EXHIBIT N

United States District Court Southern District Of New York

	X	
VIRGINIA L. GIUFFRE, Plaintiff,		
v. GHISLAINE MAXWELL,		15-cv-07433-RWS
Defendant.	V	

DEFENDANT GHISLAINE MAXWELL'S THIRD SUPPLEMENTAL F.R.C.P. 26(A)(1)(A) DISCLOSURES

Pursuant to F.R.C.P. 26(a)(1)(A), Defendant Ghislaine Maxwell makes the following disclosures:

- I. IDENTITIES OF INDIVIDUALS LIKELY TO HAVE DISCOVERABLE INFORMATION RELEVANT TO DISPUTED FACTS ALLEGED WITH PARTICULARITY IN THE PLEADINGS
 - Ghislaine Maxwell
 c/o Laura A. Menninger, Esq.
 Haddon, Morgan & Foreman, P.C.
 150 E. 10th Ave.
 Denver, CO 80203
 303-831-7364
 LMenninger@HMFLaw.com

Ms. Maxwell is the Defendant and may have knowledge concerning matters at issue, including the events of 1999-2002 and the publication of statements in the press in 2011-2015.

 Virginia Lee Roberts Giuffre c/o Sigrid S. McCawley, Esq. Boies, Schiller & Flexner LLP 401 East Las Olas Boulevard, Suite 1200 Miami, Florida 33301 (954) 356-0011 smccawley@bsfllp.com

Ms. Giuffre is the Plaintiff and has knowledge concerning the matters at issue in her Complaint, including the events of 1996-2015 and the publication of statements in the press in 2011-2015.

3. Kathy Alexander

Address unknown at this time Telephone number unknown at this time

Ms. Alexander has knowledge about matters at issue, including Plaintiff's whereabouts during 2000-2002 and her false claims concerning Defendant and others.

4. Miles Alexander

Address unknown at this time Telephone number unknown at this time

Mr. Alexander has knowledge about matters at issue, including Plaintiff's whereabouts during 2000-2002 and her false claims concerning Defendant and others.

5. James Michael Austrich 10108 NW 261 Terrace High Springs, Florida, 32643

Mr. Austrich has knowledge concerning matters at issue in the Complaint, including events of 1996-2002.

6. Philip Barden

Devonshires Solicitors LLP 30 Finsbury Circus London, United Kingdom EC2M 7DT DX: 33856 Finsbury Square (020) 7628-7576 Philip.Barden@devonshires.co.uk

Mr. Barden has knowledge concerning press statements by Plaintiff and Defendant in 2011-2015 at issue in this matter.

7.

8. David Boies

Boies, Schiller, Flexner LLP 575 Lexington Ave. New York, NY 10022 (212) 446-2300

Mr. Boies has knowledge concerning matters at issue in the Complaint and in Plaintiff's pleadings and sworn statements in other litigations, including in particular her publicly filed allegations concerning Defendant and Alan Dershowitz.

9. Laura Boothe

The Mar-a-Lago Club, LC. 1100 South Ocean Boulevard, Palm Beach, FL 33480

Ms. Boothe has knowledge concerning matters at issue, including the date that Sky Roberts began working at the Mar-a-Lago Club, and the human resources department at Mar-A-Lago.

10. Evelyn Boulet

Address unknown at this time Telephone number unknown at this time

Ms. Boulet may have knowledge concerning Plaintiff's false claims against Defendant.

11. Rebecca Boylan

Address unknown at this time Telephone number unknown at this time

Ms. Boylan has knowledge concerning Plaintiff during the relevant time period including claims for damages, motive and bias.

12. Joshua Bunner

Address unknown at this time

Joshua Bunner has knowledge concerning Plaintiff's credibility, including false claims of sexual assault.

13. Carolyn Casey

Address unknown at this time Telephone number unknown at this time

Ms. Casey may have knowledge concerning Plaintiff's false claims against Defendant.

