

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF MONTANA
MISSOULA DIVISION

William M. Windsor	§	
Plaintiff,	§	
v.	§	CASE NO. 13-311-M-ELC-JCL
Sean M. Boushie, University of	§	
Montana, John Does 1-100,	§	
Defendants	§	

AFFIDAVIT OF WILLIAM M. WINDSOR DATED MARCH 5, 2014

I, William M. Windsor, the undersigned, hereby declare under penalty of perjury:

1. I am over the age of 21, am competent to testify, and have personal knowledge of the matters stated herein. I provide this affidavit to be used in this and any other legal proceeding.

2. I was happily married for over 40 years. My relationship with my children and grandchildren was always ideal. Now I am divorced, have no contact with my children, and I am not allowed to communicate in any manner with my grandchildren. This devastation was caused by the cyberstalking, defamation, and threats of Sean Boushie of the University of Montana, and a group of others.

3. I have worked in the media for most of my life. Since early in 2012, I have been producing and directing documentary films.

4. I do not know Sean Boushie. I have never attempted to be in his presence except when he was subpoenaed to appear for depositions (that he failed to attend). I have never known if I was anywhere near him. I have never been introduced to him. I have never spoken with him on the telephone. My sole communication has been by email and online posts plus some legal mail in recent months. My emails to Sean Boushie have consisted virtually entirely of cease and desist notices. Every email that I have ever sent to Sean Boushie is noted in this affidavit. I sent two (2) emails. These emails are detailed in paragraphs 13 and 15 below. He was then sent 24 cease and desist notices, usually when copied on a complaint to Google or Yahoo. These emails are detailed in paragraphs 20, 27, 63, 141, 153, 175, 177, 184, 185, 193, 197, 205, 206, 207, 208, 209, 217, 259, 266, 268, 270, 273, 276, 725, below. I also published Cease and Desist notices online that I know he has seen.

5. On August 21, 2013, Sean Boushie swore under penalty of perjury before a notary that he only contacted me once by letter. He wrote: "I have never emailed Mr. Windsor, contrary to his claims." [A true and correct copy of this is attached to the Flash Drive marked as Exhibit A, Exhibit = 2013-08-21-Boushie-v-Windsor-Petition-for-Protective-Order – 10th unnumbered page.] This affidavit provides evidence that proves Sean Boushie lied massively. This affidavit contains 70 emails that Sean Boushie sent to me, as many as 90 published statements on my

websites, and approximately 462 published statements about me on Joeyisalittlekid.blogspot.com. The evidence attached to this affidavit also contains proof that ties almost all of the emails to Sean Boushie-used email accounts. Please note that on August 21, 2013, Sean Boushie swore under penalty of perjury that he and his wife “do not feel safe at home or at work.” [A true and correct copy of this is attached to the Flash Drive marked as Exhibit A, Exhibit = 2013-08-21-Boushie-v-Windsor-Petition-for-Protective-Order – 9th unnumbered page.] This affidavit contains 38 published statements where Sean Boushie expresses that he does not fear me or where he invited me or taunted me to come to Montana. These are detailed in paragraphs 49, 64, 66, 80, 87, 120, 123, 146, 147, 159, 187, 189, 216, 217, 223, 224, 247, 306, 326, 335, 374, 386, 390, 392, 411, 533, 540, 549, 617, 624, 645, 653, 658, 695, 699, 722, 730, and 733. In paragraphs 695, 699, and 733, he admits physically stalking me while I was in Missoula. And, on the day that he later went to the court to seek a temporary order of protection, he came outside his office building and paced around while talking on his cellphone just 100-feet or so from where my brightly-painted Jeep was sitting next to the street. He would have come out after he saw my Facebook message that explained I had been outside filming to prove he was on campus when he was emailing me. Please note that on August 21, 2013, Sean Boushie swore under penalty of perjury that I had a gun in Montana. He wrote “he claims to be carrying a firearm.” [A true and correct copy of this is attached to the

Flash Drive marked as Exhibit A, Exhibit = 2013-08-21-Boushie-v-Windsor-Petition-for-Protective-Order – unnumbered pages 1, 3, 11.] As I have said before and will be happy to say while connected to a polygraph, I did not take a gun to Montana in August 2013 or at any time. This affidavit includes two published statements where Sean Boushie notes that I published that I did not have a gun, paragraphs 638 and 642. [A true and correct copy of an article where I published that I would not be bringing a gun to Montana is attached to the Flash Drive marked as Exhibit A, in the folder “Facebook Downloads, in the subfolder Lawless America Facebook. Please note that on August 21, 2013, Sean Boushie swore under penalty of perjury in his petition for a temporary order of protection that he was in fear when I filmed at the University of Montana. But note that after I had been filming for almost an hour outside the Social Sciences building where he has an office, he came out of the building and walked around on the sidewalk for a little over four minutes. He was perhaps 100-feet away from me in my boldly-signed Lawless America Jeep. Sean Boushie may be seen from 1:00:15 to 1:03:00 on the video taken and again at 1:06 pm. I immediately called the police. At 1:11:30, the University of Montana Police arrive. [A true and correct copy of the video is attached to the Flash Drive marked as Exhibit A, in the folder named “Lawless America Videos in Montana, Exhibit = Bill Windsor sting of Sean Boushie at the University of Montana.] [A true and correct copy of the police report is attached to

the Flash Drive marked as Exhibit A, Exhibit = 2013-08-21-11-13-00-AM-University-of-Montana-Police-Report.]

6. This affidavit provides massive evidence of cyberstalking, stalking, harassment, threats, and much more by Sean Boushie. Each numbered paragraph represents a separate incident, and there are 606 paragraphs detailing cyberstalking, stalking, harassment, threats, and much more by Sean Boushie. Paragraph 869 below explains how the many email addresses used, and the IP addresses from which they were sent, tie together to establish that virtually all of the emails sent were sent by Sean Boushie. Proving that Sean Boushie is the person who made approximately 462 published statements on Joeyisalittlekid.blogspot.com is even easier. (Each statement is in a separate paragraph below). In paragraphs 47, 68, 69, and 119, he admits the screen name of “John Smith” is actually Sean Boushie. In paragraph 253, 329, 429, 480, and 693, he admits the screen name of “tinyfeetnhands” is actually Sean Boushie or admits the email tinyfeetnhands@gmail.com.

7. This affidavit also provides evidence of how the University of Montana ignored all the reports of this activity by Sean Boushie, and shows how the University enabled him in his illegal activities. There are approximately 40 paragraphs that set out notice to the University of Montana and the University’s refusal to do anything. These are paragraphs 28, 55, 60, 61, 101, 103, 104, 107, 108,

110, 193, 197, 205, 210, 211, 212, 213, 214, 218, 234, 455, 456, 457, 505, 599, 600, 601, 743, 786, 787, 793, 797, 807, 809, 812, 813, 815, 818, 819, and 831. 32 of the 88 emails were sent during weekdays between 8 am and 5 pm, times when I assume Sean Boushie was at work on campus in Missoula. [A true and correct copy of the complete analysis of the emails and IP addresses is attached to the Flash Drive marked as Exhibit A, Exhibit = Email-Analysis-Spreadsheet. The dates, times, and days shown in light yellow are those that appear likely to have been sent from the University of Montana.]

8. Sean Boushie began stalking me on March 7, 2012 at 2:29 pm with an email sent from seanboushie@gmail.com. [A true and correct copy of this email is attached to the Flash Drive marked as Exhibit A, Exhibits = 2012-03-07-02-29-00-PM-Sean-Boushie-email-about-crystal-cox -- 2012-03-07-02-29-00-PM-Sean-Boushie-email-about-crystal-cox-header.] seanboushie@gmail.com is an email address that has been well established to be that of Sean Boushie. (See paragraphs 8, 9, 10, 11, 12, 14, 16, 49, 174, 176, 178, 179, 180, 181, 183, 195, and 202.) And paragraph 869 explains how the many email addresses used, and the IP addresses from which they were sent, tie together to establish that virtually all of the emails sent were sent by Sean Boushie.

9. Sean Boushie apparently saw an article about my movie on www.LawlessAmerica.com, likely in the March 6, 2012 article that listed Crystal

Cox as one of the people to be filmed. [A true and correct copy of many of these articles are attached to the Flash Drive marked as Exhibit A in a folder named “Lawless America Website, Exhibit = 2012-03-06-Lawless-America-Article.]

Information about Sean Boushie has been provided to me by Crystal Cox. This information shows how Sean Boushie has stalked and harassed Crystal Cox. These documents also shows that various emails were used by Sean Boushie in harassing Crystal Cox have been used in cyberstalking me. Crystal Cox says Sean Boushie threatened to kill her, and he did so from the email address crystalcoxisabitch@yahoo.com. This was the same email used by Sean Boushie in the emails noted in paragraphs 25, 27, and 28 above...and the IP address is Unoversity of Montana. These documents also show that Sean Boushie sent Crystal Cox a cease and desist email on January 19, 2010 from seanboushie@gmail.com, the primary email that he used in emails to me. [A true and correct copy of this is attached to the Flash Drive marked as Exhibit A, Exhibit = 2011-07-05-Sean-Boushie-by-Crystal-Cox. Note page 2 for the death threat email information. Note pages 28, 29, 30, 33, 36, 39, 41, 42, 47, 51, 58 for Sean Boushie’s use of seanboushie@gmail.com. Note on page 38 that he contacted another documentary filmmaker about Crystal Cox on July 9, 2010, in a virtually identical manner to the way he approached me. Note that Claudia Denker and Dean Janson of the University of Montana received serious complaints about Sean

Boushie from Michael Spreadbury and Crystal Cox in May 2011; see pages 49-50. Note that on page 59, he used the alias “John Smith,” an alias that he has used in his cyberstalking of me.] Sean Boushie has apparently maintained a blog that is hate toward Crystal Cox. [A true and correct copy of this is attached to the Flash Drive marked as Exhibit A, Exhibit = 2011-11-09-Sean-Boushie-Blog.]

10. Sean Boushie emailed me again at 2:47 pm on March 7, 2012 from seanboushie@gmail.com. [A true and correct copy of this is attached to the Flash Drive marked as Exhibit A – Exhibit = 2012-03-07-02-47-00-PM-Sean-Boushie-email-about-crystal-cox -- 2012-03-07-02-47-00-PM-Sean-Boushie-email-about-crystal-cox-header.]

11. Sean Boushie emailed me again at 4:10 pm on March 7, 2012 from seanboushie@gmail.com. [A true and correct copy of this is attached to the Flash Drive marked as Exhibit A, Exhibits = 2012-05-03-05-21-PM-Sean-Boushie-email-(2).] He offered to donate money to the film I am producing if I told him when and where Crystal Cox would be filmed. I learned later that Crystal Cox says Sean Boushie threatened to kill her and has cyberstalked her for years.

12. Sean Boushie emailed me yet again at 5:21 pm on March 7, 2012 from seanboushie@gmail.com. [A true and correct copy of this is attached to the Flash Drive marked as Exhibit A, Exhibit = 2012-05-03-05-21-PM-Sean-Boushie-email-(2).]

13. On May 3, 2012 at 12:45 pm, I sent a mass email out to people in the Lawless America movie contacts database. It was promoting a fundraising campaign using a service called Kickstarter. Sean Boushie somehow managed to get his name on that list, and he received the email. [A true and correct copy of this is attached to the Flash Drive marked as Exhibit A, Exhibit = 2012-05-03-12-45-00-PM-Email-from-Windsor-to-Boushie-and-broadcast-email-database.]

14. On May 3, 2012 at 3:10 pm, Sean Boushie emailed me again from seanboushie@gmail.com asking to be told when and where Crystal Cox would be filmed. [A true and correct copy of this is attached to the Flash Drive marked as Exhibit A, Exhibit = 2012-05-03-05-21-PM-Sean-Boushie-email-(2).]

15. On May 3, 2012, I responded to Sean Boushie with an email that simply stated: "Crystal has had a stalker and some threats, so her filming will be done in secret." [A true and correct copy of this is attached to the Flash Drive marked as Exhibit A, Exhibit = 2012-05-03-email-from-sean-boushie-long.]

16. On May 3, 2012, Sean Boushie first threatened me and intimidated me. He sent me an email at 5:21 pm from seanboushie@gmail.com and said he was going to come after me. "I had enough crap from all the wackjobs associated with this lying POS. You can tell her I'm coming for her and I'm going to make sure she is locked away forever. Want to screw with me and the same goes for

you!!” [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2012-05-03-05-21-PM-Sean-Boushie-email.]

17. On May 5, 2012 at 4:06 pm, I published an article in my online magazine titled “Movie Producer Bill Windsor and Crystal Cox threatened by Stalker Sean Boushie from the University of Montana.” [A true and correct copy of this is provided on the CD-ROM that is Exhibit A hereto, Exhibit = 2012-05-05-6-06-pm-LAWLESS-AMERICA-Movie Producer Bill Windsor and Crystal Cox threatened by Stalker Sean Boushie.”]

18. On May 7, 2012 at 9:19 am, “CrystalsTumblingCox” posted a message on my magazine website. The published message said I did not publish all of the emails between Sean Boushie and me. I did. The only person who would be able to know such a thing would be Sean Boushie. The message came from IP Address 124.169.134.10. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2012-05-07-09-19-00-AM-Sean-Boushie-message.]

19. When Sean Boushie began posting on my Facebook pages — www.facebook.com/billwindsor1 and www.facebook.com/lawlessamerica, a Glock gun was the gravatar/photo that he used. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, sean-boushie-facebook-photo-GLOCK-200w.] This was viewed by me as a threat from Sean Boushie that

he was going to shoot me. Admittedly, this is a veiled threat. But when you follow the series of posts and threats, it is quite clearly a threat.

20. I issued a cease and desist notice to Sean Boushie on or about May 3, 2012. I issued many cease and desist notices advising him to stop contacting me. I didn't maintain copies of the initial cease and desist emails as I didn't anticipate that I would be the victim of over 100 emails and many hundreds of online posts.

21. On May 6, 2012, Sean Boushie stalked me by interrupting and harassing me during my Lawless America Radio Show. He was asked to leave, and he didn't. [A true and correct copy of this is provided on the CD-ROM that is Exhibit A hereto, in the folder "TalkShoe Shows\TalkShoe Chat," Exhibit = Episode-042-cf620232.]

22. On August 17, 2012, Sean Boushie stalked, intimidated, and defamed me on YouTube calling me a liar, a nutcase, mentally disturbed, not very intelligent, and of dubious moral character. [A true and correct copy of this is attached hereto on the CD marked Exhibit A, Exhibits = 2012-08-17-SEAN-BOUSHIE-FACEBOOK-LA-dubious-moral -- 2012-08-17-SEAN-BOUSHIE-FACEBOOK-LA-dubious-moral-cropped.]

23. On September 2, 2012, Sean Boushie posted nasty comments about Crystal Cox on my YouTube page. Crystal Cox was one of the subjects I interviewed for my movie.

24. On September 13, 2012 at 9:03 am, Sean Boushie threatened to sue my wife (now my ex-wife) falsely claiming she was the owner of Lawless America. [A true and correct copy of this email is attached on Exhibit A hereto, Exhibit = 2012-09-13-09-03-00-AM-Sean-Boushie-message-3.] It was sent from crystalcoxisabitch@gmail.com – IP 150.131.65.113, which is a University of Montana IP address, where Sean Boushie works. [A true and correct copy of this IP Report is attached on Exhibit A hereto, Exhibit = IP-Report-150-131-65-113.] My now-ex-wife has never had any ownership of Lawless America, and this was communicated to Sean Boushie and the Joeyisalittlekid people on many occasions. (See paragraph 146 below.)

25. On September 13, 2012 at 10:18 am, Sean Boushie published online on Facebook that I am a liar, an ahole, and a POS. I am not a liar, and neither he nor anyone associated with him will ever be able to prove that I ever lied about anything. I have always spoken what I believed to be the truth. This message is in the name of Sean Boushie with an email address of crystalcoxisabitch@gmail.com. The IP address was 150.131.65.113, which is a University of Montana IP address, where Sean Boushie works. [A true and correct copy of this Facebook publication is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2012-09-13-01-34-00-PM-Sean-Boushie-message-acknowledges-cease-and-desist.]

26. On September 13, 2012 at 12:38, Sean Boushie falsely posted online on Facebook that I falsify information. It was sent from crystalcoxisabitch@gmail.com – IP 150.131.65.113, which is a University of Montana IP address, where Sean Boushie works. [A true and correct copy of this IP Report is attached on Exhibit A hereto, Exhibit = IP-Report-150-131-65-113.] This is defamation as I have never falsified information. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2012-09-13-12-38-00-AM-Sean-Boushie-message.]

27. On September 13, 2012 at 1:34 pm, Sean Boushie sent an email in which he claims I had harassed him, lied, and made false statements about him. There is absolutely no truth to this because I had not communicated with Sean Boushie except to send him cease and desist notices. My total communication with him prior to this point is in emails listed in paragraphs 13 and 15 above and an article that I wrote detailed in paragraph 17 above. This is not harassment, and I never made false statements about him. Sean Boushie acknowledges receiving those cease and desist notices in this email. In this email, Sean Boushie issues a threat when he says he has the right to retaliate, and he “will finish it.” This email is in the name of Sean Boushie with an email address of crystalcoxisabitch@gmail.com. The IP address was 150.131.65.113, which is a University of Montana IP address, where Sean Boushie works. [A true and correct

copy of this IP Report is attached on Exhibit A hereto, Exhibit = IP-Report-150-131-65-113.] [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2012-09-13-01-34-00-PM-Sean-Boushie-message-acknowledges-cease-and-desist.]

28. On September 13, 2012 at 2:39 pm, I filed a complaint against Sean Boushie with the University of Montana Police Department. I received a response indicating that they would not pursue it, claiming the email complained about came from a gmail account so they had no jurisdiction. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2012-09-13-6-04-PM-Sean-Boushie-University-of-Montana-Office-of-Public-Safety.] The fact that the email came from a gmail account is irrelevant because the issue of jurisdiction is where Sean Boushie was when the email was sent. It was sent at 1:34 pm on Thursday, September 13 when a University employee like Sean Boushie would normally be at work.

29. On September 14, 2012 at 5:03 pm, Sean Boushie continued to cyberstalk me – called me a liar and psycho in online posts on my website. He harassed Crystal Cox in the same post and shows that he has used crystalcoxisabitch as an email address -- using cystalcoisabiitxh@gmail.com. The IP address was 74.82.68.160, one that ties Sean Boushie to this email. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto,

Exhibit = 2012-09-14-05-03-00-PM-Sean-Boushie-message.] Sean Boushie has used many email addresses in his stalking of me.

30. On September 14, 2012 at 9:31 am, Sean Boushie harassed and stalked me with more online posts, lies, and libel. This was published from 74.82.64.144 under the name “Sean Boushie” using cystalcoisabiitxh@gmail.com. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2012-09-14-09-31-00-AM-Sean-Boushie-post-on-Lawless-America-Website-waiting for FBI.]

31. On September 14, 2012, Sean Boushie is likely responsible for me being suspended by Facebook. He has taken credit for it on Joeyisalittlekid.blogspot.com. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2012-09-14-Sean-Boushie-Facebook-suspension.]

32. On November 7, 2012, Sean Boushie took credit for filing copyright/trademark violation reports with YouTube that caused one woman’s Lawless America videos to be removed and a strike issued against the Lawless America YouTube Channel. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2012-11-07-Sean-Boushie-copyright-trademark.]

33. On December 3, 2012, Sean Boushie published messages on my movie Facebook page. He falsely said I was a sociopath, a scumbag a dickless coward, and more. The published statements are under his name and also refer to his other stalking victim, Crystal Cox. I am not a sociopath, a scumbag, or a dickless coward. This defamed me in my profession. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2012-12-03-10-06-26-PM-SEAN-BOUSHIE-LA-FACEBOOK-POSTS and 2012-12-03-10-06-26-PM-SEAN-BOUSHIE-LA-FACEBOOK-POSTS-cropped.]

34. On December 14, 2012, I sent an email to Canipre, the company name used in trying to block two of my videos on YouTube. I believe Sean Boushie used this company name. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2012-12-14-08-02-00-PM-Canpre -- 2012-12-14-08-02-00-PM-Canpre-photos.] I had someone go by their address provided on the complaint, and there was no such office.

35. On December 12, 2012, Sean Boushie attacked Lawless America film subject, Mary Wilson with a published statement on YouTube. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2012-12-21-06-24-00-PM-Email-from-Sean-Boushie.] He has continued to stalk, defame, and harass Mary Wilson, Crystal Cox, Michael Spreadbury, and others, as well as my family and me. His harassment of people in my movie constitutes

tortious interference. On December 14, 2012, Sean Boushie posted a stalking message on YouTube. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2012-12-14-00-00-00-PM-YouTube-comment-by-sean-boushie.]

36. In December 2012, I was told that a television production company was looking for documentary filmmakers to apply to be on a reality series that would have filmmakers competing for “the next great documentary filmmaker.” I applied, and I made it to what I guess was the semifinals. I was asked to prepare and submit a 60-second video, which I did. I subsequently learned that I was not chosen as a finalist, but I was recognized as a documentary filmmaker by making it to the semifinals. [A true and correct copy of the news release announcing the competition, my application, and an email asking me to produce a video for submission are provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2012-12-05-09-00-00-AM-New-Reality-TV-Show-Launched-to-find-Next-Great-News-Documentary -- Pursuit-of-the-Truth-Application -- 2013-02-01-00-00-00-PM-Email-from-Pursuit-of-the-Truth-Filmmaker-Competition.] My video submission is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = William M. Windsor Video for www.pursuitofthetruth.com Filmmaker Competition.]

37. On December 21, 2012 at 6:24 pm, Sean Boushie cyberstalked me with a “threat” to show up at an event I produced in Washington, DC called “Meet Me in DC.” He called me a sociopath. The email was received from Google – IP 209.85.216.181. I am not a sociopath. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2002-12-21-06-24-00-PM-Sean-Boushie-email-meet-me-in-dc -- 2002-12-21-06-24-00-PM-Sean-Boushie-email-meet-me-in-dc-header.]

38. On December 25, 2012, Sean Boushie of the University of Montana threatened me by using a photo for himself that is mass murderer Charles Manson. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2012-12-25-Sean-Boushie-Charles-Manson-photo.]

39. On January 1, 2013, I published an article in my magazine about the American Mothers Political Party and Sean Boushie. Facebook had suspended me for responding to a comment about a Facebook page set up by a woman's stalker using her name. That person, allegedly Sean Boushie, then attacked me, pretending to be Crystal Cox, the name that the web page was using. It wasn't the real Crystal Cox; she posted that she is pursuing criminal charges against Sean Boushie. (I have filed charges against Sean Boushie for threats and cyberstalking with the police, FBI, and security at the University of Montana where Sean Boushie works.) I was told about this impersonation of Crystal Cox on my

TalkShoe radio program. So when I saw the post, I simply related to her what I was told and read on the chat in TalkShoe. If that violates Facebook's terms, then just about every comment on Facebook violates their terms. I appealed to Facebook, but those nameless faceless people neither responded nor did a thing about their absolutely wrongful suspension.

40. As early as January 2, 2013, Sean Boushie connected with a group of people who run a hate website called Joeyisalittlekid.blogspot.com. Since that time, he has published hundreds and hundreds of defamatory statements on this website as he has stalked me, and he has incited and conspired with others to do the same. [A true and correct copy of the articles that have appeared on joeyisalittlekid.blogspot.com are on the flash drive that is attached as Exhibit A, in a folder named Joeyisalittlekid.] I reviewed every article published on this site between November 2012 and January 2014. Sean Boushie published approximately 462 comments on 115 articles. Virtually all of his comments were cyberstalking and defamation of me. Each relevant published statement by Sean Boushie is listed below.

41. Sean Boushie has used at least two screen names in posting on Joeyisalittlekid.blogspot.com – “John Smith” and “tinyfeetnhands.” [A true and correct copy of a spreadsheet showing the articles on joeyisalittlekid.blogspot.com where Sean Boushie posted are on the flash drive that is attached as Exhibit A, in a

folder named Joeyisalittlekid-blogspot, Exhibit = 2014-02-09-00-00-00-PM-Joeyisalittlekid-blogspot-com-Post-Analysis-Sean-Boushie.] Sean Boushie also posted as “anonymous” an unknown number of times. 96% of the published articles and comments on joeyisalittlekid.blogspot.com are anonymous or through fake screen names. The filename for the article is in Column A; these filenames serve as the exhibit number used in this affidavit.

42. In his first published statement on Joeyisalittlekid.blogspot.com, Sean Boushie admitted that he was using the name “John Smith.” Each published statement by Sean Boushie appears below with the screen name, date, and what he published. He later changed to the screen name “tinyfeetnhands,” which he also admits is him, Sean Boushie. [A true and correct copy of the articles that have appeared on joeyisalittlekid.blogspot.com with his published statements are on the flash drive that is attached as Exhibit A, in a folder named Joeyisalittlekid.]

43. On January 2, 2013 at 12:40 pm, John Smith admitted he was Sean Boushie. Joeyisalittlekid.blogspot.com: john smith - January 2, 2013 at 12:40 PM: "Okay who is Sean Boushie?"<~~~~ Thats me oceans... aka as the Crystal Cox Stalker, the guy trying to kil her, blah blah blah.... Ive actually never spoken to the nutjob woman, she was paid by someone else initially to harasss me, (online reputation de-management expert) and I fought back. shes been on my ass ever since. If i dont do anything to her, she makes fake emails and accounts to look like

me, and post negative stuff about herself. I really believe she's actually psychotic. I haven't sued her, she doesn't have anything.. but I helped David Aman who did. I didn't do much... just tried to kill Cox... LOL (I'm sure she will see that and use it, oh well..) Marc Randazza is suing her now.. I'll be interested to see what happens now that she's on Billy's shit list.... Gotta go, FBI is at the door with fat man's arrest warrant..HA!" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

44. On January 2, 2013 at 12:11 AM, Sean Boushie expressed his hate for me, and he defamed Crystal Cox. He falsely claims that I have been on his ass. *Joeyisalittlekid.blogspot.com: john smith - January 2, 2013 at 12:11 AM*: "She's not an alleged anything... She's a certified nutz, 100% extortionist.... Hi, just found your page, love all the fat man (Windsor) hate going around. He's been on my ass, thanks to Cox, for almost two years now. Can I join in? Signed, Sean the Crystal Cox stalker. Have to get back to work, Cox filed a \$450 million lawsuit against us last week,again." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

45. On January 2, 2013 at 12:38 am and many others, Sean Boushie stirred up hate and discontent among the Joeyisalittlekid hate group.

Joeyisalittlekid.blogspot.com: john smith - January 2, 2013 at 12:38 AM: “No prob, I think I'm a little smarter thanthe fat man, so I can most likely tell the difference. As long as nobody accuses me of trying to kill them like cox does all the time.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

46. On January 2, 2013 at 12:56 AM, Sean Boushie defamed me by claiming I threatened him with a gun on Facebook. I've never threatened anyone with a gun in my life. He also admits that he got me removed from Facebook. He also defames Crystal Cox again. Joeyisalittlekid.blogspot.com: john smith - January 2, 2013 at 12:56 AM: “Ya she's a freakshow... I've never actually spoken to her. She just started one day, I fought back and that pisses her off. Sooner or later she's going to go postal and hopefully there will be a good guy with a gun there. I didn't sue her, Kevin padrick did, won \$2.5 million, Marc Randazza is suing her now.. I had a worthless restraining order against her. She now thinks she's suing us all, but its bogus threats to extort money, just like always.... Windsors gun comment on fb was made for me. He knows I have a carry permit,and am never without. Wonder why.... When cox decided to drive by the house,I needed it. In any case, the gun comment got him thrown off fb, for a while, ill take credit for that.... Its his third time threatening me on fb. He's going to

Seattle tomorrow..? I so hope he makes a detour and stops by the house....lol” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.] My Facebook files prove that I never threatened him with a gun. [A true and correct copy of the Facebook files are on Exhibit A hereto in a folder on the Flash Drive titled Facebook.]

47. On January 2, 2013 at 4:15 PM, Sean Boushie indicated that he will have a Glock to use on me. He defames me claiming I am a sociopath and claiming that a sheriff in Georgia knows me. I am not a sociopath, and no sheriff in Georgia knows me. I have never been arrested, convicted, charged with a crime, or investigated about a crime. Joeyisalittlekid.blogspot.com: john smith - January 2, 2013 at 4:15 PM: “There is simply no way this putz wold ever pass the background check to get a concealed carry permit, Ga or otherwise. Everyone, including the sherriff, know him as a sociopath. The sherrif is well versed in Windsor, BS Ive spoken with the office. As far as even buying a gun of any kind... I doubt he would pass the check, of course one of his minions would probably sell him one. I see he is in Seattle now, how nice... hes in driving distance. I hope he comes for a visit, maybe brings the FBI with him... I guess I better carry the big glock today.... In case he eats extra body armor pie...” [A true and correct copy of

the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

48. On January 2, 2013 at 10:18 PM, Sean Boushie admitted that he interfered with my business relationship with Facebook.

Joeyisalittlekid.blogspot.com: john smith - January 2, 2013 at 10:18 PM: “As one of the specifically named people that complained to fb, (aka sean boushie)I take a bow.... I just love causing the nutcases trouble, its so easy.... Such tiny little minds....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

49. On January 3, 2013 at 12:16 am, Sean Boushie sent an email threatening to shoot me. The email address used was seanboushie@gmail.com, and the IP address was 74.82.64.160, proven to be Sean Boushie’s email and an often-used IP address for him. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-03-Sean-Boushie-message-gun-threat-2013-01-03.]

50. On January 3, 2013 at 8:38 pm, Sean Boushie, using the name “Bite me Asshole,” cyberstalked me by publishing on the Lawless America website. He wrote that I am a liar and am going to jail. I am not a liar, and I have done nothing that would cause me to go to jail. This defamed me in my profession. The email

address used was gofuckyourself@yahoo.com, and the IP address was 74.82.64.144, proven to be Sean Boushie's. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-05-08-38-00-PM-Sean-Boushie-message-gofuckyourself.]

51. On January 3, 2013, I was advised that Sean Boushie had published on my websites using stolen identities. On January 5, 2013, Michael Spreadbury emailed again to say that he believes Sean Boushie is a state-sponsored terrorist. Michael Spreadbury says he is another of Sean Boushie's stalking victims. [True and correct copies of these emails are provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-03-02-46-00-PM-Email-from-Michael-Spreadbury -- 2013-01-05-11-00-00-AM-Email-from-Michael-Spreadbury.]

52. On January 3, 2013 at 10:23 am, Sean Boushie, using the name Crystalcox Victimsgroup, cyberstalked by leaving a message on the Lawless America Washington Facebook page. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-03-10-23-00-AM-Sean-Boushie-Lawless-America-Washington-like.]

53. On January 3, 2013 at 10:24 am, Sean Boushie, using the name Crystalcox Victimsgroup, cyberstalked by leaving a message on the Lawless America Montana Facebook page. [A true and correct copy of this is provided on

the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-03-10-24-00-AM-Sean-Boushie-Lawless-America-Montana-like.]

54. On January 5, 2013, Sean Boushie published lies and veiled threats (using his Joeyisalittlekid.blogspot.com: john smith alias) on Joeyisalittlekid.blogspot.com. He said Crystal Cox and I had run out of meds. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-05-Sean-Boushie-john-smith-joeyselittlekid.]

55. On January 5, 2013 at 1:22 pm, I emailed the University of Montana in an attempt to reach Sean Boushie's supervisor. There was never a response. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-05-01-22-00-PM-Sean-Boushie-email-to-University.]

56. On January 5, 2013 at 10:48 PM, Sean Boushie defamed me falsely labeling me a sociopath. Joeyisalittlekid.blogspot.com: john smith - January 5, 2013 at 10:48 PM: "Waves..... And the paranoia would be directed at, me..... Should be interesting. He has already emailed all thousand or so people I work with..... What a sociopath...." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

57. On January 5, 2013 at 11:37 PM, Sean Boushie defamed me falsely claiming Crystal Cox got me upset with him. She did no such thing. Sean Boushie

is the one who emailed me, stalked me, defamed me, and threatened me hundreds and hundreds of times. In an OUTLANDISH lie, he claims I went to his home at some point prior to January 5, 2013. I was never in Ravalli County, where he lives, until August 2013. I was never at his house. Because I was traveling continuously from June 14, 2012 until the end of December 2013, I have receipts that show where I was and when. In addition, I estimate that I took an average of 100 photos per day, and all of my photos are date and time-stamped to show where I was and when. This information will show that I was never near Ravalli County Montana. I was in Helena, Montana on August 28, 2013, but I left at sunset and drove 500 miles South on Interstate 15 to Boise, Idaho where I began filming the next morning. I stopped at a restaurant parking lot and conducted my weekly online radio show. Ravalli County was 165 miles off my route, and I did not go there. *Joeyisalittlekid.blogspot.com: john smith - January 5, 2013 at 11:37 PM:* “Nope. 13 degrees today. I'm sure crystal cox has him all riled up. She filed a \$480 million dollar lawsuit against us last week. We'll me and 40 or so others. Looks like the both run out of meds at about the same time. I can email you the 65 page bs ifyou want a laugh. Just don't need it public. Windsor emailed everyone I work with asking for filming victims. He's shown up at my house when I wasn't home last trip, we might have a surprise waiting this time....” [A true and correct copy of

the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

58. On January 5, 2013 at 11:46 am, Sean Boushie (using his alias Joeyisalittlekid.blogspot.com: john smith) published that I had a psychotic break and threatened me if I come near him. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-05-11-46-00-PM-Sean-Boushie-Joeyisalittlekid-as-John-Smith-2.]

Joeyisalittlekid.blogspot.com: john smith - January 5, 2013 at 11:46 PM: “Each personality probably wants \$20. She thinks its real, its not... Just another extortion attempt. Looks like he has had anothe psychotic break. God help him if he's stupid enough to actually come near me.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

59. On January 5, 2013, Sean Boushie emailed obscenities to me — F Word, etc. The email address was gofuckyourself@yahoo.com, with an IP of 74.82.64.144. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-05-08-38-00-PM-Sean-Boushie-message-gofuckyourself.]

60. On January 5, 2013 at 12:22 pm, I emailed the University of Montana about crimes of Sean Boushie. [A true and correct copy of this is provided on the

Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-05-12-22-pm-Email to University of Montana Biology department about Crimes of Sean Boushie.]

61. On January 5, 2013 at 2:22 pm, I emailed the University of Montana Biology Department about crimes of Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-05-02-22-00-PM-Sean-Boushie-University-of-Montana-Biology-Department-email.]

62. On January 5, 2013 at 10:18 pm, I received an email from Michael Spreadbury. He wrote that when he spoke to Sean Boushie previously, Sean Boushie threatened to kill Crystal Cox. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-05-10-18-00-PM-Sean-Boushie-email-from-Michael-Spreadbury.]

63. On January 6, 2013 at 12:21 AM, Sean Boushie falsely claimed that the only thing I have gotten from him is a cease and desist. I have received approximately 70 stalking emails and now approximately 462 online posts. Prior to January 6, 2013 when he made this statement, I had received many emails and online posts from him that constituted cyberstalking and harassment at the very least. *Joeyisalittlekid.blogspot.com: john smith - January 6, 2013 at 12:21 AM:*
“Nope, never hear of ampp till I read it here. Because crystal cox told him so....
Looks like she is posting using my name in a few places also. All he's gotten from

me is a cease and desist, which I knew he would freak out to, but was legally unnecessary. Since he said he's packing a gun now, might get interesting...." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

64. On January 6, 2013 at 2:08 AM, Sean Boushie defamed Mary Wilson, one of the people filmed for my movie. He also states in writing that he isn't worried, which contradicts his petition for a protective order that he filed in Missoula Municipal Court. He also expresses that "law enforcement is a waste of time." *Joeyisalittlekid.blogspot.com: john smith - January 6, 2013 at 2:08 AM:* "How do you get a death threat from some one you have never spoken to an never had contact with...???? What an oxy MORON!!!! Mary is another cox supporter, off her rocker obviously. At this point I'm only worried about my coworkers, I can take care of myself. Law enforcement is a waste of time.. Can somebody tell me how this is not harassment and intimidation?" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

65. On January 6, 2013 at 2:08 am, Sean Boushie (using his *Joeyisalittlekid.blogspot.com: john smith alias on Joeyisalittlekid.blogspot.com*) published lies claiming he has had no contact with and has not threatened me. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A

hereto, Exhibit = 2013-01-06-02-08-00-AM-Sean-Boushie-Joeyisalittlekid-as-John-Smith.]

66. On January 6, 2013 at 6:09 am, Sean Boushie (using his Joeyisalittlekid.blogspot.com: john smith alias on Joeyisalittlekid.blogspot.com) implied that he will shoot me if I come to Montana. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-06-09-28-00-AM-Sean-Boushie-Joeyisalittlekid-as-John-Smith-2.]

67. On January 6, 2013 at 9:37 AM, Sean Boushie said he is my enemy. Joeyisalittlekid.blogspot.com: john smith - January 6, 2013 at 9:37 AM: “No, no ailiation with. Ampp at all, none, zero, nada, never spoke with anyone from there. Mayb I should though.... The enemy of my enemy...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

68. On January 6, 2013 at 11:28 am, Sean Boushie (using his Joeyisalittlekid.blogspot.com: john smith alias and admitting he is one in the same) published lies on Joeyisalittlekid.blogspot.com claiming I had lied about receiving emails from him. This helped generate hate with the Joeyisalittlekid people. That he sent the emails is proven herein. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-06-11-28-00-AM-Sean-Boushie-Joeyisalittlekid-as-John-Smith-3.]

69. On January 6, 2013, I received a Facebook message from Allie Overstreet informing me that the screen name “John Smith” on joeyisalittlekid.blogspot.com is actually Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-06-Sean-Boushie-FB-Message-from-Allie-Overstreet-John-Smith-is-Boushie.] I also know that John Smith is Sean Boushie because “John Smith” is one of the aliases that Sean Boushie has used in cyberstalking Crystal Cox. [True and correct copies of eight John Smith messages to Crystal Cox are provided on the Flash Drive marked as Exhibit A hereto, in the folder named “Crystal Cox.”]

70. On January 6, 2013 at 3:33 PM, Sean Boushie continued his cyberstalking of me. Joeyisalittlekid.blogspot.com: john smith - January 6, 2013 at 3:33 PM: “Lol, pie and poop blog... Might be better reading than his current crap...” Joeyisalittlekid.blogspot.com: john smith - January 6, 2013 at 9:55 AM: “I’ve had this one playing all morning... <http://m.youtube.com/#/watch?v=yyGAvulgWmw>” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

71. On January 6, 2013 at 9:28 AM, Sean Boushie pretended to fear for his safety. Other posts make it clear that this is just another Sean Boushie lie. He also falsely accuses my ex-wife of owning Lawless America, and he falsely accuses

my son of being involved in my activities. He received letters from my ex-wife and son stating that his claims were false and telling him to cease and desist. He simply ignored it. My wife never owned lawless America, and my son has not been involved in my business. *Joeyisalittlekid.blogspot.com: john smith - January 6, 2013 at 9:28 AM*: “It might get interesting..... Given his mental status, the fact he states he's carrying a gun to protect himself from me and others, and that he's rallying the psychos as "witnesses" I'm inclined to be in fear for my safety. No joking. Since he is bringing his fight to me all the way from Georgia, just because crystal cox told him to...at the least he may end up as a resident at the local big house, or nut house. I suppose its time to get a lawyer involved and look at suing his wife, who owns la, and his son, who owns alcatraz media.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

72. On January 6, 2013 at 9:46 AM, Sean Boushie established that he will use a gun on me. *Joeyisalittlekid.blogspot.com: john smith - January 6, 2013 at 9:46 AM*: “Thankfully montana has a vry good self defense law. I've notified law enforcement, hande of his latest ranting and told them I am in reasonable fear. Its all because cox has been stalking and trying to extort me for the last five years.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

73. On January 6, 2013 at 9:59 AM, Sean Boushie defamed me claiming I have harassed him for years. But the previous paragraphs explain my interaction with him – one or two emails in response to his initial email and then cease and desist notices. That’s it. I didn’t email him, call him, or see him. At one point, I began publishing his emails, defamation, and threats...all presented precisely as received by me. *Joeyisalittlekid.blogspot.com: john smith - January 6, 2013 at 9:59 AM*: “Apparently he wants to kick my ass..... He and crystal cox have been harassing. Me for years. Cox must have him worked up. Easiest thing to do is google crystal cox, and sean boushie. Get some popcorn first.” *Joeyisalittlekid.blogspot.com: john smith - January 6, 2013 at 10:17 AM*: “You might need anti psychotics and alcohol by the time you are done reading her bullshit...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

74. On January 6, 2013 at 3:36 PM, Sean Boushie joked about using the name “John Smith.” *Joeyisalittlekid.blogspot.com: Anonymous - January 6, 2013 at 3:36 PM*: John, are they spelling your name correctly here? Bill seems uncertain. Sean Boushie has threatened me (Bill Windsor) with arrest for violating cyberstalking laws if I mention his name, Sean Boushie (Sean Boushie is his name, at least I believe his name is Sean Boushie. Sean Boushie is the name on the emails

sent to me by a person claiming to be Sean Boushie. S-E-A-N B-O-U-S-H-I-E.)

[http://www.montanaattorneygeneral.com/2012/05/university-of-montana-has-](http://www.montanaattorneygeneral.com/2012/05/university-of-montana-has-ignored-this.html)

[ignored-this.html](http://www.montanaattorneygeneral.com/2012/05/university-of-montana-has-ignored-this.html) -- [A true and correct copy of the article containing this

published information is on Exhibit A hereto; it is in a folder on the Flash Drive

titled Blogspot.] *Joeyisalittlekid.blogspot.com: john smith - January 6, 2013 at*

4:43 PM: “Ha ha... No its j o h n. S m I t h..... No comment.....” [A true and

correct copy of the article containing this published information is on Exhibit A

hereto; it is in a folder on the Flash Drive titled Blogspot.]

75. On January 6, 2013, I received an email from Allie Overstreet, a Joeyisalittlekid.blogspot.com user, advising me that “John Smith” was “Sean Boushie.” [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-06-Sean-Boushie-FB-Message-from-Allie-Overstreet-John-Smith-is-Boushie.]

76. On January 6, 2013, Sean Boushie cyberstalked me with posts on Joeyisalittlekid.blogspot.com. Sean Boushie used his Joeyisalittlekid.blogspot.com: john smith alias here. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-06-06-13-00-PM-Sean-Boushie-posts-on-Joeyisalittlekid-as-John-Smith-long.]

77. On January 6, 2013 at 11:19 AM, in response to a question from another Joeysisalittlekid user, Sean Boushie lied claiming he only had one

communication with me. He later admits that he uses proxy servers to hide his activity. There is absolutely no question that Sean Boushie sent me over 100 emails and posted hundreds of times online. Joeyisalittlekid.blogspot.com: Nothingbettertodotoday - January 6, 2013 at 11:19 AM: “So, what are you going to do? Seems like Bill solicited funds from you, initially. Then it appears you baited him with help if he gave you his filming schedule. Why did you want to know?” Joeyisalittlekid.blogspot.com: john smith - January 6, 2013 at 11:28 AM: “???? Where did you get that?? Only time I emailed him was to tell him to leave me alone.” [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, 2013-01-06-11-28-00-AM-Sean-Boushie-Joeyisalittlekid-as-John-Smith-3.] Joeyisalittlekid.blogspot.com: Nothingbettertodotoday - January 6, 2013 at 11:55 AM: “You didn't write this? Posted on LA's site: From: Sean Boushie [mailto: seanboushie@gmail.com] -- Sent: Thursday, May 03, 2012 3:10 PM -- To: Bill@lawlessamerica.com -- Subject: Re: Sean Boushie, Will you help 750 Nobodies try to Save America -- If you are willing to tell me the exact time and place you will be "interviewing" crystal cox. http://www.lawlessamerica.com/index.php?option=com_content&view=article&id=856:movie-producer-bill-windsor-and-crystal-cox-threatened-by-stalker-sean-boushie-from-the-university-of-montana&catid=123:news-reports&Itemid=223” Joeyisalittlekid.blogspot.com: john smith - January 6, 2013 at 12:12 PM: “No.

Someone, probably cox using my nam to get him riled up. But he's not smart enough to figure that out.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

78. On January 6, 2013 at 6:03 PM, Sean Boushie defamed Mary Wilson, one of the ladies I filmed for the movie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 13-311-M-ELC-JCL-Windsor-v-Boushie-Affidavit-of-Mary-Wilson-2013-02-04

Joeyisalittlekid.blogspot.com: john smith - January 6, 2013 at 6:03 PM: “Holy crap..... Wow. Believe it or not, I know who she Is. Bag lady witha shopping cart crazy. Actually that's streching it.. Crazier than cox.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

79. On January 6, 2013 at 6:42 PM, Sean Boushie defamed Crystal Cox and Mary Wilson. He claims that Crystal Cox sent a death threat email to herself as if it was from Sean Boushie, but I believe Crystal Cox has proof that it came from Sean Boushie that an honest judge would recognize. [A true and correct copy of an affidavit from Crystal Cox about the death threat is attached on Exhibit A hereto, Exhibit = 2013-01-23-Crystal-L-Cox-Sworn-Affidavit.]

Joeyisalittlekid.blogspot.com: john smith - January 6, 2013 at 6:42 PM: “No

kidding..... Apparently cox is somehow supporting this Mary. Turds of a feather and all. The death threat email cox spews about, well I've already proven in a court of law that she sent it to herself in order to harass me. I suppose its the basis of all her crap.” Joeyisalittlekid.blogspot.com: john smith - January 6, 2013 at 6:48 PM: “Correct. She lost one \$2.5 million suit, and is about to lose a second now against marc randaza.” Joeyisalittlekid.blogspot.com: john smith - January 6, 2013 at 7:40 PM: “If you count a free blogger with about four posts that has been deleted for years. What is your name? Cox, stramer, or spreadbury. Either way, I'm ignoring you now...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot; see also 2013-01-06-06-13-00-PM-Sean-Boushie-posts-on-Joeyisalittlekid-as-John-Smith-long.]

