12,31 44:12,31 44:12,31 44:12,31 44:12,31 44:12,31 44:12,31 44:12,31 44:12,31 44:12,31 44:12,31 44:12,31	· ·	59:24,25 73:25	· · · · · · · · · · · · · · · · · · ·		-
news 56:10,13 night 39:2 oath 4:25 80:1 object 8:19,22,23 19:7 23:25 24:10 object 8:19,22,23 19:25 1				,	
night 39:2 oath 4:25 80:1 okay 5:4,14,19,25 outcome 12:23 patient 44:8,10 patient 44:8,10 patient 44:8,10 48:15,16 53:21,22 patient 44:8,10 patient 44:8,10 48:15,16 53:21,22 patient 44:8,10 patient 44:8,10 48:15,16 53:21,22 53:2,24,21 patient 44:8,10 48:15,16 53:21,22 53:2,12,22 54:2,6,14 patient 44:8,10 48:15,16 53:21,22 54:2,6,14 patient 44:8,10 48:15,16 53:21,22 54:2,6,14 patient 44:8,10 48:15,16 53:21,22 54:2,6,14 patients 34:8 43:14 48:15,16 53:21,22 54:2,6,14 patients 34:8 43:14 43:14,16 44:17,18 43:14,16 44:17,18 45:12 45:23 55:25 57:1 66:7 45:17 72:7 73:10 48:15,16 53:21,22 54:2,6,14 43:14,16 44:17,18 45:14 71:3,16 45:14 71:3,16 45:14 71:3,16 45:14 71:3,16 45:14 71:3,16 45:14 71:3,16 45:14 71:3,16 45:14 71:3,16 54:13,17 55:25 penalty 84:20 penalty 84:20 penalty 84:20 penalty 84:20 penalty 84:23 54:2,6,14 43:14,16 44:17,18 45:14 71:3,16 45:14 71:3,16 45:14 71:3,16 45:14 71:3,16 45:14 71:3,16 45:14 71:3,15 54:13,17 55:25 penalty 84:					1
nine 49:21 object 8:19,22,23 6:7,8 9:2,4 10:15 72:17,20 48:15,16 53:21,22 normal 5:9 77:25 34:2 35:24 37:16 10:19 11:19 12:7 outside 11:5 32:17 48:15,16 53:21,22 normally 45:21 44:12 45:3,17 16:23 17:17,23 56:25 57:1 66:7 45:1 47:13,16 50:22 77:15,17 46:17 47:24 48:22 19:3,24 21:21 66:17 72:7 73:10 48:13,17,18 53:16 78:4 49:4 50:4 51:14 22:18 23:3,21 75:21 overall 9:8 70:6 penalty 84:20 81:5 68:13 69:25 70:13 71:4 72:13 73:4 36:19 37:8 38:6 oversight 7:22 31:15 33:12 34:1 noted 82:9,10 observed 44:10 44:25 44:25 44:25 51:23 52:10 53:10 51:23 52:10 53:10 55:23 52:10 53:10 55:23 52:10 53:10 56:14,15 57:13 58:8 62:12 66:6 59:13 60:6,18 P 81:8 observed 44:6 observed 44:6 66:3 67:13,21 66:3 67:13,21 page 3:10 66:22 73:7,8,13 74:4,6,8 79:16 79:16 79:16 79:16 79:16 79:16 79:16 79:16 79:16 79:16 79:16 79:16	-	= :			, -
nodding 5:15 19:7 23:25 24:10 10:19 11:19 12:7 outset 4:23 54:2,6,14 normal 5:9 77:25 34:2 35:24 37:16 40:4,14 42:2,11 40:4,14 42:2,11 40:4,14 42:2,11 40:4,14 42:2,11 40:4,14 42:2,11 40:4,14 42:2,11 40:4,14 42:2,11 40:6:3 17:17,23 56:25 57:1 66:7 43:14,16 44:17,18 45:14 7:13,16 45:1 47:13,16 45:1 47:13,16 45:1 47:13,16 45:1 47:13,16 45:1 47:13,16 48:13,17,18 53:16 54:13,17,18 53:16 54:13,17,18 53:16 54:13,17,18 53:16 54:13,17,18 53:16 54:13,17,18 53:16 54:14,11 3,10 48:13,17,18 53:16 66:17 72:7 73:10 75:21 oversight 7:22 25:12 90:14 44:25 90:14 44:25 90:14 44:25 90:14 90:14 90:14 90:1	O .				
normal 5:9 77:25 34:2 35:24 37:16 12:10 13:24 14:23 outside 11:5 32:17 patients 34:8 43:14 normally 45:21 46:17 47:24 48:22 15:6,16,20 16:13 49:25 51:7 53:4 43:14,16 44:17,18 43:14,16 44:17,18 78:4 49:4 50:4 51:14 22:18 23:3,21 75:21 66:17 72:7 73:10 48:13,17,18 53:16			, ,	,	, , , , , , , , , , , , , , , , , , , ,
Rotation (1) 40:4,14 42:2,11 40:23 57:1 66:7 45:14 7:13,16 45:14 7:13,16 45:14 7:13,16 45:14 7:13,16 45:14 7:13,16 45:13,17,18 53:16 56:13,17,18 53:16 50:13,17,18 53:16 50:21 50.21 50.21 50.21 50.21 50.21 50.21 50.21 50.21 50.21 50.21 50.21 50.21 50.21 50.21 50.21 50.21 50.22 50.21 50.21 50.22	Ü				2 2
normally 45:21 44:12 45:3,17 16:23 17:17,23 56:25 57:1 66:7 45:1 47:13,16 50:22 77:15,17 46:17 47:24 48:22 19:3,24 21:21 66:17 72:7 73:10 48:13,17,18 53:16 78:4 49:4 50:4 51:14 22:18 23:3,21 75:21 54:13,17 55:25 Notary 4:4 80:17 68:13 69:25 70:13 75:21 oversell 9:8 70:6 54:13,17 55:25 notations 83:9 71:4 72:13 73:4 36:19 37:8 38:6 36:19 37:8 38:6 38:20 39:4,15 36:19 37:8 38:6 31:15 33:12 34:1 36:2 50:18,23 44:25 51:23 52:16 53:10 55:23 56:3 63:16 66:13 67:14,16,20 66:13 67:14,16,20 78:22,24 79:1,6 66:3 67:13,21 66:3 67:13,21 79:16 81:8 obtaining 15:18 68:9,19 69:1,7 75:1 76:6 78:6 79:16 79:16 notice 23:5 notification 63:3 occur 55:15 75:1 76:6 78:6 67:7 82:10 84:7 79:11 38:22 39:25 44:22 4:21 75:21 66:7 75:17 6:6 78:6 75:17 6:6 78:6 75:17 6:6 78:6 75:17 6:6 78:6 75:17 6:6 78:6 75:17 6:6 78:6 75:17 6:6 78:6 75:17 6:6 78:6 75:17 6:6 78:6 75:					
50:22 77:15,17 46:17 47:24 48:22 19:3,24 21:21 66:17 72:7 73:10 48:13,17,18 53:16 78:4 49:4 50:4 51:14 22:18 23:3,21 75:21 54:13,17 55:25 Notary 4:4 80:17 58:13,20 67:4 25:4 26:22 27:6 overall 9:8 70:6 penalty 84:20 81:5 68:13 69:25 70:13 71:4 72:13 73:4 36:19 37:8 38:6 overseeing 48:14 31:15 33:12 34:1 noted 82:9,10 observations 43:12 45:22 48:13 49:20 owners 13:19 45:11 47:5 48:16 36:2 50:18,23 51:23 52:10,12,18 51:23 52:16 53:10 ownership 13:15 56:14,15 57:13 53:5 54:8,10 55:23 56:3 63:16 obtain 35:2 52:20 64:7,12,16 65:25 P 78:22,24 79:1,6 50:7 52:10 61:7 66:3 67:13,21 pm49:21 59:20 page 3:10 66:22 70:16 75:21 66:3 8:9,19 69:1,7 75:1 76:6 78:6 67:7 82:10 84:7 79:11 38:22 39:25 notice 23:5 notification 63:3 occurred 32:22 omissions 36:22 pages 35:22 81:8 40:1 42:21,22					, , , , , , , , , , , , , , , , , , , ,
78:4 49:4 50:4 51:14 22:18 23:3,21 75:21 54:13,17 55:25 54:13,17 55:25 penalty 84:20 penalty 84:20 people 5:9 27:12,15 54:13,17 55:25 penalty 84:20 people 5:9 27:12,15 31:15 33:12 34:1 36:19 37:8 38:6 oversight 7:22 31:15 33:12 34:1	, v		,		,