14. Paul Cassell 383 South University Street Salt Lake City, UT 84112 801-585-5202 paul.cassell@law.utah.edu

Mr. Cassell has knowledge concerning press statements by Plaintiff's court pleadings, and Plaintiff's sworn testimony.

15. Sharon Churcher

3 Deveau Road

N. Salem, NY 10560

Ms. Churcher has knowledge concerning matters at issue, including Plaintiff's statements regarding Defendant and others.

16. Alexandra Cousteau

Address unknown at this time

Telephone number unknown at this time

Ms. Cousteau may have knowledge concerning Plaintiff's false claims against Defendant and others.

17. Alan Dershowitz

c/o Richard A. Simpson, Esq. WILEY REIN, LLP 1776 K Street NW Washington, D.C. 20006 (202) 719-7000

Mr. Dershowitz has knowledge concerning Plaintiff's false statements to the press, in court pleadings, and in sworn testimony, at issue in this matter.

18. Dr. Mona Devanesan

PO Box 3250 601 E. Delmonte Avenue Clerwiston, FL 33440 (561) 254-2502 modev358@aol.com

Dr. Devanesan has knowledge about matters at issue, including Plaintiff's whereabouts during 2001 and her claimed damages.

19.

Address unknown at this time
Telephone number unknown at this time

20. Bradley Edwards

Farmer, Jaffe, Weissing, Edwards, Fistos & Lehrman, P.L. 425 N. Andrews Ave., Suite 2 Ft. Lauderdale, FL 33301 (954) 524-2820 brad@pathtojustice.com

Mr. Edwards has knowledge concerning Plaintiff's false statements to the press, in court pleadings, and in sworn testimony at issue in this matter. Mr. Edwards also has knowledge concerning "Victim's Refuse Silence, Inc."

21. Amanda Ellison

Address unknown at this time 561-628-4338

Ms. Ellison has knowledge concerning Plaintiff's false allegations concerning Defendant.

22. Cimberly Espinosa

1113 West Columbine Ave. Santa Ana, CA 92707

Ms. Espinosa has knowledge concerning Plaintiff's false allegations concerning Defendant.

23. Jeffrey Epstein

c/o Tonja Haddad Coleman, Esq. 315 SE 7th Street, Suite 301 Fort Lauderdale, FL 33301 (954) 467-1223

Mr. Epstein has knowledge concerning Plaintiff's false statements to the press and in court pleadings, as well as the events of 1999-2002 concerning Plaintiff and Defendant.

24. Annie Farmer

Address unknown at this time Telephone number unknown at this time Ms. Farmer may have knowledge concerning Plaintiff's false claims against Defendant.

25. Marie Farmer

Address unknown at this time

Telephone number unknown at this time

Ms. Farmer may have knowledge concerning Plaintiff's false claims against Defendant.

26. Alexandra Fekkai

Address unknown at this time

Telephone number unknown at this time

Ms. Fekkai may have knowledge concerning Plaintiff's false claims against Defendant and others.

27. Crystal Figueroa

Address unknown at this time

Ms. Figueroa may have knowledge concerning matters at issue, including Plaintiff's activities during 1996 – 2002

28. Anthony Figueroa

38 Bunker View Drive

Palm Coast, FL

Mr. Figueroa has knowledge concerning matters at issue, including Plaintiff's activities during 1996 – 2002.

29. Louis Freeh

Address unknown at this time

(202) 215-8321

Freeh@FreehGroup.com

Mr. Freeh may have knowledge concerning travel of Bill Clinton.

30. Eric Gany

Address unknown at this time

Telephone number unknown at this time

Mr. Gany may have knowledge concerning Plaintiff whereabouts during 2000-2002 and her false claims against Defendant.

31. Meg Garvin

Lewis & Clark Law School

10015 S.W. Terwilliger Boulevard MSC 51 Portland, Oregon 97219

Ms. Garvin has knowledge concerning matters at issue including Victims Refuse Silence and Plaintiff's damages.

32. Sheridan Gibson-Butte

Address unknown at this time

Telephone number unknown at this time

Ms. Gibson-Butte may have knowledge concerning Plaintiff's false claims against Defendant.