80. On January 7, 2013 at 8:18 PM, Sean Boushie defamed me and indicates that he has bullets waiting for me when I come to Montana. Joeyisalittlekid.blogspot.com: john smith - January 7, 2013 at 8:18 PM: “From la.. "My trip to Missoula Montana is being postponed to give Nigel time to set up as many as 20 interviews for me. So, I will go after returning from Hawaii." As expected... Keyboard Koward... Such a shame, I had some lead filled little pies all ready for him...” [A true and correct copy of the article containing this published

information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

81. On January 7, 2013 at 10:01 PM, Sean Boushie continued to stir up the users of joeyisalittlekid. Over the next seven months, he was extremely active as an instigator of hate, lies, defamation, threats, and more against me.

Joeyisalittlekid.blogspot.com: john smith - January 7, 2013 at 10:01 PM: “What did he say?? Did he threaten that stupid Boushie asshole????” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

82. On January 8, 2013 at 6:30 AM, Sean Boushie indicated his premeditated plan to shoot me. Joeyisalittlekid.blogspot.com: john smith - January 8, 2013 at 6:30 AM: “Oh well.... I think he's done enough that I have a reasonable fear. MCA 45-3-102” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

83. On January 8, 2013 at 11:26 AM, Sean Boushie defamed Crystal Cox and me. No one has to pay to be in my movie. Joeyisalittlekid.blogspot.com: john smith - January 8, 2013 at 11:26 AM: “If I didnt know better, Id say hes taking a lesson from Cox the extortionist... Those that pay him will get back in his holy movie, those that dont are working with AMPP and will have federal charges filed

against them... I hear his new showdown date is the 16th, well see. I also saw one of his minions slipped up and posted he had to catch a flight to Missoula this morning, it lands at 12:45. Maybe I should go make a "welcome Pie man" sign..."

[A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

84. On January 8, 2013, Sean Boushie continued to stalk me by sending a Facebook Friend Request with the photo of mass murderer Charles Manson. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-08-Sean-Boushie-Charles-Manson-friend-request.]

85. On January 8, 2013 at 2:39 PM, Sean Boushie defamed me and falsely charges me with crimes. I have never intimidated him, harassed him, stalked him, or trespassed. *Joeyisalittlekid.blogspot.com: john smith - January 8, 2013 at 2:39 PM*: "Felony intimidation, harassment, stalking and trespassing are though... Windsor is guilty of all of them with me, but good luck getting anyone to do anything. Cox should be arrested for just being fat and ugly..." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

86. On January 8, 2013 at 3:23 PM, Sean Boushie defamed me claiming I am a meglamaniac and have a narcissistic personality. This is not valid. And he libels me when he says I am out to make a buck as I have repeatedly stated that I

am not paid and have not been doing the movie to make money.

Joeyisalittlekid.blogspot.com: john smith - January 8, 2013 at 3:23 PM: “Its all about his megalmaniac/narsacistic personality and somehow making a buck. maybe somebody should nsue him and take one of his million dollar homes.... hmmm” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

87. On January 13, 2013 at 2:01 PM, Sean Boushie expressed that his guns are loaded and ready. He also defames my ex-wife, my son, and family outrageously publishing that they are stalkers and crazies. No one in my family is crazy, and no one in my family has ever been accused of stalking anyone. He also falsely claims that we would be receiving legal paperwork, and that is simply another lie designed to libel us. Joeyisalittlekid.blogspot.com: john smith - January 13, 2013 at 2:01 PM: “Showdow is apparently rescheduled for the 16th and 17th of this week. We are locked and loaded here and ready. I've laid out a trail of specially formulated chocolate pies, with a special ingredient that will keep him busy. He's a lying koward, so I'm not worried. Expect him to really blow up this week, as he, his wife and his son will be Receiving some legal paperwork in the mail. (his wife actually owns LA, and the site is hosted by alcatraz media servers, aka his son) so, its a family of stalkers and crazies.” [A true and correct copy of the

article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

88. On January 8, 2013, Sean Boushie dated letters to my now-ex-wife and my son. They were received in mid-January. [True and correct copies of these are provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-08-00-00-PM-Sean-Boushie-letter-to-Barbara-Windsor -- 2013-01-08-00-00-PM-Sean-Boushie-letter-to-Ryan-Windsor.]

89. On January 14, 2013 at 11:10 AM, Sean Boushie defamed Michael Spreadbury and me claiming we are crazy. I'm not crazy.

Joeyisalittlekid.blogspot.com: john smith - January 14, 2013 at 11:10 AM: "Would you have the link to it?? My dear friend Cox owns and runs michaelspreadbury.com. Spreadbury is just as nutz as Billy...And another great movie maker..LOL beneath the beauty. About half of that one is all about me..." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

90. On January 14, 2013 at 11:17 AM, Sean Boushie defamed Michael Spreadbury. Joeyisalittlekid.blogspot.com: john smith - January 14, 2013 at 11:17 AM: "Thanks... Looks like the Spreadbury/Cox war has started.... Battle of morons... this should be fun.. Spreadbury is a self confessed convicted felon/stalker extrodinaire.. He is known as the local crazy loon....." [A true and correct copy of

the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

91. On January 14, 2013 at 6:59 PM, Sean Boushie stirred up trouble and interference from the Joeytisalittlekid hate group. *Joeyisalittlekid.blogspot.com: john smith - January 14, 2013 at 6:59 PM*: "From la fb."LAWLESS AMERICA TALKSHOE SHOW TONIGHT AT 10 PM EASTERN TIME: If you are a Nobody or a Lawless America Revolutionary, please tune in. If you are associated in any manner with the American Mothers Political Party, WTP FPR, Sean Boushie, the University of Montana, or Govabuse.org, or a hate group of any type, you are not invited, and your presence may be considered cyberstalking." Man this sean guy must be one nasty badass sob...:) could anyone with a better stomach than I let me know what kind of threats he makes? I can listen in." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

92. On January 15, 2013, Sean Boushie used my YouTube page to post more libel and threats to Crystal Cox. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-15-Sean-Boushie-YouTube-defamation-and-threats.]

93. From January 15, 2012 to April 22, 2013, I produced and hosted approximately 106 episodes on an online radio talk show on TalkShoe.com. These

programs discussed my work in great detail, had many episodes that were focused on the production of the documentary film, and reported a lot of news. Prior to this, I produced and hosted a number of shows on an online television show on shovio.com. In 2012, I also produced and hosted online shows on livestream.com. [A true and correct copy of the 106 TalkShoe episodes are attached on Exhibit A hereto, in a folder titled "TalkShoe Shows.]

94. January 16, 2013 at 11:15 AM - There are a number of comments that were published by Sean Boushie on Joeyisalittlekid.blogspot.com that were removed, such as one on January 16, 2013 at 11:15 AM. These will likely provide even more proof of defamation, stalking, and threats.

95. On January 16, 2013 at 7:46 AM, Sean Boushie stirred up trouble and interference from the Joeytisalittlekid hate group. Joeyisalittlekid.blogspot.com: john smith - January 16, 2013 at 7:46 AM: "Oh dear..... Now Billy isn't going to make his 6am flight to Missoula. And I had all these pies laid out for him... And what do I do with the big "welcome pie man" banner?????" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

96. On January 17, 2013, Sean Boushie used his YouTube page to threaten those he stalks with guns and explosives. One of the YouTube videos that Sean Boushie has liked is titled "The Wrong and Right Way to Shoot Someone."

[A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-01-17-00-00-00-PM-SEAN-BOUSHIE-YOUTUBE-PART-1 -- 2013-01-17-07-42-38-PM-SEAN-BOUSHIE-YOUTUBE-PART-2 -- 2013-01-17-07-43-52-PM-SEAN-BOUSHIE-YOUTUBE-PART-3 -- 2013-01-17-07-44-46-PM-SEAN-BOUSHIE-YOUTUBE-PART-4 -- 2013-01-17-07-45-14-PM-SEAN-BOUSHIE-YOUTUBE-PART-5.]

97. On January 17, 2013, Sean Boushie cyberstalked and taunted me by posting on my YouTube Page. Sean Boushie posted under his name using an account that has been his for some time. He told me to come and get him. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-17-08-07-26-PM-SEAN-BOUSHIE-YOUTUBE-COMMENTS-come-and-get-me.] He viciously defamed Mary Wilson and Crystal Cox as batshit crazy psycopaths. Among other things, he says he hopes they end up penniless living in a cardboard box. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-17-6-56-25-PM-SEAN-BOUSHIE-MARY-WILSON.]

98. On January 17, 2013 at 11:32 AM, Sean Boushie defamed me and accused me of committing a crime by making false police reports. I have never filed any police report that was not backed by evidence.

Joeyisalittlekid.blogspot.com: john smith - January 17, 2013 at 11:32 AM: "My

favorite part was: "The owner/operator and users of joeyisalittlekid.blogspot.com need to be reported to Blogspot and the FBI. Would someone do that on my behalf?" WTF?? Because he dosent want to get caught making yet another false report?? Thanks to Billy and Crystal Im on a first name basis with the local FBI agent. They call him constantly, Im still FREE!! My question is why when someone keeps making false complaints do they not arrest that person and at least send them for a mental evaluation?" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

99. On January 17, 2013, I published an article in my magazine about the stalking of Sean Boushie. This is one of many articles that I published, so the stalking by Sean Boushie was well publicized. [A true and correct copy of the article containing this published information is on Exhibit A hereto, Exhibit = 2013-01-17-LAWLESS-AMERICA-Stalker Sean Boushie threatens Bill Windsor and his family - University of Montana may pay him to do this.]

100. On January 17, 2013 at 3:24 PM, Sean Boushie emailed a cease and desist letter to my now-ex-wife and many volunteers working on my movie project. This is tortious interference, cyberstalking, harassment, and defamation. This email was received from Yahoo – seanboushie@yahoo.com - IP 150.131.64.81, which is a University of Montana IP address. [A true and correct

copy of this IP Report is attached on Exhibit A hereto, Exhibit = IP-Report-150-131-64-81.] [A true and correct copy of the article containing this published information is on Exhibit A hereto, Exhibits = 2013-01-17-03-24-00-PM-Sean-Boushie-email-SEAN_BOUSHIE-AT-YAHOO-COM -- 2013-01-17-02-24-00-PM-Sean-Boushie-email-to-Barbara -- 2013-01-17-02-24-00-PM-Sean-Boushie-email-to-Barbara-header -- 2013-01-17-00-00-00-PM-Sean-Boushie-email to nobodies-header.]

101. On January 17, 2013 at 4:41 pm, I sent an email to the University of Montana stating that I wished to file a criminal complaint against Boushie. . [A true and correct copy of the article containing this published information is on Exhibit A hereto, Exhibit = 2013-01-17-04-41-00-PM-Sean-Boushie-email-to-University-and-law-enforcement.]

102. On January 17, 2013 at 5:34 pm, the University of Montana responded about my wish to file a criminal complaint against Boushie. [A true and correct copy of the article containing this published information is on Exhibit A hereto, Exhibit = 2013-01-17-05-34-00-PM-Sean-Boushie-email-from-University.]

103. On January 17, 2013 at 11:39 pm, I filed criminal charges against Sean Boushie by emailing people with the University of Montana. [A true and correct copy of the article containing this published information is on Exhibit A hereto, Exhibit = 2013-01-17-10-39-PM-Criminal Charges and Restraining Order

Request against Sean M. Boushie, University of Montana -- 2013-01-17-11-39-00-PM-Sean-Boushie-email-to-University-and-law-enforcement.]

104. On January 17, 2013 at 11:39 pm, I filed criminal charges against Sean Boushie by emailing various University of Montana officials and government officials. [A true and correct copy of the article containing this published information is on Exhibit A hereto, Exhibit = 2013-01-17-11-39-00-PM-Sean-Boushie-Email-to-University-officials.]

105. On January 17, 2013 at 11:41 pm, I filed criminal charges against Sean Boushie by emailing various law enforcement officials and government officials. [A true and correct copy of the article containing this published information is on Exhibit A hereto, Exhibit 2013-01-17-11-41-00-PM-Sean-Boushie-email-to-law-enforcement.

106. On January 18, 2013 at 10:10 AM, Sean Boushie defamed me and accused me of falsifying evidence. I have never falsified any evidence.

Joeyisalittlekid.blogspot.com: john smith - January 18, 2013 at 10:10 AM:

“Sigh.....It never ends.. All I can say is, 99% of what he posted has been fabricated by Billy or Crystal Cox. Only part that is real is the cease and desist letter, and one snarky email reply I sent to Billy after he sent out a mass email asking for money for his movie. I must have been accidentally added to his list. Cox has a habit of posting many things to herself, creating emails to herself, making fake profiles in

my name to post BS to herself. Only explanation is shes schitzophrenic, which would explain a lot. Ive already proven this in a real courtroom, which is how I got a restraining order against her. The cease letter was a necessary legal step, I expected backlash, oh well. I love how he has posted my home address, and Im stalking him. There is much more going on than what he posted and on FB. Any lawyers want to make some \$\$? Im gone from the internet for now. Good luck.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

107. On January 18, 2013 at 12:33 am, I filed criminal charges against Sean Boushie by emailing people with the University of Montana. [A true and correct copy of the article containing this published information is on Exhibit A hereto, Exhibit = 2013-01-18-12-33-00-AM-Sean-Boushie-email-to-University.]

108. On January 18, 2013 at 1:49 pm, I left a message for Chief Gary Taylor with the University of Montana about criminal charges against Sean Boushie, and I confirmed this with an email. [A true and correct copy of the email confirming the message is on Exhibit A hereto, Exhibit = 2013-01-18-01-49-00-PM-Sean-Boushie-Email-to-University-officials-message-for-Chief-Taylor.]

109. On January 18, 2013 at 2:01 pm, Chief Gary Taylor emailed to say he had no evidence of any criminal violations, despite the fact that I had presented evidence of many crimes. [A true and correct copy of the email is on Exhibit A

hereto, Exhibit = 2013-01-18-02-01-00-PM-Sean-Boushie-email-from-University-Gary-Taylor.]

110. On January 18, 2013 at 2:07 pm, I emailed University of Montana officials with evidence of crimes by Sean Boushie. [A true and correct copy of the article containing this published information is on Exhibit A hereto, Exhibit = 2013-01-18-02-07-00-PM-Sean-Boushie-email-to-University-need-a-new-job.]

111. On January 18, 2013 at 2:13 pm, I emailed Missoula County officials with evidence of crimes by Sean Boushie. [A true and correct copy of the article containing this published information is on Exhibit A hereto, Exhibit = 2013-01-18-02-13-00-PM-Sean-Boushie-email-to-law-enforcement.]

112. On January 18, 2013 at 2:24 pm, I emailed a Missoula newspaper about the crimes of Boushie. [A true and correct copy of the email is on Exhibit A hereto, Exhibit = 2013-01-18-02-24-00-PM-Sean-Boushie-Email-to-University-newspaper.]

113. On January 19, 2013, Lori L. Callies, a lady filmed for my movie, published this statement on my magazine website in response to the January 17 article: "I can attest to the above statements as true, as a witness to the above actions of said party, Sean Boushie against William Windsor on three separate online communications. I, Crystal Cox and William Windsor recieved a threat of bodily harm on my facebook wall, thus evidence was sent to the above parties after

this occurrence on December 30,2012. Two prior communications listed William Windsor as the primary target of threats to use a glock gun by Sean Boushie. I will testify, if called to do so, of the occurrences as stated above and witness to continued harassment and threat by Sean Boushie. My contact information can be obtained by the website author/owner.”

114. On January 19, 2013, Meghan Inabinet provided me with a sworn statement and photos that she took to prove that the YouTube complaint filed against two of my videos came from a company that did not exist at the address given. [A true and correct copy of the article containing this published information is on Exhibit A hereto, Exhibits = 2013-01-19-Email-from-Meghan-Inabinet-Canpre in West Palm Beach -- 2013-01-23-Meghan-Inabinet-Sworn statement about 1500 N. Florida Mango.]

115. On January 19, 2013 at 10:50 pm, Sean Boushie libeled me with online post that I am a dickless koward, mentally ill, and a pedophile. Oh, and he also says “bite me, asshole,” and the email address used is gofuckyourself@yahoo.com, and it comes from the IP address that Sean Boushie most often uses -- 74-82-64-144, so we have proof that this is an email from him. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-19-22-50-00-PM-Email-from-Sean-Boushie-gofuckyourself-at-yahoo-com-74-82-64-144.]

116. On January 20, 2013 at 9:47 AM, Sean Boushie defamed me and published vulgarity. *Joeyisalittlekid.blogspot.com: john smith- January 20, 2013 at 9:47 AM:* “ Oh I do so hope I make the top if his naughty list, maybe have him post all my personal information,again..... It will look great in court!!! I'm still trying to decide which million dollar house I want to take over.... Hmmmmmm. Maybe I can have one and mary can have the other.... Oh and when you read this billy boy, you are still a koward, still a liar, and lastly..F you asshole!!!!!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

117. On January 20, 2013 at 6:46 PM, Sean Boushie defamed me, indicated that he may shoot me, and stirred up trouble with the Joeyisalittlekid hate group. *Joeyisalittlekid.blogspot.com: john smith - January 20, 2013 at 6:46 PM:* “@oceans, this is point on!!! These looney tunes are too close to the full on cra-cra, while it sounds like fun, it can't be safe. Dude can't even handle interwebz anger like an adult. The real deal might end in bloodshed. This is especially true when he emails everyone you work with, who have no idea who this nut is btw, telling them that he is coming for you and he is bringing big guys with guns. I'm very dissappointed that law enforcement allows scum like this to breathe. I know he has been reported to federal authorities, we can only hope they get him. In the mean time ill sit here with my little woman and her gun.. And mine.” [A true and

correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

118. On January 20, 2013 at 12:38 AM, Sean Boushie indicated that he may shoot me. He refers to me as pie loover, pie loving fool, various names involving pie, as well as terms like Biltard (Bill retard).

Joeyisalittlekid.blogspot.com: john smith - January 20, 2013 at 12:38 AM: “I'm sure somebody knows him...lol. Had to turn my phone, email and you tube off though.... Couldn't stand the harassment by the minions. Pitty the first pie loving ahole to drive into the driveway..” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

119. On January 21, 2013, Sean Boushie again admitted he is using “John Smith” as an alias. Joeyisalittlekid.blogspot.com: john smith - January 21, 2013 at 12:06 PM: “I want to know how he found out I was, err. How this Sean was a professional cyberstalker?? Sorry Ginger, but if I'm supposedly running half this site, I want half the profits!!!! The suing people part is funny.... Cox already thinks she is suing me for 10 million, so get in line pie man!!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

120. On January 22, 2013 at 11:49 AM, Sean Boushie threatened me as his offer is to meet for a shootout. He also caused me to lose my Facebook access by filing a bogus complaint. He uses Joeyisalittlekid.blogspot.com to stalk and harass me. He sends threatening messages like this to me. [Joeyisalittlekid.blogspot.com: john smith - January 22, 2013 at 11:49 AM](http://Joeyisalittlekid.blogspot.com:johnsmith-January22,2013at11:49AM): “Of course.... Everything in the world is my fault.... Ebola, famine, even Billys hemaroids!!!! Well.... I dis send a nice cease letter to fb with copies of his threats, posting of home addresses, and all... Perhaps they do not like having a liability hanging out there of supporting a STALKER like Billy. So ya, I'll, take credit.... Same offer stands billy...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

121. On January 22, 2013 at 12:58 PM, Sean Boushie claimed to be a government-paid terrorist. [Joeyisalittlekid.blogspot.com: john smith - January 22, 2013 at 12:58 PM](http://Joeyisalittlekid.blogspot.com:johnsmith-January22,2013at12:58PM): “HEY! Who you callin an Amoeba!!! Im a gubbermint paid professional cyber terrorist with a bassault rock defense system...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

122. On January 22, 2013 at 1:44 PM, Sean Boushie threatened me claiming Charles Manson’s photo is his photo. NOTE: This is exactly the same photo used as Sean Boushie’s Facebook page that he claimed under oath was not

his page. He is a serial liar. *Joeyisalittlekid.blogspot.com: john smith - January 22, 2013 at 1:44 PM*: “I see Pie man has a reward out for a photo of me,... Well there is only one photo of me on teh web. I dont want to send it to him, could somebody do it for me..?”

<http://i190.photobucket.com/albums/z130/blondebabii0622/charles-manson.jpg>”

[A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

123. On January 22, 2013 at 2:48 PM, Sean Boushie belittled me and the small handgun that I purchased for protection in my Georgia home. He says he is not scared of me, yet when he sought a protective order, he changed his story because it was convenient to lie. *Joeyisalittlekid.blogspot.com: john smith - January 22, 2013 at 2:48 PM*: “@oceans, Yep... I had a letter the the editor posted in a small town paper. Thats how she satrted on me. the letter had nothing to do with her, but she took offense, then ---> fat ass Pie man, with his newly bought little gun. So scarred...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

124. On January 22, 2013, I updated the article about Sean Boushie in my online magazine. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-22-Stalker Sean Boushie threatens

LAWLESS-AMERICA-Bill Windsor and his family - Facebook supports his efforts.]

125. On January 22, 2013, Facebook suspended me for 30 days because I wrote a story on my own website about Sean Boushie and posted a link on Facebook. This article linking doesn't violate Facebook's terms, but I lost the use of Facebook for 30 days. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-22-Facebook-Suspension.]

126. On January 23, 2013, Crystal Cox provided a sworn affidavit about a death threat from Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-23-Crystal-L-Cox-Sworn-Affidavit -- 2013-01-23-00-00-00-PM-Boushie-Crystal-Cox-Boushie-Threat-Legal-Documents-2013-01-23.]

127. On January 23, 2013, I filed a criminal complaint in Marietta Georgia against Sean Boushie of Stevensville Montana. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-23-00-00-00-Sean Boushie - Criminal Warrant Application.]

128. On January 23, 2013, I received an affidavit and legal documents from Crystal Cox detailing harassment, cyberstalking, defamation, and threats from Sean Boushie. [A true and correct copy of this is provided on the Flash Drive

marked as Exhibit A hereto, Exhibit = 2013-01-23-Boushie-Crystal-Cox-Affidavit
-- 2013-01-23-Boushie-Crystal-Cox-Boushie-Threat-Legal-Documents.]

129. On January 24, 2013 at 1:36 PM, Sean Boushie stalked me, belittled me, and invaded my privacy to discuss and provide a photo of my ex-wife.

Joeyisalittlekid.blogspot.com: john smith - January 24, 2013 at 1:36 PM: “LOL, but hes not a man....Just another worthless Keyboard Koward.... Maybe if I say I love you?? How about if you say you are my wife or somthin? Just send him an email threatening his delusion he calls a wife...” Joeyisalittlekid.blogspot.com: john smith - January 24, 2013 at 2:09 PM: “I think this is as close as anyone can come to verifying she exists... <http://alcatrazmedia.com/about-us/>” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

130. On January 24, 2013 at 9:42 AM, Sean Boushie stalked me, belittled me, and libeled me claiming I told him anything about a gun.

Joeyisalittlekid.blogspot.com: john smith - January 24, 2013 at 9:42 AM: “My guess is that his whole suspension from facebook is fake and he is going to use it as an excuse to back out of everything. Oh and blame me for Ebola, the common cold, sandy hook, and newtown, as well as his bank account hitting rock bottom. Especially after he bought that new gun he keeps telling me about...” [A true and

correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

131. On January 24, 2013 at 9:51 AM, Sean Boushie stalked me, and claimed he will stalk me in person at the February 5-7, 2013 event in Washington, DC. *Joeyisalittlekid.blogspot.com: john smith - January 24, 2013 at 9:51 AM:* “LOL, Giggle snort.... Still "hoofing" it to DC? I rsvp'd!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

132. On January 24, 2013 at 9:56 AM, Sean Boushie falsely accused me of harassing and claimed I am paid to do so. I have never harassed this criminal, and no one has paid me to do anything. *Joeyisalittlekid.blogspot.com: john smith - January 24, 2013 at 9:56 AM:* “My wager is he is being paid, just like Cox was, to harass me.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

133. On January 25, 2013, a Sean Boushie Facebook Page appeared using Mass Murderer Charles Manson’s Photo as Sean Boushie. I consider this as a terroristic death threat. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-25-Sean-Boushie-Charles-Manson.] NOTE: This is the same photograph that he posted on the

Joeyisalittlekid.blogspot.com site just two days before. (See paragraph 118 above.)

134. On January 25, 2013 at 3:08 pm, Sean Boushie, using Mass Murderer Charles Manson's Photo as Sean Boushie, cyberstalked me and sent me a "friend request" on Facebook. I consider this as a terroristic death threat. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-25-03-08-01-PM-SEAN-BOUSHIE-friend-request-to-wmw.]

135. On January 25, 2013 at 1:39 PM, Sean Boushie defamed Mary Wilson again. Joeyisalittlekid.blogspot.com: john smith - January 25, 2013 at 1:39 PM: "Oh god, Mary is at it again..... Somehow Ive become her target now... Probably at the direction of Der Feuer, aka as "asshat prime". Mary Bagnaschi thank you, autumn, "called the FBI today and attempted to file criminal charges against all of my assailants yesterday for many wasted hours- the police have taken numerous complaints made against me, with a whole file of 'warnings' that I allegedly received, threatening me against participating in illegal behavior that has NEVER been criminal in nature and that I never engaged in. The criminalization of the mentally ill and ANY person the powers that be want to crucify for THEIR own wicked, evil gain is common practice in this country- we are hearing the thousands of horrifying testimonies of all the war stories pouring into lawless america which can be now seen on you tube for the entire world to see that the United States of

America is actually failing in providing even the basic foundation of protection under the law to any other citizens or individuals other than the ones who have been identified as the 'good ol' boys club'. Don't ever step out of line or on these not so wise guys toes- there is a hefty price to pay- and NO law will protect or serve you, outside of HOLY intervention- which is what the lawless america revolution is.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

136. On January 25, 2013 at 2:42 PM, Sean Boushie continued to cyberstalk me with messages published on Joeyisalittlekid.blogspot.com; In this published statement, Sean Boushie belittles me and taunts me.

Joeyisalittlekid.blogspot.com: john smith - January 25, 2013 at 2:42 PM: “First amendment dosent exist in his bizaro world. He ruled the constitution void anyway remember... I still think you are koward pie boy!”

137. On January 25, 2013 at 3:46 PM, Sean Boushie belittled me and taunted me; he named his bowel movements after me. He indicated that he is not worried about me. *Joeyisalittlekid.blogspot.com: john smith - January 25, 2013 at 3:46 PM*: “Hmm, let me see I cant remember who took that picture of me... But yappy, I though he said we were all insane.... Pie baby said he wanted a picture of me, was offering a reward even. If anybody wants to collect.. there ya go. Ya, Im

really worried anyone sane is going to listen to him for more than thirty seconds...snore.. Im out, gotta go take a Windsor.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

138. On January 27, 2013 at 11:46 PM, Sean Boushie published it anonymously. He threatens to kill me. *Joeyisalittlekid.blogspot.com: Anonymous - January 27, 2013 at 11:46 PM*: “Sean Boushie has bows and arrows to kill stuff, I checked my stalking laws and they do apply to you Bill.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

139. On January 27, 2013 at 11:54 PM, Sean Boushie threatened me with all types of weapons. *Joeyisalittlekid.blogspot.com: john smith - January 27, 2013 at 11:54 PM*: “Bow, arrows, hundreds of knives, tomahawks, bassault weapons (rocks), flintlocks, shotguns, glocks, 1911, rifles, ar15s, cannons, hand grenades, claymores, various explosives, and one potato gun. And I'm not flinging alpaca crap!!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

140. On January 27, 2013, I published another article about the wrongful activities of Sean Boushie. [A true and correct copy of the article containing this

published information is on Exhibit A hereto, in a folder named Lawless America Website, Exhibit = 2013-01-27-00-00-00-PM-Lawless-America-Magazine-Website-Movie-Trip-Stalker-Sean-Boushie-located.]

141. On January 27, 2013 at 1:32 AM, surprisingly, one of the Joeyisalittlekid's most active publishers of hatred toward me clearly stated that Sean Boushie is the one doing all the things he accuses me of doing.

Joeyisalittlekid.blogspot.com: Nothingbettertodotoday - January 27, 2013 at 1:32

AM: "@ Anon's buying into Joeyisalittlekid.blogspot.com: john smith's crap: Bill is carrying a gun because Joeyisalittlekid.blogspot.com: john smith aka Sean Boushie is stalking him and threatening him. The photo of Manson is a new way for Sean's to harass and frighten Bill. By posting links and talking about guns he is trying to bait you into doing his dirty work. Sean likes to say Bill is harassing and stalking him. But, Bill isn't following Sean around posting ugly things about Sean, it's Sean that's doing all of the following and posting. Here is a mild sample of Sean's work on a LA.com page, these are the only comments under an update on Bill's road trip (Admin comments are Bill): #1 Sean Boushie 2012-09-13 09:03: Bring it on fatass. You are just another lying keyboard koward... I guess you want your wife, the owner of your parania website, sued. So be it. #2 Admin 2012-09-13 09:13: My wife owns nothing. Never has. Never will. #3 Sean Boushie 2012-09-13 10:18: Just another POS liar... Are you also an extortionist like COX? You

started this whole. Be a man, come get me. Domain name: lawlessamerica.com --
Registrant Contact: The Windsor Companies - Barbara Windsor () - Fax: 3924
Lower Roswell Road, Marietta, GA 30068 US -- Administrative Contact: The
Windsor Companies, Barbara Windsor (), +1.7705781094, Fax: +1.7705781057,
3924 Lower Roswell Road, Marietta, GA 30068 US; Technical Contact: The
Windsor Companies, Barbara Windsor (), +1.7705781094, Fax: +1.7705781057,
3924 Lower Roswell Road, Marietta, GA 30068 US -- Status: Active, Name
Servers: ns1.alcatrazmedia.com, ns2.alcatrazmedia.com, Creation date: 07 Dec
2007 18:31:40, Expiration date: 07 Dec 2012 18:31:00. #4 Admin 2012-09-13
12:08: Registrant information on a domain name means absolutely nothing. You
have incorrect information. I assume you falsified it just as you do so much. #5
Sean Boushie 2012-09-13 12:38: You would know all about falsifying
information. Lying fat ass POS! #6 Admin 2012-09-13 12:51: CEASE AND
DESIST: Sean Boushie has been repeatedly served with cease and desist notices
for cyberstalking. These comments are additional violations of the law and my
rights to protection. #7 Sean Boushie 2012-09-13 13:34: Screw you dumbass.
Make me koward... You had your chance, you ran out of Montana wiht your tail
between your legs as fast as you could!!!! You and Crystal Cox are the ones who
keep harassing me, I have the right to retaliate. You started it now I will finish it!!!
If you dont like it you never should have started it. Cease and desist yourself...

Remove all your bullshit lies and false statements you made about me nutjob. You are no more than bipolar lying scum. #8 sean boushie 2012-09-14 08:30: Still waiting for my visit from the fbi... I can hardly wait. Its a shame you didn't have the courage to actually face me in person. What a low life bunch of kowards you all are. From tge calls ivebeen getting it sounds like the good judge Godfrey is going to lock you up. Better run yet again wuss.... In any case my address is 666 ruby ridge. Missoula. Just in case you have a drunken moment of clarity.

Worthless liar!!!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

142. On January 27, 2013, I published an article in my magazine about Sean Boushie. Exhibit = 2013-01-27-LAWLESS-AMERICA-Serial Stalker Sean Boushie has been located in Montana - Stalking Many People.]

143. On January 28, 2013, Sean Boushie published a comment that was later removed. [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

144. On January 29, 2013 at 10:29 AM, Sean Boushie continued to cyberstalk me with messages published on Joeyisalittlekid.blogspot.com. In this published statement, Sean Boushie lies about having had limited contact with me,

belittles me, falsely claims the Cobb County Georgia Sheriff knew who I was, and generally tries to incite the other Joeyisalittlekid haters.

Joeyisalittlekid.blogspot.com: john smith - January 29, 2013 at 10:29 AM: “You are welcome for the laughs... I really believe Pie Man is being paid by someone to harass me. I know Cox was, it came out in discovery during her first defamation case. Or hes just a sociopath. Ive had zero contact with pie man since sending him a cease letter. 99% of the comments he claims I made, were not, and I know he cannot prove they were. Apparently everything wrong in the world is my fault though. I listened to his Nazi show, on MONDAY, my favorite part is when he said, "If people post a bunch of stuff about you all over the place is stalking..." Billy, you should read your own states laws... You will soon gt a visit from the cob County Sherriff, who know you by name.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

145. On January 29, 2013 at 1:14 PM, Sean Boushie falsely accused me of being a sovereign I have never been a sovereign. Since this was posted, false reports have been filed with the FBI claiming I am a sovereign. I have never filed a crazy lawsuit, and I have never held a grand jury. He defames me saying I am crazy. Joeyisalittlekid.blogspot.com: john smith - January 29, 2013 at 1:14 PM: “Pie man is a "soverign" from way back. You guys from Texas should understand

what that means. It explains all his crazy lawsuits and constant rantings about grand juries. If he dosent get his way, they just hold a citizen grand jury according to the posse comatitus act. Granted, hes not Mike Beech, but crazy in his own mind...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

146. On January 29, 2013 at 9:07 PM, Sean Boushie admitted that he is not worried. Then he changes his tune to apply for a protective order.

Joeyisalittlekid.blogspot.com: john smith - January 29, 2013 at 9:07 PM: “Yep he's posted that four times now. Forwarded to my employer, my supervisor, all 1500 people I work with, the Sherriff, district attorney, ect and so on..... I'm soooo worried. And who wouldnt fight back now. I'm in contact with his local Sherriff. He really might not make it to DC.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

147. On January 29, 2013 at 9:23 PM, Sean Boushie falsely accused me of posting things and then removing the posts. He admits that he is not worried. Then he changes his tune to apply for a protective order.

Joeyisalittlekid.blogspot.com: john smith - January 29, 2013 at 9:23 PM: “Ty, nothing new to me. I think he posts stuff just long enough for the lemmings to

share it, then he pulls it down. Go look at the la page.... Law enforcement in three states are coming for me.... Oh no!!!!!!!!!! My bodyguard will protect me, on account of my tiny hands and all.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

148. On January 29, 2013 at 1:22 PM, Sean Boushie defamed and belittled me. And every time he publishes statements on Joeyisalittlekid.blogspot.com, it feeds his fellow haters. *Joeyisalittlekid.blogspot.com: john smith - January 29, 2013 at 1:22 PM*: “Actually.... my wife calls me a hobbit.... 5'9" 225lbs. Size 12 feet... Hes trying to piss me off is all... I know hes an assrag and a keyboard koward.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

149. On January 29, 2013 at 5:31 PM, Sean Boushie referred to a photo illegally created using my fac with an AK47. Then he published a gun photo as a threat. *Joeyisalittlekid.blogspot.com: john smith - January 29, 2013 at 5:31 PM*: “I really love that Billrad photo with the ak47.. I guess its time to reaveal my photo to Pie tard and the world... [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled

Blogspot.]<https://picasaweb.google.com/110427966596028809378/January292013#5839017038517772194> I call it shooting the pie in the sky...”

150. On January 29, 2013, I received many hundreds of emails saying that Sean Boushie had subscribed to me on YouTube. Exhibit = 2013-01-29-08-53-56-AM-SEAN-BOUSHIE-EMAILS-subscribed-YouTube.]

151. On January 30, 2013 at 7:39 PM, Sean Boushie issued a veiled threat to me by posting a link to “Wanted Dead or Alive” and talking about the song “Gunpowder and Lead.”

<https://picasaweb.google.com/110427966596028809378/January292013#5839017038517772194> *Joeyisalittlekid.blogspot.com: john smith- January 30, 2013 at 7:39 PM:* “On a slightly different, but correlated subject. I can't get this song out of my head..... <http://m.youtube.com/#/watch?v=SRvCvsRp5ho> I'm sitting here listening to Miranda Lambert, "Gunpowder and Lead" maybe the pie tard will come listen with me.....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

152. On January 30, 2013, I published an article in my magazine about law enforcement authorities in the Washington DC area having contacted Lawless America for information about Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-30-

LAWLESS-AMERICA-WANTED Information on Stalking or Illegal Acts by Sean M. Boushie.]

153. On January 30, 2013, my now-ex-wife and my son's company sent Sean Boushie a cease and desist letter stating that Alcatraz Media does not provide hosting for my website and my now-ex-wife does not own the website. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-30-00-00-PM-Letter-from-Alcatraz-Media-Barbara-Windsor-to-Sean-Boushie.]

154. On January 30, 2013, I published an article seeking information on illegal acts by Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-01-30-00-00-00-PM-Lawless-America-Magazine-Website-Movie-Trip-Sean-Boushie-Information-Wanted.]

155. On February 1, 2013, I received a report that Sean Boushie posted online on Facebook that he is a paid cyberstalker and terrorist. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-01-Sean-Boushie-paid-terrorist.]

156. On February 1, 2013 at 2:26 PM, Sean Boushie said he was coming to stalk me at my event in DC. He incited others. *Joeyisalittlekid.blogspot.com: john smith - February 1, 2013 at 2:26 PM*: "Wow I thought it would be all my fault.... I

found the real reason he's so pissed at me...

<https://picasaweb.google.com/110427966596028809378/February12013#5840082>

[281285114466](#) Im a pie hunter... Ok, seriously... Im going to DC!!! I got my room booked right next to Billy, adjacent rooms at the flea bag in.. Its right next to lot lizzard alley!! Im not going to his klan meeting though... Im going to set up a table right outside the meeting room and..... SELL PIE!!!! Who wants to go?? Bring a sleeping bag and we can crash together in the room. Bring plastic though... the carpet is sticky...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

157. On February 2, 2013 at 12:37 AM, Sean Boushie threatened to shoot me, shovel me up, and shut up. See http://en.wikipedia.org/wiki/3-S_treatment. He shows he has incited others to contact the FBI where they made bogus complaints. [*Joeyisalittlekid.blogspot.com: john smith - February 2, 2013 at 12:37 AM*](#): “Gesh... Thank for the nod... You spoke to the nice FBI agent too huh?? Good... Feel that noose pie tard?? Stalking harassment and intimidation is also a federalcrime... Oh heck, just send him to Montana. We just 3S up here. Send Cox back too.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

158. On February 2, 2013 at 9:37 AM, Sean Boushie defamed me by falsely claiming I hacked into his account. I never did any such thing. He continues to falsely claim that my ex-wife and son were involved with my website. They weren't, and he was notified of this repeatedly in writing.

Joeyisalittlekid.blogspot.com: john smith - February 2, 2013 at 9:37 AM: "Pie fu***r just posted this... "use of my photos is a copyright violation". Ummmm ya so that iswhy you hacked into my private photo bucket account, stole my private photos and posted them on lawless America.com? A website whicch is owned by barbara windsor. Who I've found lives in Atlanta not in Marietta with Billy." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

159. On February 4, 2013 at 11:34 AM, Sean Boushie again falsely claimed that my ex-wife was involved with my website. She wasn't, and he was notified of this repeatedly in writing. He also issues an implied death threat.

Joeyisalittlekid.blogspot.com: john smith - February 4, 2013 at 11:34 AM: "Oh no!! Hes going to make a a a a movie!!! Oh no Im shaking in my little tiny feet booties!!! Been there done that pie f***r. You aint the first dipshit to try and make a movie about me. Go ahead, I got a nice little check from the last one. Keep it up I might have to sue Barbara Windsor, registered owner of lawless america.com yet. Yes I can prove that statement. Do you think hes going to come

to Montana and do some filming?? Oh I hope so... better make it the last scene in your crapumentary..." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

160. On February 4, 2013 at 12:39 PM, Sean Boushie defamed me by claiming I wouldn't pass a background check, and he threatened me by posting a photo on one of his guns. *Joeyisalittlekid.blogspot.com: john smith - February 4, 2013 at 12:39 PM*: "Oh I see pie tard is posting pictures of his "gun" LOL if thats what you call that thing... And ya.. as if he would pass a background check...BTW trace teh photo... its copied off of gunbroker...FAKE!!! How bout we start a share your gun thread?? Heres mine... sorry it shows my little bitty hands... <https://picasaweb.google.com/110427966596028809378/February42013#5841161406125643506>" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

161. On February 4, 2013 at 12:58 PM, Sean Boushie indicated that he wasn't worried about me and talked about killing (me). *Joeyisalittlekid.blogspot.com: john smith - February 4, 2013 at 12:58 PM*: "Oh I have no worries about him... I already killed his pie!!! [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a

folder on the Flash Drive titled

Blogspot.]https://picasaweb.google.com/110427966596028809378/February12013
#5840082281285114466”

162. On February 5, 2013 at 9:57 AM, Sean Boushie falsely claimed that my son’s company hosted photos of him. This is a lie, and he had been given the facts in writing to prove that his lies were just that. Joeyisalittlekid.blogspot.com: john smith - February 5, 2013 at 9:57 AM: “If you post a photo to a public space, like a blog, or probably FB, you cannot really defend the ownership after that. If you took the photo, it belongs to you, registered copyright or not. Hence all the revenge porn sites of ex girlfriends. Photos belong to the taker, not those being filmed. If he hacks into a private database like flickr or photobucket, as he did to me, then he has no legal right to use those photos. The liability lies with the ISP provider, in this case of LA, alcatraz media.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

163. On February 5, 2013 at 10:36 AM, Sean Boushie gave his fellow haters false information about copyright and trademark law. He also falsely accuses me of hacking, thus defaming me and falsely charging me with a crime.

I’ve never hacked anything in my life. I wouldn’t have a clue how to hsack.

Joeyisalittlekid.blogspot.com: john smith - February 5, 2013 at 10:36 AM: “Thats

correct, as long as its public and unprotected. fi you give a photo to a website thru a submission, like a receipe for betterhome and gardens, then the phot belongs to them. The one hunting photo I had, (look left) belonged to bowsite from 2003. The rest he hacked, not allowed.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

164. From February 5-7, 2013, I was in Washington, DC with approximately 300 people supporting the movie and our efforts to correct problems with government and judicial corruption. We hand-delivered to members of the U.S. House and Senate a DVD containing a video that I produced about the movie and the testimony of victims of government and judicial corruption along with a cover letter from me and proposed legislation. I mailed the DVD with a cover letter and proposed legislation to every member of Congress with whom we were unable to meet. [A true and correct copy of the cover art for the DVD is on Exhibit A hereto, Exhibit = 2013-02-05-00-00-00-AM-Lawless-America-DVD-Cover. Every member of Congress received several letters about the movie and our event in DC. [True and correct copies of some of the letters sent to every member of Congress are on Exhibit A hereto, Exhibit = 2012-12-30-00-00-00-PM-Letter-to-Congress-from-William-M-Windsor -- 2013-01-31-00-00-00-AM-Lawless-America-Letter-to-Congress-from-Bill-Windsor -- 2013-02-05-00-00-00-PM-

Meet-me-in-DC-Invitation-to-Congress -- 2013-01-31-00-00-00-AM-Lawless-America-Letter-to-Congress-from-Bill-Windsor -- 2013-02-05-00-00-00-AM-Lawless-America-Letter-to-Congress-from-Bill-Windsor.]

165. On *February 5, 2013 at 7:00 AM*, Sean Boushie belittled and defamed me. He just continued to publish statements on Joeyisalittlekid.blogspot.com to incite more hate. *Joeyisalittlekid.blogspot.com: john smith - February 5, 2013 at 7:00 AM*: “Bill Windsor: Use of my copyrighted photos is a civil law violation. Continued use after notice may rise to a criminal law violation. 12 minutes ago.. Ummmmmm. Ya fat pie man!!! Use of MY PRIVATE photos which you have used unlawfully without permission is a violation of law and I have already filed against you. What a fi g dumbass.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

166. On *February 5, 2013 at 9:52 AM*, Sean Boushie continued to falsely claim that my ex-wife and son were involved with my website. They weren’t, and he was notified of this repeatedly in writing. He defames me claiming I owe many people, and he falsely claims that I made vexatious filings and owed a court money as a result. These false claims were then repeated many, many times by other Joeyisalittlekid people. *Joeyisalittlekid.blogspot.com: john smith - February 5, 2013 at 9:52 AM*: “Interstate legalities... No one can decide whos juristiction, ect

and so on... Pies have to fall into place, then something will happen. His wife still legally owns the site, the site is still hosted on alcatraz media servers. This means they are liable, while he flaps in the wind. reason being he owes so many people, including the court a ton of \$\$ because of his so many vexatious filings.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

167. On February 6, 2013 at 9:30 AM, Sean Boushie continued to stalk and fan the flames of hate on Joeyisalittlekid.blogspot.com. From January 2, 2013 to February 6, 2013, he posted at least 78 statements on Joeyisalittlekid.blogspot.com, a site dedicated to destroying me and my business. He undoubtedly published even more using “anonymous” as the login. Joeyisalittlekid.blogspot.com: john smith - February 6, 2013 at 9:30 AM: “Another fine sovereign citizen supporting Windsore.... yep, Ive had run ins with this nutcase too...

http://missoulain.com/news/local/alleged-lolo-house-theft-may-have-been-inspired-by-extremist/article_235a317a-51bd-11df-9822-001cc4c002e0.html” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

168. On February 6, 2013 at 9:47 AM, Sean Boushie continued to falsely claim that my son’s company hosted my website. He was notified repeatedly in writing that this was not true. Joeyisalittlekid.blogspot.com: john smith -

February 6, 2013 at 9:47 AM: “How can his sone deny liability when all his bullshit is hosted on alcatraz media servers??? Windsore must have some back alley court ordered access onto those servers.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

169. On February 7, 2013 at 10:10 AM, Sean Boushie falsely claimed that a man was a star of my movie. Then he defamed me by claiming I violated a restraining order. There was never a restraining order, and I never fled the state. Then he outrageously defames me and accuses me of a crime saying I went to his home. I never visited Missoula or Ravalli counties until August 2013.