Notary 4:4 80:17 81:5 notations 83:9 noted 82:9,10 notes 3:12 14:25 36:2 50:18,23 51:23 52:10,12,18 53:5 54:8,10 55:23 56:3 63:16 66:13 67:14,16,20 78:22,24 79:1,6 81:8 notice 23:5 notification 63:3 58:13,20 67:4 68:13 69:25 70:13 71:4 72:13 73:4 73:14 74:11 73:15 33:12 34:1 73:14 74:11 73:14 74:5 48:16 75:13 52:10 53:10 75:13 60:6,18 75:13 60:6,18 75:13 60:6,18 75:13 60:6,18 75:13 60:6,18 75:13 60:6,18 75:13 60:6,18 75:13 60:6,18 75:13 60:6,18 75:13 60:6,18 75:13 60:6,18 75:13 60:3 67:13,21 75:17 6:6 78:6	′		· · · · · · · · · · · · · · · · · · ·		
81:5 notations 83:9 noted 82:9,10 notes 3:12 14:25 36:2 50:18,23 51:23 52:10,12,18 53:5 54:8,10 55:23 56:3 63:16 66:13 67:14,16,20 78:22,24 79:1,6 81:8 notice 23:5 notification 63:3 68:13 69:25 70:13 71:4 72:13 73:4 73:14 74:11 74:14 74:11 74:14 74:11 74:14 74:14 73:14 74:14 73:14 74:14 73:14 74:14 73:14 74:14 73:14 74:14 73:14 74:14 73:14 74:14 73:14 74:14 73:14 74:14 73:14 74:14 73:14 74:14 73:14 74:14 73:14 74:14 73:14 74:14 74:14 74:14 74:14 74:14 74:14 74:14 74:14 74:14 74:14 74:14 74:14	78:4		· · · · · · · · · · · · · · · · · · ·		
notations 83:9 71:4 72:13 73:4 36:19 37:8 38:6 oversight 7:22 31:15 33:12 34:1 noted 82:9,10 observations 43:12 44:25 observations 43:12 45:22 48:13 49:20 owners 13:19 45:11 47:5 48:16 51:23 52:10,12,18 observe 77:19 observed 44:6 observed 44:6 obtain 35:2 52:20 obtain 35:2 52:20 66:13 67:14,16,20 P P4:1 P 78:22,24 79:1,6 obtaining 15:18 occur 55:15 occur 55:15 occur 63:22 omissions 36:22 pages 35:22 81:8 pages 35:22 81:8	Notary 4:4 80:17				
noted 82:9,10 73:14 74:11 38:20 39:4,15 25:12 34:11 43:10,20 notes 3:12 14:25 observations 43:12 44:25 observe 77:19 observe 77:19 observe 44:6 observed 44:6 obtain 35:2 52:20 obtained 15:23 59:13 60:6,18 P P 73:14 74:11 73:14 74:11 38:20 39:4,15 owners 13:19 ownership 13:15 34:11 43:10,20 45:11 47:5 48:16 56:14,15 57:13 56:14,15 57:13 58:8 62:12 66:6 66:18 72:6,12,23 58:8 62:12 66:6 66:18 72:6,12,23 73:7,8,13 74:4,6,8 79:16			27:20 29:15 32:19	S	
notes 3:12 14:25 observations 43:12 45:22 48:13 49:20 owners 13:19 45:11 47:5 48:16 51:23 52:10,12,18 51:23 52:10,12,18 51:23 52:16 53:10 54:6 55:8,12 58:5 51:23 52:16 53:10 56:14,15 57:13 53:5 54:8,10 55:23 56:3 63:16 66:13 67:14,16,20 66:13 67:14,16,20 66:13 67:14,16,20 66:3 67:13,21 66:3 67:13,21 66:3 67:13,21 66:3 67:13,21 66:3 67:13,21 66:3 67:7 82:10 84:7 79:16 79:11	notations 83:9		36:19 37:8 38:6	oversight 7:22	
36:2 50:18,23 44:25 51:23 52:16 53:10 51:23 52:16 53:10 51:23 52:16 53:10 55:23 52:16 53:10 55:23 52:16 53:10 55:23 52:16 53:10 55:23 52:16 53:10 55:23 52:16 53:10 55:23 52:16 53:10 55:23 52:16 53:10 55:23 52:16 53:10 56:14,15 57:13 58:8 62:12 66:6 66:18 72:6,12,23 73:7,8,13 74:4,6,8 79:16 79:11	noted 82:9,10		38:20 39:4,15		34:11 43:10,20
51:23 52:10,12,18 observe 77:19 54:6 55:8,12 58:5 13:15,18 58:8 62:12 66:6 53:5 54:8,10 obtain 35:2 52:20 66:13 67:14,16,20 obtained 15:23 64:7,12,16 65:25 P 73:7,8,13 74:4,6,8 78:22,24 79:1,6 50:7 52:10 61:7 66:3 67:13,21 p.m 49:21 59:20 percent 71:21 81:8 obtaining 15:18 68:9,19 69:1,7 75:1 76:6 78:6 67:7 82:10 84:7 37:11 38:22 39:25 notification 63:3 occurred 32:22 omissions 36:22 pages 35:22 81:8 40:1 42:21,22	notes 3:12 14:25			owners 13:19	45:11 47:5 48:16
53:25 52:18,10 observed 44:6 59:13 60:6,18 55:23 56:3 63:16 obtain 35:2 52:20 66:13 67:14,16,20 66:13 67:14,16,20 66:13 67:14,16,20 73:7,8,13 74:4,6,8 78:22,24 79:1,6 50:7 52:10 61:7 66:3 67:13,21 p.m 49:21 59:20 percent 71:21 81:8 occur 55:15 68:9,19 69:1,7 75:1 76:6 78:6 67:7 82:10 84:7 37:11 38:22 39:25 notification 63:3 occurred 32:22 omissions 36:22 pages 35:22 81:8 40:1 42:21,22	36:2 50:18,23		51:23 52:16 53:10	ownership 13:15	
55:23 56:3 63:16 obtain 35:2 52:20 62:4,21 63:3,6,25 P 73:7,8,13 74:4,6,8 66:13 67:14,16,20 50:7 52:10 61:7 66:3 67:13,21 p.m 49:21 59:20 percent 71:21 81:8 obtaining 15:18 68:9,19 69:1,7 page 3:10 66:22 period 33:10 36:19 notice 23:5 occurred 32:22 occurred 32:22 omissions 36:22 pages 35:22 81:8 37:11 38:22 39:25	51:23 52:10,12,18		54:6 55:8,12 58:5	13:15,18	58:8 62:12 66:6
66:13 67:14,16,20 obtained 15:23 64:7,12,16 65:25 P4:1 79:16 78:22,24 79:1,6 obtaining 15:18 68:9,19 69:1,7 p.m 49:21 59:20 percent 71:21 notice 23:5 occur 55:15 75:1 76:6 78:6 67:7 82:10 84:7 37:11 38:22 39:25 notification 63:3 occurred 32:22 omissions 36:22 pages 35:22 81:8 40:1 42:21,22	53:5 54:8,10		59:13 60:6,18		66:18 72:6,12,23
78:22,24 79:1,6 81:8 notice 23:5 notification 63:3 50:7 52:10 61:7 66:3 67:13,21 68:9,19 69:1,7 75:1 76:6 78:6 occur 55:15 occurred 32:22 notification 63:3 50:7 52:10 61:7 66:3 67:13,21 68:9,19 69:1,7 75:1 76:6 78:6 omissions 36:22 p.m 49:21 59:20 page 3:10 66:22 67:7 82:10 84:7 pages 35:22 81:8 75:1 38:22 39:25 40:1 42:21,22	55:23 56:3 63:16		62:4,21 63:3,6,25		73:7,8,13 74:4,6,8
81:8 obtaining 15:18 occur 55:15 occur ed 32:22 omissions 36:22 page 3:10 66:22 period 33:10 36:19 occur solution 63:3 occur s	66:13 67:14,16,20		64:7,12,16 65:25		79:16
81:8 obtaining 15:18 occur 55:15 occur 63:3				1 -	percent 71:21
notice 23:5 occur 55:15 75:1 76:6 78:6 67:7 82:10 84:7 37:11 38:22 39:25 notification 63:3 occurred 32:22 omissions 36:22 pages 35:22 81:8 40:1 42:21,22		obtaining 15:18	,	1 0	_
notification 63:3 occurred 32:22 omissions 36:22 pages 35:22 81:8 40:1 42:21,22	notice 23:5		· · · · · · · · · · · · · · · · · · ·		37:11 38:22 39:25
24 20 25 12 12		occurred 32:22		pages 35:22 81:8	
		34:20 35:12,13		82:11	· ·
			<u> </u>	<u> </u>	<u> </u>