33. Robert Giuffre

Queensland, Australia

Mr. Giuffre is may have knowledge concerning matters at issue, including Plaintiff's activities during 2002-2016 and her damages allegations.

34. Ross Gow

Acuity Representation 23 Berkeley Square London W1J 6HE 44 (0) 777 875 5251 ross@acuityreputation.com

Mr. Gow may have knowledge concerning matters at issue, including the publication of statements in the press in 2011-2015 concerning Plaintiff and Defendant.

35. Fred Graff

Address unknown at this time Telephone number unknown at this time

Mr. Graff may have knowledge concerning Plaintiff's false claims against Defendant.

36. Philip Guderyon

Address unknown at this time Telephone number unknown at this time

Mr. Guderyon may have knowledge concerning matters at issue, including Plaintiff's activities during 1996 – 2002.


may have knowledge concerning matters at issue.

38. Shannon Harrison

Address unknown at this time Telephone number unknown at this time

Ms. Harrison may have knowledge concerning Plaintiff's false claims against Defendant.

39. Victoria Hazel

Address unknown at this time Telephone number unknown at this time

Ms. Hazel may have knowledge concerning Plaintiff's false claims against Defendant.

40. Brittany Henderson

Farmer, Jaffe, Weissing, Edwards, Fistos & Lehrman, P.L. 425 N. Andrews Ave., Suite 2 Ft. Lauderdale, FL 33301

Ms. Henderson has knowledge concerning matters at issue including Victims Refuse Silence and Plaintiff's damages.

41. Brett Jaffe

Address unknown at this time Telephone number unknown at this time

Mr. Jaffe has knowledge concerning Plaintiff's false claims concerning Ms. Maxwell including her compliance with any deposition subpoena in the CVRA matter.

42. Carol Roberts Kess

Address unknown at this time Telephone number unknown at this time

Ms. Kess may have knowledge concerning matters at issue, including Plaintiff's activities during 1996 - 2002.

43. Dr. Karen Kutikoff

12957 Palms W Drive #101

Loxahatchee, FL 33470

Dr. Kutifkoff may have knowledge concerning matters at issue, including Plaintiff's whereabouts during 1998-2002 and Plaintiff's damages.

44. Peter Listerman

Address unknown at this time Telephone number unknown at this time

Mr. Listerman may have knowledge concerning Plaintiff's false claims against Defendant.

45. Tony Lyons

Skyhorse Publishing, Inc. 307 West 36th Street, 11th Floor New York, NY 10018

Mr. Lyons may have knowledge concerning matters at issue, including Plaintiff's false allegations concerning Defendant and others.

46. Bob Meister

101 Seminole Avenue, Palm Beach, FL 38480 (561) 650-0083

Mr. Meister may have knowledge concerning Plaintiff's false claims against Defendant.

47. Jamie A. Melanson

5280 NW 53rd Ave. Coconut Creek, FL 33073

Mr. Melanson has knowledge concerning Plaintiff's honesty and truthfulness.

48. Lynn Miller

936 O Street

Penrose, CO 81240

Ms. Miller may have knowledge concerning matters at issue, including Plaintiff's activities during 1996 - 2002.

49. Marvin Minsky

Address unknown at this time

Telephone number unknown at this time

Mr. Minsky may have knowledge concerning Plaintiff's false claims against Defendant and others.


51. David Mullen

Address unknown at this time Telephone number unknown at this time

Mr. Mullen may have knowledge concerning Plaintiff's false claims against Defendant.

52. Joe Pagano

Address unknown at this time Telephone number unknown at this time

Mr. Pagano may have knowledge concerning Plaintiff's false claims against Defendant.

53. Mary Paluga

Address unknown at this time Telephone number unknown at this time

Ms. Paluga may have knowledge concerning Plaintiff's false claims against Defendant.

54. J. Stanley Pottinger

49 Twin Lakes Rd. South Salem, NY 10590 914-763-8333

Mr. Pottinger may have knowledge concerning matters at issue, including Plaintiff's attempts to sell her story to the media and her contacts with the media.