Joeyisalittlekid.blogspot.com: john smith - February 7, 2013 at 10:10 AM: “Here's the story, from today, of yet another poor victim and a great supporter of LA. Another Star of the movie in fact...\ http://missoulain.com/news/state-and-regional/tab-for-dog-care-in-animal-cruelty-case-could-exceed/article_ad009e9e-7138-11e2-b4c4-0019bb2963f4.html This scumbag and Pie Boy violated a restraining order by trying to film at the location that the dogs were being held at. Billy found out the Montana po po was looking for him and fled the state, but not before stopping at my houose to leave some threats and a copy of his criminal "citizens" complaint.... Feel free to move if this isnt the place Ginger, er Karl...”

[A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

170. On February 7, 2013 at 4:49 PM, Sean Boushie outrageously defamed me and accused me of a crime saying I went to his home. I never visited Missoula or Ravalli counties until August 2013. I never tried to file warrants, and no one laughed at me. Sean Boushie makes this stuff up to incite hatred among his co-conspirators. *Joeyisalittlekid.blogspot.com: john smith - February 7, 2013 at 4:49 PM*: “Very likely... I havent bothered waste any time looking at Windsors crap lately. The story sticks out in my mind because it was the same day he stopped by the house, and I had a couple calls from Law enforcement looking for him over this story on the same day. He had tried to file his BS warrants against a couple people, I have friends in LE, its a large, but small state. It was a laugh for everyone generally.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

171. On February 7, 2013 at 12:59 PM, Sean Boushie defamed me and falsely claimed that I had not been legally allowed to speak with most of my family since 2007. I was never legally or otherwise blocked from speaking with anyone in my family. *Joeyisalittlekid.blogspot.com: john smith - February 7, 2013 at 12:59 PM*: “From what Im told, he hasnt spoken or been legally allowed to speak

to most of his family since late 2007.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

172. On February 8, 2013 at 12:14 PM, Sean Boushie continued to stir up hatred. He continued to falsely claim that son’s company hosted my website. He was notified repeatedly in writing that this was not true.

Joeyisalittlekid.blogspot.com: john smith - February 8, 2013 at 12:14 PM:

“heysluggo, can you contact me with that evidence?? I have lawyers trying to decide who to go after, him her, ryan, alcatraz or all the above.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

173. On February 9, 2013 at 10:11 PM, Sean Boushie incited his co-conspirators, defamed me, belittled me, and encouraged people to involve a federal judge in an effort to fabricate criminal complaints against me.

Joeyisalittlekid.blogspot.com: john smith - February 9, 2013 at 10:11 PM: “Four handed standing ovation to ginger and crew!!!! Welcome to the hit list.when you are done with the koward send him to Montana. If he actually does anything, just have law enforcement call judge Trash's office. They are quite accomodating when it comes to pie liar crap.” [A true and correct copy of the article containing this

published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

174. On February 10, 2013 at 9:17 am, Sean Boushie emailed me from seanboushie@gmail.com calling me a worthless piece of shit, an ass hole, a pie loving fat ass, a scum sucking megalomaniac who is a perpetual liar and a sociopath....and more. He terrorized my wife (now ex-wife) with threats of arrest. And, as usual, he told me to go fuck myself. This was sent from seanboushie@gmail.com, IP 74.82.84.208. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-02-10-09-17-00-AM-Sean-Boushie-email-worthless-piece-of-shit -- 2013-02-10-09-17-00-AM-Sean-Boushie-email-worthless-piece-of-shit-header.]

175. On February 10, 2013 at 2:22 pm, I filed yet another complaint with Gmail over Sean Boushie harassment. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit 2013-02-10-02-22-00-PM-Sean-Boushie-Gmail-complaint-by-Windsor.] This was also sent to Sean Boushie. This email is evidence that Sean Boushie was asked to stop harassing and intimidating me.

176. On February 10, 2013 at 3:42 pm, Sean Boushie sent yet another email to me. This was from seanboushie@gmail.com, an email address that he has admitted is his. IP is from a Blackberry – 74.82.84.208 He says shove it, go fuck

yourself, suck my balls, bye asshole, and other obscenities. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-02-10-03-42-00-PM-Sean-Boushie-email-shove-it -- 2013-02-10-03-42-00-PM-Sean-Boushie-email-shove-it-header.]

177. On February 10, 2013 at 5:47 pm, I filed yet another complaint with Gmail over Sean Boushie harassment. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit 2013-02-10-05-47-00-PM-Sean-Boushie-email-to-gmail.] This was also sent to Sean Boushie. This email is evidence that Sean Boushie was asked to stop harassing and intimidating me.

178. On February 10, 2013 at 6:55 pm, Sean Boushie sent yet another email to me. This was from seanboushie@gmail.com, an email address that he has admitted is his. IP is from a Blackberry – 74.82.84.208. He says I am a liar a scam artist, a fraud...and more. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-02-10-06-55-00-PM-Sean-Boushie-email-liar-scam-artist-fraud -- 2013-02-10-06-55-00-PM-Sean-Boushie-email-liar-scam-artist-fraud-header.]

179. On February 10, 2013 at 6:55 pm, “Suck my balls” wrote University of Montana teacher, Sean Boushie, in email to me from seanboushie@gmail.com. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit

A hereto, Exhibit = 2013-02-10-06-55-00-PM-Sean-Boushie-email-suck-my-balls.]

180. On February 10, 2013 at 7:35 pm, Sean Boushie told me in writing to fuck myself and tell Crystal Cox to go fuck herself, too. Crystal Cox is a woman who says Sean Boushie threatened to kill her. The email came from seanboushie@gmail.com. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-10-07-35-00-PM-Sean-Boushie-email-seanboushie-at-gmail-com.].

181. On February 10, 2013 at 7:55 pm, Sean Boushie sent me an email from his proven email address, seanboushie@gmail.com (IP 74.82.84.208), in which he tells me to go the fuck away and tell crystal Cox she can suck his balls. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-02-10-07-55-00-PM-Sean-Boushie-email-2-seanboushie-at-gmail-com -- 2013-02-06-55-00-PM-Sean-Boushie-email-header.]

182. On February 10, 2013 at 8:15 pm, I filed yet another complaint with Gmail over Sean Boushie harassment. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit 2013-02-10-08-15-00-PM-Sean-Boushie-email-to-gmail -- 2013-02-10-08-35-00-PM-Sean-Boushie-email-get-you-arrested.] This was also sent to Sean Boushie. This email is evidence that Sean Boushie was asked to stop harassing and intimidating me.

183. On February 10, 2013 at 8:35 pm, Sean Boushie threatened me in email and says: “back to fucking yourself asshole.” This was sent from seanboushie@gmail.com, IP 74.82.84.208. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-02-10-08-35-00-PM-Sean-Boushie-email-get-you-arrested -- 2013-02-10-08-35-00-PM-Sean-Boushie-email-get-you-arrested-header.]

184. On February 10, 2013 at 8:53 pm, I filed yet another complaint with Gmail over Sean Boushie harassment. The University of Montana and various officials were copied. Four harassing, threatening emails from seanboushie@gmail.com were included in this complaint. This is an email address that Sean Boushie has admitted is one he uses. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit 2013-02-10-08-53-00-PM-Sean-Boushie-email-to-gmail-and-law-enforcement.] This was also sent to Sean Boushie. This email is evidence that Sean Boushie was asked to stop harassing and intimidating me.

185. On February 10, 2013 at 8:26 PM, Sean Boushie admitted receipt of cease and desist letters. This serves as an admission that he is the person who sent emails to me because the cease and desist letters simply were replies to the emails I received. This means he has admitted using this email: seanboushie@gmail.com. This is proof that he filed a false sworn affidavit when he filed a petition for a

protective order in Missoula Municipal Court. Joeyisalittlekid.blogspot.com: [john smith](#) - [February 10, 2013 at 8:26 PM](#): "Today must be His cease and desist day, had 4 today so far. Pie turd must be in a tizzy, I bet the trip has him off his schedule. Got this a min ago, its rich..... Gmail: Sean Boushie (bowandarrowboy and flintlockfkr) continues to send me harassing, threatening emails despite numerous cease and desist requests, criminal charges for stalking and threats, etc. He uses a lot of aliases. May I ask that all of the email companies get together and figure out how to stop this guy. I have a dozen or so people who say they have been stalked and harassed by him. One woman says he threatened to kill her (crystal@crystalcox.com) I believe this man must be as crazy as a crazy person can get, and we all know that crazy people can do crazy things. He owns killing tools, and he has made numerous "veiled" threats against my life/health. I fear for my life. He has used a Glock and Charles Manson as his icons on Facebook when he stalks me there. He's also about as foul-mouthed as anyone I have ever encountered. He uses the F word like most people use the word "the." I find he is especially demeaning to women. I have been told that he's a little short guy with tiny hands and feet who loses his jobs regularly. He uses IP cloaking, so we need to know what IP addresses he actually uses when he accesses his email. He allegedly works in Missoula, Montana. PLEASE cancel his accounts. William M. Windsor, nobodies@att.net, Phone: 770-578-1094, Fax: 770-578-1057,

www.LawlessAmerica.com, www.facebook.com/lawlessamerica,
www.youtube.com/lawlessamerica, www.imdb.com/title/tt2337260/, PO Box
681236, Marietta, GA 30068, Please sign our petition:
[http://www.gopetition.com/petitions/i-support-honesty-in-government-and-the-
rights-we-were/sign.html](http://www.gopetition.com/petitions/i-support-honesty-in-government-and-the-rights-we-were/sign.html)” [A true and correct copy of the article containing this
published information is on Exhibit A hereto; it is in a folder on the Flash Drive
titled Blogspot.]

186. On February 10, 2013 at 8:50 PM, Sean Boushie fasely claimed I was
working with Crystal Cox. I didn’t. He belittled me calling me a pie tard, and he
issues a veiled threat. *Joeyisalittlekid.blogspot.com: john smith - February 10,
2013 at 8:50 PM*: “My inkling is its written by crystal cox, forwarded by pie tard. I
see they have been working together today, just google my name.. I don't run,
from anybody.. I use a tiny tiny wittle gun like billy.” [A true and correct copy of
the article containing this published information is on Exhibit A hereto; it is in a
folder on the Flash Drive titled Blogspot.]

187. On February 10, 2013 at 8:56 PM, Sean Boushie issued a veiled
threat. *Joeyisalittlekid.blogspot.com: john smith - February 10, 2013 at 8:56 PM*:
“@yappy, actually my wifes glocks are bigger than my glocks (note plurals). But
my shotgun is bigger so its ok. Lol” [A true and correct copy of the article

containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

188. On February 10, 2013 at 9:17 pm, Sean Boushie sent yet another cyberstalking, harassing email to me. He called me a worthless piece of shit, said my wife would be arrested, told me to fuck myself, and invited me to come get him!” This was from seanboushie@gmail.com, an email address that he has admitted is his. IP is from a Blackberry – 74.82.84.208, the same IP on many of his emails. He says go back to fucking yourself, and other obscenities. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-02-10-09-17-00-AM-Sean-Boushie-email-worthless-piece-of-shit -- 2013-02-10-09-17-00-AM-Sean-Boushie-email-worthless-piece-of-shit-header.]

189. On February 10, 2013 at 9:34 PM, Sean Boushie issued another veiled threat. Joeyisalittlekid.blogspot.com: john smith - February 10, 2013 at 9:34 PM: “I justglad he didn't bring up my tank, or howitzer, or claymores, or hand grenades, or cannon..... Not kidding about the cannon.. 3" bore. When I'm wearing my funny clothes...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

190. On February 10, 2013 at 9:55 PM, Sean Boushie incited his co-conspirators and falsely claimed that information on my website could not be

believed. Joeyisalittlekid.blogspot.com: john smith - February 10, 2013 at 9:55

PM: “Really, don't believe hearsay you read on the internet. Its hearsay.... Cox has been posting in my name, sending emails in my name, and others for years. Yes I have already proven this in court in front of a real judge. Don't believe crap you find on billys site, haven't I told you that?? Now cease and desist!!!!!!!!!!!!!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

191. On February 10, 2013 at 4:50 PM, Sean Boushie said he hopes I die. He defamed Mary Wilson and Crystal Cox. Joeyisalittlekid.blogspot.com: john smith - February 10, 2013 at 4:50 PM: “I know Mary's ex personally, she's a super nut, obviously. Almost killed her one week old so she could claim lyme disease. I'm going on year 6 of cox and her crap. Mary and billy are only part of it. I hope they all get lyme disease and die actually.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

192. On February 10, 2013 at 11:31 AM, Sean Boushie falsely claimed that I cannot file a legal action without posting a \$50,000 bond. Other Joeyisalittlekid people subsequently made statements similar to his false statement.

Joeyisalittlekid.blogspot.com: john smith - February 10, 2013 at 11:31 AM: “It pertains to any court in the US. District, federal, state, or local justice. He cannot

even file a \$50 small claims case without posting a \$50,000 bond.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

193. On February 11, 2013 at 1:25 am, I filed yet another complaint with Gmail over Sean Boushie harassment. The University of Montana and various officials were copied. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-11-01-25-00-PM-Sean-Boushie-Gmail-university-law-enforcement-complaint-by-Windsor.] This was also sent to Sean Boushie and the University of Montana. This email is further evidence that Sean Boushie was asked to stop harassing and intimidating me.

194. On February 11, 2013, a Facebook Page was set up in name of Sean Boushie to cyberstalk me. The page linked only my movie page and my personal page – nothing else. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-11-10-48-40-PM-SEAN-BOUSHIE-FACEBOOK-PAGE-only-Windsor-interests.]

195. On February 11, 2013 at 12:26 am, Sean Boushie emailed me to say he isn’t going away and doesn’t recognize law enforcement or the courts. This email was sent from seanboushie@gmail.com, and it came from his Blackberry with IP 74.82.84.208. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-02-11-12-26-00-AM-Sean-

Boushie-email-dumbass -- 2013-02-11-12-26-00-AM-Sean-Boushie-email-dumbass-header.]

196. On February 11, 2013, a Crystalcox Victimsgroup Facebook page was set up to stalk and harass me – Sean Boushie uses this alias. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-02-11-10-57-43-PM-SEAN-BOUSHIE-CRYSTAL-COX-VICTIMS-GROUP -- 2013-02-11-11-02-21-PM-SEAN-BOUSHIE-CRYSTAL-COX-Facebook-Page.]

197. On February 11, 2013, I filed yet another complaint with Gmail and University of Montana against Sean Boushie. Sean Boushie was copied on this email. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-11-01-25-00-PM-Sean-Boushie-Gmail-university-law-enforcement-complaint-by-Windsor.]

198. On February 11, 2013 at 5:04 pm, Sean Boushie sent yet another cyberstalking, harassing email to me. This was from crystalcoxvictimsgroup@yahoo.com. IP is 74.82.68.160. He says go back to fucking yourself, and other obscenities. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-11-05-05-00-PM-Sean-Boushie-crystalcoxvictimsgroup.]

199. On February 12, 2013 at 9:11 pm, Sean Boushie sent another email to me from seanboushie@gmail.com. He can't spell, and he loves telling people to go fuck themselves. He wrote: "So what the hell dumbass?? No warrant, no nothing?? Is that the best your tiny little brain can do?? Loved the part about you hiring your own private stalker. Such a shame your tiny testicals won't let you do your own dirty work, such a worthless low life koward you are. Come out from behind your keyboard koward. I'm waiting.... Now, go fuck your self you fat ass lying koward." [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-12-09-11-00-PM-Sean-Boushie-what-the-hell.]

200. On February 13, 2013 at 12:29 pm, I filed yet another complaint with University of Montana administrators against Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-13-12-29-00-PM-University of Montana Teacher is a Stalker and the University supports his activities.]

201. On February 13, 2013 at 4:46 PM, Sean Boushie belittled me and falsely claimed I was somehow working with his in-laws.

Joeyisalittlekid.blogspot.com: john smith - February 13, 2013 at 4:46 PM:

"@yappy. Js here. Oh man, it sounds like you are talking about my inlaws, seriously..thankfully my wife escaped that life, but I fully believe pie tard is being

pushed on by him today. Homeschool, conspiracy, et al.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

202. On February 14, 2013 at 2:22 am, Sean Boushie emailed from an email using the name “John Smith,” the screen name that he is using at this time on Joeyisalittlekid.blogspot.com, where he admits he is Sean Boushie. The email came from IP Address 74.82.68.144, an IP address for seanboushie@gmail.com, gofuckyourself@yahoo.com and sckingedophile@yahoo.com, so those emails are now also proven to be Sean Boushie. The email said: “So what happened fat ass?? Still a panty wearing koward? No balls to do your own dirtywork ? That figures... Toobusy being a homosexual pesophile or what??? Either way, tell barbara to buy a nice prison outfit. The ol po is coming for both of you. Because you know she really owns la, don't ya dumbass..... Ya we can show her making deposits into windosr company accounts from a la donation. Barb endorsed the check..... You are so screwed!!!!!!!!!!!!!! Revove all your lies and bullshit about me by friday or I send the police for both of you. Not kidding around asshole, we have mors than enough for stalking, fraud, harassment and. Running a scam operation.. See ya soon dumbass!!!!!!” [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-14-02-22-00-AM-Sean-Boushie-post-on-LA-as-John-Smith-homosexual-IP-74-82-68-144.]

203. On February 14, 2013 at 9:22 pm, Sean Boushie emailed from IP 74.82.64.144 (his regular IP address) that I am a douchebag, a fucking liar, schitzo, a lesbian, and an asshole. This email was sent from 74.82.64.144 using the name “John Smith” and sckingedophile@yahoo.com, all of which are proven to be Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-14-09-22-00-pm-Serial-Stalker-email-from-Sean-Boushie-74-82-64-144.]

204. On February 14, 2013 at 2:22 am, Sean Boushie threatened my wife (now ex-wife) with Prison. This email was posted on my website and sent from 74.82.68.144 using the name “John Smith” and sckingedophile@yahoo.com, all of which are proven to be Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-14-02-22-00-AM-Sean-Boushie-post-on-LA-as-John-Smith-homosexual-IP-74-82-68-144.]

205. On February 14, 2013 at 3:50 am, I filed yet another complaint with Gmail over Sean Boushie harassment. The University of Montana and various officials were copied. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-14-02-50-00-AM-Gmail-email-complaint.] This was also sent to Sean Boushie. This email is evidence that Sean Boushie was asked to stop harassing and intimidating me.

206. On February 14, 2013 at 1:45 am, I reported Sean Boushie to Yahoo and sent another Cease and Desist. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-14-01-45-00-AM-Yahoo-email-about-Sean-Boushie-harassment.]

207. On February 14, 2013 at 2:50 am, I filed complaint against Sean Boushie with Gmail and Missoula Montana officials. Sean Boushie was copied on this cease and desist. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, 2013-02-14-02-50-00-AM-Gmail-email-complaint.]

208. On February 14, 2013 at 3:45 am, I sent a complaint to Yahoo and sent another Cease and Desist to Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-14-03-45-00-AM-Sean-Boushie-Yahoo-law-enforcement-complaint-by-Windsor.]

209. On February 14, 2013 at 3:50 am, I filed another complaint against Sean Boushie with Gmail and Missoula Montana officials. Sean Boushie was copied on this cease and desist. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-14-03-50-00-PM-Sean-Boushie-Gmail-law-enforcement-complaint-by-Windsor.]

210. On February 14, 2013 at 12:29 pm, I filed a complaint with the University of Montana Board of Regents over Sean Boushie harassment. [A true

and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-13-12-29-00-PM-University of Montana Teacher is a Stalker and the University supports his activities.]

211. On February 14, 2013 at 9:02 pm, I filed a complaint with many University of Montana officials and employees over Sean Boushie harassment. [A true and correct copy of this email is on Exhibit A hereto, Exhibit = 2013-02-14-09-02-00-PM-Sean-Boushie-Email-to-University-officials.]

212. On February 14, 2013 at 9:12 pm, I filed a complaint with many University of Montana officials and employees over Sean Boushie harassment. [A true and correct copy of this email is on Exhibit A hereto, Exhibit = 2013-02-14-09-12-00-PM-Sean-Boushie-Email-to-University-officials.]

213. On February 14, 2013 at 11:18 pm, I filed a complaint with many University of Montana officials and employees over Sean Boushie harassment. [A true and correct copy of this email is on Exhibit A hereto, Exhibit = 2013-02-14-11-18-00-PM-Bill-Windsor-email-to-University-of-Montana-teachers -- 2013-02-14-11-18-00-PM-Sean-Boushie-Email-to-University-officials.]

214. On February 14, 2013 at 11:56 pm, I filed a complaint with many University of Montana officials and employees over Sean Boushie harassment. [A true and correct copy of this email is on Exhibit A hereto, Exhibit = 2013-02-14-11-56-00-PM-Sean-Boushie-Email-to-University-officials.]

215. On February 14, 2013 at 2:53 PM, Sean Boushie continued to stir up trouble with the Joeyisalittlekid people. *Joeyisalittlekid.blogspot.com: john smith - February 14, 2013 at 2:53 PM*: “Looks like billy sent her the email so she could gloat, I got it off her site.looking may cause you to be stalked...
<http://libbymontananeews.blogspot.com/2013/02/email-to-university-of-montana-board-of.html?m=1>”

216. On February 14, 2013 at 3:02 PM, Sean Boushie belittled me and said he was not worried. *Joeyisalittlekid.blogspot.com: john smith - February 14, 2013 at 3:02 PM*: “@sluggo. They are the board of regents. Head of the university system, my big bosses bosses. Akin to CEO and board. Not orried, they won't even acknowledge he exists. Can't wait for the pie man show tho.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

217. On February 14, 2013 at 6:21 PM, Sean Boushie belittled me and threatened me with a Glock showing a video titled “Kiss My Glock.”
Joeyisalittlekid.blogspot.com: john smith - February 14, 2013 at 6:21 PM: “Here's what fatass pie tard can do with his cease and desist!!! Kiss My Glock!!!!!!!!!!!!
Da nudge rules!!!! <http://m.youtube.com/#/watch?v=QiYyHNgeFA8>” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

218. On February 15, 2013 at 12:18 am, I filed a complaint with several University of Montana officials and employees over Sean Boushie harassment. [A true and correct copy of this email is on Exhibit A hereto, Exhibit = 2013-02-15-12-18-00-AM-Sean-Boushie-Email-to-University-officials.]

219. On February 15, 2013 at 1:04 am, I received an email from Crystal Cox about Sean Boushie harassment with proof that he has emailed from University of Montana. She provides proof that the impersonation of her came from a University of Montana computer. [A true and correct copy of this email is on Exhibit A hereto, Exhibit = 2013-02-15-01-04-00-PM-Sean-Boushie-Email-from-Crystal-Cox-to-FBI.]

220. On February 15, 2013 at 9:04 pm, Sean Boushie continued to cyberstalk me by emailing using crazycrystalcox@gmail.com to say that he plans to shove a warrant up my ass. This email was sent from IP 10.220.208.204. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-02-15-09-04-00-PM-Sean-Boushie-email-come-on-pie-tard -- 2013-02-15-09-04-00-PM-Sean-Boushie-email-come-on-pie-tard-header.]

221. On February 15, 2013 at 2:35 PM, Sean Boushie defamed me and stirred up trouble. Some of his co-conspirators later filed complaints with the FBI claiming I am a terrorist and a sovereign. *Joeyisalittlekid.blogspot.com: john smith - February 15, 2013 at 2:35 PM*: “A citizen grand jury is what wackos do when

the real legal system ignores them. http://en.wikipedia.org/wiki/Citizen_grand_jury read teh part about white supremacist Karl Gharst just down the road from me a bit. Billy will try to do the same, though I doubt hes even that smart.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

222. On February 15, 2013 at 2:28 PM, Sean Boushie noted that someone who I filmed for the movie reported that Sean Boushie’s goal has been to kill my project. He admits he is not right mentally. He defames me claiming I am a failure. *Joeyisalittlekid.blogspot.com: john smith - February 15, 2013 at 2:28 PM:* “Looks like Lori is trying to crawl back up on Pie Daddys lap.. From a LA.com post comment, Lori L. Callies "If no one fails to assist you in filing charges of stalking and threat of bodily harm, file a suit against the city Boushie lives in, name the police department as co conspirators to harass and endanger yourself and family. He is mentally not right in the head, more talk than action and wants your project to fail, that is his goal and only goal." Why yes Lori... Im not mentally right, not at all... (insert evil laugh here..) Maybe it would be best if you and Pie boy leave me alone... And yes, Im sure every project Pie Tard is connected to will fail, he is the walking definition of failure.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

223. On February 15, 2013 at 3:11 PM, Sean Boushie issued a veiled threat. *Joeyisalittlekid.blogspot.com: john smith - February 15, 2013 at 3:11 PM:* “It may not happen in any legal arena, however their efforts are creating plenty of BS victims. the majority of them around here also consider themselves sovereigns, and only believe in common law. Ive had them try to "arrest" me twice for committing a "forceable Felony". My Killing tools became necessary at that point.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

224. On February 15, 2013 at 3:39 PM, Sean Boushie indicated that he is ready, which I take to mean he has his weapons ready – another veiled threat. *Joeyisalittlekid.blogspot.com: john smith - February 15, 2013 at 3:39 PM:* “I really doubt any of these lemmings have the guts to come out from behind their monitors for any kind of IRL encounters. They are all are Facebook heros. Generally they will get a , cough, bad cold , cough, and chicken out, cough, cough... for the select few psychopaths... Im ready.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

225. On February 15, 2013 at 3:58 PM, Sean Boushie defamed me indicating I was in bed with a truck stop whore, and he issued another veiled threat. I have never been in bed with a truck stop whore. *Joeyisalittlekid.blogspot.com:*

john smith - February 15, 2013 at 3:58 PM: “Ya that was funny....he was probably still in bed with his lizard for the night. Yep, bloggerz be crazy... present company mostly excluded. Gone for the weekend, gotta make some killin tools. By.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

226. On February 15, 2013 at 3:46 PM, Sean Boushie continued to stir up trouble. Joeyisalittlekid.blogspot.com: john smith - February 15, 2013 at 3:46 PM: “I think I might be disrtacting Billy, lol.. or at least keeping him busy... Much going on behind the scenes he wont say, and I can't. so far hes sent 7 multi page emails against me today. All ignored. All reference this blog though, (see Im trying Ginger..) When the grand Jury stuff starts, start looking for paperwork like this. xa.yimg.com/kq/groups/19255601/1990455024/name/Sean Im willing to bet this is what NBTDT is reading.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

227. On February 16, 2013 at 11:57 pm, Sean Boushie harassed and cyberstalked me calling me a coward and a psycho. He emailed from crazycrystalcox@gmail.com. The email was received from Google at IP 207.115.11.43. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-02-16-11-57-00-PM-Sean-Boushie-

email-whats-wrong -- 2013-02-16-11-57-00-PM-Sean-Boushie-email-whats-wrong-header.]

228. On February 16, 2013, Sean Boushie continued to impersonate people and use their identity — me this time. He posted on an article on my magazine website under the name "william pedo windsor." Writing as if he was me, he wrote that I am a pedophile: "Well its a good thing I'm a pedophile, at least I can get my rocks off with a little boy one last time." [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-16-Sean-Boushie-impersonating-me.]

229. On February 16, 2013 at 6:54 pm, I received an email from Crystal Cox about Sean Boushie harassment noting that he had threatened to kill me. Sean Boushie sent me an email as if it was from Crystal Cox citing that he planned to shoot me in Montana. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-16-06-54-00-PM-Sean-Boushie-Email-from-Crystal-Cox-threatening-to-kill.]

230. On February 16, 2013 at 10:37 PM, one of the other Joeyisalittlekid users states that it is Sean Boushie who is terrorizing me.

Joeyisalittlekid.blogspot.com: *NothingBetterToDoToday* - February 16, 2013 at 10:37 PM: "Y'all are waaaaayyy off the mark. That's probably Booshie up there talking to himself as Anon. You two have no idea how Booshie is actually

terrorizing Bill & Cox. Have you noticed that when he posts, it's all about how Bill & Cox are complaining about him? He pokes and pokes and pokes at them until they react, then he posts their reactions here. And, you feed the beast by blaming Bill/Cox, talking about small body parts, guns, killing tools and generally giving him notice.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

231. On February 17, 2013, I published an article about an email from Sean Boushie that I perceived to be a threat to kill me. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-17-00-00-00-PM-Lawless-America-Magazine-Website-Sean-Boushie-threatens-to-kill-Bill-Windsor.]

232. On February 17, 2013, I published an article in my magazine with details of what I consider to be a death threat from Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-17-LAWLESS-AMERICA-University of Montana Employee emails what is perceived as a threat to Kill Bill Windsor.]

233. On February 18, 2013 at 12:09 am, Sean Boushie harassed and cyberstalked me calling me a coward and calling Crystal Cox a “batshit crazy lesbian.” He emailed from crazycrystalcox@gmail.com. The email was received

from IP 74.82.68.160. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-02-18-12-09-00-AM-Sean-Boushie-email-crazycrystalcox-at-gmail-com -- 2013-02-18-12-09-00-AM-Sean-Boushie-email-crazycrystalcox-at-gmail-com-header.]

234. On February 18, 2013 at 12:51 am, I filed a complaint with many University of Montana officials and employees as well as Montana officials over Sean Boushie harassment. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-18-12-51-00-AM-Sean-Boushie-Email-to-University-and-government-officials.]

235. On February 18, 2013 at 7:33 am, I received an email from Sean Boushie using the name “William pedo Windsor” and my email address, but sent from his IP address 74.82.68.160. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-18-11-45-07-AM-SEAN-BOUSHIE-Screenshot-impersonating-Windsor.]

236. On February 18, 2013 at 11:51 AM, Sean Boushie admitted terrorizing me. *Joeyisalittlekid.blogspot.com: john smith - February 18, 2013 at 11:51 AM*: “Ya but I have to "terrorize" pie tard in order to get it done. According to nameless people. Just caught up after being gone, wow I was a busy boy all weekend...” [A true and correct copy of the article containing this published

information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

237. On February 18, 2013 at 2:06 PM, one of the other Joeyisalittlekid users noted how effective Sean Boushie was in terrorizing me.

NothingBetterToDoToday - February 18, 2013 at 2:06 PM: “Yeah, I think Gingersnap was pointing out just how effective you are at getting Bill's attention. Terror, harassment, stalking, whatever you want to call it - gets a reaction out of Bill much more quickly than any of the Lemmings. While the Lemmings are wasting time trying to win Bill's favor and sending e-mail that Bill will never read, you go to the head of the line with the crap you pull. Very effective, I'll give you that.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

238. On February 18, 2013 at 2:10 PM, Sean Boushie falsely claimed that nothing from my websites is admissible in court. I believe his is indicating that because he uses a proxy server to hide his identity, emails that he sent behind the proxy server will not be admissible. But what I received is admissible, and we have IP proof as well as published statement proof that Sean Boushie uses email addresses that sent some of the emails. Joeyisalittlekid.blogspot.com: john smith - February 18, 2013 at 2:10 PM: “I guess you would know all about crap. As I said. Put your money where your mouth is, prove it. Nothing from their sites is

admissable, so just prove where Im terrorizing anyone. You cant.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

239. On February 18, 2013 at 5:25 PM, one of the other Joeyisalittlekid users noted that Sean Boushie is a sick bully. Joeyisalittlekid.blogspot.com: *NothingBetterToDoToday - February 18, 2013 at 5:25 PM*: “See? I don't need to prove a thing. You provide enough proof for how much you terrorize Bill all by your itty bitty self. There is something seriously wrong with you. Have you sought help for your affliction? Are you taking any meds for your condition? Oh, wait - I forgot, there is no cure, no help and no meds for being a bully. I just wish you would take your sick little freak show somewhere else. Oh, wait - I forgot, you've been there, done that too.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

240. On February 18, 2013 at 5:36 PM, Sean Boushie attacked one of the Joeyisalittlekid users. *Joeyisalittlekid.blogspot.com: john smith - February 18, 2013 at 5:36 PM*: “Hey. Shove it. Don't write checks your ass can't cover. if you want to make accusations be able to back them up. You are the one coming after me not the other way around, so shove off before I get nasty. If you don't like it don't read it, who was it that said that, hmmmmmm. Let me think...” [A true and

correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

241. On February 18, 2013 at 5:56 PM, one of the other Joeyisalittlekid users noted that Sean Boushie published a video with a threat to kill me. This Joeyisalittlekid user says Sean Boushie posts and re-posts terrorizing, harassing, stalking messages directed at me. Joeyisalittlekid.blogspot.com:

NothingBetterToDoToday - February 18, 2013 at 5:56 PM: “ohhhh, shhhhaakkinng innn mmyy boooootsss 'caaaausse itty bbiittttyy seannn issss goingngg to geeetttt nasstyyyy. What accusations? You posted a Kill Bill video. THAT'S A FACT. You came here with your freak show, I did not come looking for you. Nobody else came looking for you either. I ain't shoving nothing except the crap you post, right back down your throat. Or up your ass, where ever you want, I'll shove it. You don't like what I have to say, either don't post and re-post terrorizing, harassing, stalking messages or don't come here at all. The last thing any of us want is for this site to be associated with you and what you are doing to Bill. You keep it up, I'll keep pointing it out until everybody here knows how sick you really are.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

242. On February 18, 2013 at 6:10 PM, Sean Boushie attacked the other user. Joeyisalittlekid.blogspot.com: john smith - February 18, 2013 at 6:10 PM: “Whatever, you are an obvious assrag. What you are doing now is stalking. I said prove it, you can't. Now you are having a tantrum just like Billy when someone calls your bluff. Now go away. Cease and desist!!!” Joeyisalittlekid.blogspot.com: john smith February 18, 2013 at 6:10 PM “Whatever, you are an obvious assrag. What you are doing now is stalking.” Really? So are you and Billy brothers or related in some way? Maybe you just copied and pasted out of an email that was sent to you by Billy. Oh no, I got it, you're related to Webby! You can't compete with someone intelligent, so you resort to name calling. NDTDT is right. You are nothing but a bully just like Billy and Webby. Maybe you are all related. Another question, how is it stalking when you came here to post? Does that make me a stalker too? (ok that was two questions) I'm not understanding your logic here... help me out.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

243. On February 18, 2013 at 10:16 AM, Sean Boushie showed how he believed hiding behind a proxy server will make evidence of his actions inadmissible in court. That is incorrect, but I believe it shows how he denies what he does. Joeyisalittlekid.blogspot.com: john smith - February 18, 2013 at 10:16

AM: “Well how nice, I log in this morning to find out how I am terrorizing poor Windsore, and the crazy lesbian. Time to put your money where your fat mouth is NBTDT, if you are going to be an ass, prove it!! Show everyone exactly where I am doing anything to either of these two. Anything posted on either dipshits sites is inadmissible. Show me everything that is admissible in court where I am doing anything. Im not worried because you cant. So shut up and leave me alone.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

244. On February 19, 2013 at 1:30 pm, I believe Sean Boushie or Wynette Boushie continued to cyberstalk me by posting links to defamatory articles on Joeyisalittlekid.blogspot.com. The posts were from “mysteriousladyinthewoods.” [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-19-01-30-02-PM-MYSTERIOUS-LADY-Facebook-links-to-Joeyisalittlekid.]

245. On February 21, 2013 at 5:04 pm, Sean Boushie continued to cyberstalk me by emailing using crazycrystalcoxvictimgroup@yahoo.com. This email was sent from IP 74.82.68.160. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-02-21-05-04-00-PM-Sean-Boushie-email-criminal-charges -- 2013-02-21-05-04-00-PM-Sean-Boushie-email-criminal-charges-header.]

246. On February 23, 2013 at 9:42 am, I sent a complaint to Yahoo, and I copied Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit =2013-02-23-09-42-00-PM-Complaint-to-Yahoo.]

247. On February 24, 2013 at 1:10 pm, Sean Boushie continued to cyberstalk me by emailing using crazycrystalcox@yahoo.com to say fuck you and to threaten my life. This email was sent from IP 74.82.68.160. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-02-24-01-11-00-PM-Sean-Boushie-email-fuck-you-pie-boy -- 2013-02-24-01-11-00-PM-Sean-Boushie-email-fuck-you-pie-boy-header.]

248. On February 25, 2013 at 4:54 pm, Sean Boushie continued to cyberstalk me by emailing using crazycrystalcox@yahoo.com to call me a pedophile. He calls me a pie tard, and Sean Boushie is the only person who has ever called me that. This email was sent from IP 74.82.68.160. This IP address has been used by billwindsor@yahoo.com, billwindsore@yahoo.com, crazycrystalcox@gmail.com, crystalcoxvictimsgroup@yahoo.com, KillBill@yahoo.com, and online posting by Sean Boushie. Each of these email addresses can be shown to be from Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-02-25-

04-54-00-PM-Sean-Boushie-email-come-on-pedophile -- 2013-02-25-04-54-00-PM-Sean-Boushie-email-come-on-pedophile-header.]

249. On February 25, 2013, I filed criminal complaints against 37 Cyberstalkers, including Sean Boushie. Cobb County Police assigned the report #13007687. I also wrote an article about it on my magazine website. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, in a folder named “Lawless America Website,” Exhibit = 2013-02-25-00-00-00-PM-Lawless-America-article-about-criminal-complaints-filed -- 2013-03-00-00-00-PM-Cobb-County-Georgia-police-complaint-13007687.]

250. On February 26, 2013 at 10:35 AM, Sean Boushie stirred the pot and defamed me calling me “Bitler,” which is a combination of Bill and Hitler. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - February 26, 2013 at 10:35 AM* “This is totally unacceptable!! I demand Bitler put me back as #1!!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

251. On February 26, 2013 at 11:19 AM, Sean Boushie belittled me, defamed me, and falsely claimed that “everyone in the sherriff's office, the courthouse and the CPS office knows him.” *Joeyisalittlekid.blogspot.com: tinyfeetnhands - February 26, 2013 at 11:19 AM* “He just lists his own evidience as to how stupid he really is. Does he actually think any judge/magistrate is going

to take seriously 37 order of protection requests from one person in one day?? Not only that, but the lady working in the office recognizes him, uh,.. ya.. everyone in the sherriff's office, the courthouse and the CPS office knows him. Im sure his photo is on the "call the po po if they show" photo board. Every LEO related office has one. Talk about dense... But, hes lying anyway.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

252. On February 26, 2013 at 3:45 PM, Sean Boushie defamed me and stirred up trouble with his co-conspirators. Joeyisalittlekid.blogspot.com: tinyfeetnhands - February 26, 2013 at 3:45 PM “@ Susan, I doubt anyone here really cares what he claims or files. Whatever he does is a lie. Im willing to bet everyone here would agree to where he can put his claims, complaints and charges though. I know my foot would fit there....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

253. On February 26, 2013 at 1:38 PM, Sean Boushie continued to stir up trouble with his co-conspirators. Joeyisalittlekid.blogspot.com: tinyfeetnhands - February 26, 2013 at 1:38 PM: “I can believe it.. 27 emails about me in the last 10 days to my supervisor, her supervisor, the state supervisors, the governor and the state house and senate reps. So far all ignored. Oh I forgot every news paper in the

state and every law enforcement agency in the state he can find. For those who can guess who I am. Billys not that smert.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

254. On February 26, 2013 at 10:04 AM, Sean Boushie belittled me and continued to stir up trouble with his co-conspirators. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - February 26, 2013 at 10:04 AM*: “This is totally unacceptable!! How do I get back to #1?? Should I zap him off a couple pie in the face threats?? Send him a turd sandwich?? What? Oh, gotta go, the po po is here... Good thing I move all the way up here on Ruby ridge.. whew!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

255. On February 27, 2013, Sean Boushie published that I am a sociopath and a liar, neither of which is true. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-02-27-02-58-03-AM-SEAN-BOUSHIE-LA-FACEBOOK-POSTS -- 2013-02-27-3-01-50-AM-SEAN-BOUSHIE-LA-FACEBOOK-POSTS-sociopath-and-liar.]

256. On February 27, 2013, Sean Boushie published a message to my now ex-wife on my Facebook page. He falsely alleges that she has something to do with me and my business, which she never did. [A true and correct copy of this is

provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-27-04-01-24-PM-SEAN-BOUSHIE-LA-FACEBOOK-MESSAGE-to-Barbara-Windsor.]

257. On February 27, 2013 at 12:01 PM, Sean Boushie continued to stir up trouble with his co-conspirators. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - February 27, 2013 at 12:01 PM: “OK, Show of (tiny)hands.. Who got their restraining orders from the pie tard today. Come on, who had the po po show up... Today should have been the day they started showing up. Come on, admit it,... nobody, really... wow Im surprised... I still have this song stuck in my head, how do I get it out?? <https://www.youtube.com/watch?v=7VD3pBTK0oA>” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

258. On February 28, 2013, Sean Boushie cyberstalked me with Facebook messages. He published that I am a sociopath. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-28-03-31-07-AM-SEAN-BOUSHIE-FACEBOOK-MESSAGE.]

259. On February 28, 2013, I published a Cease and Desist notice and demand for retractions. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2014-02-28-Facebook-Notice-Retractions-Cease.]

260. On March 1, 2013 at 12:28 PM, Sean Boushie defamed me and continued to stir up trouble with his co-conspirators. There was no warrant for trespassing or violating an order of protection, and I wasn't chased out of the state. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 1, 2013 at 12:28 PM*: "I only wish he would come back to Montana... That was a fun day, all my law enforcement friends calling me, looking for the Pie tard as they chased him out of the state. The warrant for trespassing and violation of an order of protection is still here. I had my wanted poster blown up giant size BTW, and Im having tshirts made!!! Might sell em on ebay!" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

261. On March 1, 2013 at 12:43 PM, Sean Boushie continued to falsely claim that my ex-wife was the owner of my website. He maliciously accuses her of being liable for anything that I have done. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 1, 2013 at 12:43 PM*: "Current records still show that LA.com is owned by "The Windsor Companies" its executive office is still listed as Barbara Windsor. This means, she is actually liable for his actions. Side note, just viewed the photos of his kickoff to the great pie excursion on FB. His wife is in the pictures in a light yellow top, which will prove her knowledge and support of the great pie escapade. She cant deny knowledge." [A true and correct copy of

the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

262. On March 1, 2013 at 2:03 PM, Sean Boushie defamed me. I did not lie, and I am not crazy. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 1, 2013 at 2:03 PM*: "Its very simple. Hes lying. That and hes crazy." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

263. On March 1, 2013 at 12:30 PM, Sean Boushie defamed me by repeating his insinuation that I sleep with truck stop whores. I never have. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 1, 2013 at 12:30 PM*: "On another note. Does anybody know if he requested the suite with the hot tub and the vibrating bed?? And the complimentary "lizards"? Or is that only a vegas thing??" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

264. On March 1, 2013 at 3:49 PM, Sean Boushie claimed he hired a prostitute to come to my hotel room in DC. No one ever came, but he stirred up more hate with the Joeyisalittlekid people. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 1, 2013 at 3:49 PM*: "I binged it.. I cant help but pass this on...ROFL. <http://washingtondc.backpage.com/FemaleEscorts/georgias-juiciest-peach-is-here-atls-finest-limited-time-only-25/9895741> "I'm Desiree Du Moore "

Georgia's Juiciest Peach is here "ATL's Finest" LIMITED TIME ONLY. – 25” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

265. On March 4, 2013 at 12:47 PM, Sean Boushie continued to stir the pot and continued his cyberstalking of me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 4, 2013 at 12:47 PM:* “I only listened for about three minutes this morning before I wanted to kill myself, Im sure some people would love that... Listening thru his pie shoe it sounds like pie boy could be a regular Montana Freeman, with all his charges of this crap adn that crap along with his grand jury crap. All the RICO talk and the obstruction BS, I have no doubt they are working together behind the scenes. I had this filed on me just this week. <http://www.docstoc.com/docs/147018844/District-of-Nevada-213-cv-00297-JCM-NJK-Civil-RICO-Stament>” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

266. On March 6, 2013, I requested corrections and retractions to defamation, libel, and slander by Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-06-00-00-00-PM-Lawless-America-article-requesting-retractions-cease.]

267. On March 6, 2013 at 2:02 pm, Sean Boushie cyberstalked me by requesting that he be added as my “Friend” on Facebook. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-06-02-02-28-PM-SEAN-BOUSHIE-WMW-FACEBOOK-FRIEND-REQUEST.]

268. On March 6, 2013, I published Cease and Desist Notice for Sean Boushie and others. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-06-00-00-00-SEAN-BOUSHIE-ScreenHunter-Cease-and-Desist_10 Mar. 06 21.43.]

269. On March 6, 2013 at 9:37 pm, Sean Boushie published a comment on my website saying he was going to sue my wife. He never did. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-06-21-37-00-SEAN-BOUSHIE-LA-POST-SUE-BGW.]

270. On March 6, 2013, Sean Boushie responded to Cease and Desist Notices from me by publishing that I should stick them up my ass. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = Sean-Boushie-Exhibits-063.]

271. On March 6, 2013 at 11:53 AM, Sean Boushie continued to falsely and maliciously claim involvement in my activities by my ex-wife. My ex-wife is not the registered owner, and she has never been CEO of anything.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 6, 2013 at 11:53 AM: “@

Ninja, His wife, Barbara, is more than liable. Barbara is registered owner and CEO "The Windsor Companies." Windsore companies owns LA.com. He has since hidden the ownership using a proxy service. I have a scanned copy of the prior WHO is registry showing Barbara as the owner before he hid this fact. Id be happy to share with anyone that wants it.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

272. On March 6, 2013 at 12:53 PM, Sean Boushie continued to stir the pot and continued his cyberstalking of me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 6, 2013 at 12:53 PM: “The truth is indeed a bitch.... I still think "S" is Barbara, or someone at alcatraz media.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

273. On March 6, 2013 at 8:48 PM, Sean Boushie inciated he refuses to retract any of the statements that I requested. He continues to stir up trouble wth the Joeyisalittlkid group. Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 6, 2013 at 8:48 PM “Yappy, do like I do.... just send him a few thousand death threats with your personal photos, home phone number, home address, and the emails to all of your friends co workers and supervisors. That way he can stalk you

too!!!! Dang it I want back on top of the hater list!!!! See me fat ass?? I'm shaking my tiny bow at you!!!!!!!!!! Here's your retraction dunbass...phhhhffffttttttttttt (c somebody)” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

274. On March 7, 2013 at 7:00 AM, Sean Boushie showed that he was conspiring with Allie Overstreet, another criminal who I have sued.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 7, 2013 at 7:00 AM:

“@Allie gate, why yes Ms Allie I'd love to have any evidence you could freely supply. It would look most official if you could email them to the address on the wanted poster. Yup its really mine.... Phone # is wrong. My attorneys would love everything they can get. So far every body he has contacted from the governor on down just laughs and calls him a crazy. I'd love any emails you might have about him being chased out of montana, just for laughs....”