periods 36:12
perjury 84:20
person 8:11 13:20
17:9 18:21,25
27:3 54:9 74:25
person's 54:4
personal 28:20
35:18
personally 80:7
personnel 50:13
persons 27:4
Petitioner 1:6 2:2
phone 25:9 26:11
60:21,23 61:17
64:6 82:20
physical 8:10
pictures 56:9,12,21
_ · · · · ·
piece 60:9
pieces 62:4
place 24:15 37:11
43:11 61:6 81:10
Plan 39:24 40:3,11
40:13 72:1,2
planning 71:25
Plans 22:9
plant 8:11 47:17
please 4:14 5:20
6:3 82:15 84:19
point 28:16,20 29:5
40:20 42:14,16
61:1,2 62:2
Police 55:16 66:4
policy 39:16
position 6:12 7:4
8:8 15:19 17:5
positions 16:17
positively 19:11
possible 58:17
63:12,17 76:12
possibly 21:3 22:2
28:25 32:10,23
post 36:12
potential 25:2
33:14
power 33:25 34:9
35:7 37:12,20
39:7,15,20 70:10
73:11
75.11
L

practice 17:17 37:14 74:1,2,3,10 precipitated 70:8 predisposition 42:8 preface 34:24 preliminary 61:20 63:18 preparation 36:20 36:24 prepare 25:2 prepared 25:5,6 Present 2:14 preserving 8:23 press 28:24 52:23 52:25 53:4,7 **pretty** 59:12 prevent 70:3 primarily 38:22 **prior** 9:15 10:16 11:10,17 13:4,6 20:10,21 21:7 24:15,19 64:20 68:11,19 privilege 29:21,23 30:3,14,17 probably 13:22 15:7 20:6 21:12 21:19 30:20 32:25 38:4 59:5 76:24 **problem** 19:13 20.13 problems 20:15,18 26:2 55:3,4 69:11 procedures 78:3 proceeding 4:19,24 7:16 75:3 76:3 proceedings 9:12 11:11 process 4:23 33:1,2 55:6 58:12 61:5 62:6,12,22 65:17 78.4 produced 66:15 professional 15:18 18:15,17 74:10 75:2 professionally 73:9