55. Joseph Recarey

2753 Misty Oaks Circle Royal Palm Beach, FL 33441 Telephone number unknown at this time

Mr. Recarey may have knowledge concerning Plaintiff's false claims against Defendant.

56. Michael Reiter

2335 So. Ocean Blvd., Apt. 15

Palm Beach, FL 33480

Telephone number unknown at this time

Mr. Reiter may have knowledge concerning Plaintiff's false claims against Defendant.

57. Jason Richards

Federal Bureau of Investigations

Address unknown at this time

Mr. Richards has knowledge concerning matters at issue, including Plaintiff's statements concerning Defendant, Alan Dershowitz and other individuals.

58. Bill Richardson

Address unknown at this time

Telephone number unknown at this time

Mr. Richardson may have knowledge concerning Plaintiff's false claims against Defendant and others.

59. Sky Roberts

15020 SE 47th Ave

Summerfield, FL 34491-5141

Mr. Roberts may have knowledge concerning matters at issue, including Plaintiff's activities during 1996 – 2002.

60. Scott Rothstein

U.S. Bureau of Prisons

Mr. Rothstein has knowledge concerning Plaintiff's civil claims against Jeffrey Epstein.

61. Forest Sawyer

Address unknown at this time

Telephone number unknown at this time

Mr. Sawyer may have knowledge concerning Plaintiff's false claims against Defendant.

62. Doug Schoetlle

Address unknown at this time

Telephone number unknown at this time

Mr. Schoettle may have knowledge concerning Plaintiff's false claims against Defendant.

63. Cecilia Stein

Address unknown at this time

Telephone number unknown at this time

Ms. Stein may have knowledge concerning Plaintiff's false claims against Defendant.

64. Mark Tafoya

Address unknown at this time

Telephone number unknown at this time

Mr. Tafoya may have knowledge concerning Plaintiff's false claims against Defendant.

65. Brent Tindall

Address unknown at this time

Telephone number unknown at this time

66. Kevin Thompson

Address unknown at this time

Kevin Thompson has knowledge concerning Plaintiff's credibility, including false claims of sexual assault.

67. Ed Tuttle

Address unknown at this time

Telephone number unknown at this time

Mr. Tuttle may have knowledge concerning Plaintiff's false claims against Defendant.

68. Emma Vaghan

Address unknown at this time

Telephone number unknown at this time

Ms. Vaghan may have knowledge concerning Plaintiff's false claims against Defendant.

69. Kimberly Vaughan-Edwards

Address unknown at this time

Telephone number unknown at this time

Believed to be in the UK

Ms. Vaughan-Edwards has knowledge concerning facts relevant to this dispute and Ms. Maxwell's character.

70. Cresenda Valdes

Address unknown at this time

Telephone number unknown at this time

Ms. Valdes may have knowledge concerning Plaintiff's false claims against Defendant.

71. Anthony Valladares

Address unknown at this time

Telephone number unknown at this time

Mr. Valladares may have knowledge concerning matters at issue, including Plaintiff's activities during 1996 – 2002.

72. Maritza Vazquez

Address unknown at this time

Telephone number unknown at this time

Ms. Vazquez may have knowledge concerning Plaintiff's false claims against Defendant.

73. Vicky Ward

Address unknown at this time

Telephone number unknown at this time

Ms. Ward may have knowledge concerning Plaintiff's false claims against Defendant.

74. Jarred Weisfeld

Address unknown at this time

Mr. Weisfeld may have knowledge concerning matters at issue, including Plaintiff's attempted publication of false allegations concerning Defendant and others.

75. Courtney Wild

Pinellas County Jail

Ms. Wild may have knowledge concerning Plaintiff's false claims against Defendant.

76. Daniel Wilson

Address unknown at this time

Telephone number unknown at this time

Mr. Wilson may have knowledge concerning matters at issue, including Plaintiff's activities during 1996 - 2002.