275. On March 7, 2013, Sean Boushie threatened to run over me with a Mack truck. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-07-00-00-00-SEAN-BOUSHIE-WMW-FACEBOOK-POST-Mack-truck.]

276. On March 8, 2013, Sean Boushie continued cyberstalking me by posting on my Facebook page in violation of Cease and Desist Notice. [A true and

correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-08-00-00-00-SEAN-BOUSHIE-WMW-FACEBOOK-POST-cease-and-desist.]

277. On March 8, 2013, Sean Boushie continued cyberstalking me by setting up a Facebook page in his name with his photo of a knife, and my address, indicating that he was at the home of my now ex-wife. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, 2013-03-08-Sean-Boushie-FB-page-knife-windsor-address.]

278. On March 8, 2013 at 9:23 AM, Sean Boushie defamed me and falsely claimed that I was watched while in Montana in 2012. I am sure local sheriffs did not call him. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 8, 2013 at 9:23 AM*: “Many thanks. More ammo against him is always great,... oh crap.. was that a threat?? No, no chase, friend of mine is pretty high up in state law enforcement, I had given him a heads up to watch all the local bakeries for pie theft, LOL. He was being watched the whole time he was in the state, and I had several calls from local sherriffs wanting to understand what the heck he was doing. Everyone agrees hes just a crazy old nut.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

279. On March 9, 2013 at 4:54 pm, Sean Boushie published on Facebook a threat to run over me with a Mack truck. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-03-09-04-54-56-PM-SEAN-BOUSHIE-LA-FACEBOOK-POST-MACK-TRUCK -- 2013-03-09-05-02-24-PM-SEAN-BOUSHIE-Mack-Truck.]

280. On March 9, 2013, Sean Boushie posted on my site using the fictional CrystalCox VictimsGroup as his identity. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = Sean-Boushie-Exhibits-066.]

281. On March 10, 2013 at 7:18 PM, a Joeysalittlekid user indicated that he believed Sean Boushie when he published that I showed up at his home. I had done no such thing. But the Joeysalittle kid users chose to believe his lies.

Joeysalittlekid.blogspot.com: NothingBetterToDoToday - March 10, 2013 at 7:18

PM: “I can understand bowing up to Bill. Especially if Bill showed up at my house, unannounced and uninvited. But, I don't think it's a matter of turn the other cheek, I think it's a matter of quit throwing gas on the friggin fire. Logging on to Talkshoe chat, using his name or one of the aliases known to irritate Bill, is a good example - he's antagonizing the situation, then crying foul when Bill fights back. As regards earlier FB posts to Mary, there was no denying those were from him, nobody else could have sent them.” [A true and correct copy of the article

containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

282. On March 10, 2013 at 12:18 am, Sean Boushie published under the name CrystalCoxVictimsGroup to cyberstalk me, and he made fun of the Cease and Desist Notice that he received.. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-10-00-18-00-SEAN-BOUSHIE-CrystalCoxVictims-ScreenHunter.]

283. On March 11, 2013 at 10:12 AM, Sean Boushie fought with another Joeyisalittlekid user, lies, and outrageously defamed Mary Wilson by falsely claiming she tried to kill her children. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 11, 2013 at 10:12 AM:* “@NBTwhatever stop "terrorizing" me. Looks like since Susan is gone, you are looing to start trouble with some one new, Im not going to bite. I never read your crap, but someone tipped me off so I made an exception today. As usual your great "investigative skills" suck, Ive never been on the stinky shoe show, I dont even have a computer on the weekends, so that makes it kinda tough to do all the crap you accuse me of. Harassing lyme disese Mary?? really?? Shes bat shit needs to be locked up crazy. The woman tried to kill her own children for gods sake, and you are going to stand up for that?? Ive got every right to tell her to shut up, and the same goes for you, STFU! I dont recall giving you permission to use my name, so Cease and desit, or else.. I might

file some phony fairy charges against you and send the powerpuff police after you if you don't. Seriously, from what I see you just like to go around and see how many people you can drive off of here so you can have all the bandwidth to yourself. You are really no better than Billy, agree with me or else be subjected to my wrath. Go look for another Susan to bully, and leave me alone.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

284. On March 11, 2013, Sean Boushie used a Big Knife as his image on Facebook. I view this as another death threat. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-11-Sean-Boushie-Facebook-knife.]

285. On March 11, 2013, Sean Boushie stalked and harassed Mary Deneen (aka Mary Wilson) by falsely claiming there is a warrant for her for trying to kill her children. Mary is one of the people who I filmed for my movie that Sean Boushie chose to cyber-stalk and threaten. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-03-11-00-00-00-SEAN-BOUSHIE-Mary-Deneen-ScreenHunter_04 Mar. 11 14.23 -- 2013-03-11-00-00-00-SEAN-BOUSHIE-Kill-Your-Children-ScreenHunter_02 Mar. 11 14.20.]

286. On March 12, 2013, I filed a Criminal Warrant Application against Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = Sean-Boushie-Exhibits-069.]

287. On March 12, 2013, I published an article in my magazine titled “Bill Windsor has filed Criminal Complaints against Allie Overstreet, Sean Boushie, Claudine Dombrowski, Elizabeth Hope Hernandez, Kimberly Wigglesworth, and Brannon Bridge.”

288. On March 12, 2013, I believe Sean Boushie published a Facebook page for my deceased father. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-12-00-00-00-WALTER-WINDSOR-ScreenHunter_26 Mar. 12 02.37-cropped.]

289. On March 12, 2013, Sean Boushie published a false claim that I created a Facebook page for my deceased father. I never did any such thing. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-12-00-00-00-SEAN-BOUSHIE-LA-FACEBOOK-POST-made-up-walter.]

290. On March 12, 2013, Sean Boushie cyberstalked me and my supporters, and he declared war. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-12-00-00-00-SEAN-BOUSHIE-LA-POST.]

291. On March 12, 2013 at 11:09 AM, Sean Boushie defamed me and belittled me. I am perfectly sane, and I am not retarded.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 12, 2013 at 11:09 AM:

“Yep, and Im sure it will help, but we arent dealing with a reasonable or sane mind with Pie tard. I was thinking more like attack. Generally his simple mind will only focus on one hater at a time.”

292. On March 12, 2013 at 3:31 PM, Sean Boushie defamed me and belittled me. I am perfectly sane, and I am not retarded.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 12, 2013 at 3:31 PM:

“Would surprise me if he was bipolar/schitzo combination along with a host of other abnormalities. It would explain a lot. Sorta looks like he shut up for a bit anyway....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

293. On March 12, 2013 at 7:47 PM, Sean Boushie defamed me and belittled me. I haven’t lied. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 12, 2013 at 7:47 PM:* “Oh no!!!!!!!!!!!!!!!!!!!!!!!!!!!!!! The po po is coming!!!!!! I hope they send the powerpuff police.. (and a swat team...). Liar liar ...pink lacy panties on fire.... That's how imagine him, sitting in his dark basement wearing panties and a 48dd bra.” [A true and correct copy of the article containing this published

information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

294. On March 12, 2013 at 7:05 AM, Sean Boushie defamed me and belittled me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 12, 2013 at 7:05 AM*: “How come I'm the one that gets blamed for terrorizing poor billy, and last night Walter shows up. While I think he has asked for any nasty thing he gets, sadly I didn't do the Walter sclick. Why is he blaming poor allie?? Oh. Ya he is an asshole, there's always that.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

295. On March 13, 2013, Sean Boushie, using the alias “billywindsorisaliar” published this on my website: “Suck my balls asshole!!!! Grow yourself a pair of testicles and come out from your basement koward. Come get me Moran!!!!” [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-13-00-00-00-SEAN-BOUSHIE-LA-POST-SUCK-MY-BALLS.] This email address comes from the same IP address (74.82.64.144) that has been used many times by Sean Boushie, so it is proven to come from him. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-13-11-40-00-SEAN-BOUSHIE-LA-COMMENT-billywindsorisaliar-ip-74-82-64-144.]

296. On March 13, 2013 at 2:53 PM, Sean Boushie continued to stir the pot falsely claiming that he believed my ex-wife published statements on joeyisalittlekid.blogspot.com. Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 13, 2013 at 2:53 PM: "That has been my guess all along... Susan=Barbara." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

297. On March 14, 2013 at 3:45 pm, Mary deneen aka Mary Wilson published a message that she received from Sean Boushie that harassed and threatened her and me. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-14-15-45-00-SEAN-BOUSHIE-MARY-WILSON-FACEBOOK.]

298. On March 15, 2013, Sean Boushie, using the alias "billywindsorisanahol" published this on my website: "Still waiting Moran..... Where is my warrant??? Oh I forgot, you are a liar. We checked with cob county. LIAR !!!!!!!!!!!!!!!!!!!!!!! !!!!!!!!!!!!!!!!!!!" [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-25-LAWLESS-AMERICA-Bill Windsor has filed Criminal Complaints.]

299. On March 15, 2013, Sean Boushie, using the alias "billywindsorisanahol" published this on my website: "Still waiting asshole..... Too busy trying to keep maid of the mist lawyers from taking your house?? Lol,

payback is a bitch aint it dumbass.” [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-02-25-LAWLESS-AMERICA-Bill Windsor has filed Criminal Complaints.]

300. On March 15, 2013 at 11:56 pm, I believe Sean Boushie, using windsorisafatass@vistomail.com, sent me an email. IP address was 190.123.47.111. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-03-15-11-56-00-PM-Sean-Boushie-email-fake-north-korea -- 2013-03-15-11-56-00-PM-Sean-Boushie-email-fake-north-korea-header.]

301. On March 18, 2013, Sean Boushie, using his Joeyisalittlekid.blogspot.com: john smith alias, cyberstalked me with a Facebook Friend Request. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-18-00-00-00-SEAN-BOUSHIE-JOHN-SMITH-FRIEND-REQUEST.]

302. On March 18, 2013, Sean Boushie published on my website that I should suck his balls. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-13-00-00-00-SEAN-BOUSHIE-LA-POST-SUCK-MY-BALLS.]

303. On March 18, 2013 at 3:58 PM, Sean Boushie defamed me by publishing the claim that my complaints are not valid. Everything that I have

written is true and has been sworn to under oath. Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 18, 2013 at 3:58 PM: “As sluggo used to say... His paperwork will become "Chifinod a la PO PO" I wouldnt worry about it.. they might have a stack of paper in some file, but its obviously not important enough to actually get listed into the online data base. I know theres several BS complaints against me in many loctions. The sad part is these idiots are not charged with making fraudulent complaints.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

304. On March 18, 2013 at 4:42 PM, Sean Boushie defamed me, belittled me, and stirred up trouble with another Joeyisalittlekid liar.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 18, 2013 at 4:42 PM: “I would suggest you learn the appropriate MO self defense statutes, and at least buy a very large can of Bear spray. Made right here in MT! <http://counterassault.com/> Gotta say, I almost fell off my chair laughing at his comment about being able to hit an 18" x24" target at 21 feet. OMG!! I know I can draw, and do that five times at 40 feet in 3.03 seconds. Wanta have a shoot off pie boy?” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

305. On March 19, 2013 at 4:47 PM, Sean Boushie belittled me and lied. See March 23, 2013. This showed that he was conspiring with Allie Overstreet. Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 19, 2013 at 4:47 PM: “Yep, you must have a physical address to file charges, or obtain an order of protection, PO boxes, vauge directons, dont count. Speaking of which... There is a little nugget coming down the pike soon that will piss pie boy off, really piss him off. (Not of my doing) Thats all I am at liberty to say, but we should see something by next Monday hopefully.... Watch for it!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

306. On March 20, 2013 at 11:59 AM, Sean Boushie cyberstalked me, continued to stir the pot, and communicated what I consider to be a veiled death threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 20, 2013 at 11:59 AM: “OoooH can we start a pool??? Ill dontae some killing tools as a prize! Im guessing.....April 8th.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

307. On March 20, 2013 at 12:53 PM, Sean Boushie cyberstalked me, continued to stir the pot, and communicated what I consider to be a veiled death threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 20, 2013 at 12:53

PM: “@ yappy, LOL Nope no paydough for me. that might have been sluggo.

These are mine. <http://www.montanaamericana.com/knivesunder100.html> And these guy are right down the roead if I need backup.. <http://zombietools.net/tools/>”

[A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

308. On March 21, 2013, Sean Boushie published that I am a fraud, a con artist, and a liar — all false. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-21-00-00-00-SEAN-BOUSHIE-LA-FACEBOOK-POSTS-AS-JOHN-SMITH-ADMITS-I-KNOW-WHO-HE-IS.]

309. On March 21, 2013, Sean Boushie published that my wife (now ex-wife) and I are going to jail. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-21-00-00-00-SEAN-BOUSHIE-LA-FACEBOOK-POSTS-AS-JOHN-SMITH-JAIL.]

310. On March 21, 2013, Sean Boushie published that I am psychotic, and he announced that he will be Allie Overstreet’s bodyguard when I am in Missouri. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-21-00-00-00-SEAN-BOUSHIE-ScreenHunter_88-OVERSTREET-BODYGUARD-Mar. 21 14.13.]

311. On March 21, 2013 at 10:34 AM, Sean Boushie cyberstalked me and generated hate among the Joeyisalittlekid people. Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 21, 2013 at 10:34 AM: “Hopefully he will go off on the judge and get arrested for contempt. Whos up for a road trip????? Il wear my Billigans hat, Petunia can wear her Tiara. (then she can ride home with me LOL yappy).” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

312. On March 21, 2013 at 10:20 AM, Sean Boushie belittled me, cyberstalked me and generatesd hate among the Joeyisalittlekid people. Allie Overstreet was issued a protective order against me after she committed perjury, swearing that I had repeatedly purchased a gun to us eon a group of people including her. It was a lie, and it was proven to be a lie in court in April 2013. Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 21, 2013 at 10:20 AM: “Oops, I guess I was a few days late in my prediction... But Im sure hes pissed!!! This is what a real restraining order looks like pie hole!!!!! Now is the time to try and divert his attention so he cannot focus on Allie. No the order is a worthless scrap of paper that he will ignore and violate. However, shold Allie need to protect herself using force, lethal or otherwise, she wil have legal paperwork to show that a judge agreed she had a reasonable fear of physical harm from Pie hole prior to

the encounter. Kuddos to you Allie!! Im going to frame this FB post!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

313. On March 21, 2013 at 10:45 AM, Sean Boushie cyberstalked me and communicated what I consider to be a death threat. Joeyisalittlekid.blogspot.com:tinyfeetnhands - March 21, 2013 at 10:45 AM: “Sorry, Hope for the best plan for the worst, you have to know the law. Ive been in several situations where I needed to be armed to get out of it, dont mean to sound threatening. Just life for me any more. I do have 3 citizen grand jury convictions hanging over my head, adn an in law that is a militia/ soverign/ nut. So, Im alway on condition red. This is Montana Im sitting in ya know.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

314. On March 21, 2013 at 3:57 PM, Sean Boushie cyberstalked me and communicated what I consider to be a death threat. Joeyisalittlekid.blogspot.com:tinyfeetnhands - March 21, 2013 at 3:57 PM: “And you guys wonder why I talk aboout use of legal force... Kause da lemmings aint none two smert. ya another veiled threat. Where is Nothing, how come shes not all over their ass?” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

315. On March 21, 2013 at 5:08 pm, Sean Boushie posted a threatening message on Julian Fletcher's Facebook page. Julia Fletcher forwarded it to me. Because Julia Fletcher is a supporter of mine, he called her an asshole, and he said: "Go fuck yourself twice for me, and take lymedisease mary off to the loony bin with you." That reference is to Mary Wilson, who Sean Boushie also cyberstalks. [A true and correct copy of this published information is on Exhibit A hereto, Exhibit = 2013-03-21-05-08-00-PM-Facebook-message-from-Sean-Boushie-to-Julia-Fletcher.]

316. On March 13, 15, and 21, 2013, Sean Boushie cyberstalked and defamed me with posts on my magazine website. He posted under the screen names "billywindsorisaliar" and "billywindsorisanahol." [A true and correct copy of this published information is on Exhibit A hereto, Exhibit = 2013-03-21-00-00-00-PM-SEAN-BOUSHIE-LAWLESS-AMERICA-COMMENT.]

317. On March 21, 2013, I believe Sean Boushie or Wynette Boushie continued to cyberstalk me, belittle me, and slander me by posting that I am a pathological liar. The posts were from "mysteriousladyinthewoods." [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-03-21-MYSTERIOUSLADYINTHEWOODS-Facebook-pathological-liar.]

318. On March 22, 2013 at 11:21 AM, Sean Boushie cyberstalked me and communicated what I consider to be a death threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 22, 2013 at 11:21 AM: “The Judge is a hunk of junk!! It just looks badass. I prefer my glock!!....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

319. On March 22, 2013 at 11:37 AM, Sean Boushie cyberstalked me and communicated what I consider to be a death threat. I have no record. I passed a background check to obtain a firearm. I never stole any photo. Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 22, 2013 at 11:37 AM: “LOL, yep. he still has to fix the loose screw behind it. Having an FFI myself, Im 100% sure someone with his record would not pass a normal background check in order to purchase any firearm. His photo was yet another theft. From the way he talks about shooting his 18x24 target... I can tell hes a liar... These are 18x24's at 40 feet. <https://www.youtube.com/watch?v=wNXp8JMqYI4> We never shoot them at 21 feet. Bottom line, hes a coward whithout the balls to do it.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

320. On March 28, 2013 at 3:27 pm, Sean Boushie published that he is my biggest threat. [A true and correct copy of this is provided on the Flash Drive

marked as Exhibit A hereto, Exhibit = 2013-03-28-15-27-00-SEAN-BOUSHIE-website-post-your-biggest-threat.]

321. On March 28, 2013, Sean Boushie posted that I need to go fuck myself, and more. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = Sean-Boushie-Exhibits-077.]

322. On March 29, 2013 at 2:36 PM, Sean Boushie cyberstalks me and communicates what I consider to be a death threat. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - March 29, 2013 at 2:36 PM:*

“<https://www.youtube.com/watch?v=7VD3pBTK0oA> Seems like Ive seen a wanted poster for someone once before.....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

323. On April 1, 2013 at 9:08 pm, I received an email from KillBill@yahoo.com. This came from Sean Boushie’s IP Address. Sean Boushie published an obscene message using a fake identity – Billyisanasshole and the email. Among other things, he said “Bite me you fat fuck!!!!” The IP address was 74.82.64.160. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-04-01-09-08-00-PM-Sean-Boushie-email-billyisanasshole-bite-me.]

324. On April 2, 2013, Sean Boushie sent emails to me from gofuckyourself@yahoo.com.

325. On April 2, 2013 at 7:25 AM, Sean Boushie cyberstalked me, beittled me, defamed me, and lied and lied. I have proven that he has communicated with me many times. I am neither delusional, bipolar, or psychitzo.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 2, 2013 at 7:25 AM: “What an absolute lying fuckface!!!!!! If he dosent get his dramatic death threat he trys to drag people in and create his own. Sounds like the work of a delusional bipolar psychitzo mind to me. I've had no contact in any form with Mr pie hole, yet he creates his own drama. I hope he dosent drop the soap in jail. I'd bet \$50 the judge locks him up for contempt once he opens his mouth.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

326. On April 3, 2013 at 11:28 PM, Sean Boushie cyberstalked me and communicated what I consider to be a death threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 3, 2013 at 11:28 PM: “Don't forget the part about him comming back to Montana!!!! Yaaaaaaa. I've been missing out on the fun!!!! Bring it pie boy!! I've got the claymores placed and my howitzer is aimed right down the driveway! That's if you make it through the mine field....” [A true and correct copy

of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

327. On April 4, 2013 at 9:33 AM, Sean Boushie admitted he is a paid government instigator. He defames Mary Wilson, Crystal Cox, and me. I am not now and never have been crazy. Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 4, 2013 at 9:33 AM: “@ Allie, Yup Im a paid gubement informant and instygator! "An undercover agent for the FBI, sent her to infiltrate the klu klux clan..." You guys should hear the stories Lyme diseae Mary's ex tells.... She is 100% need to be locked in the nuthouse crazy. She fled Montana so they couldn't. If she returns she will be locked up. I guess she blends right in in California... My favorite story was Mary digging out a used needle from the sharps bin in the Hospital after she had her last child, she wanted to draw her blood so she could inject her newborn with her blood to protect it from the lyme disease spirokeets... The only reason she is with Pie tard is that Cox was helping her harass her ex, Mary floated over to Billy from there. They are all crazy...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

328. On April 4, 2013 at 9:36 AM, Sean Boushie cyberstalked me, belittled me, and stirred up trouble. Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 4, 2013 at 9:36 AM: “I seriously doubt he will go anywhere near MO, somehting will

happen that he wont be able to make it. If he does, his mouth will most likely get him in trouble and locked up for a bit on contempt charges until he appologizes. As far as Montana, it wont happen, hes a koward...Just a blowhard.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

329. On April 4, 2013 at 10:36 PM, Sean Boushie cyberstalked me, belittled me, told me to go fuck myself, and he admitted that “tinyfeetnhands” is Sean Boushie. Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 4, 2013 at 10:36 PM: “Wtf!!!! What is this aholes fixation with. Me? I sean boushie do not know what the hell bitler is talking about. Does bitler have some homo sexual cantasies about sean boushie? Sean boushie is seriously sick of this shit with bitler. I sean boushie have not emailed bitler at all period!!!!!!!!!!!! Go f yourself bitler!!!!!!!!!!!! (third person inserted for bad comedy.....)” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

330. On April 4, 2013 at 11:18 PM, Sean Boushie cyberstalked me, called me Hitler, and indicated that many of his emails and posts have come from a library. Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 4, 2013 at 11:18 PM: “Hopefully he will land in a padded cell, or at least a cell.... Huh Allie? Can you make that happen? Please? Who am I kidding, he won't even show up. Love the

tracked IP part. Post it bitler!!!!!!!!!! I don't have a computer at home! You are stalking the librarian dufus!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

331. On April 4, 2013 at 11:12 am, Sean Boushie published an obscene message using my father, Walter Windsor, as the alleged sender and the email, killbill@yahoo.com. Among other things, he threatens me with a gun. He encourages me to come to Montana. The IP address was 74.82.68.160. This is the same IP address from several of the various email addresses used by Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-04-04-11-12-00-PM-Sean-Boushie-email-walter-windsor-yaaaaa.]

332. On April 5, 2013, Sean Boushie emailed me to say he has a warrant waiting for me in Missoula. There never was a warrant. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-04-05-Sean-Boushie-warrant.]

333. On April 6, 2013 at 6:22 PM, Sean Boushie cyberstalked me and defamed Mary Wilson. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - April 6, 2013 at 6:22 PM: “Hey petunia!!! From someone who has seen lyme disease Mary in person (yukkkky!!!!!!!!!!). You are not that far off.... Picture a crazy bag lady with

a bottle of 100% deet in one hand and a fly swatter in the other!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

334. On April 6, 2013 at 6:17 PM, Sean Boushie cyberstalked me, falsely accused me of the crimes of stalking and pedophile porn use.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 6, 2013 at 6:17 PM: “He is going on a stalking mission, and it is most likely going to get him in serious trouble. In reality he will be sitting in his basement looking at pedophile porn.....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

335. On April 6, 2013 at 11:21 PM, Sean Boushie cyberstalked me and indicated that he had no fear of me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 6, 2013 at 11:21 PM: “Keyboard kowards like pie tard and crystal cox are all the same. They talk big online, but in real life they are mousey wusses. I've had cox in court twice,, both times she was a blubbering crying puddle, but to read her driveling account she wwasa a great warrior. Allie is right though, their mental instability makes them dangerous.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

336. On April 6, 2013 at 11:33 PM, Sean Boushie cyberstalked me, belittled me, and stirred up hate among the Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 6, 2013 at 11:33 PM: “I really think the clubhouse should send him a soap on a rope..... Or maybe one of those gallon size buckets of Ky I er you can get at the farm store.:-)” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

337. On April 7, 2013 at 3:54 PM, Sean Boushie cyberstalked me, belittled me, and stirred up hate among the Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 7, 2013 at 3:54 PM: “So now Bitler says he is going from Missouri, to Illinois then to Cali....? Anyone else smell BS? What happened to stalking the Ginger crew in Texas??? I hope he dosent bring his judge thru illinois, that's a no no.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

338. On April 7, 2013 at 8:19 PM, Sean Boushie cyberstalked me, belittled me, and stirred up hate among the Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 7, 2013 at 8:19 PM: “Its ok, I'm there as Allies armed bodyguard. According to bitler anyway.....” [A true and

correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

339. On April 8, 2013 at 8:02 PM, Sean Boushie cyberstalked me, belittled me, and stirred up hate among the Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 8, 2013 at 8:02 PM: “How about defending against bitler and his wackadoodles? Its all fun and games until they come to arrest you on a fake conviction, believe me I know.... Do a little research on Sherriff richard mack, the alaska militia and their 3 4 1 program.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

340. On April 9, 2013 at 1:56 am, bogus use of the identity of “Crystal Cox” was used for stalking and harassment on my Facebook Page. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-04-09-01-56-02-AM-CRYSTAL-COX-FAKE.]

341. On April 9, 2013 at 8:06 PM, Sean Boushie cyberstalked me, belittled me, stirred up hate among the Joeyisalittlekid users, and communicated a veiled death threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 9, 2013 at 8:06 PM: “Roflol!!!!!! \$50 says he did it himself. The saga of pie liar2 has just begun I'm afraid. I doubt it will end quietly or peacefully this time.” [A true and correct

copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

342. On April 9, 2013 at 8:12 PM, Sean Boushie cyberstalked me and stirred up hate among the Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 9, 2013 at 8:12 PM: "I just peeked, apparently bitler is blaming me for his mothers new fb page. "my mother was literate, but tge guy in Montana has shown that he is not.". I suppose he could be referring to Mark also....." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

343. On April 9, 2013 at 8:22 PM, Sean Boushie cyberstalked me, stirred up hate among the Joeyisalittlekid users, and issued a threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 9, 2013 at 8:22 PM: "Oh ya.... Super douche!!! So when are you coming to montana Billy??? I have a party waiting..... On another subject..... Man that wolf blog woman is a super twat waffle aint she?? (c petunia)" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

344. On April 9, 2013 at 8:54 PM, Sean Boushie cyberstalked me and issued what I consider to be a death threat. Joeyisalittlekid.blogspot.com:

tinyfeetnhands - April 9, 2013 at 8:54 PM: “Wrong again frag..... I'd bury a hatchet with him.... More like a tomahawk, just line Mel Gibson buried his.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

345. On April 9, 2013 at 11:15 PM, Sean Boushie cyberstalked me, belittled me, and stirred up hate among the Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 9, 2013 at 11:15 PM: “Lol, spokespussy.... Is that a cousin of a talking vagina???? I feel like the whole thing is a slow motion rewrite of defiance... Where's my grand jury conviction pie tard???? Ill put it right here next to the other three from the montana freeman. Even they were better than him!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

346. On April 10, 2013 at 8:06 pm, Sean Boushie falsely published on my web site, www.LawlessAmerica.com, I had herpes and was cheating on my wife. I have never had herpes, and I was not cheating on my wife. He published under my deceased mother's name with an e on the end, Mary Windsore. The IP was 74.82.68.161, one digit off of the IP address used many times in his emails and posts. [A true and correct copy of this is provided on the Flash Drive marked as

Exhibit A hereto, Exhibit = 2013-04-10-08-06-00-PM-Sean-Boushie-email-mary-windsore-fat-pie-tard.]

347. On April 10, 2013 at 9:14 AM, Sean Boushie threatened to shoot me, shovel me up, and shut up. See http://en.wikipedia.org/wiki/3-S_treatment.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 10, 2013 at 9:14 AM:

“@LNM I was thinking more like what we call a 3s party around here... Its what happens to the occasional Griz bear and more than a few wolves, and, well you fill in the rest... <http://www.youtube.com/watch?v=yyGAvulgWmw>” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

348. On April 10, 2013 at 4:01 PM, Sean Boushie cyberstalked me, defamed me, and showed how he feels he can never be ceuaght because Internet activity can be anonymous. I have never faked anything!

Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 10, 2013 at 4:01 PM:

“Billtard plays the same game. How many times, how many fake emails has he tried to pin on me?? Anything negative seems to be my fault. Until Allie came along... thats why he keeps his stupid comments section open. I can go in there and put anyones name, and anyones email, then poof... so and so is threatening him. Neither he, nor anyone else can prove who is saying anything on the internet without a confession, its just not possible. It is going to take him actually doing

something physical in person before anything happens. Unfortunately Im sure one of his koolaid drinking followers will do it for him first, Ive already had several encounters here with some of them like Haley and Nigel.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

349. On April 10, 2013 at 10:11 AM, Sean Boushie cyberstalked me and claimed a religious reference to a “day of reckoning” is a death threat. He also communicates yet another veiled threat. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 10, 2013 at 10:11 AM*: “From LA.com: "John M. Larson, People such as Allie Overstreet, Roz Mcallister, Robert Coleman, Boushie (sp), are sick people and pathological liars. Whether these people are held accountable on this earth, or before the Ultimate Judge who is God Himself, or both, there will come a day of reckoning for all of tghem. God Bless you Bill !!!!!!!!!!" Is that a death threat against tghem?? I think it is!! OMG, John Larson has sent me a death threat, Death threat, someone is going to show tghem a day of reckoning!!! Im going to call the Po po, Im going to get a restraining order, buy a gun (I just need an excuse to go buy another one.... tee hee) and get a concealed carry permit, oh wait, already got that.....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

350. On April 11, 2013 at 9:43 AM, Sean Boushie cyberstalked me and issued what I consider to be another veiled threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 11, 2013 at 9:43 AM: “LOL, Sluggo!! Bravo... I love Gunny!!! <https://www.youtube.com/watch?v=BQHWTfFV3Vc>” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

351. On April 10, 2013 at 10:56 AM, Sean Boushie cyberstalked me and continued to stir up ghate among the Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 10, 2013 at 10:56 AM: “Hey!!! Everybody knows I did it!! Bill says so, it must be true.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

352. On April 11, 2013 at 12:32 AM, Sean Boushie threatened to shoot me, shovel me up, and shut up. He issued a very clear death threat, as I see it. See http://en.wikipedia.org/wiki/3-S_treatment. Joeyisalittlekid.blogspot.com: tinyfeetnhands - April 11, 2013 at 12:32 AM: “Dang right I got security!! @petunia.... No need to worry about wolves.... We know how to take care of them in Montana. <http://m.youtube.com/#/watch?v=3thqaEec64g> Yep, my scool, my bldg even. Hear that pie tard... Find me there <~~~~~ That dog bitch is more like a kool aid drinking mangy coyote bitch... We can just 3s it.!!!” [A true and

correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

353. On April 18, 2013 at 1:10 am, a photo of my father from his death bed was published claiming he is having phone sex with his deceased wife. I believe Sean Boushie was involved in publishing this along with other Joeyisalittlekid users. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-04-18-01-10-21-AM-BILL-WINDSOR-FAKE-Walter-phone-sex -- 2013-04-18-01-10-44 AM-BILL-WINDSOR-FAKE-FACEBOOK-PAGE-cropped-1200w.]

354. On April 19, 2013 at 5:07 pm, I noted that “Crystal Cox” was following my movie Facebook page. I believe this is Sean Boushie pretending to be Crystal Cox. This is cyberstalking as I had many times advised Sean Boushie to stay off my pages and cease and desist cyberstalking. Exhibit = 2013-04-19-05-07-10-PM-SEAN-BOUSHIE-as-crystal-cox.]

355. On April 28, 2013, I announced that I had lost almost everything – Sean Boushie terrorized my family. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, in a folder named “Lawless America Website,” Exhibit = 2013-04-28-LAWLESS-AMERICA-The High Cost of Fighting Injustice and trying to help Save America Bill Windsor has lost almost everything.]

356. On May 1, 2013 at 10:26 PM, one of the Joeyisalittlekid users stated that Sean Boushie cyberstalked me online. Sean Boushie then admits it.

Joeyisalittlekid.blogspot.com: yappy - May 1, 2013 at 10:26 PM: “Tinyfeet tagged Billy as Bitler in the California image. LOL What a sh*t disturber.

www.LawlessAmerica.com — with Mr. Mark Lipton and Bitler.”

Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 1, 2013 at 10:29 PM:

“Hey!!!!!! It was supposed to be a secret!!!! Thanks yap. Geshh.. What a blabbbber mouth....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

357. On May 1, 2013 at 10:49 PM, Sean Boushie again acknowledged that he uses proxy to hide his identity in his emails and online published comments. He defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 1, 2013 at 10:49 PM: “Yep. His site has trackers. He can block some IP s sometimes. One word yoda, proxy. Its very simple go hide yourself. But there's no reason to worry about him suing you, he can't!! If he says he will or can, he's lying. Lawsuits go both ways too.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

358. On May 1, 2013 at 10:26 PM, Sean Boushie cyberstalked me, defamed me, and stirred up trouble with the Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 1, 2013 at 10:26 PM: “I have no idea to what you refer to Ninja... (Batting my tiny eyelashes..). Lol, oh Bitler... You are no match for tiny people....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

359. On May 2, 2013 at 7:52 AM, Sean Boushie cyberstalked me, defamed me, and stirred up trouble with the Joeyisalittlekid users. He yet again falsely claimed that my son’s company controlled my website, but he had been told they have nothing to do with it. He also asked Allie Overstreet to commit a crime against me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 2, 2013 at 7:52 AM: “Ryan, apologetic??? Really?? For daddys manic delusional rants?? All he's ever done is send me a nasty gram. If he's so apologetic why didn't he just shut the site own and save a lot of people a lot of anguish. Alcatraz controls at least part of tge site. Speaking of, Allie, if you have the passwords, turn it off please, or aat least post them so we can have some fun!!!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

360. On May 2, 2013 at 10:04 AM, Sean Boushie cyberstalked me, defamed me, stirred up trouble with the Joeyisalittlekid users, and again falsely claimed my ex-wife and son had some control over my website.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 2, 2013 at 10:04 AM: “For certian peoples info, I do not harass anyone for fun. He attacks I fight back, learn the difference. Move on. I know Ive said it before, Barbara is still on record as owning LA.com and the Windsor companies. Alcatraz media provides DNS service to LA.com. Both Ryan and Barbara could shut down LA.com. In its current state, they dont... they are both just as legally liable as Bitler. I have no sympathy for stupid people that create their own mess.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

361. On May 2, 2013 at 2:42 PM, Sean Boushie cyberstalked me and stirred up trouble with the Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 2, 2013 at 2:42 PM: “It dosent look so. He asked on March 20, filed on March 26, and it was granted as ok to file on April, 12th. Explains why he hung around in MO. It says "After careful consideration of Windsor’s request and all applicable law, this Court hereby FINDS that Windsor may file his state court action subject to any state court rulings to the contrary. Plaintiff should include with his Petition an attachment of the order referenced above." Havent

read the actual complaint, Im sure its gibberish. Counter sue Allie!!!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

362. On May 2, 2013 at 10:00 AM, Sean Boushie cyberstalked me, defamed me, and stirred up trouble with the Joeyisalittlekid users. He falsely claimed that I am associated with sovereigns. He encouraged a frivolous lawsuit against my ex-wife. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 2, 2013 at 10:00 AM: “@ Sean, theres no senes posting court rulings, they dont, or arent capable of reading them. These freemen, aka soverigns only believe what they dream up. 99% of them believe that any case law past the writing of the Constitution is invalid, like taxes, ect. You would have to experience their BS first hand. My inlaw is one, Ive been harassed for over 20 years, charged with several of their BS crimes, found guilty, and had them come for me twice. At that point there is only one option left, no not law enforcement. And please dont start your anti teabagger Palin hating BS in association with these scumballs, they arent even in the same category. Its akin to saying Musolini and Hitler are the same politically, both scum, not even close.” Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 4, 2013 at 10:11 PM: “Given Bitlers connections to Schied and the soverign ilk, you might try taloking to the splc. They may be able to hook you up with someone who might take him on. Don't forget the fact that he's just a

bully and he wants to be engaged, its all he has. Ir you simply get it dismissed and ignore him it will piss him off more. I'd be suing the court that alllllowed this if it were me, and Barbara.....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

363. On May 3, 2013 at 10:24 AM, Sean Boushie cyberstalked me, defamed me, called me Hitler, and stirred up trouble with the Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 3, 2013 at 10:24 AM: “Thats some funny right there!! As of this morning, all I can see is teh procedural ok for Bitler to file. Its not a real suit as of yet. Allie said she was served, but Im not sure by who as of yet. My bet it was just some moran Bitler hired to give her some papers, aka harassment and paper terrorisim. Bitler most likely thinks this is all needs to do. Most likely hes wrong, a good general assumption.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

364. On May 3, 2013 at 11:29 AM, Sean Boushie cyberstalked me, defamed me, and stirred up trouble with the Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 3, 2013 at 11:29 AM: “Well isnt that special, what nice timing.... I would say, unless you are contacted about dates, or another case number it is only an administrative matter at this point. Im

not sure of the process or if there is one to notify Thrash. Id hope that Sluggo is right adn the State judge does not have full knowledge or authority to even issue the order giving him permission. Personaly, I refuse to even acknowledge any loony lawsuits. Bitler included.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

365. On May 3, 2013 at 11:43 AM, Sean Boushie cyberstalked me, defamed me, and stirred up trouble with the Joeyisalittlekid users. He encourages frivolous legal action against my ex-wife. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 3, 2013 at 11:43 AM: “Can you scan and post the complaint somewhere? Id say get a lawyer and counter sue him, and Barbara, which yes with him would be a nightmare....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

366. On May 3, 2013 at 12:53 PM, Sean Boushie cyberstalked me, defamed me, and stirred up trouble with the Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 3, 2013 at 12:53 PM: “Ditto what GS and Sluggo said... Barbara and Ryan too. At least Barbara. I see he might have changed the ownership of LA.com recently. Take any support you can get Allie. You arent the only target.” [A true and correct copy of the article containing

this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

367. On May 3, 2013 at 1:39 PM, Sean Boushie cyberstalked me and stirred up trouble with the Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 3, 2013 at 1:39 PM: “Agreed, they may take it on just for spite. Any bets on how he got the cash?? Im guessing he sold the new lot lizzard express and bought a new jeepboyta, then used the rest for this paper terrorisim.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

368. On May 3, 2013 at 4:09 PM, Sean Boushie cyberstalked me, defamed me, and stirred up trouble with the Joeyisalittlekid users. He issued yet another veiled death threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 3, 2013 at 4:09 PM: “He's not after me right now because he knows that wouldnt be very healthy for him, monetarialy or otherwise. Hes a big fat Koward that thinks he can bully you right now. Dont take his crap, dont back down, dont be a victim. Make him the victim! (Interpret as you see fit) Going home to make some more killing tool ammo. see ya” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

369. On May 3, 2013 at 4:02 PM, Sean Boushie cyberstalked me, defamed me, and stirred up trouble with the Joeyisalittlekid users. He defamed Mary Wilson. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 3, 2013 at 4:02 PM: “Gezzzz thanks Allie.. so glad you are thinking of me... Lyme disease Mary is crazy.. Who knows... Ya go ahead, sue a state employee... with neverending free access to attorneys and a whole Law school... go ahead...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

370. On May 3, 2013 at 4:10 PM, Sean Boushie cyberstalked me, defamed me, and stirred up trouble with the Joeyisalittlekid users. He defamed Mary Wilson and Crystal Cox and falsely claims his in-laws were funding me/us. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 3, 2013 at 4:10 PM: “ROFLOL!!! Its like an unholy trifucta, Windsor, Mary, Cox. Funded by my inlaws.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

371. On May 5, 2013 at 12:29 AM, Sean Boushie cyberstalked me, stirred up trouble with the Joeyisalittlekid users, and communicated what I consider to be another death threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 5, 2013 at 12:29 AM: “@Allie-----From your mouth to gods ears!! I hope he turns into a

drooling straight jacket wearing padded cell resident. Or a box... Either way a better world.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

372. On May 5, 2013 at 12:59 AM, Sean Boushie cyberstalked me, defamed me, and stirred up trouble with the Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - May 5, 2013 at 12:59 AM: “Lol, used to be hater #1, stalker numero uno here. Now known as john doe #308. I wanted #45-70, but he stopped at. 1000. All you can do is laugh at the moron known as Bitler, he's nutz...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

373. On May 5, 2013 at 1:19 AM, Sean Boushie cyberstalked me and stirred up trouble with the Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - May 5, 2013 at 1:19 AM: “Uh oh.... Walter is back from the dead. This is going to piss him off!!! Oh boy... Don't look at me, I'm not that good.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

374. On May 5, 2013 at 1:56 AM, Sean Boushie cyberstalked me, admitted he is a threat to me, and stirred up trouble with the Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 5, 2013 at 1:56 AM: “\$100 on me!!!!!! I'm your biggest threat Bitler!!! Come get me koward.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

375. May 5, 2013 at 8:34 AM, Sean Boushie cyberstalked me and stirred up trouble with the Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 5, 2013 at 8:34 AM: “You are, a paid gubberint instgator, me! We can use my super computer to screw with bitlers mind and get the planks to fly over his house leaving those toxic chem trails with that gubbermknt chemicals to keep him passive. Ooooooh and watch out for the miles of tunnels filled with chinese troops while you're hers. And the ticks!!!!!! Wish I was kidding, we have looneys too.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

376. On May 5, 2013 at 9:17 AM, Sean Boushie cyberstalked me and stirred up trouble with the Joeyisalittlekid users. He suggested doing physical harm to me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 5, 2013 at 9:17 AM: “I think we are gonna get along just fine..... Lol. Some of us have no fing filter! Oh and I think its fine if you kick him in balls, for real, but only if I get a

turn.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

377. On May 5, 2013 at 12:02 PM, Sean Boushie cyberstalked me, belittled me, and stirred up trouble with the Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 5, 2013 at 12:02 PM: “Idont know about a eunkch, but with that big belly..... We might have trouble. Its like rubber armor... Lol” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

378. On May 6, 2013 at 11:32 AM, Sean Boushie cyberstalked me and stirred up trouble with the Joeyisalittlekid users. I believe this is part of an exchange that indicates that Wynette Boushie was involved in the cyberstalking, defamation, and threats. I had posted that there was an unknown woman posting as “mysteriousladyinthewoods.” Then Sean Boushie posted this reference to an “unknown woman” with a photo of his wife. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 6, 2013 at 11:32 AM: “No shes just some "unknown woman".. (Bitler photo comment reference)

http://i1340.photobucket.com/albums/o738/tinyfeetnhands/Wyshooting_zps142b872b.jpg "Home" is only 6 miles from the border, and I shoot with a lot of guys from Ablerta, so its easy for me to pick out. Ima 9 1/2 5E btw...” [A true and

correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

379. On May 7, 2013 at 9:33 AM, Sean Boushie cyberstalked me and defamed Mary Wilson. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 7, 2013 at 9:33 AM: "Munchausen Mary Just cant leave it alone.... "Mary Deneen: Bill, I believe this mentallly ill person has threatened me and my children with a long- knife and to live in a cardboard box . " She must be getting encouragement from somewhere..." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

380. On May 7, 2013 at 10:51 AM, Sean Boushie cyberstalked me and stirred up trouble with the Joeyisalittlekid users. I do not believe that I was monitored by any law enforcement when I filmed in Montana in 2012. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 7, 2013 at 10:51 AM: "Only reason he was on LE radar here in MT is a friend of mine is a Capt in the HWY patrol. I gave him a heads up and he was put on the statewide watchlist notification. Every move he made was monitored. Yoou would be surprised how much LE knows about these terror suspects." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

381. On May 7, 2013 at 9:57 AM, Sean Boushie cyberstalked me, defamed me, called me Hitler, defamed my son, invaded my privacy, and stirred up trouble with the Joeyisalittlekid users. My son isn't a crook; he has never been charged with a crime, and he operates several very successful businesses.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 7, 2013 at 9:57 AM: "Im trying to digest Bitlers move to Texas. Besides the obvious that his crook of a Son is there.. I was wondering why Texas? I know, at least up here, the sovereign militia/freemen consider Texas to be the last true republic. In fact many their documents have headers to that effect. Another item I was wondering about, what can you tell me about Robert J. Scheidt? Is that misspelled? should it be Schied? From Wiki "Another incident occurred in Fort Davis, Texas a year later in March 1997 when a faction of the self-styled "Republic of Texas" militia group seized hostages. The Republic of Texas group believed that the annexation of Texas as a state in 1845 was illegal, that Texas should remain an independent nation, and that the legitimate government of Texas was the group's leadership.[12] Joe and Margaret Ann Rowe were taken at gunpoint in retaliation for the arrest of member Robert J. Scheidt, who had been arrested on weapons charges" Im sure many of you down there know the details better than I do." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

382. On May 7, 2013 at 10:53 AM, Sean Boushie cyberstalked me, defamed me, and stirred up trouble with the Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 7, 2013 at 10:53 AM: “Yep, as usual hes lying and scheming behind the scenes. I see he changed the status of LA.com on March 25th, probably to change the ownership from Barbara to him, or some schill company he owns. Then he "came out" about his marriage ejection on the 27th..?” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

383. On May 8, 2013 at 3:33 PM, Sean Boushie cyberstalked me, defamed Crystal Cox and me, and stirred up trouble with the Joeyisalittlekid users. Neither Crystal Cox nor I have set up profiles and email addresses to send to ourselves.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 8, 2013 at 3:33 PM:
“@PMZH Yep!! For sure!!! Bitler and dear Crystal bat shit crazy Cox do that crap alllll the time. Whenever they are not getting enough drama they create another profile or email address and send themselves some crap!! I have had my computer siezed three fing times to compare the IP addresses and browsing history to prove I didnt do crap they said I did. they are low life drama loving aholes!!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

384. On May 9, 2013 at 2:19 PM, Sean Boushie threatened me with death. He cyberstalked me and stirred up trouble with the Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 9, 2013 at 2:19 PM: “Bravo.... I hope he meets a few new friends at that fine dining establishment on May 11th. It would be a sham if he had an accident on his way there. I see Im scheduled for stalking on June 18th. Hmmmm only five weeks to make all those Killing tools..... You might as well cancel all your apointments after June 18th Bitler, you aint gonna make it!!!! Ive had all the crap Im going to take from you.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

385. On May 9, 2013 at 5:04 PM, Sean Boushie cyberstalked me, defamed me, and stirred up trouble with the Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 9, 2013 at 5:04 PM: “@Ms P. Dont forget rule #1... hes a liar, everything he says is a lie. I really doubt he was ever able to even purchase a gun, unless he did it illegally. Even if he did, it is not legal for him to posess in some of the places he is going to go. I can hardly wait until he goes thru the right place, then im making a few phone calls to my LE friends, like Chicago, or Denver. "put out an APB on a fat White man in an Ugly Jeep." #2ish. theres no way he got a carry permit, given his record and the number of Judge made comments in his background, well.. no way, ot even in Montana, a

shall issue state. (I have mine BTW, so Im not crazy, PPPHHHHFFFTTT.) even if he did, a GA permit is not valid everywhere, not in every state. States have reciprocity agreements,” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

386. On May 9, 2013 at 3:44 PM, Sean Boushie threatens me with death. He cyberstalks me, calls me Hitler, and stirs up trouble with the Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 9, 2013 at 3:44 PM: “Bravo Petunia!! Lets get back to the war with Bitler!!!! Its going to get exciting soon, Ive only got 5 weeks to get ready!! Ive got things to sharpen, ammo to load, claymores to place, cannons to prime, adn land mines to lay down!! And a wife to control who is going to frag his fat ass at his first appearance!! I want firstiess!!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

387. On May 9, 2013, Sean Boushie continued to cyberstalk me with more Facebook “Friend” requests. The request is in the name of "Sean Boushie" with the knife photo that is in his Photobucket account. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-09-09-17-27-AM-SEAN-BOUSHIE-WMW-FACEBOOK-FRIEND-REQUEST.]