professionals 19:19

43:13,19 44:24,24 45:5 47:12 programs 19:19 properly 10:7 58:8 protection 8:12 **provide** 5:1 24:12 43:4 63:17 70:2 70:14,16,22 71:1 71:2 74:5,6,8 provided 8:14 11:21 28:16,19,21 46:25 57:15.19 73:18 **providers** 26:8,10 provides 23:4 providing 74:18 **public** 4:4 31:8 32:5 80:17 81:5 **pull** 38:16 63:11 **punitive** 72:25 73:3 purposes 7:16 26:22 **put** 30:23 35:25 58:9 76:19,25 78:14 **Putting** 27:12

0

quality 6:22 19:5 **question** 5:8 6:2 8:20,25 21:21 42:4 51:13,16 72:15,16 questioning 5:21 **questions** 6:4 23:18 23:19,23 59:4 78:7 quick 4:22 79:10 **quickly** 59:12 76:12

R

R 4:1 81:1 83:1 84:1,1 **Rachel** 1:20 4:3 80:16 81:5,22 82:18 84:3 radar 19:13 20:13

raise 23:23 raised 24:4 Rattlers 15:16 reach 77:4 reached 77:5 read 13:21 28:25 67:18,22,22 82:9 82:10,12 83:5 84.20 reading 68:3,5 82:7 ready 37:4 really 19:8 25:18 30:4 56:9,20 68:22 69:9 73:7 realm 32:5 **Realtime** 4:4 81:5 reason 9:4 17:2 47:21 84:7 reasonable 46:8 47:2 75:13,15 82:12 reasonably 42:18 45:10,16 46:16 recall 9:16 10:2,14 10:15,17,18 11:20 11:22 12:2,7,12 12:15,18,23 13:1 13:10,19,20,22,24 14:3,7,14 19:4,11 20:8 22:20 23:7 24:22 28:24 29:3 32:11 39:25 44:13 44:20,20 53:6 receive 29:7,11 45:18 received 50:12 53:23 recertification 14:9 recertified 14:13 14:15 recess 59:15 recognize 21:20 recognized 21:8,10 21:12,14 22:1 42:23 recollection 11:9 11:15 20:5 30:2 31:4

record 5:17 6:4 8:24 38:13 58:25 67:19 76:19 78:10 records 31:8 41:13 50:24 51:4,19 52:10,19 66:14 68:7 69:16 70:20 77:19 78:23 79:17 RECROSS 3:3 **REDIRECT 3:3** referring 67:13 reflect 38:13 reflected 50:17 reflects 59:19 regarding 4:19 31:19 **region** 25:13 Regional 41:15 52:11,20 55:9 56:6 66:14 regions 35:5 **registered** 7:21 8:6 8:9 14:8 15:8,10 16:7,7 regulate 11:7 regulation 39:16 regulations 39:19 regulator 19:12 76:21 regulatory 17:18 20:2 71:14 73:1 75:18 rehab 15:3 77:24 **Rehabilitation** 1:8 4:17 14:24 82:5 84:2 **related** 10:2,8 11:12,13 20:8,9 24:22 27:13 34:8 34:12 36:4 53:8 63:18 69:13 relation 35:12 56:17 relationship 18:15 18:18,20 relationships 18:14 relative 46:19,21 81:13