77. Andrew Albert Christian Edwards, Duke of York Address unknown at this time Telephone number unknown at this time

The Duke has knowledge concerning Plaintiff's false statements to the press, in court pleadings, and in sworn testimony as well as the events of 1999-2002.

- 78. Witnessed identified by Plaintiff in any of the various versions of her Rule 26 disclosures.
- 79. Witnesses whose identities and contact information can be identified in law enforcement reports disclosed herein.
- 80. Any other witness learned through the discovery process.

Defendant Ghislaine Maxwell reserves her right to supplement these disclosures as additional witnesses are learned through the discovery process, or endorsed by Plaintiff.

II. DOCUMENTS, DATA, COMPILATIONS AND TANGIBLE THINGS IN POSSESSION, CUSTODY OR CONTROL OF DEFENDANT THAT MAY BE USED TO SUPPORT DEFENDANT'S CLAIM OR DEFENSES

- 1. Documents received from any other party through disclosures and/or in discovery, including any deposition exhibits, will not be identified or produced, though they technically may fall within this category "II", and Defendant reserves the right to utilize such documents at any hearing or trial on this matter.
- 2. News articles from the internet:
 - a. "Sordid friends and why he isn't fit for the job: Duke of York risks losing ambassador role," *Daily Mail Online* (Feb. 28, 2011).
 - b. "Prince Andrew and the 17-year-old girl his sex offender friend flew to Britain to meet him," *Daily Mail Online* (corrected Mar. 2, 2011).
 - c. "Unsavoury association: How Robert Maxwell's daughter 'procured young girls' for Prince Andrew's billionaire friend," *Daily Mail Online* (Mar. 5, 2011).

- d. "Virginia Roberts' account of the explosive Prince Andrew 'sex slave' drama," *Daily Mail Online* (Jan. 3, 2015).
- e. "Court papers put daughter of Robert Maxwell at centre of 'sex slave' scandal," *The Guardian* (Jan. 4, 2015).
- f. "Prince Andrew denies sexual abuse allegations in unprecedented Buckingham Palace statement: The Duke of York denies having relations with alleged 'sex slave," *The Independent* (Jan. 4, 2015).
- g. "Prince Andrew story runs and runs but editors should beware," *The Guardian* (Jan. 5, 2015).
- h. "US lawyer sues in Prince Andrew sex claims case," *Time* (Jan 6, 2015).
- i. "Harvard professor Alan Dershowitz denies charges of sex with underage girl," *Boston Globe* (Jan. 22, 2015).
- j. "Virginia Roberts's Aunt Reveals Jeffrey Epstein Girl Says I Am In Fear for My Life," *Daily Mail Online*, (Jan. 10, 2015).
- k. "EXCLUSIVE: Alleged 'sex slave' of Jeffrey Epstein, Prince Andrew accused two men of rape in 1998, but was found not credible," *NY Daily News* (Feb. 23, 2015).
- 1. "Jeffrey Epstein accuser was not a sex slave, but a money-hungry sex kitten, her former friends say," *NY Daily News* (Mar. 1, 2015).
- m. "Twat Claims She Was Underage Sex Slave Bedding Prince Andrew," http://www.mgtowhq.com/viewtopic.php?f=2&t=6676 (Jan. 5, 2015).
- n. "Exclusive: Prince Andrew at Heidi Klum's 'Hookers and Pimps' party with the New York socialite accused of procuring underage girls for his billionaire pedophile friend" *Daily Mail Online* (May 10, 2016).
- 3. Email from Ross Gow to various news organizations, Subject: "Ghislaine Maxwell," (Jan. 2, 2015).
- 4. "Lawyers Acknowledge Mistake In Filing Sexual Misconduct Charges Against Professor Dershowitz," Joint Statement of Brad Edwards, Paul Cassell and Alan Dershowitz (Apr. 8, 2016).
- 5. *Edwards and Cassell v. Dershowitz*, In the Circuit Court of the Seventeenth Judicial District In and For Broward County Florida to include:

- a. Deposition testimony of Paul G. Cassell, dated October 16, 2015 and October 17, 2015.
- 6. *Jane Doe #1 and #2 v. United States*, U.S. District Court for the Southern District of Florida, 08-cv-80736-KAM pleadings to include:
 - a. Motion for Limited Appearance, Consent to Designation and Request to Electronically Receive Notices of Electronic Filing (July 28, 2008) (Doc. # 16)
 - b. Notice of Change of Address and Firm Affiliation (Apr. 9, 2009) (Doc. # 37)
 - c. Order Denying Petitioners' Motion to Join Under Rule 21 and Motion to Amend Under Rule 15 (Apr. 7, 2015) (Doc. #324)
 - d. Order Scheduling Settlement Conference Before the Magistrate Judge, U.S. District Court (Mar. 31, 2016) (Doc. #378)
- 7. Epstein v. Scott Rothstein and Bradley J. Edwards, In the Circuit Court of the Fifteenth Judicial Circuit in and for Palm Beach County, Florida, 09-ca-040800, pleadings to include:
 - a. Complaint (Dec. 7, 2009).
- 8. Law enforcement records obtained from the Palm Beach County (Florida) Sheriff's Office, the Royal Palm Beach (Florida) Police Department, the County Court in and for Palm Beach County (Florida), the Greenacres (Florida) Department of Public Safety, and the Fremont County (Colorado) Sheriff's Office.
- 9. Employment records obtained from ET Employment Training and Recruiting Australia.
- 10. Education records obtained from Royal Palm Beach Community High School and Forest Hills High School.
- 11. Documents received from Palm Beach County Library System.
- 12. Documents received from any other party through disclosures and/or in discovery, including any deposition exhibits, will not be identified or produced, though they technically may fall within this category "II", and Defendant reserves the right to utilize such documents at any hearing or trial on this matter.

Defendant reserves the right to identify additional documents, data, compilations and tangible things as discovery continues and to supplement this list accordingly.

III. DESCRIPTION OF CATEGORIES OF DAMAGES SOUGHT AND COMPUTATION OF ECONOMIC DAMAGES CLAIMED BY THE DISCLOSING PARTY

Not applicable at this time Ms. Maxwell reserves her right to supplement these disclosures as necessary.

IV. INSURANCE AGREEMENT UNDER WHICH ANY PERSON CARRYING ON AN INSURANCE BUSINESS MAY BE LIABLE TO SATISFY A PART OR ALL OF A JUDGMENT

Ms. Maxwell's AIG Homeowners and Excess Liability insurance policies. Coverage has been denied by AIG, as their letter of April 18, 2016 to Ms. Maxwell, copied to Ms. McCawley, attests.

Dated: June 17, 2016.

Respectfully submitted,

s/Laura A. Menninger

Laura A. Menninger
Jeffrey S. Pagliuca
HADDON, MORGAN AND FOREMAN, P.C.
150 East 10th Avenue
Denver, CO 80203

Phone: 303.831.7364 Fax: 303.832.2628 Imenninger@hmflaw.com jpagliuca@hmflaw.com

Attorneys for Ghislaine Maxwell

CERTIFICATE OF SERVICE

I certify that on June 17, 2016, I electronically served this *DEFENDANT GHISLAINE MAXWELL'S THIRD SUPPLEMENTAL F.R.C.P. 26(A)(1) DISCLOSURES* via e-mail on the following:

Sigrid S. McCawley
Meredith Schultz
BOIES, SCHILLER & FLEXNER, LLP
401 East Las Olas Boulevard, Ste. 1200
Ft. Lauderdale, FL 33301
smccawley@bsfllp.com
mschultz@bsfllp.com

Bradley J. Edwards FARMER, JAFFE, WEISSING, EDWARDS, FISTOS & LEHRMAN, P.L. 425 North Andrews Ave., Ste. 2 Ft. Lauderdale, FL 33301 brad@pathtojustice.com Paul G. Cassell 383 S. University Street Salt Lake City, UT 84112 cassellp@law.utah.edu

J. Stanley Pottinger 49 Twin Lakes Rd. South Salem, NY 10590 StanPottinger@aol.com

S/