388. On May 10, 2013 at 3:51 PM, Sean Boushie cyberstalked me and stirred up trouble with the Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 10, 2013 at 3:51 PM: “Heres one for all the pie loving whiners....Not mine sorry. [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]http://www.youtube.com/watch?feature=player_detailpage&v=QV1-sI4EsY0”

389. On May 10, 2013 at 3:54 PM, Sean Boushie cyberstalked me and stirred up trouble with the Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 10, 2013 at 3:54 PM: “Christ!!! my eyes... that sickens even me!! Why is Bitler posting pictures of dead bloody bodies??? Im sure hes not posting that as a threat or a scare tactic to his haters. Fing sicko.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

390. On May 11, 2013 at 6:30 PM, Sean Boushie cyberstalked me, defamed me, threatened me, and stirred up trouble with the Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 11, 2013 at 6:30 PM: “#1 montana Sherriff 2013-05-10 17:53 -- Quit picking on women you dickless coward!!!!!! Montana!!! Come to montana!!!! We have a cell waiting asshole!!!!!!

I'm sure we know who you are going to blame. Especially with your super duper stealthy fabulous invetigative skills. There are at least four assholes posting crap and sending emails trying to blame. And pin me for shit, I proved it in court, go look that up. In the meantime pretend I don't exist, mind your own business and quit trying to start crap.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

391. On May 11, 2013 at 8:44 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - May 11, 2013 at 8:44 PM:

“Nothing new.....nobody. Likes a stalker with tiny things. Fu google!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

392. On May 12, 2013 at 12:47 pm, Sean Boushie cyberstalked me and said he was not afraid of me. He taunted me to come to Montana. He posted as “tinyfeetnhands,” the same name he uses on Joeyisalittlekid.blogspot.com and in the email address tinyfeetnhands@gmail.com. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-12-12-47-36-PM-SEAN-BOUSHIE-YOUTUBE-TINY-FEET-POSTS.]

393. On May 12, 2013 at 11:14 am, Sean Boushie offered a reward for my murder. [A true and correct copy of this is provided on the Flash Drive marked as

Exhibit A hereto, Exhibit = 2013-05-13-11-14-51-AM-SEAN-BOUSHIE-LA-FACEBOOK-POST-REWARD-won't-survive.]

394. On May 12, 2013 at 3:38 pm, Sean Boushie posted on the Lawless America Mississippi Facebook page that I am crazy. This cyberstalked me and defamed me. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-12-03-38-00-PM-Sean-Boushie-Lawless-America-Mississippi-post.]

395. On May 12, 2013 at 3:43 pm, Sean Boushie posted on the Lawless America Mississippi Facebook page that I have a serious mental disease. This cyberstalked me and defamed me. I do not have a serious mental disease. He published under his name, Sean Boushie. If Facebook will provide the IP addresses for this post, we will have more evidence against him. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-12-03-43-00-PM-Sean-Boushie-Lawless-America-Mississippi-post.]

396. On May 12, 2013 at 3:45 pm, Sean Boushie posted on the Lawless America Mississippi Facebook page that he predicts it is just a matter of time before I am murdered. This cyberstalked me and communicated a very clear death threat. He published that he would shoot me. He published under his name, Sean Boushie. If Facebook will provide the IP addresses for this post, we will have more evidence against him. [A true and correct copy of this is provided on the Flash

Drive marked as Exhibit A hereto, Exhibit = 2013-05-12-03-45-00-PM-Sean-Boushie-Lawless-America-Mississippi-post.]

397. On May 12, 2013 at 3:47 pm, Sean Boushie posted on the Lawless America Mississippi Facebook page that I am a psychopath and impies that he will kill me. He published under his name, Sean Boushie. This cyberstalked me and communicated a death threat. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-12-03-47-00-PM-Sean-Boushie-Lawless-America-Mississippi-post.]

398. On May 12, 2013 at 9:53 pm, Sean Boushie posted on the Lawless America Mississippi Facebook page that I am a pedophile. This cyberstalked me and defamed me. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-12-09-53-00-PM-Sean-Boushie-Lawless-America-Mississippi-post.]

399. On May 13, 2013 at 11:19 am, Sean Boushie harassed, stalked, and defamed me yet again on my Lawless America Mississippi Facebook page. He called me a Hitler, said I should be in a mental institution, and more. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-13-11-19-00-AM-SEAN-BOUSHIE-LA-MISSISSIPPI.]

400. On May 13, 2013, a Facebook page was set up in the name of John Brown to cyber-stalk me. John Brown is a Sean Boushie alias. [A true and correct

copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-13-12-51-46-AM-SEAN-BOUSHIE-JOHN-BROWN-KNIFE-FACEBOOK-POSTS.]

401. On May 13, 2013 at 12: 44 am, a Facebook page post by John Brown, a Sean Boushie alias, published that I am the biggest iar ever. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-13-12-44-32-AM-Sean-Boushie-Lawless-America-Mississippi-post-John-Brown.]

402. On May 13, 2013 at 12:53 am, the Sean Boushie Facebook account added a knife as the image and claimed my home address as his location. I view this as another threat of bodily harm. The icon of the knife is the same unique knife photo in Sean Boushie's Photobucket account. See paragraph 402. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-13-12-53-32-AM-SEAN-BOUSHIE-FACEBOOK-PAGE-Knife-Windsor-address-1.]

403. On May 13, 2013, Sean Boushie published that I will not survive my current movie filming trip. I view this as a clear death threat. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = Sean-Boushie-Exhibits-092.]

404. On May 13, 2013, online posts libeled and threatened me using the name Sean Boushie and the knife photo that he has used in prior posts. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = Sean-Boushie-Exhibits-093.]

405. On May 13, 2013 at 1:43 am, Sean Boushie harassed and stalked me yet again on my Lawless America Texas Facebook page. He announces a reward if someone will assault me. He published under his name, Sean Boushie. If Facebook will provide the IP addresses for this post, we will have more evidence against him. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-13-01-43-00-AM-Sean-Boushie-Lawless-America-Texas-post-reward.]

406. On May 13, 2013 at 11:29 AM, Sean Boushie cyberstalked me and stirred up trouble with the Joeyisalittlekid users encouraging someone to kill me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 13, 2013 at 11:29 AM: “How many of his targets in TX are going to take his crap? At some point he's going to stalk the wrong guy and his little trip will come to a sudden end. So who's it going to be?”* [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

407. On May 14, 2013 at 1:54 am, I received an email from “miss fuck u” about Boushie. I believe this to be Shannon E. Miller aka Elizabeth Hope Hernandez. She is one of the Joeyisalittlekid users and a member of the so-called American Mothers Political Party. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-14-01-54-00-AM-Sean-Boushie-Email-from-Miss-fuck-u.]

408. On May 14, 2013 at 8:06 AM, Sean Boushie cyberstalked me, threatened me with a knife, and stirred up trouble with the Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - May 14, 2013 at 8:06 AM: “I saw Bitlers ranting this morning. I feel all warm and squishy inside!!!! I'm back to #1!!!!!! At least for today, yippppppeeeeeeee!!!!!! I'm dancing around a life sized voodoo doll of Bitler, stabbing it with my big knife!!!!!! Horrrrayyyyyyyyyyyyy I'm sure this post will go into the spam bucket like all the rest, but oh well.....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

409. On May 14, 2013 at 10:34 AM, Sean Boushie cyberstalked me and admitted that he interfered with my business with Facebook. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - May 14, 2013 at 10:34 AM: “I "helped" him take it down.... I think hes on a FB time out now too.” [A true and

correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

410. On May 14, 2013, I published an article in my magazine titled: "University of Montana employee Sean Boushie offers a reward for the murder of Filmmaker Bill Windsor of Lawless America." Exhibit = 2013-05-14-LAWLESS-AMERICA-Sean Boushie offers a reward for the murder of Filmmaker Bill Windsor of Lawless America This post appeared on the Lawless America Texas Facebook page beneath the name Sean Boushie and a photograph of a big knife: "So we are starting a lottery for Texas. \$5 a bet astowhere and what date Bitler (Bill Windsor) will getthe shit kicked out of him by one of the "haters" . We will pay double if someonein Le does it , 4x if a hater does it, and 10 x if bitler is put in the hospital, or mourge!!!! Come on its just \$5 a ticket. I think we can get Ms p to stick the money under her tiiarra." 2013-05-14-LAWLESS-AMERICA-Sean Boushie offers a reward for the murder of Filmmaker Bill Windsor of Lawless America

411. Then he posted this message to Bill Windsor a short while later: "Go fuck yourself. Now that your wife threw you out, I guess its all you can do, except your paid lot lizard friends!! Come get me asshole, there won't be any drive by picture taking at my house asshole." 2013-05-14-LAWLESS-AMERICA-Sean

Boushie offers a reward for the murder of Filmmaker Bill Windsor of Lawless America

412. Then Sean Boushie posted the following on the Lawless America Mississippi Facebook page, in which he predicts it is just a matter of time before Bill Windsor is murdered: "What a horrible shame that mentally delusional vexatious nutjobs like the dickless fat asshole Billy "Bitler" Windsor are allowed to roam free outside the walls of a mental institution, which is where he currently should reside. Instead the tiny dicked coward is allowed to roam the countryside stalking and harassing innocent and, what appear to him, weaker women who he can intimidate and harass. Why does he do this? why does Bitler do this? Well, besides the obvious fact that he is crazy and suffers from some serious mental disease such as bipolar disorder and dissociative personality and others, I believe he gets some sick psycho sexual satisfaction over his delusion of power he feels he has over these women. As this asshole plots his course of stalking and harassment, it's a game of Russian roulette as to which one will not have the patience to tolerate his stalking and finally end his reign of terror. I know I will not, and I will not allow him to take photos of my home, or my place of employment, or my favorite place to dine. What's wrong fat fuck?? Afraid to take on a man?? We all know you like to bully women and little boys. Why don't you stop looking at that pedophile porn, stop pulling your puny Dick and come out from behind your

monitor you dickless coward." 2013-05-14-LAWLESS-AMERICA-Sean Boushie offers a reward for the murder of Filmmaker Bill Windsor of Lawless America.]

413. On May 14, 2013 at 9:10 PM, Sean Boushie cyberstalked me and stirred up trouble with the Joeyisalittlekid users. Joeyisalittlekid.blogspot.com:tinyfeetnhands - May 14, 2013 at 9:10 PM: "Oh come.on now..... #1 show me where I put words in anyones mouth. #2 since when does something that old pie ahole say become true? And don't even start on me about you know who... I ignore "it" and only respond when it harasses me. If sweetie dosent like it then she should leave me alone. Sounds like you are all getting sucked in to bitlers vortex. Either way I'm out." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

414. On May 21, 2013, Sean Boushie continued to cyberstalk me and published that I am a sociopath. Exhibit = 2013-05-17-02-45-20-AM-SEAN-BOUSHIE-ALLIE-OVERSTREET-YOUTUBE-SOCIOPATH-STALKER

415. On May 21, 2013 at 12:43 pm, Sean Boushie continued to cyberstalk me with even more Facebook "Friend" requests. He regularly made these requests as harassment. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-21-12-43-20-PM-SEAN-BOUSHIE-WMW-FRIEND-REQUEST.]

416. On May 21, 2013, another new Facebook page appeared in the name of “Sean Boushie.” Exhibit = 2013-05-21-12-43-59-PM-SEAN-BOUSHIE-FACEBOOK-PAGE-NEW

417. On May 24, 2013 at 3:21 PM, one of the Joeyisalittlekid users stated that Sean Boushie posted offensive material on the Facebook page of Mary Deenen (Mary Wilson). Joeyisalittlekid.blogspot.com: Nothingbettertodotoday - May 24, 2013 at 3:21 PM: “I don't have any facts for how or why the tit for tat started re: Mary D vs SB. But, I can tell you when this started there was no doubt SB posted the offensive material. I suspect this was because of Mary's devotion to Bill and/or her ex's connection to University of Montana. At one point I suspected that SB started posting on Mary's page because Bill had blocked all of SB's fake names and bugging Mary was another way to get to Bill.” Sean Boushie disputes it, but that’s what he does – lies through his teeth about virtually everything.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 24, 2013 at 8:12 PM: “Wrong again....as usual, making assssumptiins about something you know absolutely nothing about. I've said it before, leave me alone.” Then he resorts to vulgarity that he uses virtually all the time sin his emails to me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - May 27, 2013 at 12:54 PM: “F you dumbass. Call me a lunatic and I get to call you a lying pie loving POS. You really are a stupid dumbass.... I mean really... Everything on the internet is true, and its

all my fault. Imho, its you making fake profiles in my name just so you can create drama. Now shut your fat mouth and leave me the F out of it. Oh, and f you nothing!!!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

418. On May 27, 2013 at 1:03 PM, a Joeyisalittlekid user indicated that Sean Boushie was wrong to put a bounty on my head.

Joeyisalittlekid.blogspot.com: *Nothingbettertodotoday* - May 27, 2013 at 1:03 PM:

“Fact is, if the bounty comment had not been made Bill would not have anything to blow out of proportion.” Sean Boushie then tries to claim that the other Joeyisalittlekid user posted the bounty. He didn’t; it was Sean Boushie.

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - May 27, 2013 at 2:42 PM: “So why

did YOU make it?? No one outside your realm of lies even knows what you are talking about. Move on to your next harassment victim.” Then the Joeyisalittlekid

user states that Sean Boushie is recognized as a liar. Joeyisalittlekid.blogspot.com:

Nothingbettertodotoday - May 27, 2013 at 4:24 PM: “Nice try, but everyone

knows who the liar is.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

419. On May 28, 2013 at 11:15 am, Sean Boushie harassed and stalked me yet again on my Lawless America Texas Facebook page. He published that I have syphilis, play with girls with herpes, and more. I do not now and never have had syphilis or herpes. He published under my now ex-wife's name, Babs Windsor. If Facebook will provide the IP addresses for this post, we will have more evidence against him. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-28-11-15-00-AM-Sean-Boushie-Lawless-America-Texas-post-Babs-Windsor.]

420. On May 28, 2013 at 11:18 am, Sean Boushie harassed and stalked me yet again on my Lawless America California Facebook page. He published that I have syphilis, play with girls with herpes, and more. I do not now and never have had syphilis or herpes. He published under my now ex-wife's name, Babs Windsor. If Facebook will provide the IP addresses for this post, we will have more evidence against him. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-28-11-18-00-AM-Sean-Boushie-Lawless-America-California-post-Babs-Windsor.]

421. On May 28, 2013 at 11:18 am, Sean Boushie harassed and stalked me yet again on my Lawless America Arizona Facebook page. He published that I have syphilis, play with girls with herpes, and more. I do not now and never have had syphilis or herpes. He published under my now ex-wife's name, Babs

Windsor. If Facebook will provide the IP addresses for this post, we will have more evidence against him. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-28-11-18-00-AM-Sean-Boushie-Lawless-America-Arizona-post-Babs-Windsor.]

422. On May 28, 2013 at 11:21 am, Sean Boushie harassed and stalked me yet again on my Slanderfella movie Facebook page. He published that I have syphilis, play with girls with herpes, and more. I do not now and never have had syphilis or herpes. He published under my now ex-wife's name, Babs Windsor. If Facebook will provide the IP addresses for this post, we will have more evidence against him. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-28-11-15-00-AM-Sean-Boushie-Slanderfella-post-Babs-Windsor.]

423. On May 28, 2013, one of the people filmed for the movie, John Larson, saw the published statement and thought it was from my wife (now ex-wife). It caused him to turn on me. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-05-28-John Larson commented on Babs Windsor's Wall post -- 2013-05-28-John Larson commented on Babs Windsor's Wall post-2.]

424. On June 1, 2013 at 2:27 am, Sean Boushie published that he was offering a reward for harm to me in Arizona. Sean Boushie also tortuously

interferes with one of the people in the movie, calling me a Hitler and trying to get this man to read the defamation on Joeyisalittlekid.blogspot.com with the goal to encourage him to stop working with me. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-06-01-02-27-52-AM-SEAN-BOUSHIE-TINY-FEET-N-HANDS-REWARD.]

425. On June 1, 2013 at 2:29 am, Sean Boushie continued to cyberstalk me with a published statement on YouTube. His user name on YouTube is tinyfeetnhands, the same user name he uses on Joeyisalittlekid.blogspot.com and on email – tinyfeetnhands@gmail.com [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-06-01-02-29-13-AM-SEAN-BOUSHIE-TINY-FEET-N-HANDS-YOUTUBE -- 2013-06-01-02-46-42-AM-SEAN-BOUSHIE-YOUTUBE-TINY-FEET-N-HANDS.]

426. On June 1, 2013 at 2:39 am, Sean Boushie declared war on me, sending a very real threat of death or bodily harm. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-06-01-02-39-51-AM-SEAN-BOUSHIE-TINY-FEET-N-HANDS-WAR.]

427. On June 1, 2013 at 2:42 am, Sean Boushie libeled me by posting online that I am a pedophile. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-06-01-02-42-35-AM-SEAN-BOUSHIE-TINY-FEET-N-HANDS-pedophile.]

428. On June 1, 2013 at 2:45 am, Psychopath – Sean Boushie libeled me by publishing that I am a psychopath. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-06-01-02-45-20-AM-SEAN-BOUSHIE-TINY-FEET-N-HANDS-psycopath.]

429. On June 1, 2013 at 8:21 PM, Sean Boushie cyberstalked me, indicated he was prepared for physical violence, and stirred up trouble with the Joeyisalittlekid users. Most important, here he admitted that tinyfeetnhands@gmail.com is his email address. This is PROOF that Sean Boushie committed many counts of perjury in his petition for a protective order when he claimed he had never emailed me. A number of emails were received from this email address. Joeyisalittlekid.blogspot.com: [tinyfeetnhands](http://Joeyisalittlekid.blogspot.com/2013/06/01/02-45-20-AM-SEAN-BOUSHIE-TINY-FEET-N-HANDS-psycopath.html) - [June 1, 2013 at 8:21 PM](http://Joeyisalittlekid.blogspot.com/2013/06/01/02-45-20-AM-SEAN-BOUSHIE-TINY-FEET-N-HANDS-psycopath.html): “I think I'm in love.... How do I join up? I'd be happy to take over the physical violence end of things... Zap me anon and let's conspire... Same name at gmail..” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

430. On June 2, 2013 at 10:08 pm, I issued an announcement regarding my plans to travel to Montana to film a TV special about Boushie and the University of Montana. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-06-02-10-08-00-PM-Sean-Boushie-Email-

from-Windsor-to-Crystal-Cox.] An article also appeared on the Lawless America website. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, in the folder named “Lawless America Website,” Exhibit = 2013-06-05-LAWLESS-AMERICA-Bill Windsor will film a Lawless America TV Special about Sean Boushie.]

431. On June 2, 2013 at 1:23 PM, a Joeyisalittlekid user told Sean Boushie to take his violence and threats against me somewhere else.

Joeyisalittlekid.blogspot.com: Nothingbettertodotoday - June 2, 2013 at 1:23 PM:

“Yeah, that's right - that crap somewhere else. And please don't mention your propensity for violence here again.” Sean Boushie responds with vulgarity.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 2, 2013 at 1:29 PM: “Screw you liar. Don't you have some fake profiles to make? Leave me alone dufus.”

Joeyisalittlekid.blogspot.com: Nothingbettertodotoday - June 2, 2013 at 1:39 PM:

“Nope. As the saying goes, I wouldn't screw you with someone else's pecker. And, I believe you are the master at fake profiles, I pretty much stick to one. Easy enough for you be to left alone.....” Then Sean Boushie calls the other

Joeyisalittlekid user a liar and uses vulgarity, his standard operating procedure.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 3, 2013 at 8:37 AM: “Guess

what Im waving at you right now. Go away and leave me alone. You really are a nothing no better than Bitler. You must really have a low self esteem that you have

to build up by degrading others to prop your self image up to its over inflated sense of worth. Im always amazed how you have to come on here and attack others and stick your nose in things you know absolutely nothing about. Leave me alone dumbass. Ya, you are a liar.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

432. On June 3, 2013 at 1:47 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 3, 2013 at 1:47 PM: “YA!!!!!!
back to # 1 !!! WOOPIEEEEEEEE” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

433. On June 5, 2013 at 8:42 AM, Sean Boushie cyberstalked me. He calls my planned visit to Missoula Montana “Piemagedon,” indicating the visit will be the end. (See <http://en.wikipedia.org/wiki/Armageddon>.)

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 5, 2013 at 8:42 AM:
“Piemagedon in t minus 11 days.....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

434. On June 5, 2013 at 8:53 AM, Sean Boushie cyberstalked me, defamed me, and claimed I wrote something about my activities in Las Vegas, but I wrote

no such thing. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 5, 2013 at 8:53 AM*: “From the fat little fingers of Bitler... And I quote.. FB, LANevada. ‘Bill Windsor is drinking, gambling, partying, climbing in and out of hot tubs with nude women, participating in orgies, and generally raising hell’” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

435. On June 5, 2013 at 12:14 PM, Sean Boushie cyberstalked me and threatened me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 5, 2013 at 12:14 PM*: “1. I have no intention of ever being nice to pie tard in anyway shape or form. If he attacks me he can expect in kind. 2. i think everybody here can see the joke... 3. I refrenced my source so you could lok up "the truth" Not something he does... Back to my threats and trying to kill people... BTW, heres what will get Billy, I hope he reads it... <http://data.opi.mt.gov/bills/mca/45/5/45-5-223.htm>” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

436. On June 5, 2013, I published an article in my magazine announcing that I would film a Lawless America TV special June 18-22, 2013 in Missoula, Montana and in other Montana towns. This article states: “While in Missoula, Bill Windsor will be filing charges against Sean Boushie and the University of Montana with the university, the police, the sheriff, and the FBI. Sean Boushie

indicates that if Bill Windsor drives by his home in Stevensville to film his home, he will shoot him. Bill Windsor plans to drive by and film, but he will wear body armor while in Missoula, and he will hire off-duty police officers, sheriffs, or the three biggest guys in Montana to accompany him. He will also travel in an unmarked car.” [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-06-05-LAWLESS-AMERICA-Bill Windsor will film a Lawless America TV Special about Sean Boushie.] So Sean Boushie knew that I would drive by his home on the public road. He also knew that I would be filming on campus. The article also states: “Bill Windsor has been contacted by two distribution companies that say they can syndicate my stories for TV and online TV. This will be the first test of this proposed deal. Bill Windsor will take his cameras to the University of Montana where he will show students various posts by Sean Boushie and ask them whether they feel these posts constitute stalking and threats. Bill Windsor will ask University of Montana students whether they feel safe attending a university where a man such as this may well be walking near them on campus and who will likely have access to their name, address, phone, email, and other personal information. Bill Windsor will confront University of Montana administrators as well as various law enforcement officials to ask why they have allowed this man to do what he does. As many as a dozen other victims of Sean Boushie will be interviewed. Bill Windsor will travel

wearing body armor and with bodyguards to Stevensville Montana where Sean Boushie allegedly lives. Residents will be asked about him.”

437. On June 5, 2013 at 9:58 pm, a Facebook page using my mother’s name is online with a pile of bones and a wig on top. I believe Sean Boushie was involved in setting up this page. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-06-05-09-58-59-PM-MARY-WINDSOR-1200w.]

438. On June 8, 2013 at 4:54 PM, Sean Boushie cyberstalked me. He called my planned visit to Missoula Montana “Piemagedon,” indicating the visit would be the end for me. (See <http://en.wikipedia.org/wiki/Armageddon>.)
Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 8, 2013 at 4:54 PM:
“Hedoesnt even have the wind to chase his shadow.... He would pass out. 9 days to piemagedon!!!! I'm sure that date will change...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

439. On June 8, 2013 at 10:03 PM, Sean Boushie cyberstalked me and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 8, 2013 at 10:03 PM: “Lol!!!!!! Every one of his walking photos are taken within a block of the mgm, and on the same side of the strip. The only hotel he shows inside is..... HOOtERS!!! Then he shows one of the escort magazine boxes. Ya no wonder you

are staying in Vegas you dity old fart. He's sleeping at hooties, deaming about
mammaries.....” [A true and correct copy of the article containing this published
information is on Exhibit A hereto; it is in a folder on the Flash Drive titled
Blogspot.]

440. On June 8, 2013 at 10:10 PM, Sean Boushie cyberstalked me. He
called my planned visit to Missoula Montana “Piemagedon,” indicating the visit
would be the end for me. (See <http://en.wikipedia.org/wiki/Armageddon>.)

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 8, 2013 at 10:10 PM:

“Piemagedon showdown!!!!” [A true and correct copy of the article containing this
published information is on Exhibit A hereto; it is in a folder on the Flash Drive
titled Blogspot.]

441. On June 10, 2013 at 9:20 AM, Sean Boushie cyberstalked me. He
called my planned visit to Missoula Montana “Piemagedon,” indicating the visit
would be the end for me. (See <http://en.wikipedia.org/wiki/Armageddon>.)

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 10, 2013 at 9:20 AM: “New

date set for fake Montana stalking trip!!! Now June 24th. T minus 14 days to
piemagedon!” [A true and correct copy of the article containing this published
information is on Exhibit A hereto; it is in a folder on the Flash Drive titled
Blogspot.]

442. On June 10, 2013 at 10:20 PM, Sean Boushie cyberstalked me and stirred up trouble with the other Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 10, 2013 at 10:20 PM: “I Sure hope I get one!!! I'm almost out of toilet paper....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

443. On June 11, 2013 at 3:12 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 11, 2013 at 3:12 PM: “Nope sorry.... he now has it set so all comments have to be approved by the lord himself... Nothing will get through.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

444. On June 12, 2013 at 10:28 PM, Sean Boushie cyberstalked me and belittled me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 12, 2013 at 10:28 PM: “I'm fairly certain pietard cannot see de feet over de gut....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

445. On June 12, 2013 at 10:35 PM, Sean Boushie cyberstalked me and threatened me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 12, 2013 at 10:35 PM: “I hope thatwhen I arrest him for being a peeping tom, he dosent drop

de soap.... So did anybody get any toilet paper today???" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

446. On June 12, 2013 at 11:28 PM, Sean Boushie cyberstalked me, belittled me, and invaded my privacy. Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 12, 2013 at 11:28 PM: "De vorce ---- pietard and babsie as of Monday" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

447. On June 13, 2013 at 12:17 PM, Sean Boushie cyberstalked me and issued another threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 13, 2013 at 12:17 PM: "Nice... I have some to. No trespassing, mine field, watch for flying projectiles, ya know.. stuff like that..." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

448. On June 13, 2013 at 2:06 PM, Sean Boushie cyberstalked me and stirred up trouble with the other Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 13, 2013 at 2:06 PM: "You don't want to go and piss off Bitler now Brannon, he might drive by and take pictures of your house in the dark like some peeping tom koward. Oh,

wait.....nevermind..... Heck ya! Ill friend the plants too!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

449. On June 13, 2013 at 2:09 PM, Sean Boushie cyberstalked me and stirred up trouble with the other Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 13, 2013 at 2:09 PM: “I see Mark S filed a motion for an all writs injunction in allie's case. Care to dive into that one Attorney? I may have to do the same soon.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

450. On June 13, 2013 at 6:54 PM, Sean Boushie cyberstalked me and stirred up trouble with the other Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 13, 2013 at 6:54 PM: “If you are not legally served it makes his life much more difficult. It is his job to find and serve you. Until then keep quiet. Right now I'm named in 13 other suits by another vexatious wackjob, I have not been served, so she is sol! Same goes for you and pietard. Shhhhhhhh. I will defer to attorney if need be.. Not like other ‘people’” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

451. On June 14, 2013, Sean Boushie published on YouTube the offer of a reward if I was sent to the morgue in Arizona. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = Sean-Boushie-Exhibits-099.]

452. On June 14, 2013, Sean Boushie published on YouTube that he declared war on me. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = Sean-Boushie-Exhibits-099.] Sean Boushie previously declared war on March 12, 2013. See paragraph 290. He discussed the war again on May 9, 2013. See paragraph 386. Also see paragraph 552.

453. On June 14, 2013, Sean Boushie libeled me by publishing on Facebook that I am a liar and falsify information. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = Sean-Boushie-Exhibits-101.]

454. On June 15, 2013 at 2:56 am, a Facebook page using my father's name with one letter misspelled appears using a photo of a mummy and a photo of my father on his death bed. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-06-15-02-56-11-AM-WALTOR-WINDSOR-cropped-1200w.]

455. On June 15, 2013 at 10:05 pm, I sent an email to many University of Montana officials and employees with an announcement regarding my plans to

travel to Montana to film a TV special about Sean Boushie and the University of Montana. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-06-15-10-05-00-PM-Sean-Boushie-Email-to-University-officials-about-filming.]

456. On June 15, 2013 at 10:16 pm, I sent an email to media and many University of Montana officials and employees with an announcement regarding my plans to travel to Montana to film a TV special about Sean Boushie and the University of Montana. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-06-15-10-16-00-PM-Sean-Boushie-Email-to-University-officials-about-filming.]

457. On June 15, 2013 at 10:24 pm, I sent an email to many University of Montana officials and employees, media, and others with an announcement regarding my plans to travel to Montana to film a TV special about Sean Boushie and the University of Montana. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-06-15-10-24-00-PM-Sean-Boushie-Email-to-University-officials-about-filming.]

458. On June 16, 2013 at 11:16 PM, Sean Boushie cyberstalked me. He calls my planned visit to Missoula Montana “Piemagedon,” indicating the visit would be the end for me. (See <http://en.wikipedia.org/wiki/Armageddon>.)

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 16, 2013 at 11:16 PM: “Only

one week til piemagedon!!!! (until he has some fake drama and changes the dates....again.)” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

459. On June 17, 2013 at 9:43 AM, Sean Boushie cyberstalked me. He called my planned visit to Missoula Montana “Piemagedon,” indicating the visit would be the end for me. He communicates a death threat saying I may be shot in Helena, Montana. (See <http://en.wikipedia.org/wiki/Armageddon>.)

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 17, 2013 at 9:43 AM:

“Piemagedon now moved to july 1. See. "me".com. He is going to Helena, Mt before missoula. Which means Mark is going to get first "shot" at him.....

Hmmmmmmmm. Roadtrip??” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

460. On June 17, 2013 at 11:39 AM, Sean Boushie cyberstalked me, defamed me, and stirred up trouble with the other Joeyisalittlekid users. He indicated that he planned to use weapons against me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 17, 2013 at 11:39 AM: “I am following the law, Montana law. Nope, no Kids. Montana law allows for citizen arrest, with appropriate use of force as is necessary, as in same as a LEO would

use. He has been made aware, if he actually shows to take pictures, it is a violation of 45-5-223. Not to mention, stalking, harassment, intimidation. His choice, his derranged stupidity, not mine.. the hotel has already been warned by LEO's to expect trouble. Hes a liar and a koward anyway..." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

461. On June 17, 2013 at 11:50 AM, Sean Boushie cyberstalked me. He called my planned visit to Missoula Montana "Piemagedon," indicating the visit would be the end for me. He communicated a death threat saying I may be shot in Helena, Montana. He indicated that his guns and weapons will be ready; I took these things as communication of death threats to me.

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - June 17, 2013 at 11:50 AM:

"Besides, if he is going to Great falls and Helena first, he wont even make it to me.. From what I hear he has several people waiting for him there. But... smoke screen... Im always ready... All the PIEds are loaded, primed and wired... 5 gallons of cherry filling makes a nasty mess...." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

462. On June 17, 2013 at 12:16 PM, Sean Boushie cyberstalked me, defamed me, and stirred up trouble with the other Joeyisalittlekid users. He falsely

claimed that I am a sovereign. Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 17, 2013 at 12:16 PM: “My wife.... can take care of herself... Bitler is not the first soverign wackjob lump of garbage we have dealt with... An he certianly is not the sacriest. Im always amazed at the common thread to these idiots. They all believe they are the most rightious, and they are the smartest human on the planet. It is their weak spot.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

463. On June 17, 2013 at 1:32 PM, Sean Boushie cyberstalked me and stirred up trouble with the other Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 17, 2013 at 1:32 PM:

“Ginger... you are being very very naughty!!! Bawahhhhhh ROFLOL!!! [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

464. On June 17, 2013 at 3:19 PM, Sean Boushie cyberstalked me. He called my planned visit to Missoula Montana “Piemagedon,” indicating the visit would be the end for me. (See <http://en.wikipedia.org/wiki/Armageddon>.)

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 17, 2013 at 3:19 PM: “New countdown... T minus 13 days to piemagedon...” [A true and correct copy of the

article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

465. On June 18, 2013 at 1:23 PM, Sean Boushie cyberstalked me, belittled me, and stirred up trouble with the other Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 18, 2013 at 1:23 PM: “No!!!

Such trivial laws only apply to the common man, (or woman). Nothing like that could apply to someone so superior as bill windsore!!! He is omnipotent! Or is that ...impotent?” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

466. On June 18, 2013 at 12:13 AM, Sean Boushie cyberstalked me, belittled me, and stirred up trouble with the other Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 18, 2013 at 12:13 AM: “Oh no..... Do you smell that?? The smoke billowing out of Bitler's ass smells a little like bacon....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

467. On June 18, 2013 at 12:19 AM, Sean Boushie cyberstalked me and stirred up trouble with the other Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 18, 2013 at 12:19 AM: “On a

different note. Can anyone tell me, why when on the fb tos each person is allowed one fb page, why is Bitler allowed to control 54 pages?" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

468. On June 18, 2013 at 2:12 PM, Sean Boushie published a comment by another of the Joeyisalittlekid users who posted on my Facebook page. "Susan Harbison" says the Joeyisalittle kid people (includes Sean Boushie) are guilty of all types of wrongdoing. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 18, 2013 at 2:12 PM*: "susan, er.. whatever alert... Funny schnit. From LAfb. "Chris Emeral- Joy is correct that I post elsewhere as Susan Harbison. That account is banned here so I had to open a new one, lol. I'll make you a deal Bill. I will limit my posts here under this name to commentary on the Joeys, who I believe are guilty of all of the things they say about you, and then some. As I've told them many times, at least I believe you act out of good motives. I don't see any indication the Joeys exist for any purpose other than hate. Who sets up a blog for the sole purpose of hating on people? They did. Originally the group was dedicated to hating someone else and when he was no longer available as a target, they decided to hate on you and LA. You can ban this account if you want, but I really only opened it to correct Gingersnap's ridiculous effort to make you believe he doesn't censor posts on his blog. He censors all dissent, while constantly criticizing

you for censorship. His effort to imply otherwise is downright comical. 23 minutes ago · Like. Chris Emerald- BTW, the Joeys hate me, because I call them out on their fabricated accusations about you. For a while they were convinced I was your wife, lol! I am not your biggest fan, but I don't make up facts about you. They do. In order to justify their "all hate all the time" blog, they accuse you of things that are FAR beyond anything supported by facts. I don't agree with that tactic and I tell them so...frequently. They prefer to be allowed to make up facts about you without anyone challenging them, so they delete my posts. I believe in fighting fair, and they don't do that. 13 minutes ago · Like” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

469. On June 18, 2013 at 2:54 PM, Sean Boushie cyberstalked me. He called my planned visit to Missoula Montana “Piemagedon,” indicating the visit would be the end for me. (See <http://en.wikipedia.org/wiki/Armageddon>.)

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 18, 2013 at 2:54 PM: “I almost forgot.... 12 days to Piemagedon... 12 days Bitler, 12 days... (until he changes it and wusses out....)

<https://www.youtube.com/watch?v=yyGAvulgWmw>” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

470. On June 18, 2013 at 9:40 PM, Sean Boushie cyberstalked me, belittled me, and stirred up trouble with the other Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 18, 2013 at 9:40 PM: “Oh gezzzzz.. Don't start that or little miss know nothing will be here making crap up again. But you are both right!! Pie ieds!!! Exploding cherry filling bombs!!! Personally, I think he will go here first. <http://www.foxclubmontana.com> One of the girls is named Babs!!! Then ill take him over to zombie tools.....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

471. On June 18, 2013 at 9:55 PM, Sean Boushie cyberstalked me, belittled me, and stirred up trouble with the other Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 18, 2013 at 9:55 PM: “Ugh!! I didn't look that close... Well that explains it.... He needs cash, but all that giggly in a speedo?? Ewwwwwwwwwwwwww. I gots the dry heaves...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

472. On June 19, 2013, I posted ads on Craigslist about my filming scheduled for Missoula. [True and correct copies of the email confirmations are on Exhibit A hereto, Exhibit = 2013-06-19-Craigslist-POST_EDIT_DELETE __TV

Show being filmed in Missoula - Lawless America_ (events) -- 2013-06-19-
Craigslist-POST_EDIT_DELETE _ _TV Show filming in Missoula_ (events).]

473. On June 19, 2013 at 12:04 pm, Sean Boushie published criminal defamation of me on CraigsList. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-06-19-12-04-42-PM-SEAN-BOUSHIE-CRAIGSLIST.]

474. On June 20, 2013 at 12:03 AM, Sean Boushie cyberstalked me and conspired with other Joeyisalittlekid users to interfere with my business with CraigsList. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - June 20, 2013 at 12:03 AM: “I'd appreciate a little help in getting his new craigslist add flagged and removed. If someone could get a screenshot first I'd owe ya. A new low for Bitler.. Now he resorts to craigslist..<http://missoula.craigslist.org/eve/3882584189.html>” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

475. On June 20, 2013 at 12:20 AM, Sean Boushie cyberstalked me and stirred up trouble with the other Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - June 20, 2013 at 12:20 AM: “Well, I agree, it shows how low he has come. But if its removed it will fuel his conspiracy theory, and it will flat piss him off. That's reason enough.. Of course he will just post again, then again...” [A true and correct copy of the article containing

this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

476. On June 20, 2013 at 12:26 AM, Sean Boushie cyberstalked me and stirred up trouble with the other Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 20, 2013 at 12:26 AM:

“Brao!!!! Well done!! I think bitler will soon cross over to the dangerous physical stalking side. Too bad. He's going to loose....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

477. On June 20, 2013 at 2:05 pm, Sean Boushie continued to stalk and harass me and misappropriated my identity in an email to me. He says I am a dickless lying coward, have Herpes, and more. This was sent from a Google IP – 209.85.128.67. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-06-20-02-05-00-PM-Sean-Boushie-email-tinyfeetnhands-at-gmail-com-dickless-lying-coward -- 2013-06-20-02-05-00-PM-Sean-Boushie-email-tinyfeetnhands-at-gmail-com-dickless-lying-coward-header.]

478. On June 20, 2013 at 11:07 AM, Sean Boushie cyberstalks me. He called my planned visit to Missoula Montana “Piemagedon,” indicating the visit would be the end for me. (See <http://en.wikipedia.org/wiki/Armageddon>.)

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 20, 2013 at 11:07 AM: “New count!! 16 days to the new Piemagedon.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

479. On June 20, 2013 at 1:56 PM, Sean Boushie cyberstalked me, threatened me, lied about my filming arrangements, and stirred up trouble with the other Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 20, 2013 at 1:56 PM: “WOW, where to start... @sluggo, yep you are right, hes liable. But, he wants to be sued, to be engaged in some way, by ignoring him its pissing him off more. His goal is to harass and try to waste out time and money. Last I checked hes up to 6200 individual emails sent to people around me, about me. # of responses...0. theres a little secret about those emails I cant share though... Hes a lying putz and everyone can tell. I dont have confidence in the legal system or law enforcement really. Most likely hes blowing smoke trying to get a reaction, if he really shows, I'll arrest him myself. @ yap, Yep, going to meet with LEO this afternoon. Not much they can really do in real life unil he does something physical. FB dosent really count. If he shows up to interview students he will be arrested for trespassing, if he confronts staff he will be arrested for abuse of a state employee. Most likely he just trying to create drama. What is this the third time he fake went after me? For sending him a real cease and dessit letter? Nope Im not a teacher.. If

you are looking at the directory my # goes direct to a recorded phone which records the voice and # calling. My poor office receptionist main office lady gets to answer those. Yes Ive had a number of threats lately. Ho hum... Kowards. F him. Oh and BTW.... if you reply to a Craigslist add, your email is NOT shown to the receipient!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

480. On June 20, 2013 at 3:15 PM, Sean Boushie cyberstalked me, defamed me, belittled me, and announced that the conspiracy with other Joeyisalittlekid was successful in interfering with my business with Craigslist. My ad was repeatedly removed, and I was never able to hire any help when I was in Missoula. He also proved by pasting an email that he used tinyfeetnhands@gmail.com email. Joeyisalittlekid.blogspot.com: [tinyfeetnhands](http://Joeyisalittlekid.blogspot.com) - June 20, 2013 at 3:15 PM: “Wow, somebody has been busy. Nice!! <http://missoula.craigslist.org/eve/3883632617.html>” From: Bill Windsor [mailto:tinyfeetnhands@gmail.com] -- Sent: Thursday, June 20, 2013 1:05 PM -- To: nobodies@att.net -- Subject: 7/7-7/14: TV Show being filmed... in Missoula - Lawless America (Missoula): “Oh.. Im the dickless lying coward Mr Bill Windsore. Im afraid of people with little hammers and i like to get laid by herpes infected lot lizards. I especially love ooga boobies and those big fat fake titties!!

Im such a coward that I have to drive by peoples houses late at night when they are asleep because I dont have the courage or the testicles to actually face anyone in the daylight, besides im usually too hung over to be out in the daytime. I hope you get that vest in super extra fat pieman your swelling belly is going to need it.

Watch out for law enforcement, they will be looking for you!!” Sean Boushie has stated under oath that he never sent me any emails, but see paragraph #'s 429 and 693 where he tells folks to email him at the email address from which this email came. See also paragraph 480. [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

481. On June 20, 2013 at 6:01 PM, Sean Boushie cyberstalked me, defamed me, belittled me. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - June 20, 2013 at 6:01 PM: “Hold on let me go check my sent mail folder.....
Mmm nope!!! He reads here that I'm ignoring him so he sends himself an email, gezzz where have I seen that before. Try again fatman!”

482. On June 20, 2013 at 6:22 PM, Sean Boushie cyberstalked me, defamed me, and belittled me. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - June 20, 2013 at 6:22 PM: “Oh but it must have been!!! Bitler said it so it must be true.... What a looser. I see the lemmings are saying I'm a leo now. Nope, just cause I said ill arrest him, don't make me a leo.” [A true and correct copy of the

article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

483. On June 20, 2013 at 8:22 PM, Sean Boushie cyberstalked me, defamed me, and belittled me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 20, 2013 at 8:22 PM: “Because he's a freaked out horny old man... Did ya notice how passive he was while in Vegas? Now he's all ornery again.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

484. On June 20, 2013 at 8:20 PM, Sean Boushie cyberstalked me and belittled me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 20, 2013 at 8:20 PM: “Are you volunteering to push back the fat roll and check?? Eeeeeeeeeewwwwwwwwwwwwwwwww” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

485. On June 21, 2013 at 10:38 AM, Sean Boushie cyberstalked me, defamed me, and belittled me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 21, 2013 at 10:38 AM: “I see this morning Cox has linked all the LA.com and me.com stories onto the headers of her sites. Tell me again they arent working together. Im sure Bitler is working with other crazies too, like the guy that wants to eat me... now hes crazy..” [A true and correct copy of the article containing this

published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

486. On June 21, 2013 at 9:56 AM, Sean Boushie cyberstalked me, defamed me, and belittled me. He absolutely falsely claims that I worked with Crystal Cox and made up profiles and emailed myself.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 21, 2013 at 9:56 AM: “I dont really feel like engaging in any self centered, narcissistic, obsessive stalkers with over inflated egos adn delusions of self grandure, like Bitler..Or other people... today.. But since you dont fit that mold apparently, and asked politely... I'll try to reply. My wife and I have been harassed since....1994ish by the soverign freeman crowd. In 2008 we got a restraining order against that person, he hired Cox to harass us, we got a restraining order against Cox, she got bitler, and a few others to harass us. Cox now owes 6.2 million in defamation claims, to other people. She has sued me (unofficially) 17 times. Ive spent \$0, shes lost them all. I was able to get a restraining order agains Cox because I proved in court in front of a real judge that she was sending emails to herself and then trying to blame me. Same crap she and Bitler do, he learned the technique from her, it still dosent work. The only one who believes either one of them is a certian idiot here. Just because something is on the internet, just because something has your name, my name, whosever name in front of it and its on the internet, dose not mean its true or admissable in

court. Im not going to tell anyone what to believe. Im done. If you want to chat, find me offline.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

487. On June 21, 2013, I posted an ad on Craigslist about my filming scheduled for Missoula. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-06-21-Craigslist-POST_EDIT_DELETE _ _TV Show filming in Missoula_ (events).]