relatives 46:3	49:10,15,17,17,18	RMR 1:20 80:16	seeing 56:9,9,12,12	showing 31:16
release 52:25 53:4	50:2,8,13,20 51:9	81:22 82:18	seek 7:18,25 8:16	43:14 47:15 49:3
releases 28:25	52:7 53:2,12 56:4	RN 15:18 41:22	9:9 75:15	69:10
52:23 53:7	56:5 57:5,15,23	Road 2:10	seen 29:1,2 48:18	shows 50:20
relevant 30:4 47:1	, ,			
	58:1 68:8,10,21	Rodney 12:22 role 22:8 25:23	49:24 59:6 76:8	side 17:18 71:14,15 71:15
relicensed 14:13,16	69:10,11,14,18,24		selected 17:5,6	
relicensure 14:9	70:2,11,17,23	26:4,6 28:13	send 22:13,15,16	sidewalk 56:19
relocated 44:18	72:7,7,20,21	roles 45:6	26:10 33:16 34:1	sign 82:11,12,14,15
rely 23:15	73:20 74:18 76:9	room 51:7	senior 20:22	signature 1:21
relying 50:18	76:13,15 77:20	rounded 44:16	sense 20:12 31:23	82:14,15,19,22
remember 10:21	residents' 10:3,5	47:16 48:17,18	31:25 67:23	84:24
12:9,17 13:22	33:14 40:18	rounding 47:5	sent 32:13 33:6,12	signed 84:19
21:5 22:3,4,5	respiratory 53:24	rule 39:16 71:22	34:11,13	signing 82:7
28:10,11 38:8,10	respond 31:8	Rutledge 2:4 82:3	sentences 5:7	signs 47:15 48:10
reminders 4:22	Respondent 1:10	S	separate 17:3	48:18 49:3 69:18
rendering 42:15	2:8		September 14:25	simply 4:25 23:15
repeat 20:18	responsibilities	S 3:8 4:1 82:3 84:1	20:9 21:2,6,7 27:5	33:25
rephrase 6:3 34:3	23:13	safe 25:7 40:24	27:7 37:23 38:1,9	Sincerely 82:17
40:5 42:15	responsibility 26:7	43:21 69:24	38:15,16,17,17,18	sit 53:1
report 7:1 20:10	44:2	safely 43:4	38:19 39:2,5,9,14	sitting 30:1 52:5
32:25 43:22 44:1	restrict 77:2	safety 40:18 44:25	41:15 44:4,16	situation 22:4
81:7	restrictive 65:8,13	46:9 73:20 76:13	47:11 48:14 49:1	29:11 40:17 55:1
reported 1:20 35:4	result 12:24 31:12	76:14	50:6,21 51:11	58:6 76:7,11,21
68:24	33:6 72:9	sake 69:1	52:8 53:3,3,9,10	77:17
reporter 4:4,25 5:4	resume 14:18 16:10	Salerni 61:12,16,22	53:17 54:10 66:11	situations 10:10
81:5,17	return 82:11,14,16	64:3	68:12,18,20 69:3	31:13,18 32:19
Reporting 1:21	review 22:8,13,19	sanction 73:2	69:4,14,17 72:19	six 16:14 17:1,14
82:19	23:1,2,5,14 46:2	Saturday 38:15	79:7	sketch 15:17
reports 7:6,10	74:15	39:2,2	served 7:24 8:15	skilled 9:12,17,21
represent 4:17	reviewed 8:2 20:7	saw 21:6 56:13,15	services 43:4 70:2	SMenton@Rutle
represented 12:15	20:10	56:22	70:17,22 72:19	2:6
12:18	reviewing 78:22	saying 26:3,9 34:5	73:17 74:18	Smith 2:9,9,10 3:5
reproduction 81:16	revisit 71:24	34:11,24 48:1,11	serving 17:9	4:13,16 8:21 19:9
requirement 23:9	revocation 4:19	48:17 63:21 69:22	set 25:24 29:8	24:1,13 29:20
Rescue 55:17	7:18,25 8:16 9:9	73:12,16 74:4	39:19 41:18 81:10	30:9 31:9 37:18
resident 10:3 11:14	9:17,25 10:16,23	says 23:5 24:7	81:11	40:6,19 42:5,13
13:5 33:17,19	11:5 12:24 69:8	48:15 68:3,20	setting 33:19	44:14 45:8 46:1
41:13,24 53:24	75:16 76:17	72:5	Seven 7:13	46:23 48:8,23
54:1,3,12 58:19	revoke 9:12	scene 77:8	shaking 5:15	49:19 50:5 51:22
resident-to-resid	right 13:23 30:1	school 15:21	share 75:3 76:2,5	58:14,22,24 59:8
10:8	34:23 38:14,25	science 15:13	She'll 76:24	59:14,16 67:12
residents 32:13	45:9 52:6 54:15	Scott 27:22 28:16	sheet 82:9,10,11	68:14 70:5,24
33:5,16 34:13	65:10 69:21 78:23	seal 80:10	83:9 84:19	71:8 72:14 73:5
35:3 37:12 40:24	rise 70:18	Secretary 7:6	sheltering 37:11	73:22 74:20 75:12
41:16 42:7 43:5,5	risen 32:6	see 13:21 34:24	short 59:11 76:10	75:20 77:11 78:6
43:23,25 46:4,9	rising 32:14 33:18	35:3 45:10,19	short-circuit 35:20	78:11,16,21 79:5
46:21,25 47:4,6	33:20 34:9	46:19 52:22 66:24	shorthand 81:8	79:10,13,19 82:25
47:23 48:2 49:7,8	River 6:19	72:5,10	shot 34:25	Smoak 7:3,6 61:8
	l		l	l '