488. On June 22, 2013, my Lawless America Facebook Page was removed by Facebook. I believe this is the work of Sean Boushie. In many comments above, he admits it. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = Sean-Boushie-Exhibits-105.]

489. On June 22, 2013 at 7:33 PM, Sean Boushie cyberstalked me and admitted his involvement in interfering with my business with Facebook. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 22, 2013 at 7:33 PM:* “Don't think meeting with the head detective here yesterday had anything to do with it, hmmmmm. Lol. Be can only be suspended by fb so many times, he can only have so many postings removed for violations, fb will only take so many law enforcement inquiries.....” [A true and correct copy of the article containing this

published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

490. On June 22, 2013 at 11:33 PM, Sean Boushie cyberstalked me and stirred up trouble with the other Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 22, 2013 at 11:33 PM: “Ugh... Ya I saw. He's just like herpes, it Is painful and keeps coming back.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

491. On June 23, 2013 at 9:27 AM, Sean Boushie cyberstalked me, belittled me, and stirred up trouble with the other Joeyisalittlekid users.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 23, 2013 at 9:27 AM: “Looks like he's posting his crap on twitter now and la Tenn is reposting. My \$20 bet is he just shut everything down to create drama and have somebody to blame. Most likely his ex wife turned off his card and emptied the bank account the other day, causing his meltdown. Normal life for anyone else... Can't wait for your little visit biltard...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

492. On June 23, 2013 at 10:22 AM, Sean Boushie cyberstalked me and invaded my privacy. Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 23, 2013

at 10:22 AM: “That might be a possibility too. Siezing the \$29,500 he owes in fines would be a good move as he splits assets with babs. If she did it right, she left him peniless....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

493. On June 23, 2013 at 7:57 PM, Sean Boushie cyberstalked me and defamed me as Hitler. Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 23, 2013 at 7:57 PM: “Gezzz. What a quiet peaceful world with out Bitler.....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

494. On June 24, 2013 at 12:22 AM, Sean Boushie cyberstalked me and stirred up trouble with the other Joeyisalittlekid users. He made a clear death threat, and he admitted he was not scared. Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 24, 2013 at 12:22 AM: “Oh boy.... On me.com, bitler of course blames me for his wittle fb page going away... Then he posts a picture, look at the tabs on the top, body armor, me.com, driving directions, and a link to montana laws. What a putz,,, I'm scarred... So scarred.... Don't waste \$ on body armor billy, what I shoot goes right thru like buttter.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

495. On June 24, 2013 at 2:55 AM, Claudine Dombrowski and Sean Boushie cyberstalk me. Sean Boushie encourages Claudine Dombrowski to kill me. Joeyisalittlekid.blogspot.com: [Claudine Dombrowski - June 24, 2013 at 2:55 AM](#): “I know what will stop his fat ass... That's why he won't cum (pun intended) to KanSux!” Joeyisalittlekid.blogspot.com: [tinyfeetnhands - June 24, 2013 at 7:21 AM](#): “That sounds like a death threat Claudine... I sure hope so!!!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

496. On June 24, 2013 at 9:27 AM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: [tinyfeetnhands - June 24, 2013 at 9:27 AM](#): “I dont really feel like engaging in any self centered, narcissistic, obsessive stalkers with over inflated egos and delusions of self grandure, like Bitler..Or other people... today..” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

497. On June 24, 2013 at 11:05 AM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: [tinyfeetnhands - June 24, 2013 at 11:05 AM](#): “So this morning I have this moron calling me 20 times, my office, my boss, his boss... Apparently a great private investigator... Im betting she has volunteered, or been 'hired' by Bitler. <https://www.youtube.com/watch?v=950P4wU8-2U> 352-327-

3665 from Gainesville, FL” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

498. On June 24, 2013 at 8:11 PM, one of the Joeyisalittlekid users belittled Sean Boushie. Joeyisalittlekid.blogspot.com: *Nothingbettertodotoday - June 24, 2013 at 8:11 PM*: “hahahahahaha - Your "moron" PI appears to have a Ph.D. in Psychology, with a particular interest in predatory behavior. And she's a published author. Did you quit Googling before you got to that part? Or did you think one of the inquiring minds here wouldn't go looking for what you didn't say?” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

499. On June 24, 2013 at 6:02 PM, Sean Boushie cyberstalked me and belittled me. Joeyisalittlekid.blogspot.com: *tinyfeetnhands - June 24, 2013 at 6:02 PM*: “Lol on the bod armor. I think he would be better served with a set of XL extra absorbant depends for his little Montana soiree....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

500. On June 24, 2013 at 8:19 PM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: *tinyfeetnhands - June 24, 2013 at 8:19 PM*: “I dont really feel like engaging in any self centered, narcissistic, obsessive stalkers with

over inflated egos and delusions of self grandure, like Bitler..Or other people... today” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

501. On June 25, 2013, Sean Boushie is believed to have set up a fake Facebook page in the name of Bill Windsor + e. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = Sean-Boushie-Exhibits-106.]

502. On June 25, 2013 at 6:16 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 25, 2013 at 6:16 PM:* “How long beforen I get blamed for the latest death threat? I see why his little pi Ms, woodhull wanted my phone number now.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

503. On June 25, 2013 at 7:31 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 25, 2013 at 7:31 PM:* “My wager is still that he went to Ga to pick up his left over t shirts and get his crap out of babs house. Salt lake is a major flight hub. Just a guess..” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

504. On June 25, 2013 at 7:02 PM, Sean Boushie cyberstalked me and communicated a clear death threat. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 25, 2013 at 7:02 PM*: “Eh.. Whatever.. Come on over. We are havin a kill bill movie marathon.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

505. On June 27, 2013 at 5:02 am, I sent an email to University of Montana officials with more evidence of the crimes of Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-06-27-05-02-00-AM-Sean-Boushie-email-to-University.]

506. On June 27, 2013 at 7:54 AM, Sean Boushie cyberstalked me, defamed me calling me Hitler, and belittled someone else. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 27, 2013 at 7:54 AM*: “That has been my guess too, I just didn't want to say it. She's much like Bitler in many ways,always has to be right, superior to everyone, and smarter than all "you women".(her words) she thinks Google has the answer to everything.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

507. On June 27, 2013 at 11:27 AM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 27, 2013 at 11:27 AM*: “LOL,

oh funny.... Im always reminded of this vid everytime somebody like Bitler or "other people" have a hissy fit... <https://www.youtube.com/watch?v=QV1-sI4EsY0>” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

508. On June 27, 2013 at 5:55 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 27, 2013 at 5:55 PM:* “Thanks Waltor. You got me in all kinds of trouble again.. I'm all upset about it. :! "He may also be responsible for creating fake identities for my deceased parents. There are photos of my father on his death bed and photos of what are allegedly my mother's skeleton. There have been promises that they will be shown dead having sex. I will be in Missoula soon to interview all of you about this.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

509. On June 27, 2013 at 6:17 PM, Sean Boushie cyberstalked me. He calls my planned visit to Missoula Montana “Piemagedon,” indicating the visit will be the end for me (See <http://en.wikipedia.org/wiki/Armageddon>.) *Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 27, 2013 at 6:17 PM:* “Only ten days to piemagedon!!!!!!” [A true and correct copy of the article containing this

published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

510. On June 28, 2013 at 2:01 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 28, 2013 at 2:01 PM: “Ruhh roh... Look out Brenda.. 06/28/2013 -- Alias Summons Issued -- Document ID: 13-SMCC-247, for WILLIAMSON, BRENDA A. Summons issued to Jackson County Civil Process with service fee taken out of the deposit. 06/27/2013 -- Request for Alias Summons -- Plaintiff files Request for an Alias Summons for Defendant Brenda A Williamson. Filed By: WILLIAM MICHAEL WINDSOR” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

511. On June 28, 2013 at 3:47 PM, Sean Boushie cyberstalked me and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 28, 2013 at 3:47 PM: “But he, and his suits are just as iegit as a Bazooka comic.....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

512. On June 28, 2013 at 6:35 PM, one of the Joeyisalittlekid users named Sean Bushie a bully. Joeyisalittlekid.blogspot.com: Nothingbettertodotoday - June 28, 2013 at 6:35 PM: “Oh, BTW: I referred to you as silly little groupies but really you are bullies too, that have formed a mob. I stated my objection to Boushie's

threats and you attacked me for it. If I'm not going to take his crap, what makes you think I'm going to take it or run away from a bunch of little girls? This is you and Boushie: Bullying is the use of force or coercion to abuse or intimidate others. The behavior can be habitual and involve an imbalance of social or physical power. It can include verbal harassment or threat, physical assault or coercion and may be directed repeatedly towards particular victims, perhaps on grounds of class, race, religion, gender, sexuality, appearance, behavior, or ability.[2][3] If bullying is done by a group, it is called mobbing.[4] The victim of bullying is sometimes referred to as a ‘target’.” Sean Boushie belittles the other Joeyisalittlekid user and uses vulgarity: [Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 28, 2013 at 7:02 PM](#) “Did someone hear something? No? Oh well.. You aren't worth wasting the sweat off my ass on, go F yourself. Cease and Abate right now!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

513. On June 29, 2013 at 8:40 am, Sean Boushie emailed me from billwindsore@yahoo.com with another death threat. He said my bulletproof vest would not do any good. The IP address for this email was 74.82.64.144, the IP for his primary email address, seanboushie@gmail.com, that he has used many times. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit

A hereto, Exhibits = 2013-06-29-08-40-00-AM-Sean-Boushie-email-showdown -- 2013-06-29-08-40-00-AM-Sean-Boushie-email-showdown-header.]

514. On June 30, 2013 at 10:24 pm, Sean Boushie emailed me from billwindsore@yahoo.com to call me “a little dicked coward.” The IP address for this email was 74.82.64.145, one digit off the IP for his primary email address, seanboushie@gmail.com, that he has used many times. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-06-30-10-24-00-AM-Sean-Boushie-email-afraid-of-email -- 2013-06-30-10-24-00-AM-Sean-Boushie-email-afraid-of-email-header.]

515. On June 30, 2013 at 11:46 pm, Sean Boushie continued to cyberstalk me – called me a fatass and says mys ex-wife is having a ball without me. The IP address for this billwindsore@yahoo.com email was 74.82.64.144, the IP for his primary email address, seanboushie@gmail.com, that he has used many times. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-06-30-11-46-00-PM-Sean-Boushie-email-when-coming-for-me -- 2013-06-30-11-46-00-PM-Sean-Boushie-email-when-coming-for-me-header.]

516. On June 30, 2013 at 2:04 AM, Sean Boushie cyberstalked me and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - June 30, 2013 at 2:04 AM: “@Attorney, of course not.. If he's talking he's lying. He was deleted for

having too many suspensions, and having too many complaints of harassment and threats of actual violence, as fb calls it. Apparently posting that you are going to someones house wearing a bullet proof vest, and naming that person is frowned upon. Fb seems fairly willing to cooperate and has little patience for bad behavior anymore. After I found the phone number to contact a real human and make a complaint, he didn't last long. I was able to get my name removed each time he posted it after that. Others were also calling to complain and cross referring the complaints to fb. I'm sure he will try and sue me for that to....." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

517. On July 1, 2013 at 12:04 am, I sent an email to the Montana Film Commission seeking approval for filming a pilot for a TV series in Montana. So when I began filming a little over a month later, the Montana Film Commission was well aware and had "approved" that I would be filming in the state. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-01-12-04-00-AM-Sean-Boushie-email-to-Montana-Film-Commission.]

518. On July 1, 2013, I spoke with Rachel Gregg of the Film Commisison, and at 3:52 pm, the Montana Film Commission responding to my email with information for filming a pilot for a TV series in Montana. [A true and correct

copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-01-03-52-00-PM-Sean-Boushie-email-from-Montana-Film-Commission.]

519. On July 1, 2013 at 11:57 AM, Sean Boushie cyberstalked me, defamed me, and proposed a joint effort with another Joeyisalittlekid user to shoot me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 1, 2013 at 11:57 AM: “Omg!!! Death threats all around!! Oh no what will he do?? Thanks pmzh, looks like I was sending Bitler emails in my sleep, I didn't know... Claudine, bring that .45 over, let's go shootin, ill bring 2 or 3 of my 45s, lol. I gaurantee nbtdumbass is going to be threatening the both of us now.. F that idiot!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

520. On July 1, 2013 at 12:10 PM, Sean Boushie cyberstalked me and belittled me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 1, 2013 at 12:10 PM: “The photo he had posted is java hut, in Houston. From kc, to Houston in 2 days. Going to beg Ryan for cash Billy?” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

521. On July 1, 2013 at 3:21 PM, Sean Boushie cyberstalked me and admitted he and the other Joeyisalittlekid people were messing with me. Joeyisalittlekid.blogspot.com: Pie Man Zombie Hunter - July 1, 2013 at 3:21 PM:

“I agree the Chile picture was from GA, he is just messing with people.”

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - July 1, 2013 at 12:15 PM: “And we him.. Don't worry, I'm up on his tricks.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

522. On July 1, 2013 at 12:28 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - July 1, 2013 at 12:28 PM: “I kinda like this one. From me.com. ‘Sean Boushie of the University of Montana emails Bill Windsor to call him ‘a little fucked coward’” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

523. On July 2, 2013 at 11:33 pm, Sean Boushie continued to cyberstalk, harass, and threaten me. And he did it with what is essentially a stolen identity — pretending to be me with an e on the end of the Windsor and used billwindsore@yahoo.com, an email address that I have proven he used. Among other things, he says “fuck you asshole.” The IP address was 74.82.68.160, an IP address that he has used many times with a variety of email addresses attached. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-07-02-11-33-00-PM-Sean-Boushie-email-william-

windsore-oh-nooooo -- 2013-07-02-11-33-00-PM-Sean-Boushie-email-william-windsore-oh-nooooo-header.]

524. On July 2, 2013 at 1:09 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 2, 2013 at 1:09 PM: “That is correct... he posted links to his me.com, so I had it removed. So, he just moves the info to a new photo. hes figured out that its hard to report the comments made on a photo without reporting the photo. I now have the direct # to complaints. Not really a big deal, but I like that it pisses him off...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

525. On July 2, 2013 at 11:33am, Sean Boushie wrote to me: “Fuck you asshole.” The email came from billwindsore@yahoo.com. The email came from IP Address 74.82.68.160, an IP address that he has been tied to many times. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-02-11-33-00-PM-Sean-Boushie-email-william-windsore-oh-nooooo.]

526. On July 3, 2013 at 12:07 am, Sean Boushie continued to stalk and harass me. The email came from billwindsore@yahoo.com. The email came from IP Address 74.82.68.160, an IP address that he has been tied to many times. It says “fuck you” over 100 times. [A true and correct copy of this is provided on the

Flash Drive marked as Exhibit A hereto, Exhibits = 2013-07-03-12-07-00-AM-Sean-Boushie-email-william-windsore-fuck-you -- 2013-07-03-12-07-00-AM-Sean-Boushie-email-william-windsore-fuck-you-header.]

527. On July 3, 2013 at 6:59 am, Sean Boushie continued to stalk and harass me. The email came from billwindsore@yahoo.com, IP 74.82.68.144. The email came from IP Address 74.82.68.144, an IP address for seanboushie@gmail.com, gofuckyourself@yahoo.com and sckingedophile@yahoo.com, so those emails are now also proven to be Sean Boushie. This proves that all the billwindsore@yahoo.com emails came from Sean Boushie as well. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-07-03-06-59-00-AM-Sean-Boushie-email-william-windsore-cease-and-abate -- 2013-07-03-06-59-00-AM-Sean-Boushie-email-william-windsore-cease-and-abate-header.]

528. On July 3, 2013 at 1:41 pm, Sean Boushie continued to stalk and harass me with “fuck you” profanity. He asks if it bothers me that nobody will be crying at my funeral. I take that as another veiled death threat. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-03-01-41-00-PM-Sean-Boushie-email-william-windsore-how-do-you-sleep.]

529. On July 3, 2013 at 10:27 AM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - July 3, 2013 at 10:27 AM:

“Morning,... Im wondering if Bitler didnt get suspended by Fb yet again... hes going bat crap crazy on twitter, but quiet on FB?” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

530. On July 3, 2013 at 7:24 PM, Sean Boushie cyberstalked me and called another Joeyisalittlekid user a liar. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - July 3, 2013 at 7:24 PM: “2:12 is Sean Boushie’ ummmmmmm. Wrong again, now shut up and go away. You are just like bitler, pay attention to me, pay attention to me....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

531. On July 3, 2013 at 12:08 PM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - July 3, 2013 at 12:08 PM: “Most of the post are from the woman in south dakota. The ones from this morning are just him repeating his vomit from me.com.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

532. On July 3, 2013 at 9:49 pm, Sean Boushie continued to stalk and harass me. The email came from billwindsore@yahoo.com. The email came from IP Address 74.82.68.160, an IP address that he has been tied to many times. It includes another veiled threat of bodily harm. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-07-03-09-49-32-PM-Sean-Boushie-email-william-windsore-hiding-in-texas -- 2013-07-03-09-42-39-PM-Sean-Boushie-email-william-windsore-hiding-in-texas-header.]

533. On July 3, 2013 at 10:08 PM, Sean Boushie cyberstalked me. He showed that he was not afraid of my visit. He indicated he has weapons ready. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - July 3, 2013 at 10:08 PM: “Dang it!!! Pies go back in the freezer.....I bertter go disarm the claymores too.... 1. Universities do not have teachers, they have instructors and professors. We have a psychotherapy department , so... Just sayin..... 2. This is the funny one..... Its summer, there aren't any students!!!! Pfffftttt whatever fat man, bring it. I was born ready....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

534. On July 3, 2013 at 11:33 PM, Sean Boushie cyberstalked me. He called my planned visit to Missoula Montana “Piemagedon,” indicating the visit would be the end for me. (See <http://en.wikipedia.org/wiki/Armageddon>.)

Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 3, 2013 at 11:33 PM: “Sigh....

Now 20 days to piemagedon..... Sluggo... Need a new poster... I hope I don't have to refund the tickets to the ass kickin contest....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

535. On July 4, 2013 at 11:45 AM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 4, 2013 at 11:45 AM:

“Seriously... That's the best he can do? He finds public documents that a five year old with Google can find. Omg he found my marriage lic, oh the horror...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

536. On July 4, 2013 at 1:30 PM, Sean Boushie cyberstalked me and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 4, 2013 at 1:30 PM: “@Ninja, ya I understand. I'm not sending him the emails, btw, somebody else is having fun, or he's sending them to himself, just like Cox used to. I have a lead on maybe who. Wouldn't surprise me if he is schitzo just like her. Or maybe its Walter.. Ignoring him pisses him off the most. He's just trying to get a legal reaction or some attention like a little child. Ssdd, kinda boring and repetitive. And all lies, as if he's going to actually come here pffft drama equals cash to him. . Looks like he's going to have a big press confrence now.” [A true and correct copy

of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

537. On July 3, 2013, a United Kingdom (England) publication ran a story about Sean Boushie offering a reward for my murder. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-03-Sean-Boushie-UK-newspaper.]

538. On July 4, 2013 at 1:13 am, Sean Boushie continued his cybertalking. This email came from billwindsore@yahoo.com, IP 74.82.68.160, well-established as one of Sean Boushie's IP addresses. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-07-04-01-13-00-AM-Sean-Boushie-email-william-windsore-fake-press-conference -- 2013-07-04-01-13-00-AM-Sean-Boushie-email-william-windsore-fake-press-conference-header.]

539. On July 4, 2013 at 1:38 am, I sent an email to news media about my filming a pilot for a TV series in Montana. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-04-01-38-00-AM-Sean-Boushie-email-to-news-media-TV-show-pilot.]

540. On July 4, 2013 at 12:04 pm, Sean Boushie continued his cybertalking, harassment, and threats to me in an email: "fuck you dipshit." He says he isn't scared of me. This email came from billwindsore@yahoo.com, IP

74.82.64.144. billwindsore@yahoo.com has been well-established as one of Sean Boushie's email addresses. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-07-04-12-04-00-AM-Sean-Boushie-email-william-windsore-best-you-can-do -- 2013-07-04-12-04-00-AM-Sean-Boushie-email-william-windsore-best-you-can-do-header.]

541. On July 5, 2013 at 1:13 am, Sean Boushie continued to cyberstalk and harass me in an email with a claim of "felony intimidation." This email came from billwindsore@yahoo.com, IP 74.82.68.160, well-established as one of Sean Boushie's IP addresses. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-05-01-13-00-AM-Sean-Boushie-email-to-Bill-Windsor-Fake-Press-Conference-billwindsore-at-yahoo-com.]

542. On July 5, 2013, Sean Boushie misappropriated my identity and sent harassing email to Crystal Cox, another of his cyberstalking victims. The email address is billwindsore@yahoo.com – my name with an e on the end. IP was 74.82.68.160. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-05-Email-from-Sean-Boushie-to-Crystal-Cox -- 2013-07-05-Sean-Boushie-misappropriated-identities.]

543. On July 5, 2013 at 10:29 pm, Sean Boushie emailed me using two misappropriated identities. In this email, Sean Boushie uses the misappropriated

identity of me, Bill Windsor, as the sender, and he shows the message to be to Crystal Cox. It was actually Sean Boushie sending an email to me. The email address is billwindsore@yahoo.com – my name with an e on the end. IP was 74.82.68.160. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-05-10-29-00-PM-Sean-Boushie-email-to-Crystal-Cox-pretending-to-be-Bill-Windsor.]

544. On July 5, 2013 at 6:34 PM, Sean Boushie cyberstalked me and defamed me saying I would not be welcome on university property, but it is public property and my filming was approved before I ever stepped foot on campus. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 5, 2013 at 6:34 PM: “He has been informed that he is not welcome on university prroperty, and has no business there. If he shows, it will be a trespassing charge. I do not live on a public road, if he shows at my house, we will arrest him ourselves. Yes, that is legal here.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

545. On July 5, 2013 at 9:55 PM, one of the Joeyisalittlekid users recognized that Sean Boushie sent emails to me that he denied. Sean D. Fleming - July 5, 2013 at 9:55 PM: “Tiny if your the want taunting Bill sending the mail to him I have to say that's not cool at all. Just calling you out dude. Regardless of what he has done.” Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 5, 2013 at

10:26 PM: “Wtf are you talking about phlemming? You obviously know just as much as nbtdumbass. I've left you alone, so stfu.” Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 6, 2013 at 10:16 AM: “Both nbtdumbass and flemming are on my auto delete now, so I never read their bullshit. Apparently they wanted something from me? Ya sure, ill get right on that... As if I'm going to do any favors for that lying idiot. She never post her great "proof" yet I'm expected to? I can't post phone conversations with the police anyway, why would I have a copy? I have a copy of the cease and desit letter he and Babsie got from my lawyer, will that work? Nope.... Its just another attempt at being a harassing ahole by nbtdumbass and I'm not playing.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

546. On July 6, 2013 at 12:25 am, Sean Boushie continued to cyberstalk and harass me in an email from billwindsore@yahoo.com (IP 74.82.68.160), but the email pretends to be from Crystal Cox. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-06-12-25-00-AM-Sean-Boushie-email-bill-windsore-at-yahoo-com-Crystal-Cox -- 2013-07-06-12-25-PM-Sean-Boushie-email-header.]

547. On July 6, 2013 at 12:53 am, Crystal Cox emailed me to send me an email that she received from Sean Boushie pretending to be me. [A true and correct

copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-06-12-53-00-AM-Sean-Boushie-email-to-Crystal-Cox-impersonating-me.]

548. On July 7, 2013 at 8:03 am, Sean Boushie continued to cyber stalk and harrass me calling me “Fatass.” “Low life worthless stalking fuck.” This email came from billwindsore@yahoo.com, IP 74.82.68.160, proven to be an email and IP used by Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-07-07-08-03-00-AM-Sean-Boushie-email-billwindsore-yahoo-com-fatass -- 2013-07-07-08-03-00-AM-Sean-Boushie-email-billwindsore-yahoo-com-fatass-header.]

549. On July 7, 2013 at 7:52 PM, Sean Boushie cyberstalked me and said he planned to shoot me in the head. Joeyisalittlekid.blogspot.com: Anonymous - July 7, 2013 at 7:52 PM: “If it ever actually happens, are you all excited about his upcoming presser? Kinda like that buffoon in Michigan who announces press conferences in a 7-11 parking lot. Of course no one attends.”

Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 7, 2013 at 8:29 PM: “Oh yes!!! I hope its somewhere I can get a good head shot!! Lol”

Joeyisalittlekid.blogspot.com: Anonymous - July 7, 2013 at 9:17 PM: “You shouldn't say stuff like that. Kidding or otherwise, it's just wrong. Certainty takes all credibility from your posts.” Joeyisalittlekid.blogspot.com: tinyfeetnhands -

July 7, 2013 at 9:21 PM: “Why? You mean I won't be allowed to take pictures??

Besides, his drivels, not mine... I think it's all a big joke anymore.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

550. On July 8, 2013 at 10:43 AM, Claudine Dombrowski and Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: Claudine Dombrowski - July 8, 2013 at 10:43 AM: “Yes full throttle Train wreck! Message to Bill..... HA HA HA HA HA HA you fat-ass!” Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 8, 2013 at 10:49 AM: “Thumbs up Claudine...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

551. On July 9, 2013, Sean Boushie continued to cyber-stalk me sending an email claiming I will go to jail in Missouri. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = Sean-Boushie-Exhibits-122.]

552. On July 9, 2013 at 4:07 PM, Sean Boushie cyberstalked me and congratulated Michelle Stilipec aka Mist on setting up a hate site about me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 9, 2013 at 4:07 PM: “Congrats to our new cyber stalker Mist!!! Wear your billy hate site with honor!! And Great job on the alcatraz report, I'm working on mine. Keep hitting them from every

angle, we are at war now.” Joeyisalittlekid.blogspot.com: lawlessnomore - July 9, 2013 at 5:51 PM: “Thanks Tiny. "I put on the full armor of God", which in my heart are the lessons of all my teachers and friends.” Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 9, 2013 at 6:18 PM: “Good for you!!! I use Bianchi level 3 with a full trauma plate. It will stop anything up to a 12, ...inch pie. Here's some wise words, stupid people shouldn't breed.....it results in Billys.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

553. On July 10, 2013 at 12:16 am, Sean Boushie continued to cyber stalk and harrass me saying I am going to jail. I have never been in jail. This email came from billwindsore@yahoo.com, IP 74.82.68.144, proven to be an email and IP used by Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-10-12-16-00-AM-Sean-Boushie-email-billwindsore-yahoo-com-headline -- 2013-07-10-12-16-00-AM-Sean-Boushie-email-billwindsore-yahoo-com-headline-header.]

554. On July 10, 2013 at 10:28 AM, Sean Boushie cyberstalked me and defamed me calling me a Hitler. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 10, 2013 at 10:28 AM: “Here is a good example of why what Bitler is doing is going to cost him, and who the person he is learning how to do it from. Anyone want to sue him seriously? Contact Marc Randazza, he already knows who Bitler

is. Sounds like a waste of time though...

<http://dockets.justia.com/docket/nevada/nvdce/2:2012cv02040/91330/> -- Randazza et al v. Cox et al, Case Number: 2:2012cv02040, Filed: November 28, 2012, Court: Nevada District Court, Office: Las Vegas Office, Presiding Judge: Gloria M. Navarro, Referring Judge: Peggy A. Leen. Nature of Suit: Intellectual Property – Trademark. Cause: 15:1125 Trademark Infringement (Lanham Act). Jury Demanded By: Defendant.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

555. On July 10, 2013 at 6:30 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 10, 2013 at 6:30 PM: “Bravo annon, bravo.....except the toe part. That's freaking disgusting” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

556. On July 10, 2013 at 7:03 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 10, 2013 at 7:03 PM: “""bortaS bIr jablu'DI' reH QaQqu' nay". - Bill Windsor” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

557. On July 11, 2013 at 10:42 AM, Sean Boushie continued to cyberstalk me. He published comments and sent emails at all hours every day. It is hard to believe that he has a job other than cyberstalking. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 11, 2013 at 10:42 AM: "Gee... where have I seen this "Media" stuff before... hmmm, Oh ya!!! Hes trying to set himself up for a Gertz defense.. wont work. "Defendant fails to bring forth any evidence suggestive of her status as a journalist. For example, there is no evidence of (1) any education in journalism; (2) any credentials or proof of any affiliation with any recognized news entity; (3) proof of adherence to journalistic standards such as editing, fact-checking, or disclosures of conflicts of interest; (4) keeping notes of conversations and interviews conducted; (5) mutual understanding or agreement of confidentiality between the defendant and his/her sources; (6) creation of an independent product rather than assembling writings and postings of others; or (7) contacting "the other side" to get both sides of a story. Without evidence of this nature, defendant is not 'media.'" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

558. On July 11, 2013 at 7:14 PM, Sean Boushie cyberstalked me and communicated another death threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 11, 2013 at 7:14 PM: "What about: magazines, slide stop, barrel bushing,

choke, supressor or extractor. As in, " Bitler needs to extractor his head out of his ass...." lol, just came back from the range btw. Weekly pie kiiling trip...." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

559. On July 11, 2013 at 7:55 PM, Sean Boushie cyberstalked me and communicated another threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 11, 2013 at 7:55 PM: "No headshots??? Wtf??but I like taking pictures.... How about bombs?can we talk about bombs?? Like, "That's the bomb dude."" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

560. On July 11, 2013 at 10:23 AM, Sean Boushie cyberstalked me and falsely claimed that Internet activity is not cyberstalkiung, but it is. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 11, 2013 at 10:23 AM: "Anything posted publically on line can be viewed by anyone. Its a constitutionally protected activity. Meaning if you look at his crap, print it out, take screen shots, ect you are NOT a cyber stalker. If you dont want people knowing your private business, then dont post it online!" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

561. On July 12, 2013 at 9:23 pm, Sean Boushie cyberstalked me emailing from billwindsore@yahoo.com (an email proven to be Sean Boushie's) that I am going to prison where I will be fucked in the ass. The IP address was 74.82.68.145. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-07-12-09-23-00-PM-Sean-Boushie-email-billwindsore-yahoo-com-sluggo -- 2013-07-12-09-23-00-PM-Sean-Boushie-email-billwindsore-yahoo-com-sluggo-header.]

562. On July 12, 2013 at 12:29 AM, Sean Boushie cyberstalked me. [Joeyisalittlekid.blogspot.com: tinyfeetnhands](http://Joeyisalittlekid.blogspot.com:tinyfeetnhands) - July 12, 2013 at 12:29 AM: "oh no Ginger!!!! Bitler knows who you are!!!! Now its jo ann, a public info relations officer.... But how do you do that job, and run the AC business??" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

563. On July 12, 2013 at 9:20 AM, Sean Boushie cyberstalked me. [Joeyisalittlekid.blogspot.com: tinyfeetnhands](http://Joeyisalittlekid.blogspot.com:tinyfeetnhands) - July 12, 2013 at 9:20 AM: "HEY CLAUDINE!!! Go get him!!! "BILL WINDSOR AND LAWLESS AMERICA ARE IN KANSAS, HOME STATE OF PRESIDENT DWIGHT D. EISENHOWER AND ACCUSED-CRIMINAL-CYBERSTALKER CLAUDINE DOMBROWSKI. I've invited Claudine Dombrowski to meet me at the Topeka Kansas Police headquarters on the 17th at 1 pm. I doubt that she will make it as I

believe the members of the so-called American Mothers Political Party only come out at night." Of course he will more than likely be locked up after the 16th..."

564. On July 13, 2013 at 9:32 AM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 13, 2013 at 9:32 AM: "My guess is he got his report from the great private investigator Angela Woodhull. The complaint departmet at the Florida Dept of licensing knows her well." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

565. On July 13, 2013 at 10:38 AM, Sean Boushie cyberstalked me and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 13, 2013 at 10:38 AM: "I suppose its possible he may have gleaned some tidbit out of some of the stuff he demanded she turn over, if that actually happened. I don't know all the details. I don't get the impression A is intentionally doing anything tho. I do think there is a spy among the ranks though that might be covertly passing Bitler info. But, let's face it... He's a psychopath. In the end anything he does is his fault and his to blame alone. Tuesday afternoon is going to get interestng.... I wish I could be a fly on the wall. Heck with him, bring me back some tim hortons coffee and some 2+2's.." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

566. On July 13, 2013 at 12:13 PM, Sean Boushie cyberstalked me and issued another threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - [July 13, 2013 at 12:13 PM](#): “ Yyyyyyyyyyyaaaaa. Wait for me!. I like huntin. Ill bring rope, and the beer. who's bringing the pie?” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

567. On July 13, 2013 at 3:08 PM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - [July 13, 2013 at 3:08 PM](#): “Hey!!! I resemble that remark.... What's that supposed to mean? Geshhh. Come on its satire Saturday, fat jokes and pie jokes only please..” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

568. On July 13, 2013 at 3:44 PM, Sean Boushie cyberstalked me, defamed me calling me a Hitler, and said he wished I would die. Joeyisalittlekid.blogspot.com: tinyfeetnhands - [July 13, 2013 at 3:44 PM](#): “@lnm, ignore nbtumbass..... She's just like Bitler, wants somebody to fight with, and has to degrade people to build up he poor self esteem. Aka bully. I have it on auto delete now, never even see her lies. Yep, I'd love to be there. Do you thi k he will get arrested for assault or contempt? Or maybe he will have a nice coronary and die right there.... Oh I hope so...” [A true and correct copy of the article containing this

published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

569. On July 13, 2013 at 9:19 PM, Sean Boushie cyberstalked me, defamed me, and issued another threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 13, 2013 at 9:19 PM: “I think there's only one thing that can take him down, himself. The sob knows how far he can push most everything before he gets arrested. Be may screw himself on Tuesday, he's proven his vexi staus, that's for sure. If he makes it out of Missou his next stop might be his last.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

570. On July 13, 2013 at 3:47 PM, Sean Boushie cyberstalked me and communicated another threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 13, 2013 at 3:47 PM: “Ya, but Reba did it much better. And she's wayyyyyyyyyyy hotter!! I'm in a hank jr country boy mood.. ‘I'd shoot him with my old .45....’” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

571. On July 13, 2013 at 4:17 PM, Sean Boushie and other Joeyisalittlekid users cyberstalked me. Joeyisalittlekid.blogspot.com: Anonymous - July 13, 2013 at 4:17 PM: “Out in front of Bouchie's sidewalk...With my camera and my gear...Wearing Kevlar padded t-shirts... Someone will shoot me is my fear...And

I'm sweating like a heffer...In this lonely Montana town...'Cause I got to get my pictures...That Sean Bouchie's going down.” [Joeyisalittlekid.blogspot.com:](#)
[Anonymous - July 13, 2013 at 8:49 PM](#) “Sung to "Sunday Morning Coming Down", Johnny Cash” [Joeyisalittlekid.blogspot.com:](#) [tinyfeetnhands](#) - [July 13, 2013 at 8:56 PM](#): “I'd prefer Kris Kristoferson, he wrote it anyway... No sidewalk btw, rural Montana, private road. Its boushie too.translates as the butcher in francais. Seriously....” [Joeyisalittlekid.blogspot.com:](#) [tinyfeetnhands](#) - [July 13, 2013 at 9:00 PM](#): “Lol, I'm chill... Cash was ok too. I'm a Kris fan. I'd hate for Bitler to stalk the wrong house...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

572. On July 14, 2013 at 8:02 AM, Sean Boushie cyberstalked me.
[Joeyisalittlekid.blogspot.com:](#) [tinyfeetnhands](#) - [July 14, 2013 at 8:02 AM](#): “Oh I woke up Sunday mornin with no way to hold my head that didn't hurt. And the beer I had for breakfast wasn't bad, so I had one more for desert. I fumbled through my closet and found my cleanest dirty shirt. Thanks, now I can't get it out of my head.....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

573. On July 15, 2013 at 10:18 AM, Sean Boushie cyberstalked me and communicated another threat. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 15, 2013 at 10:18 AM*: “His new show will be similar to a compilation of: Cops, The Walking Dead, and Top Shot.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

574. On July 15, 2013 at 11:30 AM, Sean Boushie cyberstalked me. He called my planned visit to Missoula Montana “Piemagedon,” indicating the visit would be the end. (See <http://en.wikipedia.org/wiki/Armageddon>.) *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 15, 2013 at 11:30 AM*: he also states that he interfered with my business relationship with Lefoski Court Reporting. “He is doing his "mark deposition" at Lesofski court reporting in Helna Montana on July 24th at 10 am. I might just have to show up and offer to help... Actually Ive already given the court reporter a heads up as to what she is dealing with... So I assume its on to Missoula on the 25th? 10 days till piemagedon!!!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

575. On July 15, 2013 at 11:39 AM, Sean Boushie cyberstalked me and communicated another threat. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 15, 2013 at 11:39 AM*: “What a wackadoodle.....I always laugh at the big butcher

knife part...I had this pic on my profile for a while, second one down, 2.5" blade...LOL ya, big butcher knife...

<http://www.montanaamericana.com/knivesunder100.html>" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

576. On July 15, 2013 at 3:08 PM, Sean Boushie cyberstalked me. He noted that I had 46,000 friends on facebook, but that dropped to 82 after the Joeyisalittlekid conspiracy got my page removed by claiming it promoted nudity, pornography, and solicitation of sex. *Joeyisalittlekid.blogspot.com: tinyfeetnhands* - *July 15, 2013 at 3:08 PM*: "Quit picking on poor Billy.... I thought that was my job? NBTdunbass is going to be all over your ass now too... BRAVO!!! 'Justin Thompson All work and no pie makes bill a dull boy. Come on bill, take some time to stop and smell the roses and be thankfull. I mean you have your health.....hmmmm scratch that. Well you have your family....ohhh yeah sore subject. At least you have your friends/likes on Facebook....yikes only 82 down from 46,000. Yea you know what, you don't have anything left, just keep stalking people'" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

577. On July 16, 2013 at 10:30 AM, Sean Boushie cyberstalked me, defamed me, and encouraged someone in Lexington Missouri to vandalize my vehicle. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 16, 2013 at 10:30 AM*: “Are you there?? Can you get us pictures?? Can you write "I am a pedophile" all over his jeep???lol” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

578. On July 16, 2013 at 3:27 PM, Sean Boushie cyberstalked me. He called my planned visit to Missoula Montana “Piemagedon,” indicating the visit would be the end. (See <http://en.wikipedia.org/wiki/Armageddon>.)
Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 16, 2013 at 3:27 PM: “Counting on it!!!! 9 days til piemagedon!!!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

579. On July 16, 2013 at 7:26 PM, Sean Boushie cyberstalked me.
Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 16, 2013 at 7:26 PM: “From Noah on fb. Good for you young man!! Give em hell!!” since part of this thing is about personal private info in my life, I thought I should say something. I dont want to be in this. I want my name out of this crap. I asked Mr Winsor to take my name off like 3 times already an he just ignores me. Do you think this is what I

want people to see? well its not! I told all my friends about bein in this movie and now look. Was there gonna be a movie ever? I read all this crap and its pretty dumb if you ask me. Like my moms gonna be in some plot conspitivity to say Im dead. Thats stupid. Im glad were going to Cali to see my uncle and not think aboit this. I gotta ask you Mr Winsor, you say u r gonna sue my mom for \$25000 right? What if by some miracle u won? You wont but lets pretend you did. U dont care that youd be scrrwing me and my brothers over too? What about lori? She has kids to and now she has to spend lots of money on a lawyer. I thought you was supposed to be helping people. Even if u hate the moms, the kids didnt do nothin to you. I know I didnt do nothin to u an nither did my mom. I lost all rrspect for u and I wish I never met u. If this is the type of person u are than its good that ur grankids cant see u. I know that sounds mean but thats how I feel now. I hope people see that ur not helping an u dont care about kids” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

580. On July 17, 2013 at 9:19 AM, Joeyisalittlekid user, Claudine Dombrowski, cyberstalked me and made another death threat.

Joeyisalittlekid.blogspot.com: Claudine Dombrowski - July 17, 2013 at 9:19 AM:

“His ass is mine. I will be sending him beacons. Well, mr. Bill, Shall we start at 1pm sharp at Police station as you claim you have invited me? Lets dance mo fo --

The last dance. don't worry folks Mr. Bill will likely not be heard from again. I hear when folks show up at police station they quietly go away of there own free will, never to be heard of again. Just to much truth for their tiny lil minds... wild wild west. I know he will not show then claim he did i will take pics of LE Center and upload at 1PM it is a huge center. The coroners office is there to, Ill check that as well. Ohhh billy boy Kansas is the last frontier” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

581. On July 17, 2013 at 9:22 AM, Sean Boushie threatened to shoot me, shovel me up, and shut up. See http://en.wikipedia.org/wiki/3-S_treatment. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 17, 2013 at 9:22 AM*: “You can use the Montana method if you like, 3S.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

582. On July 17, 2013 at 9:34 AM, Sean Boushie cyberstalked me and gave advice to others on what ammunition to use when shooting me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 17, 2013 at 9:34 AM*: “And dont forget... A 223 round may not make it thru his level 2 body armor. It definately will not make it thru that fat layer of his!!! Use something bigger...” [A

true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

583. On July 17, 2013 at 9:36 AM, Sean Boushie cyberstalked me, defamed me, and belittled me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 17, 2013 at 9:36 AM: “Ya... hes a crazy lying coward... he might show up at 1AM just long enough to take a few pictures outside just so he can spin it. Keep a lookout outside.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

584. On July 17, 2013 at 10:16 AM, Sean Boushie cyberstalked me and told how he and the other Joeyisalittlekid users got my facebook page removed by reporting all photos and postings on the site as having nudity.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 17, 2013 at 10:16 AM: “At lest there is some good news..”Facebook removed the Lawless America page falsely claiming it contained nudity. They regularly ban me for 12 hours for such horrible things as posting photos of welcome signs to towns. They now have me blocked for 7 days and indicate I will probably be banned for life.” I think the ticket is to report all his postings and photos as having nudity, FB dosent like that...LOL” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

585. On July 17, 2013 at 12:31 PM, Sean Boushie cyberstalked me and communicated another death threat. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 17, 2013 at 12:31 PM*: “So hes coming to Montana sooner...? Hmmmm Thats if her survives Claudine.... Well, Dang! How am I supposed to plan the catering and all if I dont know when hes coming.... I was going to have it all set up just like an old civil war battle with spectators in frilly dresses and waiters running around serving mint julips, peach pie and ham finger sammiches.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

586. On July 17, 2013 at 1:08 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 17, 2013 at 1:08 PM*: “Duh duh duh.... (play scary music...) Bill Windsor is at the Topeka Kansas Police Headquarters waiting to file criminal charges against Claudine Dombrowski” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

587. On July 17, 2013 at 1:41 PM, Sean Boushie cyberstalked me and defamed me calling me a Hitler. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 17, 2013 at 1:41 PM*: “Side question... Anyone know anything about this person? <https://www.facebook.com/#!/redridingh00d> -- She is promising to come "help" Bitler.” [A true and correct copy of the article containing this published

information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

588. On July 17, 2013 at 1:50 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 17, 2013 at 1:50 PM: “Ya Wolf blog correlation came to mind. she has a lot of anti government, chem trail crap posted. One posting talking about her concealed carry permit, so ya know..” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

589. On July 18, 2013 at 6:42 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 18, 2013 at 6:42 PM: “Hi~~~~~ According to is twitter, he's on a diirect route to me. Time will tell.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

590. On July 18, 2013 at 8:00 PM, Sean Boushie cyberstalked me and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 18, 2013 at 8:00 PM: “So its ~21 hours from topeka to me. Deducting lot lizard stops, stops at evey hooters,doughnut shop, and evey dennys for pie,.....hhhmmm maybe sunday.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

591. On July 19, 2013 at 11:20 AM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - July 19, 2013 at 11:20 AM:

“UGH!!!! Ruin my party plans yet again... Form LA.org. Hes all excited about his big ball of twine. I think he needs some tinfoil... ‘Bill Windsor is still in Topeka Kansas working on the Claudine Dombrowski – American Mothers Political Party Case. The judge has not yet ruled on my application for a Stalking Protective Order. I have to leave today as I have to go “home” to Box Elder South Dakota to get a South Dakota driver’s license and to handle other such essentials. And then on to Missoula Montana to film the pilot for the proposed Lawless America TV series. I don’t have another day to stay here as it will make the Missoula schedule impossible to keep. The Clerk says someone else can pick up my paperwork after the judge rules.’” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

592. On July 19, 2013 at 12:30 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - July 19, 2013 at 12:30 PM: “LOL, ya I saw. just not my part. Funny schnit though... I wouldnt give him the dog crap off my boots...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

593. On July 19, 2013 at 10:09 PM, Sean Boushie cyberstalked and defamed me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 19, 2013 at 10:09 PM*: “He must be one of "The Family". Wink wink nudge nudge. Anybody notice how quiet bitler was today? Usually indicates he's stalking or driving.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

594. On July 19, 2013 at 11:10 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 19, 2013 at 11:10 PM*: “And the world would be a better place with him gone. Looks like hes back at it with some fake ball of twine story.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

595. On July 20, 2013 at 11:55 AM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 20, 2013 at 11:55 AM*: “So let's have a contest..... What excuse do you think vexi Billy bob Windsore will use to wuss out or "reschedule" his trip to Missoula? I will send a reward, er gift to the winner. My bet is it will take too long to get his new license , cough bullshit cough, and he has to get back to Month by the first.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

596. On July 21, 2013 at 10:01 pm, Sean Boushie continued to cyber-stalk me with harassing private communications, an email from billwindsore@yahoo.com (IP 74.82.64.144) saying I will be arrested. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-07-21-10-01-06-PM-Sean-Boushie-email-billwindsore-yahoo-com-bitler-to-get-arrested -- 2013-07-21-10-01-06-PM-Sean-Boushie-email-billwindsore-yahoo-com-bitler-to-get-arrested-header.]

597. On July 21, 2013 at 1:29 pm, Sean Boushie continued to cyber-stalk and commit crimes against me with an email from billwindsor@yahoo.com. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, 2013-07-21-1-29-PM-Sean-Boushie-email.]

598. On July 21, 2013 at 2:28 pm, Sean Boushie continued to cyber-stalk me with harassing private communications, an email from billwindsore@yahoo.com. He admits he is not scared of me. This email came from IP 74.82.68.160, so the email address and IP address are proven to be used by Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-07-21-02-28-58-PM-Sean-Boushie-email-billwindsore-yahoo-com- big-bad-billy -- 2013-07-21-02-28-58-PM-Sean-Boushie-email-billwindsore-yahoo-com- big-bad-billy-header.]

599. On July 21, 2013 at 9:01 pm, I sent an email to University of Montana regents and officials with notice of crimes of Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-21-9-01-pm-Email-from-Sean-Boushie.]

600. On July 21, 2013 at 9:04 pm, I sent an email to University of Montana officials and employees with notice of crimes of Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-21-09-04-00-PM-Sean-Boushie-Email-to-University-and-government-officials.]

601. On July 21, 2013 at 9:05 pm, I sent an email to University of Montana officials and employees with notice of crimes of Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-21-09-05-00-PM-Sean-Boushie-Email-to-University-and-government-officials.]

602. On July 21, 2013, I posted a classified ad on Craigslist seeking film students to help with filming in Missoula. I received a confirmation email from Craigslist. A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-21-Craigslist-POST_EDIT_DELETE _ _Camera Operator - 7_26 - 8_1_2013_ (crew gigs).] On July 22, 2013 at 11:42 am, I received an email from Craigslist saying the ad had been flagged for

removal. This was done by Sean Boushie with help from some of the other Joeyisalittlekid people. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-22-11-42-00-AM-Sean-Boushie-Email-from-Craigslist-removal.]

603. On July 21, 2013 at 6:39 PM, Sean Boushie cyberstalked me and defamed me. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - July 21, 2013 at 6:39 PM: “Wow, talk about obsessed..... Its ~200 twitter posts. I feel so special... Take your anti psychotics pie boy.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

604. On July 21, 2013 at 9:36 PM, Sean Boushie cyberstalked and defamed me. I’ve never filed a false report in my life. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - July 21, 2013 at 9:36 PM: “Read closer.. He thinks he is quoting missouri law. Then over on me.com he uses missouri for montana. Crazy lying old fart dosent even know where he is anymore. I wonder if he's ever heard about filing a false police report? Hmmm.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

605. On July 21, 2013 at 10:01 pm, Sean Boushie continued to cyber-stalk me with harassing private communications, an email from

billwindsore@yahoo.com. He says I am going to be arrested. I have never been arrested. This email came from IP 74.82.64.144, so the email address and Ip address are proven to be used by Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-07-21-10-01-06-PM-Sean-Boushie-email-billwindsore-yahoo-com-bitler-to-get-arrested - 2013-07-21-10-01-06-PM-Sean-Boushie-email-billwindsore-yahoo-com-bitler-to-get-arrested-header.]

606. On July 21, 2013 at 10:06 PM, Sean Boushie cyberstalked me, threatened me, and sought help from his co-conspirators to get my Craigslist ad removed. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 21, 2013 at 10:06 PM: “Hmmmm. All I have is one six pounder..... Mountain howitzer, wil, that be enough? He's advertising on missoula craigslist for a film crew. Anybody care to join me and post some warnings to his potential victims?” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

607. On July 21, 2013 at 11:13 PM, Sean Boushie cyberstalked and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 21, 2013 at 11:13 PM: “Sure..... Just like last time.. Promises promises.. In reality he's sitting at some motel six with free wi fi wearing his lacy panties and madonna pointy bra, blogging and drooling on pictures of Allie. Sorry A, but you know he still has the

hots for ya. As if he's going to miss that hearing on the first. Duhhhh” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

608. On July 22, 2013 at 7:20 pm, Sean Boushie continued to cyber-stalk and harass me with an email from billwindsor@yahoo.com. The email came from IP 74.82.64.144. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-22-07-20-00-pm-Email-from-Sean-Boushie -- 2013-07-22-07-20-00-PM-Sean-Boushie-email-header.]

609. On July 22, 2013 at 8:19 pm, Sean Boushie continued to cyber-stalk me with harassing private communications, an email from billwindsore@yahoo.com. He says he isn't scared of me. This billwindsore@yahoo.com email came from IP 74.82.64.144, so the email address and IP address are proven to be used by Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-07-22-08-19-49-PM-Sean-Boushie-email-billwindsore-yahoo-com-so-scared -- 2013-07-22-08-19-49-PM-Sean-Boushie-email-billwindsore-yahoo-com-so-scared-header.]

610. On July 22, 2013 at 8:47 PM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 22, 2013 at 8:47 PM:
“Oooooooooooooooooo I can't take the suspense. Tell me? Please please please

p,ease???? I could use some windssore bashing... I won't tell.... Promise...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

611. On July 22, 2013 at 12:28 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - July 22, 2013 at 12:28 PM: “I think this is my favorite... "Will filmmaker Bill Windsor be murdered in Missoula Montana next week?" OMG!!! What a f-ing drama queen....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

612. On July 22, 2013 at 12:37 PM, Sean Boushie cyberstalked me and indicated he had been doing the same to my ex-wife in Georgia.

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - July 22, 2013 at 12:37 PM:

“Well.... ya know... Im not going to georgia, or Box elder or Dallas, or whatever bed bug infested motel six he at. He will be arrested for trespassing, or being a peeping tom first, if hes stupid enough to try and throw one of his cameras at us... well ya know.. On a side note... I checked my FB log in data. It says I was logged in from Atlanta on June 6th, Hmmmmmm I think its time to change passwords....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

613. On July 22, 2013 at 11:42 am, I received an email from Craigslist advising me that my ad was being removed as it was flagged for violating the terms of use. It didn't. [A true and correct copy of the email is on Exhibit A hereto, Exhibit = 2013-07-22-11-42-00-AM-Sean-Boushie-Email-from-Craigslist-removal.]

614. So, on July 22, 2013, I posted a classified ad on Craigslist seeking film students to help with filming in Missoula. I received a confirmation email from Craigslist. A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-22-Craigslist-POST_EDIT_DELETE __ Video Camera Operator for a few days_ (crew gigs).]

615. On July 22, 2013 at 2:42 PM, Sean Boushie cyberstalked me and admitted he interfered with my Craigslist ad. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 22, 2013 at 2:42 PM*: "Poof... craigslist add is gone... LOL Yep my fault, everything is my fault..." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

616. On July 22, 2013 at 7:45 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 22, 2013 at 7:45 PM*: "Thanks! We should form a new party. Citizens united to piss windsore off." [A

true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

617. On July 22, 2013 at 7:49 PM, Sean Boushie cyberstalked me and made it clear that he was not afraid of me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 22, 2013 at 7:49 PM: “Oh my gawddd.... I just read this and had to pick my self up off the floor. I'm laughing so hard I'm crying. Roflol. Sean Boushie keeps filing objections to my CraigsList ads in Missoula Montana. I guess he must be scared you-know-what-less about now. Surely his days as a cyber terrorist are numbered. Ya fatass, I'm weally weally scarrwed.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

618. On July 23, 2013 at 10:45 AM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 23, 2013 at 10:45 AM: “That's some seiously funny schnit huh? Ill try to post a video of him not showing up on Thursday.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

619. On July 23, 2013 at 11:32 AM, Sean Boushie cyberstalked and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 23, 2013 at 11:32 AM: “Dont forget rule #1... If hes breathing hes lying...” [A true and correct

copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

620. On July 23, 2013 at 7:47 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 23, 2013 at 7:47 PM: “I wish I had 10000 22s.... You can't find those things anywhere.. Everybody is still hoarding.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

621. On July 23, 2013 at 9:48 PM, Sean Boushie cyberstalked and defamed me. He also communicated another death threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 23, 2013 at 9:48 PM: “I call billshit on the whole thing. There's no hearing, he's never going to come to missoula because he's a wuss. SF, rule #1 is everything bitler says is a lie. Rule #2 is: anything worth shooting o ce is worth shooting twice, or three, or four or five times. Keep it straight.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

622. On July 24, 2013 at 9:13 AM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 24, 2013 at 9:13 AM: “Ok, time for another contest!!! What excuse wil he uses to chickenout this time?? Cluck, cluck cluck... I predict an emergency trip to Utah compounded with his

fake bank account running out of Money forcing him to start living out of the jeep, eating nothing but pretzel bites, and pie...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

623. On July 24, 2013 at 9:49 am, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 24, 2013 at 9:49 AM*: “I bet he would enjoy the anal probing.....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

624. On July 24, 2013 at 1:21 PM, Sean Boushie cyberstalked me and communicated another threat. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 24, 2013 at 1:21 PM*: “Who says I wernt? I sleep like a baby, with a baby. the motion activated claymores woulda taken care of him.... :-)” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

625. On July 24, 2013 at 1:26 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 24, 2013 at 1:26 PM*: “Hey! So was I! Funny huh... hes a joke.. and a wuss” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

626. On July 24, 2013 at 1:33 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - July 24, 2013 at 1:33 PM: “Song, ~~~~~> Little Runaway? No,... Coward of the County.... I love old Kenny.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

627. On July 24, 2013 at 1:39 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - July 24, 2013 at 1:39 PM: “I think in reality he's a little more prince/lady ga Ga than he wants to admit. Crazy, monster, and.... Ya know...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

628. On July 24, 2013 at 1:47 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - July 24, 2013 at 1:47 PM: “Have to admit I'm amazed at the response to his news release and all the letters to law enforcement. So far I've been contacted by.....nobody!!!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

629. On July 24, 2013 at 2:00 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: *Anonymous* - July 24, 2013 at 2:00 PM: “The sheriff wants to know what your favorite flavor of tear gas is.”

Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 24, 2013 at 2:14 PM: “It don't matter, I've got a mask that filters them all... I hope they aren't bringing that black helicopter....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

630. On July 25, 2013 at 9:04 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 25, 2013 at 9:04 PM: “Ugh... I'm sure somehow I'm going to get blamed for all those websites. Ok, ok, ill confess..... It was Walter!!! Walter Windsor did it!!! So sue your daddie pie boy!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

631. On July 26, 2013 at 3:09 PM, Sean Boushie cyberstalks me and communicates his desire for me to be dead. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 26, 2013 at 3:09 PM: “Not a peep out of Bitler today that I can see... Is he scheeming/furiously writing yet another giant manifesto? Traveling? Or did he die with a massive coronary on top of a craigslist meth adicted "provider"?? (AKA Lot lizard) Any guess as to which one Im hoping for??” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

632. On July 26, 2013 at 7:11 PM, Sean Boushie cyberstalked me and issued another threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 26, 2013 at 7:11 PM: “He should be afraid, be very afraid...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

633. On July 26, 2013, I received another email from Craigslist advising me that my ad was being removed as it was flagged for violating the terms of use. It didn't. [A true and correct copy of the email is on Exhibit A hereto, Exhibit = 2013-07-26-Craigslist-flagged & removed_ 3951096617 (crew gigs) Camera Operator - 7_26 - 8_1_ 2013.]

634. On July 27, 2013, I posted another classified ad on CraigsList seeking film students to help with filming in Missoula. I received an email confirmation from Craigslist. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-27-Craigslist-POST_EDIT_DELETE _ _Camera Operator Needed in August_ (crew gigs).] On July 29, 2013 at 4:11 pm, I received an email from CraigsList saying the ad had been flagged for removal. This would have been done by Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-07-29-04-11-00-PM-Sean-Boushie-Email-from-Craigslist-removal

-- 2013-07-29-Craigslist-flagged & removed_ 3964300758 (crew gigs) Camera Operator Needed in August.]

635. On July 28, 2013 at 8:39 AM, Sean Boushie cyberstalked me and again expressed that he wanted me dead. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 28, 2013 at 8:39 AM: “New contest!!!! Why has pie boy been so quiet lately? Especially given his big fake "trial" in Topeka, I'd think he would be posting videos et al. Since he reads here, (f you bitler) in sure he will answer just like the other day. I'm still going with he had a coronary while doing some meth adicted toothless hooker and he's in the icu. Or dead, I prefer dead.....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

636. On July 29, 2013 at 2:50 PM, Sean Boushie cyberstalked and defamed me while stirring up trouble with the other Joeyisalittlekid users. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 29, 2013 at 2:50 PM: “Oh how funny.... bravo bravo... What a freaking nut.... Lets take a survey! Is Bitler: 1. A biploar schitzophrenic (or a combination thereof); 2. Has Lyme disease (from doing it with Lyme Brain Mary) and the spirokeets are eating his frontal lobe;3. The syphillys is finally getting to him and hes loosing his mind, oh no...; 4. Hes just a sexually frusterated old coot. 5. All of the above?” [A true and correct copy

of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

637. On July 29, 2013 at 4:11 PM, Sean Boushie cyberstalked me. He called my planned visit to Missoula Montana “Piemagedon,” indicating the visit would be the end. (See <http://en.wikipedia.org/wiki/Armageddon>.)

Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 29, 2013 at 4:11 PM: “I really wish he would pick a date for piemagedon and stick to it... hes trying to get around the rules. <http://missoula.craigslist.org/cwg/3964300758.html> ‘I am filming a pilot for a proposed TV series in Missoula and Stevensville from August 4 - 11, 2013. I would like to find a film student or experienced video camera operator to operate the camera when I am interviewing people. We will be in high traffic locations on and just off campus to film reactions of students to the expose. This is a no budget operation, so please let me know what you would want per hour to help. You will receive credit in the film/TV show. I can work around your schedule, or I can use two or three students so I always have a camera operator. If you aren't familiar with the Canon XF300, I can teach you. It's pretty simple. We will be using Sennheiser wireless microphones and Lowell lights when shooting interviews indoors. We also use two Canon 5D Mark III's. You should be aware that this is an expose of a University of Montana teacher who I believe has threatened to kill me. I will be wearing a bulletproof vest all week.’” [A true and

correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

638. On July 29, 2013 at 9:25 PM, Sean Boushie cyberstalked me. He acknowledges that I published before I came to Montana that I would not have a gun. This is proof that he committed perjury on his petition for a protective order stating that I had a gun in Montana. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 29, 2013 at 9:25 PM*: “Well, more lies and billshit... First he said he no longer carried his judge gun. He has pepper spray, a taser gun, and a baseball bat. Now a min ago he posts this: “have two stops to make on the way to Montana — one personal and one very special filming of the eyewitness to a murder that was corruptly called a heart attack. I have to get my driver’s license in South Dakota, and I am applying for a concealed carry permit for the gun that I bought for my protection.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

639. On July 30, 2013 at 3:29 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 30, 2013 at 3:29 PM*: “Justin!! Stop harassing poor Billy and get back to fixing your air conditioners! My god he going to sue you for liable, pliable, defamation and defacation...” [A true and

correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

640. On July 30, 2013 at 11:53 PM, Sean Boushie cyberstalked and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 30, 2013 at 11:53 PM: “Don't forget rule #1. If he's talking, he's lying.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

641. On July 31, 2013 at 12:04 AM, Sean Boushie cyberstalked and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 31, 2013 at 12:04 AM: “Feel free to use a proxy if you want. But, there is no law against viewing a publicly viewable website, it is a constitutionally protected activity. Words straight from a judges mouth. He might track you, so what.... it does not constitute stalking. His tracking of us does....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

642. On July 31, 2013 at 12:00 AM, Sean Boushie cyberstalked me. He acknowledged that I published before I came to Montana that I would not have a gun. He then committed perjury on his petition for a protective order stating that I had a gun in Montana. Joeyisalittlekid.blogspot.com: tinyfeetnhands - July 31, 2013 at 12:00 AM: “If he is claiming south Dakota residency, he does not qualify

for a Cary permit. He must have been a physical resident for at least 30 days prior. But, I thought he got rid of his little gun? This also would have been illegal, unless he gifted it, or sold it in georgia. Dosent matter, a baseball bat is enough for a reasonable fear.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

643. On August 1, 2013 at 11:25 AM, Sean Boushie cyberstalked me and indicated that a judge can kiss his ass as he did not intend to honor a subpoena. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - August 1, 2013 at 11:25 AM: Lawless America article: Judge Dennis Rolf granted my motion, and the Clerk of the Court is now issuing subpoenas for me to take depositions and obtain documents from non-parties in William M. Windsor v. Allie Overstreet and 1,000 John Does. “Huh?? Ya right... He can kiss my ass, thats for sure.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

644. On August 2, 2013 at 9:34 PM, Sean Boushie cyberstalked me. He called my planned visit to Missoula Montana “Piemagedon,” indicating the visit would be the end. (See <http://en.wikipedia.org/wiki/Armageddon>.)

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - August 2, 2013 at 9:34 PM:

“Sounds like its a good time for a round of flopsies lament.... Oh the internet has

hurted my feewlings.... Can't we agree to disagree? But only if you agree with me...
http://m.youtube.com/index?&desktop_uri=%2F Piemagedon in 3 days!!!! 3
count em 3!!!! Untill he finds another excuse.... Law enforcement here is all a buzz
with excitement!! There's even an apb out for the jeep, no shit!" [A true and correct
copy of the article containing this published information is on Exhibit A hereto; it
is in a folder on the Flash Drive titled Blogspot.]

645. On August 2, 2013 at 11:29 pm, Sean Boushie continued to cyber-
stalk me calling me a lying asshole in an email from billwindsor@yahoo.com (IP
74.82.68.160). He admits that he is not worried about my visit to Missoula and
Ravalli counties. He used my name with an e on the end -- William Windsore and
billwindsore@yahoo.com. He wrote: "What a lying asshole.. Se are all sooo
worried.. NOT. You are a coward and we all know it." [A true and correct copy of
this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-
02-11-29-pm-Email-from-Sean-Boushie -- 2013-08-02-11-29-00-PM-Sean-
Bounshie-email-header.]

646. On August 3, 2013 at 12:29 am, Sean Boushie continued to cyber-
stalk me with harassing private communications, an email from
billwindsore@yahoo.com. He says he isn't scared of me. This
billwindsore@yahoo.com email came from IP 74.82.68.160, so the email address
and IP address are proven to be used by Sean Boushie. [A true and correct copy of

this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-08-03-12-29-00-PM-Sean-Boushie-email-billwindsore-yahoo-com-not-worried -- 2013-08-03-12-29-00-PM-Sean-Boushie-email-billwindsore-yahoo-com-not-worried-header.]

647. On August 4, 2013 at 10:03 pm, Boushie claimed he shot at me on the Interstate, missed, and hit the car next to me on the Interstate near Billings Montana. This email came from billwindsore@yahoo.com and IP 74.82.64.144, both proven to be Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-08-04-10-03-00-PM-Sean-Boushie-email-here-kitty -- 2013-08-04-10-03-00-PM-Sean-Boushie-email-here-kitty-header.] I received this email from Boushie: “Here kitty kitty kitty.. Come on big fat kitty kitty... Come to mamma, you fat lying, asshole. Too bad I missed and hit that other car huh, I didn’t know it would explode like that... By Coward.” As I was driving down Interstate-90 in Montana today, a car in the lane to my right burst into flames and smoke filled the road. I slowed up as did a car just ahead of me and undoubtedly everyone behind us. When the smoke cleared, I didn’t see any flames, but the driver had pulled his car off onto the side of the road, and the car ahead of me pulled over as well. I didn’t stop because I was concerned for my safety.

648. On August 4, 2013 at 1:40 PM, Sean Boushie cyberstalked me, defamed me, and harassed another Joeyisalittlekid user.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 4, 2013 at 1:40 PM:

“WRONG!!!!!!!!!!!!!!!!!!!!!!!!!!!!!! I believe we have a new winner for title of snarky lying ass bitch. Com on admitit, you got the hots for bitler.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

649. On August 4, 2013 at 2:06 PM, Sean Boushie cyberstalked me, defamed me, and harassed another Joeyisalittlekid user.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 4, 2013 at 2:06 PM: “Who is boushie? We don't care snoozan, you just want to be able to ride billy like a wild cowgirl in heat. So go kiss his ass on his page. Now fuck off.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

650. On August 4, 2013 at 11:27 AM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: Anonymous - August 4, 2013 at 11:27 AM: “"BILL WINDSOR AND LAWLESS AMERICA REACH MONTANA." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

651. On August 4, 2013 at 11:29 AM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 4, 2013 at 11:29 AM:* “Yawwwwwnnnn. Ya, right...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

652. On August 4, 2013 at 1:36 PM, Sean Boushie cyberstalked me and communicated another threat. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 4, 2013 at 1:36 PM:* “Photos please rhedd..... I need a break from loading my armor piercing zombunion...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

653. On August 4, 2013 at 2:02 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 4, 2013 at 2:02 PM:* “Ya, but according to the internet its ok... If wiener can flash his wiener....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

654. On August 4, 2013 at 2:36 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 4, 2013 at 2:36 PM:* “What the hell is this supposed to mean?? I’m keeping my eyes peeled and my head down. Bullets or arrows could come from any direction at any time now. My

would-be killer knows the highway I'm traveling. He kills deer with a bow and arrow, so unless he's all talk, he'll be shooting. What does he expect? An Indian attack?" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

655. On August 4, 2013 at 3:05 PM, Sean Boushie cyberstalked me and communicated another threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 4, 2013 at 3:05 PM: "I have no intention of hunting him. If he comes near us though...." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

656. On August 4, 2013 at 4:01 PM, Sean Boushie cyberstalked and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 4, 2013 at 4:01 PM: "Such a panty wearing drama queen.... How does he do all these posts and drive for 24 hours?? Answer.... He's lying...." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

657. On August 4, 2013 at 5:58 PM, Sean Boushie cyberstalked me, defames me, and invites me to a shootout. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 4, 2013 at 5:58 PM: "Should Sean Boushie be kilt while

the pristine air of Montana is contaminated and polluted by the worthless filth of Billy Bob Windsore, its most likely billy bob was too stoopid to even know which end of the gun the bullet comes out of. Fuck you bitler and get the hell out of my state!! Name the time and place and I'll be there. High noon on main street is fine with me you lying asshole." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

658. On August 4, 2013 at 11:47 PM, Sean Boushie cyberstalked and defamed me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 4, 2013 at 11:47 PM*: "Seriously.....? Where does he get this crap? Does he have a writer on staff? Oh right... He's crazy.... Menu Skip to content -- Sean Boushie claims he missed and shot the car next to Bill Windsor today on the Interstate near Billings Montana today -- Leave a reply -- Sean Boushie claims he missed and shot the car next to me today on the Interstate near Billings Montana today. I just received this email from Sean Boushie, the Missoula guy who has threatened to kill me: "Here kitty kitty kitty.. Come on big fat kitty kitty... Come to mamma, you fat lying, asshole. Too bad I missed and hit that other car huh, I didn't know it would explode like that... By Coward." As I was driving down Interstate-90 in Montana today, a car in the lane to my right burst into flames and smoke filled the road. I slowed up as did a car just ahead of me and undoubtedly everyone behind us.

When the smoke cleared, I didn't see any flames, but the driver had pulled his car off onto the side of the road, and the car ahead of me pulled over as well. I didn't stop to ask if they had been shot. I figured it was just a blown engine, but who knows? Then Sean Boushie emails me to take credit for it. Who am I to doubt him. I will get this to the authorities first thing in the morning." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

659. By August 5, 2013, I received carte blanche approval for filming everywhere in Missoula Montana. Conferences were held on August 5, 2013 with officials from the City of Missoula and the University of Montana. I was given approval for filming on campus at the University of Montana and on public property anywhere in Missoula.

660. On August 5, 2013 at 12:00 am, I sent an email to Sean Boushie's superior, Dean Comer. I requested an interview. [A true and correct copy of the article containing this published information is on Exhibit A hereto , Exhibit = 2013-08-05-12-10-30-AM-Email-to-Dean-Comer-requesting-interview.]

661. On August 5, 2013 at 6:33 AM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - August 5, 2013 at 6:33 AM: "Hey, come on everybody...give me some credit... I'm areally good shot. I think it was pretty good... A moving shot on a tiny jeep and I only missed by a little... And it

was 600 miles away over several mountain ranges....ya..I'm so worried.... Does he really think some moron wearing body armor in downtown is notg oing to get him detained?" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

662. On August 5, 2013 at 1:14 pm, I sent an email to Cary Shimek, the University of Montana employee responsible for things such as filming on campus. Cary Shimek had approved filming anywhere on campus. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-05-04-01-14-PM-Sean-Boushie-Email-to-Cary-Shimek.]

663. On August 5, 2013 at 4:11 pm, I spoke with Cary Shimek asking for a University of Montana official to comment on camera about the charge that the University employs people to stalk for the government. He called me back to say that no one would speak with me. I followed up the conversations with an email. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-05-04-11-00-AM-Sean-Boushie-Email-to-Cary-Shimek.]

664. On August 5, 2013 at 3:03 pm, I received an email from Mary Deneen aka Mary Wilson mentioning some of the threats she has received from Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as

Exhibit A hereto, Exhibit = 2013-08-05-03-03-03-PM-Mary-Wilson-email-Sean-Boushie-threats.]

665. On August 5, 2013 at 5:35 pm, I sent an email to the University of Montana legal department asking permission to have Royce Engstrom served with a subpoena. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-05-05-35-00-AM-Sean-Boushie-Email-to-University-of-Montana-officials.]

666. Sean Boushie has trouble spelling the four-letter words much less anything else. He apparently lost five jobs in a short period of time before landing this gig at the University. It is hard to believe that he is a supervisor in the biology department.

667. I don't see how any employer, much less a public university responsible for thousands of students, could allow an employee to cyberstalk many people, use every lewd and lascivious word there is in emails and online postings, and threaten to kill people. I don't believe any innocent employer could. To me, the only explanation for how the University of Montana can do and not do what they've done is if they are guilty. I believe the University of Montana employs Boushie, and presumably others, to cyberstalk, defame, harass, and threaten people, including Crystal Cox, Michael Spreadbury, Mary Deneen, Lea Anne Scott, Mary Wilson, Shawn Rutherford, Stephanie DeYoung, and me. We have

evidence that proves that Boushie does cyberstalking using University of Montana computers. It is clear to me that the University of Montana conspires with Boushie to damage people like me.” Shawn Rutherford has provided one of the stalking, harassing, threatening emails that she received from Sean Boushie. It was sent from seanboushie@gmail.com, which I have proven is his email. [A true and correct copy of this email is on Exhibit A hereto, Exhibit = 2011-08-29-09-34-00-AM-Email-from-Sean-Boushie-to-Shawn-Rutherford.] Crystal Cox has provided me with a lot of information about Sean Boushie’s stalking and death threat to her. On January 23, 2013, she sent me an email with an affidavit. [A true and correct copy of this email is on Exhibit A hereto, Exhibit = 2013-01-23-01-24-00-PM-Email-from-Crystal-Cox-with-Affidavit.]

668. On August 5, 2013, I was advised that University of Montana President Royce Engstrom had gagged all University officials from speaking on camera for my Lawless America TV Show expose. It would have been simple for someone from the University to go on camera for a few minutes and vehemently deny any such involvement by the University or involvement in the cover-up of Boushie’s crimes. It would be very simple. But all I received was a blanket refusal for ANYONE from the University administration to speak to me. Boushie is employed by the University of Montana. He is allegedly a biology teacher. Royce Engstrom and the University of Montana have been told by me that there is

a belief that the University of Montana pays Boushie to cyberstalk people and commit crimes against people for government entities. Royce Engstrom and the University of Montana have been provided evidence of over 250 crimes against me alone, as well as a list of other victims.

669. On August 5, 2013 at about 7:15 pm, Sean Boushie refused a subpoena from a process server and threw him off his property. It was reported by the process server that Boushie had his property wired with motion detectors. The process server said Sean Boushie was out of the house within seconds after the process server stepped on the driveway. The process server had photos, so he knew it was him.

670. On August 5, 2013 at 10:28 AM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 5, 2013 at 10:28 AM:* “I just want to take this opportunity to thank everyone for the jokes, and to say good bye if I should get kilt, sniff, sniff. Im so so skert.. If I dont make it back, please form a committee and poke fun at this fat ass for as long as possible.. He says he is 2 hours away, so we should know by noon, mountain time.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

671. On August 5, 2013 at 12:06 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 5, 2013 at 12:06 PM:* “Hes

here..... <http://www.youtube.com/watch?v=X9aENGodu5A>” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

672. On August 5, 2013 at 5:11 PM, Sean Boushie cyberstalked and defamed me. [Joeyisalittlekid.blogspot.com: tinyfeetnhands](http://Joeyisalittlekid.blogspot.com:tinyfeetnhands) - [August 5, 2013 at 5:11 PM](http://Joeyisalittlekid.blogspot.com:tinyfeetnhands): “I have extremly sad news.... Our dear friend Boushie went under today. Be was kilt by an extremly oldfat man when he fell on him and smothered him to death. The fat man was scrambling for the last pie in the display and trampled poor Sean.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

673. On August 5, 2013 at 5:36 PM, Sean Boushie cyberstalked me. [Joeyisalittlekid.blogspot.com: tinyfeetnhands](http://Joeyisalittlekid.blogspot.com:tinyfeetnhands) - [August 5, 2013 at 5:36 PM](http://Joeyisalittlekid.blogspot.com:tinyfeetnhands): “Ha!!! Seriously... So far,its all billshit.. No real sightings. See his latest rant... He thinks he can sue the Und get his cash.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

674. On August 5, 2013 at 5:51 PM, Sean Boushie cyberstalked me. [Joeyisalittlekid.blogspot.com: tinyfeetnhands](http://Joeyisalittlekid.blogspot.com:tinyfeetnhands) - [August 5, 2013 at 5:51 PM](http://Joeyisalittlekid.blogspot.com:tinyfeetnhands): “He PHONED this morning, and told them that he wouldbe filming. He did not get permission. Ye has not made a real life appearance.” [A true and correct copy of

the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

675. On August 5, 2013 at 9:15 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 5, 2013 at 9:15 PM: “sean... Do me a favor...shut up for a while.... You can report on the gunfight tomorrow ok. You aren't helping..” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

676. On August 5, 2013, I received an email from Crystal Cox telling me about her history attempting to get a protective order against Sean Boushie. [A true and correct copy of the article containing this published information is on Exhibit A hereto, Exhibit = 2013-08-05-Email-from-Crystal-Cox-Summer 2009 Protective Orders History.] Crystal Cox received a death threat from Sean Boushie on August 6, 2009. Crystal Cox sought a protective order, but despite her significant evidence, it was denied. Crystal felt someone told the judge what to do. Then Sean Boushie got a protective order against Crystal Cox based on what she says was complete lies. I believe Crystal Cox is telling the absolute truth about the lies of Sean Boushie. I didn't know at the time I read this email that I was about to experience exactly what Crystal Cox experienced.

677. On August 6, 2013 at 4:22 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 6, 2013 at 4:22 PM:

“Nothing to report. Just the one proccess server that needs new undaroos.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

678. On August 6, 2013 at 8:28 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 6, 2013 at 8:28 PM: “Sorry I was in the porn store... What did I miss?? All billshit...his process server took the photos yesterday.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

679. On August 6, 2013 at 9:01 PM, Sean Boushie cyberstalked me and belittled me by naming his bowel movements my name.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 6, 2013 at 9:01 PM:

“Me.com and his fb. He says video is coming...I muust have been in the bathroom making a windsor....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

680. On August 6, 2013, I filed a SWORN PETITION FOR
TEMPORARY ORDER OF PROTECTION AND REQUEST FOR A HEARING

with the Ravalli County Montana Justice Court. Prior to filing, I visited the Montana Victims' Advocate Office to have my standard Montana forms checked to be sure they were complete and properly prepared. I felt the Petition was a slam dunk. It had to be approved because I more than met the requirements under two separate statutes. The clerk had me swear, and she notarized my petition. It was then submitted to Justice of the Peace Jim Bailey. I sat and waited for the order to come. Ravalli County Justice of the Peace Jim Bailey issued a totally bogus order in response to my Petition for a Protective Order against Sean Boushie. Justice of the Peace Jim Bailey denied the SWORN PETITION claiming "(1) In order to grant a restraining order, the Court must find that the applicant is in imminent danger of harm. The information in your application did not meet that criteria. (2) If you have no relationship to the Respondent, then the Statutes require that you must be a victim of assault, stalking, incest, sexual assault, or sexual intercourse without your consent. The information provided in your application did not meet that criteria." Justice of the Peace Jim Bailey did not properly consider the evidence presented. I don't believe Justice of the Peace Jim Bailey ever looked at the evidence. This became quite apparent from subsequent events. I now believe that Justice of the Peace Jim Bailey is a corrupt "judge."

681. On August 6, 2013, there was an interesting development in my Boushie investigation. I was informed that Boushie was believed to have

frequented “hookup” websites. When I ran a Spokeo report to doublecheck the address of Boushie, I obtained access to the email that Spokeo has gathered for him from its web scraping. That email is MissoulaGloryHoleFun@yahoo.com. I didn’t know what a Glory Hole was, so I had to search for the definition of Glory Hole. Wikipedia says a glory hole (also spelled gloryhole and glory-hole) is a hole in a wall, or other partition, often between public lavatory stalls or adult video arcade booths for people to engage in sexual activity or observe the person in the next cubicle while one or both parties masturbate. The partition maintains anonymity. Body parts including fingers, tongue and penis may be used for anonymous oral, vaginal and/or anal intercourse. Erotic literature and pornographic films have been devoted to the sexual uses of glory holes. One hypothesis for how Boushie gets away with his crimes is that perhaps he is blackmailing a powerful person caught in a gloryhole.

682. On August 6, 2013, I drove down the dirt road past the home of Boushie and Wynette Boushie, 570 Grandview, Stevensville, MT 59870. It was way out in the middle of nowhere. According to the time record on the photos, my Jeep entered Grandview Drive at 4:24 pm. The property may have been boobytrapped. There is definitely a motion detector on the little dirt path that I guess could be called a driveway. It was unusual to be greeted with a special Bill Windsor sign in violation of my copyright. Sean Boushie’s truck was there, but he

didn't show his face. I did not get out of the car, and I was only there on the public road for a few minutes. I never drove my Jeep onto Sean Boushie's property, not even to turn around; I stayed on the public road as I had been instructed by the Ravalli County Sheriff's Department. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, in the folder named "Lawless America Movie Photos," Exhibit = 2013-08-06-Montana-Stevensville-welcome-pietard-sign.]

683. During the evening of August 6, 2013, a Deputy Sheriff from Ravalli County Montana served Boushie and Wynette Boushie. They were to appear for depositions on August 15, 2013, and they were to produce documents.

684. On August 7, 2013 at 7:33 PM, Sean Boushie cyberstalked and defamed me. He falsely claimed that I would be arrested.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 7, 2013 at 7:33 PM: "Hi all, sorry I'm late.. I was off having a roman sex orgy. It was cool, everyone was in masks, except for this one fat white haired dude..... Anyway.. Gigner... Do you really expect me to answer those questions? Sheeesh... Ok. Yes, sherrif came to my house with it. He was trying hard not to laugh... I'm really glad he did, cause I was out of to,iet paper. Softer paper next time bitler... I literally disinfected them outside and sat and laughed. My response..... No!!! He can kiss my ass! Any judge that would allow that crap is an absolute moron. Rest assured, there are many

irons in the fire, the police know where he is at all times, and he is going to get a little present and some jewelry soon.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

685. On August 7, 2013 at 7:35 PM, Sean Boushie cyberstalked me.
Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 7, 2013 at 7:35 PM: “His bodyguard is a fat simpleton convicted felon from Hamilton.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

686. On August 7, 2013 at 7:53 PM, Sean Boushie cyberstalked me.
Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 7, 2013 at 7:53 PM: “Looks like the local whore house.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

687. On August 7, 2013 at 8:10 PM, Sean Boushie cyberstalked me.
Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 7, 2013 at 8:10 PM: “Knock yourself out y.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

688. On August 7, 2013 at 11:38 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 7, 2013 at 11:38 PM: “I’m thinking he found the automatic sex machine at the porn store. Or maybe the strip club... There’s only one...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

689. On August 7, 2013 at 1:09 AM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 7, 2013 at 1:09 AM: “Ha... I just got back from the strip club. What did I miss??” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

690. On August 7, 2013 at 1:18 AM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 7, 2013 at 1:18 AM: “I’m sure as a member of the press, bitler fully investigated those holes....with his member.....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

691. On August 7, 2013 at 8:51 AM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 7, 2013 at 8:51 AM: “Yappy!!!!!!!!!!please email me. Or anyone that has billys gun screenshots. Its on

craigslist too I know.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

692. On August 7, 2013 at 12:50 PM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 7, 2013 at 12:50 PM: “Looks like that boushie guy is screwed.... I don't know him personally...ahemmm. Anybody want to guess on the number of pages he gets? I'm wiling to go a cool grand on..zero. Anyybody want that action?” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

693. On August 8, 2013 at 12:45 PM, Sean Boushie cyberstalked me. He admits that tinyfeetnhands@gmail.com is his email. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 8, 2013 at 12:45 PM: “Can someone on his friends list send me screenshots ofhis most recent photos.... Pretty please... Quickly needed... Same name at gmail..” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

694. On August 8, 2013 at 7:15 PM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 8, 2013 at 7:15 PM: “Wait for it.... Its gonna stroke the fat bastard out!!!! Lol. Ohhhh. I can't keep it in.... But

its gone set him off BIG time!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

695. On August 8, 2013 at 7:25 PM, Sean Boushie cyberstalked me and admitted that he physically stalked me by coming to my hotel, but he lied and defamed me claiming I was at a hooker motel. [Joeyisalittlekid.blogspot.com: tinyfeetnhands](http://Joeyisalittlekid.blogspot.com:tinyfeetnhands) - [August 8, 2013 at 7:25 PM](http://Joeyisalittlekid.blogspot.com:tinyfeetnhands): “I should mention, I found bitler tonight on my way home. I put 2 and 2 together from his little clues and swung through the parking lot. He's staying at a flea bag motel that the locals call the hooker hangout. Its had several escort and drug busts and several murders. Oh how far we have come.... I was going to get a picture but he was loading the toybota. Looks like he's outa here.... By by pietard.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

696. On August 8, 2013 at 8:59 PM, Sean Boushie cyberstalked and defamed me. [Joeyisalittlekid.blogspot.com: tinyfeetnhands](http://Joeyisalittlekid.blogspot.com:tinyfeetnhands) - [August 8, 2013 at 8:59 PM](http://Joeyisalittlekid.blogspot.com:tinyfeetnhands): “Ok ok..... He met a 65 year old hooker transexual named earl at the glory hole. He hired...it...and they are going cross couuntry hitting the gloryholes for \$20 aya know... And that's how he is going to finance the "movie".” [A true

and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

697. On August 8, 2013 at 11:03 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 8, 2013 at 11:03 PM:* “I saw... Pretty funny. Maybe ill wander over to the courthouse tomorrow. He has absolutely zero chance... How many tro s has he gotten before?” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

698. On August 8, 2013 at 11:32 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 8, 2013 at 11:32 PM:* “In montana, un less you are in a relationship, the other person is charged with assault Or stalking. I said already charged, he has no chance. Its almost impossible. I think its MCA 45-22-220” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

699. On August 9, 2013 at 12:24 AM, Sean Boushie cyberstalked me. He also admits stalking me in person and even provides a photograph to prove it. On his photobucket account that he provided here as a link, there is the photo of the knife that was used as the icon on facebook on a page that Sean Boushie lied and claimed he did not set up. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August*

9, 2013 at 12:24 AM

[http://s1340.photobucket.com/user/tinyfeetnhands/media/composite_zpse109308d.](http://s1340.photobucket.com/user/tinyfeetnhands/media/composite_zpse109308d.jpg.html)

[jpg.html](#) -- Here's a little pic I took today, the red truck is mine. Credit to sluggo

for the lovely editing. Look familiar? [Joeyisalittlekid.blogspot.com](#): Anonymous -

August 9, 2013 at 12:30 AM “I don't get it. What's the larger picture?”

[Joeyisalittlekid.blogspot.com](#): [tinyfeetnhands](#) - August 9, 2013 at 12:38 AM: “The

little pic is from his fb a day or so ago. "an interesting location" my truck is one

space back from where the toybota was. The location was right behind the city

police shop. I'm going to go see if we can file a false charges claim tomorrow.” [A

true and correct copy of the truck photo is provided on the Flash Drive marked as

Exhibit A hereto, Exhibit = 2013-08-09-00-00-00-PM-Sean-Boushie-photobucket-

proof-of-stalking.] [A true and correct copy of the knife photo is provided on the

Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-09-00-00-00-PM-

Sean-Boushie-photobucket-knife.] [A true and correct copy of the article

containing this published information is on Exhibit A hereto; it is in a folder on the

Flash Drive titled Blogspot.]

700. On August 8, 2013 at 1:00 pm, I filed a sworn affidavit and 128 exhibits with an Amended Sworn Petition for a Stalking Protective Order against Sean Boushie. This was filed at the Ravalli County Courthouse in Hamilton Montana.

701. The TV story that I was producing in Montana developed that Ravalli and Missoula counties are corrupt — courts, at least some law enforcement, and apparently the University of Montana. These folks are covering up for this cyberstalker, Boushie.

702. Justice of the Peace Jim Bailey of Ravalli County Montana issued a totally bogus order in denying my petition for a protective order against Boushie. When I returned to file an Amended Petition, he refused to allow it to be filed and said I could never file anything in his court ever again as he threw my filing at me. There was no basis whatsoever for that except to cover up the crimes of Boushie, and his assault was criminal.

703. When I filed an appeal with the Clerk, she gave it to Justice of the Peace Jim Bailey. The next thing I knew, he again charged into the lobby like he was going to kill me, wadded up my appeal, and threw it at me. Second assault. Then he ordered me out of the courthouse and said he would have me arrested for disturbing the peace if I didn't leave in five seconds. He did a countdown 5-4-3-2-1, and his clerks began calling the sheriff's department. Then he said he was going to hold me in contempt of court (even though I had never even seen his courtroom or him except when he was assaulting me). He was the one who disturbed the peace, and he violated my civil rights, and more.

704. I'm a member of the press, and there was no sign saying photos or videos could not be made in the public areas of the Justice Court. And I have video.

705. On August 9, 2013, Justice of the Peace Jim Bailey assaulted me in the lobby of the Ravalli County Courthouse...TWICE. Then he tried to have me arrested for disturbing the peace and contempt of court for minding my own business in the public lobby of the public courthouse. He came at me like he wanted to kill me. If Justice of the Peace Jim Bailey is not a significant player in corruption in Ravalli County, I'll eat my bulletproof vest.

706. On August 9, 2013, I filed criminal charges against Justice of the Peace Jim Bailey. The Ravalli County Sheriff's Department seems to have ignored it.

707. On August 9, 2013, I met with Ravalli County Sheriff Hoffman outside the Justice Court building in Hamilton Montana. The Sheriff indicated that I needed to file my criminal charges where I live. I told him that would be hard since I am homeless and crimes happened when I was in as many as 49 states. It only took me about two minutes back at the motel to determine that Sheriff Hoffman was mistaken. **Montana Code – Section 46-3-110: FILING THE CHARGE:** (1) *In all criminal prosecutions, the charge must be filed in the county where the offense was committed unless otherwise provided by law.* (2) *A charge*

*for violation of 45-7-306 after imposition of a state prison sentence or after commitment to the department of corrections may, at the discretion of the county attorney for the county in which the person was arrested and without objection from the person charged, be filed in any county in the state. **Montana Code – Section 46-3-112: REQUISITE ACT IN MULTIPLE COUNTIES:** (1) Except as provided in 46-3-110(2), ***if two or more acts are requisite to the commission of an offense or if two or more acts are committed in furtherance of a common scheme, the charge may be filed in any county in which any of the acts or offenses occurred.*** (2) Except as provided in 46-3-110(2), ***if an act requisite to the commission of an offense occurs or continues in more than one county, the charge may be filed in any county in which the act occurred or continued.*** (3) ***If an element of an offense under 45-5-220, 45-5-625, 45-8-212, or 45-8-213 involves an electronic communication, the charge may be filed in the county in or from which the electronic communication was sent or in the county in which the electronic communication was received or to which it was sent.*** This is about as clear as laws can be. I clearly can file in Ravalli County. I can also file in Missoula County, and as long as the laws of other states are similar, I bet I can file in at least 30 states. But I'll just start with Ravalli County. But, I will segment out those instances where I can show that Boushie sent the electronic communications from Missoula County as well as those that I have received in Missoula County.*

708. A video that reports on my experience in Ravalli County is at <http://youtu.be/B33-uAti3r8>, referenced and incorporated herein as if attached hereto.

709. On August 9, 2013, I filed an appeal with the District Court in Ravalli County Montana. The appeal was passed to Judge James A. Haynes. Judge James A. Haynes issued an order on August 9, 2013 that is absolutely bogus. Judge James A. Haynes has stated in writing that no one can obtain a stalking protective order unless the stalker is first charged, indicted, and convicted of stalking. To call this an outrage would be an understatement. That is not the law in Montana or any other state in America.