61:19,22 62:10,11	39:1 57:3 62:23	16:8 21:23	44:24 45:15,23	temporary 17:13
63:2,8,9,13,20	starting 38:23,23	supervisors 7:11,12	51:5 58:7,22,23	17:14,16
64:3,24	43:5 68:18 69:3	61:11	58:24 59:11 64:11	ten 31:24,24
solution 24:9	72:18	supposed 39:21,23	64:21 65:8,14	tend 5:9 20:17
somebody 9:5 10:6	state 1:1,4 4:5,14	sure 18:18 20:6,10	75:14 78:5 79:10	terms 69:10
24:6 46:7 63:7	6:10 26:5 38:4	21:25 25:5,6,9	taken 4:3,20 32:7	territory 6:17
soon 77:16	43:22 71:9,23	27:7 34:5 40:23	41:15,16 55:25	testified 4:10 11:4
sorry 16:9,24	72:2 74:15 80:2	58:7,8 61:14	56:4 59:15 72:22	12:1,8
sort 19:25 42:22	80:17 81:2,5 82:5	63:12 66:9 70:17	73:3 81:10 82:6	testify 12:5 75:6
57:7	83:3 84:2	71:25 75:24 82:11	84:5	81:7
Sosiak 8:5,17 15:1	stated 35:15 55:22	surrounding 7:17	talk 29:9 62:24	testimony 11:10,17
52:17 60:22	statement 4:24 8:2	survey 7:24 8:3,4	talked 8:5,7 19:24	11:21 12:13
Sosiak's 9:3	15:4 20:7 35:15	8:18 14:4,9 23:9	talking 30:25 31:23	Thank 59:10,14
sound 57:9	35:23 36:1,5,8	24:20 35:22 36:14	60:22 62:23 78:24	78:7 79:11
source 36:16	40:8 41:18,20	66:11	Tallahassee 2:5,11	thing 6:1 17:14,22
south 1:21 2:4 16:1	44:7 49:25 50:1	surveyor 14:1,8	15:20,22,25 26:19	69:7
18:8 38:21 82:19	51:24 52:18 53:5	23:12,21 24:6	27:16,19 82:4	things 37:2,3 47:20
speak 21:4	54:12 55:22 59:7	36:2 50:23 51:23	teaching 19:16	58:5 59:10 69:2
speaker 60:21,23	66:12 73:16	52:10,12,18 53:5	team 8:3 18:13	think 6:2 8:4 11:12
61:17	statements 20:4	55:23 56:3 66:13	20:23	11:23 12:4 18:6
speaking 14:25	83:7	surveyors 7:11,14	telephone 2:3,6,12	24:11 27:5 28:1,7
specialist 8:6,9,13	states 66:22	23:19 36:3 37:19	2:14	29:6,18,23 30:1,4
14:8 16:7	statewide 27:24	46:2 50:7,18	television 29:2	30:4,6 32:10,23
specific 26:4,6	28:3,8	51:18 53:24 60:7	56:23	34:10 38:8,9,12
31:21 38:11 40:7	status 32:24 33:14	60:10,14 61:7,17	tell 5:20 6:8 7:1	38:14,15 43:9,17
41:6 43:1 51:12	46:20 49:14,16	62:9 63:10,14,19	9:15 10:4 11:9	44:5 48:15 49:11
54:23 62:25 64:14	statutory 29:20	64:2,17,23,25	13:9 14:22 15:12	50:7,12,13,19
70:25 71:2,5	75:17	66:7 67:9 68:23	18:2,20 22:21	51:15 54:11 56:2
74:25	stenotype 81:7	surveys 20:3	24:24 29:15,21	56:15 58:6 59:9
specifically 55:18	Stephen 2:3 82:2	SUSAN 2:9	30:15,20 31:10,18	59:12,19 62:17,17
55:20 56:21,23	82:25,25	suspected 43:24	36:14 53:1 55:20	64:5,9 65:5 72:16
67:11 68:20 71:7	stockpile 37:3	suspension 11:5	56:11,20,22 60:7	72:23,25
specifics 30:7	storm 25:5,6 33:10	15:4 32:8 59:7	61:19 62:2,19,20	thinking 9:14 18:7
spoke 60:18 64:17	33:11 36:12,12	69:15 75:8,15	62:25 77:12,12	32:20 37:2 38:7
spoken 18:18 21:3	37:8,9 71:16	76:18	telling 34:16 48:10	third 45:11 48:10
21:4,19 60:8	Street 2:4 82:3	swear 30:3	temperature 32:14	third-party 47:12
spot 30:24	stretchers 56:16	sworn 4:9 80:8	33:6 34:9 39:22	Thomasville 2:10
staff 25:6 26:19,20	subject 84:21	81:6	40:25 41:9 48:3	thought 21:25,25
27:1,1,3,3,12,17	submitted 22:17,22	symptoms 43:15	49:12 50:11 68:3	34:16 45:6
27:17 31:15 47:15	subsequently 35:14	69:19	68:5,8	thoughts 45:19
51:20 52:13 55:2	subside 38:23	system 17:25 18:3	temperatures	three 66:22
55:5,9 73:18	substance 84:21	19:6,18 26:5	31:17,20 32:2	thumbnail 15:17
74:15,17,21,23,25	Suite 1:16,21 2:5	Systems 19:22	33:21 40:22 41:4	tied 35:6
stand 58:2,3	2:11 82:3,19		41:7,14,17 42:1	time 5:12,19 6:1,5
standard 42:23	Sunday 38:8,15	T	42:10 43:7 47:18	8:22,22 9:16
start 25:4,9 29:11	sunlight 58:10	T 3:8 81:1,1 83:1,1	47:18 68:9 70:3	13:10,13,18,19,21
44:4	supervise 10:7,9	84:1,1	70:18	14:1,7 17:11
started 16:6,25	supervisor 7:19	take 5:20 36:3	temporal 42:21	33:10 35:4 36:12
	ı	ı	l	ı

36:19 37:10 38:22 39:13,25 40:1 42:14,16,21,21,24 43:15 53:15 54:20 54:23 60:6,10 61:15 64:5,7,10 64:12,14 65:9,14 68:11 69:12 74:19 76:10 78:8 79:6 81:10 82:12 timeframe 43:2 timeframe 43:2 timeframe 43:2 timeline 3:11 14:23 59:19 63:18 67:17 67:20 78:13 63:16,17,23 trying 9:4,6 20:12 20:24 31:23,24 34:15 35:19 45:9 urgent 5:22 use 47:19 usually 25:20 34:21 62:14 65:11 79:16 V v1:7 various 19:18 42:8 vary 42:24 verify 23:10,13,19 63:7 updated 60:24 63:5 water 31:15 37:3 way 8:25 27:13 40:3,15 42:6 51:3 35:5 worked 15:21, 16:1,2 17:14 76:20 we'ne 4:18 13:4 29:9 31:6 33:1 vary 42:24 verify 23:10,13,19 82:7 37:9 42 57:25 work 27:18 31 40:3,15 42:6 51:3 35:5 worked 15:21, 16:1,2 17:14 76:20 we'll 5:23,23 15:6 29:22 67:17 79:14 79:20 we're 4:18 13:4 29:9 31:6 33:1 47:21 48:19 very 42:24 verbally 5:14 63:15 71:23,24 we've 4:16 71:11 written 33:1 wrong 38:13,1	:16 ,25 ,16 1 46:18 49:2
42:14,16,21,21,24 20:24 31:23,24 63:9 way 8:25 27:13 work 27:18 31 43:15 53:15 54:20 34:15 35:19 45:9 urgent 5:22 40:3,15 42:6 51:3 35:5 54:23 60:6,10 46:7 48:24 51:8 52:5 60:9 73:6 58:19 70:15,21 worked 15:21, 64:12,14 65:9,14 52:5 60:9 73:6 Tuesday 38:18 41:3 62:14 65:11 79:16 we'll 5:23,23 15:6 16:1,2 17:14 68:11 69:12 74:19 49:21 50:6 V virgent 5:22 we'll 5:23,23 15:6 worked 15:21, 81:10 82:12 two 8:4 12:3 16:19 virgent 5:22 we'll 5:23,23 15:6 we'll 5:23,23 15:6 world 21:24 virgent 5:22 two 8:11 13:4 29:22 67:17 79:14 34:24 35:19 world 21:24 virgent 5:22 we're 4:18 13:4 29:9 31:6 33:1 40:3,15 42:6 51:3 world 21:24 we'll 5:23,23 15:6 29:22 67:17 79:14 18:25 21:15 world 21:24 virgent 5:22 we're 4:18 13:4 29:9 31:6 33:1 40:3,15 42:6 51:3 18:25 27:13 we're 4:18 13:4 29:9 31:6 33:1 40:3,15 42:6 51:3 18:25 27:15 world 21:24 world 21:24 world 21:24 18:25 27:3 59:5 type 13:17 18	,25 ,16 1 46:18 49:2
43:15 53:15 54:20 34:15 35:19 45:9 urgent 5:22 40:3,15 42:6 51:3 35:5 54:23 60:6,10 46:7 48:24 51:8 52:5 60:9 73:6 52:5 60:9 73:6 52:5 60:9 73:6 52:5 60:9 73:6 52:5 60:9 73:6 52:14 65:11 79:16 62:14 65:11 79:14 62:14 65:11 79:16	,25 ,16 1 46:18 49:2
54:23 60:6,10 46:7 48:24 51:8 use 47:19 58:19 70:15,21 worked 15:21, 16:1,2 17:14 61:15 64:5,7,10 52:5 60:9 73:6 usually 25:20 34:21 76:22 16:1,2 17:14 68:11 69:12 74:19 49:21 50:6 we'll 5:23,23 15:6 18:25 21:15 76:10 78:8 79:6 TV 29:1 v 1:7 we're 4:18 13:4 world 21:24 81:10 82:12 two 8:4 12:3 16:19 various 19:18 42:8 29:9 31:6 33:1 34:24 35:19 timeframe 43:2 type 13:17 18:17,20 vary 42:24 51:5 57:7 67:15 wrap 67:15 timeline 3:11 14:23 31:6 35:9 43:1,6 50:8,10,14 62:7 63:24 64:4 we've 4:16 71:11 write 5:11 84:0	1 46:18 49:2
61:15 64:5,7,10 64:12,14 65:9,14 68:11 69:12 74:19 76:10 78:8 79:6 81:10 82:12 time's 69:1 timeframe 43:2 timeline 3:11 14:23 59:19 63:18 67:17 52:5 60:9 73:6 Tuesday 38:18 41:3 49:21 50:6 TV 29:1 two 8:4 12:3 16:19 18:5 27:3 59:5 type 13:17 18:17,20 31:6 35:9 43:1,6 50:8,10,14 62:7 52:5 60:9 73:6 Tuesday 38:18 41:3 62:14 65:11 79:16 29:22 67:17 79:14 79:20 we're 4:18 13:4 29:9 31:6 33:1 47:21 48:19 wrap 67:15 type 13:17 18:17,20 31:6 35:9 43:1,6 63:24 64:4 we've 4:16 71:11 written 33:1	1 46:18 49:2
64:12,14 65:9,14 68:11 69:12 74:19 76:10 78:8 79:6 81:10 82:12 time's 69:1 timeframe 43:2 timeline 3:11 14:23 59:19 63:18 67:17 Tuesday 38:18 41:3 49:21 50:6 TV 29:1 two 8:4 12:3 16:19 18:5 27:3 59:5 type 13:17 18:17,20 31:6 35:9 43:1,6 50:8,10,14 62:7 Tuesday 38:18 41:3 49:21 50:6 TV 29:1 V v1:7 various 19:18 42:8 vary 42:24 verbally 5:14 63:15 63:24 64:4 verball 5:23,23 15:6 29:22 67:17 79:14 79:20 we'll 5:23,23 15:6 29:22 67:17 79:14 79:20 we're 4:18 13:4 29:9 31:6 33:1 51:5 57:7 67:15 71:23,24 write 5:11 84:0 write 5:11 84:0	1 46:18 49:2
68:11 69:12 74:19 76:10 78:8 79:6 81:10 82:12 time's 69:1 timeframe 43:2 timeline 3:11 14:23 59:19 63:18 67:17 49:21 50:6 TV 29:1 two 8:4 12:3 16:19 two 8:4 12:3 16:19 tyo 13:17 two 8:4 12:3 16:19 two 8	46:18 49:2 6
76:10 78:8 79:6 TV 29:1 V 79:20 wouldn't 21:1 81:10 82:12 two 8:4 12:3 16:19 v 1:7 we're 4:18 13:4 34:24 35:19 time's 69:1 timeframe 43:2 type 13:17 18:17,20 vary 42:24 51:5 57:7 67:15 wrap 67:15 timeline 3:11 14:23 31:6 35:9 43:1,6 50:8,10,14 62:7 63:24 64:4 we've 4:16 71:11 write 5:11 84:0	46:18 49:2 6
81:10 82:12 two 8:4 12:3 16:19 18:5 27:3 59:5 type 13:17 18:17,20 timeline 3:11 14:23 59:19 63:18 67:17 50:8,10,14 62:7 type 13:17 18:17,20 59:19 63:18 67:17 50:8,10,14 62:7 type 13:17 18:17,20 63:24 64:4 type 13:17 18:17,20 timeline 3:11 14:23 59:19 63:18 67:17 50:8,10,14 62:7 type 13:17 18:17,20 timeline 3:11 14:23 50:8,10,14 62:7 type 13:17 18:17,20 type 13:17 18:17 type 13:17 18:17,20 type 13:17 18:17 type 13:17 type 13:17 type 13:17 type 13:17 type 13:17 type 13:17 t	46:18 49:2 6
time's 69:1 timeframe 43:2 timeline 3:11 14:23 59:19 63:18 67:17	49:2 6
timeframe 43:2 timeline 3:11 14:23 59:19 63:18 67:17 50:8,10,14 62:7 vary 42:24 timeline 3:11 14:23 sl:6 35:9 43:1,6 59:19 63:18 67:17 50:8,10,14 62:7 vary 42:24 verbally 5:14 63:15 71:23,24 write 5:11 84:00 wr	6
timeline 3:11 14:23 31:6 35:9 43:1,6 59:19 63:18 67:17 50:8,10,14 62:7 verbally 5:14 63:15 63:24 64:4 we've 4:16 71:11 written 33:1	
59:19 63:18 67:17 50:8,10,14 62:7 63:24 64:4 we've 4:16 71:11 written 33:1	
37.17 03.10 07.17 30.0,10,11 02.7	3
1 67.20 78.13 64.10 70.22 77.16 Verity 23.10,13,19 Wednesday 38.18 wrong 38.13 1	.3
07.20 70.12 77.10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
times 9:11 types 11:10 29:24 versus 17:3 41:4 visible 48:10 visible 48:10	
today 4.16 /.10 31.11,13 30.1 weeks 33.11	
13:5 14:18,20 visit 33:3 welcome 78:9 X 3:1,8	
15:19 29:10 53:2	
6/:14 /5:4 /8:8 un-nun 5:10 47:15 2/:4,15 39:15	.24
Today's 4:24 uh-uh 5:16 Vitas 44:5 41:7 56:5,6 60:4,8 yeah 16:12 18:	.24
told 62:20 63:14,23 unable 58:1 vs 82:5 84:2 60:10 21:12 30:22	1 12
Tom 62:14,14,18 uncaring 73:8 weren't 77:21,25 year 9:18 10:1	
63:4 64:5,1/ West 1:22 82:20 Set 1:22 82:20	
top 50.21 wheelchair 58.5 14.2 15.11.1	
totally 76:7 43:8 80:16 81:5,22 wheelchairs 56:15 14:3 15:11 1	
trace 62:1 uncommon 10:24 82:18 white 35:22 16:14 17:1,1	4
tragedy 72:4 undersigned 80:6 waiting 33:2 widely 29:4 19:24 21:3	
trained 15:20 understand 6:2 waive 82:13,15,22 widespread 31:25 yelling 57:9	
training 19:19 8:20 26:9 36:16 walk 36:11 61:5 windows 25:8 yellow 67:7	
transcript 81:15 42:4 48:24 51:11 62:1 winds 37:10 Z	
82:6,7,8,10,25 51:13,15 55:9 Wash 02:14,16 wish 82:9,13,15	
84:6 62:22 64:18 69:21 63:4 64:5,18 witness 3:3 4:11 0	
transcription 81:8 72:15,16 75:12 want 6:4 29:8 19:8 24:11 34:3 08 16:11	
transfer 44:9 76:20 30.25,25 30.10,15 35:25 37:17 40:5 69 16:11	
transferred 56:14 understanding 30.19 43.1,4,10 40:15 42:3,12	
translate 5:17	
transpired 66:7 55:2,5,8,10,12 46:6,14,20,24 46:18 47:25 49:5 11:14 81:8	
transportation 56:5 47:4,8,25 48:3,5,6 51:15 58:21,23 1/15/19 80:17	
24:6 understood 6:5 49 :8,20 51:5 52:1 59:13 67:5 70:1 1:30 53:18 68:	18,20
tried 31:22 35:2 undertaken 34:23 58:7,8,10,22 70:14 71:5 73:15 69:2,3,12	ĺ
tropical 37:9 unfounded 14:5 62:22,24 66:9,23 74:12 75:19 77:6 1:38 53:25	
true 47:9,9,20 unit 15:22 16:2,3 75:2,10,24 79:14 77:10 78:9,15,18 10 82:1	
68:15 78:16 81:8 77:23 79:16,16 79:12.18.21 80:10 100 71:21	
83:7 84:21 university 15:14,15 wanted 17:20,21 81:6 105 1:21	
truly 73:13 unsure 23:3 wanting 11:16 woke 57:6 10A 66:22	
truth 81:7 unusual 11:3 76:11 WARREN 2:3 word 36:5,5 10th 37:23 38:	1,9
try 6:3 25:7 35:5 update 60:15 61:17 wasn't 44:8,17 48:9 words 11:6 25:24 38:16,17,24	
	39:9 I

Page 12

39:14 80:10 81:19	3		
11:30 1:15			
119 2:4 82:3	3 16:6		
11th 38:17 39:5	3:50 39:11		
12 44:4 47:11 48:14	32301 2:5 82:4		
49:1 50:6 52:8	32308 2:11		
12-1-17 82:7 84:5	3301 2:10		
12th 38:18 44:16	33401 1:22 82:20		
50:9,16,21 51:11	33484 1:17		
53:3,9	4		
13 20:9	43:5		
13th 14:25 21:2,6,7	4:00 39:11		
38:19 41:15 53:10	40 7:15		
53:17 54:10 59:19	400 1:21 82:19,19		
60:7 68:12,18,20	48 42:19		
69:3,4,12,14,17			
72:19 78:25 79:2	5		
79:7	5:30 57:3		
14th 27:5	50 32:3		
15 3:11 13:12,16	500 1:16		
14:3 19:24 78:13	5150 1:16		
78:19	561-659-2120		
159892 80:18	82:20		
15th 27:7	561)659-2120 1:22		
16 3:12 78:21 79:3			
17-005769 1:2	6		
1988 15:11,24,25	6:30 57:4		
1990 16:1,1	7		
1994 16:4,5			
1995 16:6	71 39:22		
1998 16:8	78 3:11 42:20		
1st 80:8	79 3:12 81:8		
	8		
2	81 39:22 40:23,25		
2008 16:12	41:5,7,9,12 42:1		
2009 16:12	42:10 47:19 48:3		
201 2:11	850-297-2006 2:12		
2011 17:1	850-681-6788 2:6		
2017 1:14 52:8 80:8			
80:11 81:19 82:1	9		
83:13	9 6:24,25 17:4		
202 2:5 82:3	9:21 1:15		
20428 1:23 80:19	9:30 59:20		
81:23 82:2 83:20	911 32:14 33:4 34:8		
22 66:11	53:11,15,18,25		
24 42:19	54:14,18 68:11		
29 15:11	99-year-old 54:1		
	9th 38:3,15,23 39:2		
L	1	ı I	1