710. On August 9, 2013 at 6:09 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 9, 2013 at 6:09 PM:* “Oh where oh where has my little pietard gone, oh where oh where can he be....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

711. On August 9, 2013 at 7:47 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 9, 2013 at 7:47 PM:* “Oh Billy..... Don't take your love to the porn store....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

712. On August 9, 2013 at 8:06 PM, Sean Boushie cyberstalked me and again communicated a death threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 9, 2013 at 8:06 PM: “I've been listening to , wanted dead or alive, gunpowder and lead, people are crazy, and flopies lament all week... All earworms...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

713. On August 9, 2013 at 8:45 PM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 9, 2013 at 8:45 PM: “Oh lord.... Wasn't me!!!! They are used to wackos with cameras down there, and his ohoto was passed around to the whole department.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

714. On August 9, 2013 at 10:00 PM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 9, 2013 at 10:00 PM: “Several complaints in the pipe.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

715. On August 9, 2013 at 10:44 PM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 9, 2013 at 10:44 PM:

“When he posts that video, someone please save it. I can't right now. On the paper I can make out sean boushie and appeal.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

716. On August 9, 2013 at 11:54 PM, Sean Boushie cyberstalked me and defamed me. I never violated any law, and my charges were totally correct. Now that I have processed approximately 6,000 pages of the Joeyisalittlekid.blogspot.com published statements, I have hundreds of additional counts. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 9, 2013 at 11:54 PM: “That was just wayyyyyy to funny. Thanks for making my case fo me dumbass. Yes he can now be arrested for that video that he just confessed to, and for two counts of false swearing, then monday we can add 284 counts of making a false claim. Off to my weekend of bitler drive bys.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

717. On August 10, 2013 at 1:10 AM, Sean Boushie cyberstalked me. He called my planned visit to Missoula Montana “Piemagedon,” indicating the visit would be the end for me. (See <http://en.wikipedia.org/wiki/Armageddon>.) Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 10, 2013 at 1:10 AM: “Welcome to piemagedon!!!!!!” [A true and correct copy of the article containing

this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

718. On August 10, 2013 at 9:25 AM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 10, 2013 at 9:25 AM:* “What it is is intimidation of a judge.. <http://leg.mt.gov/bills/mca/45/5/45-5-203.htm> -- He's pissing off the wrong judge.. They threw mi chael Spreadbury in jail three times for the same crap.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

719. On August 10, 2013 at 9:14 AM, Sean Boushie cyberstalked me and defamed me. He falsely claimed there was a sign that says no recording, but there was no such sign. I photographed the entrance and lobby. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 10, 2013 at 9:14 AM:* “Omg, this is so hilarious.... He's so asking for it. Ice been to that justice court many times. There is a sign on the front door that says no recording devices!!!!!! I made sure that law enforcement was well aware he was coming and that he was a friend of cox. Mention her name and theyy all groan. Judge baily is pretty no nonsense no bs, bitler is screwed. File those charges billy, they are waiting with jewlery and a padded cell!!” [A true and correct copy of the article containing this

published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

720. On August 10, 2013, I emailed and faxed a Motion for Reconsideration to the Ravalli County Clerk of the Court. I asked that it be presented to the judge first thing Monday. My motion established that if Judge James A. Haynes denied it, he would show that he is as corrupt as Ravalli County Justice of the Peace Jim Bailey.

721. On August 10, 2013 at 11:24 PM, Sean Boushie cyberstalked me and defamed me. He again falsely claimed that I would be arrested.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 10, 2013 at 11:24 PM:

“Tiny went and got kilt..... I think Bitler spent the day sending himself some more death threats, haven't seen him. Just glanced thru his bullshit. Ya the judges are gonna love him. He's clearly been getting info and working with dear Cox. I can tell by the phone numbers and addresses he uses. Word I they are ready for him on Monday with some special jewlery.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

722. On August 11, 2013 at 12:45 AM, Sean Boushie cyberstalked me. He admitted that he was not worried about me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 11, 2013 at 12:45 AM:* “Harder to spot?? Who has been

looking for him? I glance on my way to work and that's about it.. He just thinks he's WAY too impotent. Explains the gloryhole fetish....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

723. On August 11, 2013 at 8:47 pm, Sean Boushie continued to stalk me while I was in Montana. I awakened to the following message in my email. He wrote using my name with an e on the end and a similar email address -- *William Windsore [mailto:billwindsore@yahoo.com. He wrote: “I would recommend your transvestite disguise that you wore to the glory holes.”* [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-08-11-08-47-13-AM-Sean-Boushie-email-billwindsore-yahoo-com-transvestite -- 2013-08-11-08-47-13-AM-Sean-Boushie-email-billwindsore-yahoo-com-transvestite-header.] I don’t have a transvestite disguise, and I have never been to a glory hole. I have asked Boushie at least 16 times to cease and desist contacting me. It is stalking. This was sent from billwindsore@yahoo.com, IP 74.82.68.160, both proven to be Sean Boushie. [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

724. On August 11, 2013 at 7:19 pm, Boushie continued to cyberstalk me. This was the second email this day. He wrote using my name with an e on the end

and a similar email address -- *William Windsore [mailto:billwindsore@yahoo.com.*
He wrote: "That is one god damm ugly hat." [A true and correct copy of this is
provided on the Flash Drive marked as Exhibit A hereto, 2013-08-11-08-18-42-
PM-Sean-Boushie-email-billwindsore-yahoo-com-ugly-hat -- 2013-08-11-08-18-
42-PM-Sean-Boushie-email-billwindsore-yahoo-com-ugly-hat-header. This was
sent from billwindsore@yahoo.com, IP 74.82.68.160, both proven to be Sean
Boushie. [A true and correct copy of the article containing this published
information is on Exhibit A hereto; it is in a folder on the Flash Drive titled
Blogspot.]

725. On August 11, 2013 at 8:44 pm, I wrote to BOUSHIE: "This is
approximately the 17th time I have asked you to cease and desist. Never contact
me again. Cease posting about me or my family. I look forward to meeting
Wynette on Thursday!" [A true and correct copy of this is provided on the Flash
Drive marked as Exhibit A hereto, 2013-08-11-08-44-35-PM-Sean-Boushie-email-
from-Bill-Windsor-cease-and-desist.]

726. On August 11, 2013 at 10:40 AM, Sean Boushie cyberstalked me.
Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 11, 2013 at 10:40 AM:
"OMG!!!! This morning he is posting photos of his favorite gloryhole.. Ummm
eeeewwwwwwwww!" [A true and correct copy of the article containing this

published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

727. On August 11, 2013 at 10:44 AM, Sean Boushie cyberstalked and defamed me. Joeyisalittlekid.blogspot.com: Nothingbettertodotoday - August 11, 2013 at 10:44 AM: “OMG!!!! You are without a doubt the most twisted sick lying mofo I have EVER run across anywhere.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

728. On August 11, 2013 at 11:49 AM, Sean Boushie attacked another Joeyisalittlekid user. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 11, 2013 at 11:49 AM: “It must be difficult being an old lonely ugly bitchy lesbian that no one wants around. I feel sorry for you. Maybe you should get offline and go find a real life.” The user states that Sean Boushie spends all day and night on the Internet posting and sending emails to torture me. Joeyisalittlekid.blogspot.com: Nothingbettertodotoday - August 11, 2013 at 12:55 PM: “Wow, now there's the pot calling the kettle black. You clearly spend ALL day and night on the internet posting and sending e-mail just to torture and harass sick people and people you just don't like. What do you in your real life? Look for kittens to drown? Pull legs off grasshoppers? Find panting dogs and tie their mouths shut?” [A true and correct

copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

729. On August 11, 2013 at 1:52 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 11, 2013 at 1:52 PM*: “Oh the drama..... Me.com. Thanks family.....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

730. On August 11, 2013 at 2:40 PM, Sean Boushie cyberstalked me. He stated that he was not at all concerned about me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 11, 2013 at 2:40 PM*: “Lol, I wish... Well I know he wasn't at the gloryhokes, or the gay bath house, or the Porn theater last night, I would have seen him there..... Ahemmmmmmm I really have been giving him the amount of attention he deserves, none. I keep my eyes open, but don't really care. If I can get pics, or send a police report I will.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

731. On August 11, 2013 at 5:01 PM, Sean Boushie cyberstalked and defamed me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 11, 2013 at 5:01 PM*: “I agree, it sums his life up. Bipolar crazy, hoping to go out as a martyr. Did you see where he commented about suicide by cop being the norm in Mt?” [A

true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

732. On August 11, 2013 at 4:57 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 11, 2013 at 4:57 PM:* “‘Bill windsor headed into missoula in disguise’ Oh and here's a picture.... Duhhhhhhhh. Dosent look like he's wearing his vest, hmmmmmmmm” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

733. On August 11, 2013 at 6:16 PM, Sean Boushie cyberstalked me. He also admitted physically stalking me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 11, 2013 at 6:16 PM:* “‘Amazing!!!! I saw him in town today. I thought it was a regular missoula kook...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

734. On August 11, 2013 at 9:57 PM, Sean Boushie cyberstalked me and lied abut receiving 17 cease and desist notices. *Joeyisalittlekid.blogspot.com: Anonymous - August 11, 2013 at 9:57 PM:* “‘From: Bill Windsor [mailto:Nobodies@att.net] -- Sent: Sunday, August 11, 2013 7:45 PM -- To: ‘William Windsore’ -- Subject: CEASE AND DESIST -- This is approximately the 17th time I have asked you to cease and desist. Never contact me again. Cease

posting about me or my family. I look forward to meeting Wynette on Thursday!"

Is this legit, Tiny?" Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - August 11, 2013 at 10:04 PM: "Where ya get that?? No its not legit... My name isn't william. Cease posting what where??? Oh I see. The first amendment only applies to pietards..... No not legit..." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

735. On August 11, 2013 at 10:26 PM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - August 11, 2013 at 10:26 PM: "Oh the intwanet has hurted my feewlings.... Can't we agree to disagree, but only if you agree wif me... Come on everybody!!!! Oh the intwanet has hurted my fewwings," [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

736. On August 11, 2013 at 10:47 PM, Sean Boushie cyberstalked me and communicated a death threat. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - August 11, 2013 at 10:47 PM: "I look forward to meeting Wynette on Thursday!' I really doubt it.... He's more likely to meet the barrel end of her glock first. I'm convinced he wants to suicide by cop and die a martyr. I'd the annon is still around, and you do know the family, they need to contact the Sherriff before he goes in on monday morning. Seriously..." [A true and correct copy of the article

containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

737. On August 11, 2013 at 11:12 PM, Sean Boushie cyberstalked and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 11, 2013 at 11:12 PM: “Of course its all Billshit. The divorce, all of it. Where is he getting his money dod gas, food and \$150 a night motels. Right now he's driving 150 miles a day just to go to my county from his hotel. Monday may very well be his last day of freedom,” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

738. On August 11, 2013 at 11:39 PM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 11, 2013 at 11:39 PM: “Seeing that you are the sixth person to do so, yes it might... And I haven't even weighed in yet...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

739. On August 12, 2013, I delivered packages in Missoula to the editor and publisher of the paper, the general managers and news directors of the local TV stations, the Chief of Police, the Chief of the University Police, the President of the University of Montana, and assorted others. The packages included a report

that I prepared of Criminal Charges against Sean Boushie. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-11-Sean-Boushie-Criminal-Charges -- 2013-08-12-00-00-00-PM-Letter-to-Media-and-Law-Enforcement.]

740. On August 12, 2013, folks acted shocked at one of the local TV stations when I told them what was going on with Boushie and the University, but not one media outlet ran a story or even contacted me.

741. On August 12, 2013, the Missoulian newspaper's crime reporter, Kate, treated me the way I have been treated by other newspapers that cover up the corruption. I was ignored.

742. On August 12, 2013, the Missoula County Court and the Missoula Municipal Court seemed to be messing around. I was finally able to file an appeal in the Municipal Court about 1:00 pm that will be sent to the District Court. It's supposed to be "immediately reviewable" because you are in danger. It wasn't reviewed for months. That does not qualify as "immediately reviewable."

743. On August 12, 2013, I filed 284 criminal charges against Sean Boushie with three law enforcement agencies (Chief of Police Mark Muir of the Missoula Police Department, Chief Gary Taylor and President Royce Engstrom of the University of Montana Police, and Sheriff Chris Hoffman of the Ravalli County Sheriff's Department). [True and correct copies of these letters are

provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-12-01-32-00-PM-Sean-Boushie-Letter-to-Missoula-Police-Chief-Mark-Muir -- 2013-08-12-01-32-00-PM-Sean-Boushie-Letter-to-Ravalli-County-Sheriff-Chris-Hoffman - - 2013-08-12-01-32-00-PM-Sean-Boushie-Letter-to-University-of-Montana-Gary-Taylor-Royce-Engstrom.] To the best of my knowledge, none of them did anything. The Missoula Police Department Report number is P130812-012. The Ravalli County Sheriff's report number is 13OFF-2244. The University of Montana Police Department did not even log the complaint, so there is no number and no history of the complaint that I hand-delivered for Chief Gary Taylor and President Royce Engstrom. [A true and correct copy of this cover letter is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-12-01-32-00-PM-Sean-Boushie-Letter-to-University-of-Montana-Gary-Taylor-Royce-Engstrom.] I hand-delivered or mailed each of them approximately 577 pages of evidence and a detailed explanation of the crimes that had been committed. I also sent to Missoula County Sheriff Carl C. Ibsen. [A true and correct copy of this cover letter is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-12-01-32-00-PM-Sean-Boushie-Letter-to-Missoula-County-Sheriff-Carl-Ibsen.] I also sent to the Hamilton Montana Police Chief Ryan Oster. [A true and correct copy of this cover letter is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = Letter-to-Media-2013-08-12-Hamilton-Police-Department-

Chief.] I also sent to Stevensville Montana Police Chief James Marble. [A true and correct copy of this cover letter is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-12-01-32-00-PM-Sean-Boushie-Letter-to-Stevensville-Police-Chief-James-Marble.] I also sent to 18 media outlets, which I believed to be virtually every newspaper, television station, and commercial radio station in Missoula. [True and correct copies of these cover letters are provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-12-01-32-00-PM-Sean-Boushie-Letters-to-Media.] So, all relevant Missoula County and Ravalli County law enforcement agency had specific knowledge of the TV show, why I was in the area, what I was doing.

744. On August 12, 2013 at 1:32 pm, I received an email from Michael Spreadbury about some of his experiences with the University of Montana. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-12-01-32-00-PM-Sean-Boushie-Email-from-Michael-Spreadbury.]

745. On August 12, 2013 at 7:57 pm, I received an email from Crystal Cox. She provided information to show that someone from the City of Missoula was Googling me. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-12-07-57-00-PM-Sean-Boushie-Email-from-Crystal-Cox-visitor-analysis.]

746. On August 12, 2013 at 7:11 AM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - August 12, 2013 at 7:11 AM: “Ha!

You must have found some of those beneath the beauty/Spreadbury vids. In general all of those are made by paranoid nutcases just like bitler. For the most part the Sherriff and judges are all fair no nonsense regular montana people. They are all Republican, so they must be good folk...take that Flemming!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

747. On August 12, 2013 at 12:01 PM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - August 12, 2013 at 12:01 PM: “I

always thought it was the size of the gun he carried... thats why I wears me a cowboy hat!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

748. On August 12, 2013 at 11:41 AM, Sean Boushie cyberstalked and defamed me. Joeyisalittlekid.blogspot.com: *tinyfeetnhands* - August 12, 2013 at

11:41 AM: “Pietard actually put the hotel and the room # hes staying at in his letter... Gessssh... not asking for any trouble there Billy?? Dont worry.. Im not interested.. I did check the price, his room (the fancy suite..) Is \$189 a night during the week, \$229 on the weekend. Ya hes broke...” [A true and correct copy of the

article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

749. On August 12, 2013 at 11:42 AM, Sean Boushie cyberstalked me.

Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 12, 2013 at 11:42 AM: “He really should read this... 45-8-212. Criminal defamation. (1) Defamatory matter is anything that exposes a person or a group, class, or association to hatred, contempt, ridicule, degradation, or disgrace in society or injury to the person's or its business or occupation. (2) Whoever, with knowledge of its defamatory character, orally, in writing, or by any other means, including by electronic communication, as defined in 45-8-213, communicates any defamatory matter to a third person without the consent of the person defamed commits the offense of criminal defamation and may be sentenced to imprisonment for not more than 6 months in the county jail or a fine of not more than \$500, or both. (3) Violation of subsection (2) is justified if: (a) the defamatory matter is true; (b) the communication is absolutely privileged; (c) the communication consists of fair comment made in good faith with respect to persons participating in matters of public concern; (d) the communication consists of a fair and true report or a fair summary of any judicial, legislative, or other public or official proceedings; or (e) the communication is between persons each having an interest or duty with respect to the subject matter of the communication and is made with the purpose to further

the interest or duty. (4) A person may not be convicted on the basis of an oral communication of defamatory matter except upon the testimony of at least two other persons that they heard and understood the oral statement as defamatory or upon a plea of guilty or nolo contendere.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

750. On August 12, 2013 at 12:02 PM, Sean Boushie cyberstalked me.
Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 12, 2013 at 12:02 PM:
“ya... its clear intimidation and criminal defamation... The end is coming soon....”
[A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

751. On August 12, 2013 at 12:46 PM, Sean Boushie cyberstalked and defamed me. He admitted interference with my business relationship with the Missoula court reporting service, and then he lied about the scheduled deposition as the court reporters and I spoke on a number of occasions.
Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 12, 2013 at 12:46 PM:
“Here's a cute nugget... I just called the court reporting service where we were demanded to show for his BS "deposition". I wanted to warn them that hes a freaking psychopath packing an illegal gun wearing a bullet proof vest. They have no idea who he is and he has not scheduled any deposition!!!!!! More

harassment!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

752. On August 12, 2013 at 1:43 PM, Sean Boushie cyberstalked me and threatened that I would be arrested. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 12, 2013 at 1:43 PM:* “Heres the page to watch.... <http://www.rc13.mt.gov/RC13/detention/Jail%20Roster/Inmatestatus.pdf>” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

753. On August 12, 2013 at 6:45 PM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 12, 2013 at 6:45 PM:* “Picked up on that huh? That's why I use it, tomock both of them. Keyboard kowards... You notice he hasn't done his, meet me at the police station at 1.... Because he's actually here, and he knows I would show up.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

754. On August 12, 2013 at 8:50 PM, Sean Boushie cyberstalked me. I never broadcast my hotel and room number; I only gave it to the police or someone I THOUGHT I could trust. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 12, 2013 at 8:50 PM:* “Other than a psychopah who is so afraid for his life

broadcasts not only his motel address, but his room number.....no. Ssdd, whine, ignore, get this psycho out of here....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

755. On August 12, 2013 at 10:21 PM, Sean Boushie cyberstalked and belittled me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 12, 2013 at 10:21 PM: “Well here comes the first media outlet reporter wanting an interview!!!! Sorry, it was just a van of jehovas witness.....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

756. On August 13, 2013 at 12:09 AM, Sean Boushie cyberstalked me and involved the other users of Joeyisalittlekid. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 13, 2013 at 12:09 AM: “I couldn't decide between pizza, pies, or hookers..... I went with hookers. Seriously, if you want the number of the pizza place,... Email me.” Joeyisalittlekid.blogspot.com: Anonymous - August 13, 2013 at 8:19 AM: “send a bunch of pies to the room where he is staying...lol for real's do it ... heheh” Joeyisalittlekid.blogspot.com: TheTruth - August 13, 2013 at 9:18 AM: “Aaaaawmaaaaaaan! I didn't scroll down far enough to read this before I wrote that above. HOOKER DELIVERING PIE! Put me down for \$20.” Joeyisalittlekid.blogspot.com: Anonymous - August 13, 2013 at 10:51 AM: “OMG!

I'm down for #20 too lmfaoo” Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 13, 2013 at 12:20 AM: “Sure, email me. I saw some big fat ugly ones on backpage. Or I can send the one from the gloryho,e....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

757. On August 13, 2013 at 6:51 AM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 13, 2013 at 6:51 AM: “Lol, he would be totally alone... Except for the four escorts isent last night.... Bitler didn't do his nighttime check in last night, did his lemmings call. All those police stations?” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

758. On August 13, 2013 at 7:35 AM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 13, 2013 at 7:35 AM: “Somebody had to help him eat those 20 pizzas.....lol” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

759. On August 13, 2013 at 1:04 PM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 13, 2013 at 1:04 PM: “He really does look like hell... Thats what you get for eating 25 pizzas and 10 pies....

Not to mention the transexual escort...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

760. On August 13, 2013 at 1:09 PM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 13, 2013 at 1:09 PM: “Think he would like this one better? sexy black transexual twoo o sixx twoo fourr fivve sixx eightt 26 - t4m - 23 (dore lane)” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

761. On August 13, 2013 at 7:22 PM, Sean Boushie cyberstalkes and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 13, 2013 at 7:22 PM: “Awwwwwww. Poor billy.... The day is over and not one single news source called him, even to ask what nuthouse he escaped from. Poor billy....” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

762. On August 13, 2013 at 11:51 PM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 13, 2013 at 11:51 PM: “Nope.. Its 10:45 here. No bitler reports. He's all depwessed.. Awwwwwww. Nobody called, nobody read his manifesto, that he spent over \$1000 to print, seriously.... None of the courts paid him any attention, in fact I spoke to one clerk,

that called him a rude asshole. Time to go bitler, time to go before you get some jewelry. So how many pizzas got sent tonight??” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

763. On August 12, 13, and 14, I distributed letters and almost 600 pages of evidence to law enforcement and the media. I hand-delivered most of it, but I mailed some. I mailed Sheriff Chris Hoffman’s in Ravalli County because I didn’t feel safe going back there where I felt that virtually everyone I came in contact with was corrupt and Sean Boushie could be lurking in the weeds reday to shoot me. [A true and correct copy of the form letter and Sheriff Hoffman’s certified mail receipt are on Exhibit A hereto, Exhibit = 2013-08-12-Letter-to-Media-and-Law-Enforcement-2013-08-12 -- 2013-08-14-00-00-00-PM-Ravalli-County-Sheriff-Chris-Hoffman-Certified-Mail.]

764. On August 14, 2013 at 8:07 AM, Sean Boushie cyberstalked me. *Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 14, 2013 at 8:07 AM:* “Oh no!!!!!! I'm shaking in my little size 10 booties.....according to bitler on me.com... I'm so glad he tells me all these things...id never know..” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

765. On August 14, 2013 at 9:56 AM, Sean Boushie cyberstalked me and communicated a death threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - [August 14, 2013 at 9:56 AM](#): “The only question my wife asked was, : will my carry ammo go thru his bullet proof vest? I told her to shoot him in the balls..... No shit.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

766. On August 14, 2013 at 10:38 AM, Sean Boushie cyberstalked me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - [August 14, 2013 at 10:38 AM](#): ““Has Sean Boushie been silenced for now?” Can anyone else sense his usual victory spin, while he beats a hasty defeated retreat with his head down and his tail between his legs?” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

767. On August 14, 2013 at 1:06 PM, Sean Boushie cyberstalked me and communicated a death threat. Joeyisalittlekid.blogspot.com: tinyfeetnhands - [August 14, 2013 at 1:06 PM](#): “Ha, hes only wearing a level 1, wont stop much...” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

768. On August 14, 2013 at 5:45 PM, Sean Boushie cyberstalked me and communicated that he wanted me dead. Joeyisalittlekid.blogspot.com:

tinyfeetnhands - August 14, 2013 at 5:45 PM: "I honestly would prefer if he made an appointment with a mortician." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

769. On August 14, 2013 at 10:40 PM, Sean Boushie cyberstalked me and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 14, 2013 at 10:40 PM: "Agent 30/06 reporting for duty. Same report as always. Bitler is a liar and a koward. Still driving around looking for the transvestite escort service I guess." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

770. On August 14, 2013 at 10:50 PM, Sean Boushie cyberstalked and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 14, 2013 at 10:50 PM: "Rule #1.... He lies, He wasn't there. Se are working on his legit arrest though. I'd run if I were you bitler...." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

771. On August 15, 2013 at 10:59 AM, Sean Boushie cyberstalked and acknowledged that he didn't show for his deposition.
Joeyisalittlekid.blogspot.com: Sean D. Fleming - August 15, 2013 at 10:59 AM:

“So today is depostion day yeehaa!” Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 15, 2013 at 11:01 AM :Umm... NOT!!!!” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

772. On August 15, 2013, Boushie and his wife, Wynette Boushie, failed to appear in response to a court-ordered subpoena to give depositions and produce documents.

773. On August 15, 2013 at 12:34 PM, Sean Boushie cyberstalked and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 15, 2013 at 12:34 PM: “Lol, nope..... Never made it to my truck. As usual, he's lying.” [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

774. On August 15, 2013 at 1:18 PM, Sean Boushie cyberstalked and defamed me. Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 15, 2013 at 1:18 PM: “OK all... your opinion here... Bitler just posted this:"GREAT NEWS FROM MISSOULA MONTANA. Judge John Larson has issued an order requiring Sean Boushie to respond to my petition for a protective order by August 27, 2013. Case: DV-32-2013-0000899-AM. I assume he will not. When that happens, I expect the Judge to grant my petition. I'll post the order later once I receive the hard copy -- www.SeanBoushie.com" Judge John Larson, is a district

court Judge, I have no problem responding, he doesn't qualify for an order. How does the below order not apply? It's a district court... Discuss... By Order of this Court of July 15, 2011, Plaintiff was permanently enjoined from filing any complaint or initiating any proceeding, including any new lawsuit or administrative proceeding, in any court (state or federal) or agency in the United States without his first obtaining leave of a federal district court in the district in which the new complaint or proceeding is to be filed." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

775. On August 16, 2013, I spent the day filming at the University of Montana. I wore a 30-pound metal bulletproof vest in 100-degrees and bright sunlight out of concern for my safety as Boushie had threatened to shoot me. I looked for Boushie's building, and after being sent to three other locations, I finally found his building, and his supervisor spoke with me. I was holding right in front of him that was on the whole time. Charles H. Janson, Associate Dean of the Division of Biological Sciences told me that he didn't know who I was, but then he seemed to know quite a bit when he started defending Boushie. He told me that the University of Montana doesn't care what its employees do on their own time. And he claimed that I don't have proof that Boushie has done this on company time, but I do. He did provide safe passage to the highly spooky fourth floor where

I snapped a quick photo of Boushie's alleged office door and then escaped with my life. The University of Montana employees with whom I met all expressed disbelief that the University would not do anything about this. It is absolutely outrageous because the University of Montana has its own police force, and a complaint of a crime there has to be reported to the kampus kops, as I did.

776. On August 16, 2013 at 10:28 AM, Sean Boushie cyberstalked me.
Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 16, 2013 at 10:28 AM:
"ROFLOL!!!! Bill Windsor--"I am tempted to go around to adult bookstores and show a photograph and ask whether this guy frequents their establishments"
Knock yourself out.. What law would that break anyway?" [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

777. On August 17, 2013 at 10:15 AM, Sean Boushie cyberstalked me.
Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 17, 2013 at 10:15 AM: "I know everyone means well, with one bitchy exception, please don't call or email Dean Janson, or anyone at the U about Bitlers exploits. Its not I,legal to film a publi employee while in the performance of their job. Sorry. Bye." [A true and correct copy of the article containing this published information is on Exhibit A hereto; it is in a folder on the Flash Drive titled Blogspot.]

778. On August 18, 2013 at 10:57 am, Boushie sent another stalking, intimidating email to me. He wrote using Jane Doe as the sender and pietardhater@yahoo.com as the email address. He wrote: “So sorry we “missed you” on campus. Why don’t you come for dinner, we are having roast fat pig. Bring your own apple. Your stupid little vest should hold the heat in quite nicely. Its too bad you are such the koward, just name a time and place, somewhere remote.” I took this as a death threat. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-18-10-57-AM-Sean-Boushie-email-pig.]

779. On August 18, 2013 at 11:47 am, Boushie sent another stalking, intimidating email to me. He wrote using Jane Doe as the sender and pietardhater@yahoo.com as the email address. He wrote: “Oh ya. Almost forgot. Go FUCK yourself asshole.” [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-18-11-47-Sean-Boushie-email-fuck-yourself.]

780. It is a crime in Montana to email obscenities. It is a crime in Montana to cyberstalk. It is a crime in Montana to invade someone’s privacy. It is a crime in Montana to email about perverted sexual acts. Boushie just continued to commit crimes.

781. On August 18, 2013 at 12:44 pm, Boushie sent another stalking, intimidating email to me. He wrote using Jane Doe as the sender and pietardhater@yahoo.com as the email address. He wrote: "God you are such a fat coward. All computer no balls or brains. File some more stupid papers, make some more rejected complaints, or be a man and come get us. Now go fuck yourself and back to playing in your gloryhole you pervert." [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-18-12-44-Sean-Boushie-email-gloryhole.]

782. On August 18, 2013 at 8:53 pm, Sean Boushie continued to cyberstalk me, indicating he may be a cannibal. Sean Boushie sent another stalking, intimidating email to me. He wrote using Jane Doe as the sender and pietardhater@yahoo.com as the email address. He wrote: "Quit making fun of my parents you mentally deranged fat ass. Why didn't you show up for supper? You were the main feast. Ad always, no guts to face a real man with your tiny little gun." [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-18-20-53-Sean-Boushie-email-dinner.]

783. On August 19, 2013 at 10:33 am, Boushie continued to cyberstalk me, hoping I die from skin cancer. Sean Boushie sent another stalking, intimidating email to me. He wrote using Jane Doe as the sender and pietardhater@yahoo.com as the email address, IP is 74.82.64.161. He wrote: "Hopefully your face rots off

with that face cancer. Have them check your tiny brain too. See you on campus, going to bring your tiny gun again?” [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-19-10-33-Sean-Boushie-email-cancer.]

784. On August 19, 2013 at 10:34 am, Boushie sent another stalking, intimidating email to me. He wrote using Jane Doe as the sender and pietardhater@yahoo.com as the email address, IP is 74.82.64.161. He wrote: “Oh ya, go fuck yourself! Koward!” [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, 2013-08-19-10-34-Sean-Boushie-email-fuck-yourself.]

785. Sean Boushie continued to cyberstalk me and commit crimes with emails containing obscenities and proposing lewd acts.

786. On August 19, 2013 at 12:56 pm, I sent an email to University of Montana officials with proof that Boushie had committed crimes from the University of Montana. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-19-12-56-00-PM-Sean-Boushie-Email-to-University-of-Montana-Police.]

787. On August 19, 2013 at 12:57 pm, I sent an email to University of Montana officials with proof that Boushie had committed crimes from the University of Montana. [A true and correct copy of this is provided on the Flash

Drive marked as Exhibit A hereto, Exhibit = 2013-08-19-12-57-00-PM-Sean-Boushie-Email-to-University-of-Montana-Police.]

788. On August 19, 2013 at 6:49 pm, Boushie sent another stalking, intimidating email to me. He wrote using my name as the sender and billwindsorgloryholelover@yahoo.com as the email address. IP was 74.82.64.161. He wrote: “Oh Billy, I can’t wait to see you again. Will you take me to your favorite play place? You know, those nasty gloryholes where you go. I so want to see you do those things with the boys you always talk about, and I can’t want to play with your throbbing 2 inch throbbing member again. Its ok, I won’t tell anyone about the rash you gave me last time. Signed, Ooga Boobies.” [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-19-18-49-Sean-Boushie-email-rash.]

789. On August 19, 2013 at 10:21 pm, I sent an email to the Missoula Independent newspaper. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-19-10-21-00-PM-Sean-Boushie-Email-to-Missoula-Independent-Newspaper.]

790. On August 19, 2013 at 11:22 pm, Boushie sent another stalking, intimidating email to me. He wrote using my name as the sender and billwindsorgloryholelover@yahoo.com as the email address, IP was 74.82.64.161. He wrote: “Ohh Billy, don’t be so mean to me. I just wanted you to show me your

gloryholes. I heard you had suck fun at them. So how many of those tv reporters called you back? Oh, none?? Most of them said you aee a crazy old homeless man who needs to go into a mental institution?? Oh that makes sense.” [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-08-19-11-22-200-PM-Sean-Boushie-email-billwindsorgloryholelover -- 2013-08-19-11-22-200-PM-Sean-Boushie-email-billwindsorgloryholelover-header.]

791. On August 20, 2013 at 12:25 am, Boushie sent another stalking, intimidating email to me. He wrote using my name as the sender and billwindsorgloryholelover@yahoo.com as the email address. IP was 74.82.64.160. He wrote: “Oh nooooooooooooo. Mr. Fatass windsor thinks he can threaten yet another poor innocent woman. Se know you do it because you don’t have the balls to stand up o any man.. Such a koward. Go harass your little girls asshole, see how that goes. Hope you enjoy your new cell.” [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-08-20-12-25-26-PM-Sean-Boushie-email-billwindsorgloryholelover-mr-fatass -- 2013-08-20-12-25-26-PM-Sean-Boushie-email-billwindsorgloryholelover-mr-fatass-header.]

792. On August 20, 2013 at 1:25 pm, Boushie sent another stalking, intimidating email to me acknowledging an announcement I was to make the following day. He wrote using my name as the sender and

billwindsorgloryholelover@yahoo.com as the email address. He wrote: Oh! big announcement big announcement!!! William bitler windsor finally admits his mental illness and admits him self to the state mental Hospital!! Or is it, watch as Mr healthy Willy, with all those pill bottles in the background.., Windsor commits suicide on live camera!! Yaaaaaaaaaaaaa, yippieeeeeeee.” [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-20-13-25-Sean-Boushie-email-announcement.]

793. On August 20, 2013 at 1:16 pm, I sent an email to University of Montana officials with proof that Boushie had committed crimes from the University of Montana. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-20-01-16-00-PM-Sean-Boushie-email-to-University-proof-emails-from-campus.]

794. On August 20, 2013 at 2:24 pm, Boushie sent another stalking, intimidating email to me. He wrote using my name as the sender and billwindsorgloryholelover@yahoo.com as the email address, IP was 74.82.64.160. He wrote that he hopes I commit suicide. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-08-20-02-24-57-PM-Sean-Boushie-email-billwindsorgloryholelover-big-announcement -- 2013-08-20-02-24-57-PM-Sean-Boushie-email-billwindsorgloryholelover-big-announcement-header.]

795. On August 20, 2013 at 7:05 pm, Boushie continued to cyberstalk me. He wrote using my name as the sender and billwindsorgloryholelover@yahoo.com as the email address. IP was 74.82.64.160. He wrote: "Get that big interview in today asshole? No? Oh ya, we joeys call it rule #1. If you are talking you are lying. Too bad we were waiting..... Come on admit it, you are skert of getting the shit kicked out of you by a little girl. Coward!!!" [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-08-20-07-04-54-PM-Sean-Boushie-email-billwindsorgloryholelover-get-interview -- 2013-08-20-07-04-54-PM-Sean-Boushie-email-billwindsorgloryholelover-get-interview-header.

796. On August 20, 2013 at 4:27 pm, I received an email from Peter Pilkey with information about corruption in Montana. It includes information about a University of Montana police officer named Nick Painter. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-21-04-27-00-PM-Sean-Boushie-Email-from-Peter-Pilkey.]

797. On August 20, 2013 at 6:15 pm, I sent an email to University of Montana officials with proof that Boushie had committed crimes from the University of Montana. I drove through the parking lot at the University when I was there on my way to filming, and I snapped photos of Sean Boushie's truck so I could establish what hours he was on campus. I then received emails from him

during those hours, so that shows that he was sending emails while on the payroll of the University of Montana. [A true and correct copy of this email with the exhibits is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-20-06-15-00-PM-Sean-Boushie-Email-to-University-of-Montana-Police - - 2013-08-20-06-15-00-PM-Sean-Boushie-Email-to-University-of-Montana-Police.]

798. On August 20, 2013 at 10:47 pm, Boushie continued to cyberstalk me. He wrote as Jane Doe using the email pietardhater@yahoo.com (IP 74.82.68.144): “So are you going to reschedule your fake stalking interview?? Why don’t you do what you say you are going to? Its because you are a liar. And a koward, and a waste of oxygen, you are a scum sucking stalking coward. Go home!! Oh we forgot, you don’t have one.” [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-08-20-22-47-Sean-Boushie-email-scum-sucking -- 2013-08-20-10-47-00-PM-Sean-Boushie-email-header.]

799. On August 20, 2013 at 11:46 pm, Boushie continued to cyberstalk me. He wrote using my name as the sender and billwindsorgloryholelover@yahoo.com as the email address. IP was 74.82.68.144. He told me to go home and then noted that I no longer have one. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-08-20-11-46-56-PM-Sean-

Boushie-email-pietardhater-reschedule -- 2013-08-20-11-46-56-PM-Sean-Boushie-email-pietardhater-reschedule-header.]

800. On August 21, 2013 at 6:25 pm, I received an email from Peter Pilkey. Peter Pilkey has studied the corruption in Missoula and Ravalli counties, especially at the University of Montana. He informed me that Michael Spreadbury provided a detailed expose of Sean Boushie to the University of Montana in 2010, but the University did nothing. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-21-06-25-32-PM-Email-from-Peter-Pilkey-Boushie warnings ignored by UM.]

801. On August 21, 2013 at 10:12 pm, I emailed Freedom of Information Act requests to the University of Montana. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-21-10-12-28-PM-Email-to-University-Freedom of Information Requests.]

802. On August 21, 2013, I set up a “sting” to catch Sean Boushie in the act of sending emails from the University of Montana. I filmed his building and his vehicle parked there. I set him up so I knew he would be watching my facebook page for a big announcement. Then I wrote that the big announcement had fallen through and I knew Sean Boushie would be gloating. I did this because I knew it should generate an email from him in which he gloated. It worked perfectly. I filed a police complaint with the University of Montana Police

Department at the time of the incident. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-21-11-13-00-AM-University-of-Montana-Police-Report.]

803. The Sean Boushie Sting was set up on August 20, 2013, with a Facebook posting and an article on this website stating that there would be a major announcement on August 21, 2013 at 10:00 am. This was done to ensure that Sean Boushie would be tuned in at 10:00 am.

804. Then I went to the University of Montana bright and early on August 21, 2013 to ensure that Sean Boushie's vehicle (red Ford truck) was in the parking lot where he works. I arrived on campus at 9:40 am. Sean Boushie's truck was there — same truck that I photographed in the front yard of his Stevensville Montana home two weeks ago — same truck that I photographed in the exact same parking space the day before. I have time, date, and gps-stamped photos and videos to prove when and where I photographed and filmed his truck. Next stop was the parking permit machine, so I could get a time and date-stamped ticket (as well as my MasterCard receipt) to prove when I was on campus. Then I headed back to Sean Boushie's building to find a hiding place and begin filming. I filmed from 9:43 am to approximately 11:30 am when the police began arriving. Once everything was in position, I waited until five minutes after 10 am. Then I posted on www.facebook.com/billwindsor1 that the big announcement that was to come

at 10 am was being delayed. I said it would be 10:15. Here is the posting and the comments that I and others added:

<https://www.facebook.com/photo.php?fbid=10201996500540656&set=a.1865609366531.2111583.1429920220&type=1&theater>

Over the next 15 minutes, I posted additional comments to make it seem like I had failed. Here are those comments that I posted: DAMN AUTHORITIES AREN'T COOPERATING. -- WHAT BOTHERS ME THE MOST IS HOW SUSHIE WILL GLOAT. -- I'M ABOUT TO GIVE UP. IT APPEARS THERE WILL BE NO ANNOUNCEMENT,,,AT LEAST NOT AT THIS TIME. -- OKAY, GANG. SUSHIE WINS THIS ROUND. BACK TO THE REAL WORLD. I took still photos as well as video the entire time. I wanted to establish that Sean Boushie's truck never left the parking lot and that he never left on foot or in a wheelchair. From 10:00 am to 10:30 am on August 21, 2013, I set up Sean Boushie by posting things on Facebook that I felt would be the types of things that would usually generate stalking emails to me. One of the things I posted was: "I'M NOT EVEN BELIEVING THIS. SEAN BOUSHIE MUST BE LAUGHING HIS YOU-KNOW-WHAT OFF." Another posting said I hated that Sean Boushie would be gloating. Then at 10:34 am, a gloating email was received from Sean Boushie. [A true and correct copy of the analysis of the email and IP addresses is on the Flash Drive marked as Exhibit A, Exhibit = 2013-08-21-11-33-56-AM-Sean-Boushie-email-pietardhater-gloat --

2013-08-21-11-33-56-AM-Sean-Boushie-email-pietardhater-gloat-header.] I have still photos showing this inside my jeep with the time and date shown on the laptop screen, my cellphone, and the Jeep computer screen. In addition, I had a video camera rolling the whole time. Once I had this, I called the police. ALL of this was filmed as well. And I posted these comments on Facebook: WE GOT HIM!!!! -- THIS WAS ALL A SET-UP. -- PRETENDING WE HAD APPEARED TO FAIL WAS A SET-UP. -- I'VE GOT THE LAST HOUR ON FILM. I recorded videos. [True and correct copies of the videos are provided on the Flash Drive marked as Exhibit A hereto, in the folder named "lawless America Videos in Montana," Exhibits = Bill Windsor promo for the Sean Boushie Sting story -- Bill Windsor sting of Sean Boushie at the University of Montana -- Bill Windsor sets up sting of Sean Boushie at the University of Montana - Part 1 -- Bill Windsor sets up sting of Sean Boushie at the University of Montana - Part 2 -- Bill Windsor sets up sting of Sean Boushie at the University of Montana - Part 3 -- Bill Windsor sets up sting of Sean Boushie at the University of Montana - Part 4.]

805. This is 1 1/2 hours of film to show that Sean Boushie's car remained in the parking lot at the University of Montana during the time that he cyberstalked me by sending me a taunting email: <http://youtu.be/mGcoR2usulQ> At 17:00, the time code and time of day are noted. This will enable law enforcement and prosecutors to note specific times in the video. 33:15 — Cyberstalking email

received from Sean Boushie. This constitutes several crimes. I called the police.

35:00 — Police number dialed. 36:00 — Note that when I said the name “Sean Boushie” to the dispatcher, I was placed on an immediate hold. Audio to 42:00.

49:43 — I gave a brief update. 51:40 to 56:00 — Possible sighting of Sean Boushie outside the building. 1:00:15 to 1:03:00 — Time noted, and the Missoula Police department was called. 1:06 — Sean Boushie spotted. 1:07:30 – I got out of the car to put on my bulletproof vest. 1:10:30 — I moved the camera onto the tripod. 1:11:30 — University of Montana Police arrive. Listen carefully and you can hear us talking. I need to have the ambient sound removed to make this clear.

1:15 — Officer photographs the laptop screen in my Jeep with the email received from Sean Boushie. 1:16:40 — Crystal Cox is discussed with the police officer who I believe worked on cases involving her previously, though he said nothing.

1:18:30 — Police Captain comes into conversation. I believe he and the Chief of Police were sitting in a car hidden from my view. 1:18:45 — Police officer asks why I would be here if I felt threatened. I explained that if it takes Sean Boushie shooting at me to get him arrested, I will take my chances with a bullet. 1:19:40 — Captain tells me there will be no arrest today. They have to get search warrants and subpoenas. 1:19:50 – Captain tries to claim they may not have jurisdiction. That is absolutely false because (a) he committed the crime on campus, which is their jurisdiction, and (b) I received the criminal email on their campus.

Jurisdiction can be where a stalking communication is sent from or where it is received. 1:22:50 — Police advise me that conflict complicates their investigation, so I agree to leave after filming a story. 1:23 — Police advise me that Sean Boushie has been contacted and told to have no further interaction with me. 1:25 — Police leave my vicinity. Multiple police cars came back about 15 minutes later, and one officer appeared to be searching on the ground around the outside of Sean Boushie's building.

806. On August 21, 2013 at 11:33 am, Boushie continued to cyberstalk me. He wrote using Jane Doe as the sender and pietardhater@yahoo.com as the email address. IP was 74.82.68.160. In response to a post I made on facebook, he wrote "Gloat gloat gloat." So, IP 74.82.68.160 came from the University of Montana. This gives proof that many of Sean Boushie's emails were sent while he was being paid by the University. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibits = 2013-08-21-11-33-56-AM-Sean-Boushie-email-pietardhater-gloat -- 2013-08-21-11-33-56-AM-Sean-Boushie-email-pietardhater-gloat-header.]

807. On August 21, 2013 at 4:54 pm, I sent an email to University of Montana officials with proof that Boushie had committed crimes from the University of Montana. I informed them that I would be filming on campus on August 22. [A true and correct copy of this is provided on the Flash Drive marked

as Exhibit A hereto, Exhibit = 2013-08-21-04-54-00-PM-Sean-Boushie-Email-to-University-of-Montana-Police.]

808. On August 21, 2013 at 9:37 pm, I received an email from Michael Spreadbury about his reports of cyberstalking by Boushie to University of Montana officials. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-21-09-37-00-AM-Sean-Boushie-Email-from-Michael-Spreadbury.]

809. Unknown to me, on August 21, 2013, Sean Boushie filed a petition for a protective order against me in the Missoula Municipal Court. The petition contains many counts of perjury and massive hearsay. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-21-Boushie-v-Windsor-Petition-for-Protective-Order.]

810. On August 22, 2013 at 4:18 am, I sent an email to University of Montana officials with Boushie email addresses requested by officer Nick Painter. I have been told that Officer Nick Painter has a relationship with Sean Boushie yet he told me he didn't when we met on the campus. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-22-04-18-00-AM-Sean-Boushie-Email-to-University-of-Montana-Police.]

811. On August 22, 2013 at 11:10 am, I emailed the University of Montana Police Department and University officials about the law regarding the crimes of

Sean Boushie. The day before when I was at the University of Montana, I met with Captain Ben Gladwin before I began filming, and he tried to tell me that the he didn't know if the University had jurisdiction for the alleged crimes of Sean Boushie. That was hogwash. I sent them the law. No one ever responded to me. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-22-11-10-00-AM-Email-to-University-Officials-Sean Boushie-Jurisdiction.]

812. On August 22, 2013 at 10:53 am, I received an email from Michael Spreadbury with information about his reports of cyberstalking by Boushie to University of Montana officials. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-22-10-53-00-AM-Sean-Boushie-Email-from-Michael-Spreadbury.]

813. On August 22, 2013 at 11:09 am, I sent an email to University of Montana officials explaining jurisdiction to the campus police and University officials. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-22-11-09-00-AM-Sean-Boushie-Email-to-University-of-Montana-officials.]

814. On August 22, 2013 at 10:12 pm, I emailed the Missoula County prosecuting attorney information about the crimes of Sean Boushie. No one ever responded to me. [A true and correct copy of this is provided on the Flash Drive

marked as Exhibit A hereto, Exhibit = 2013-08-22-11-34-26-AM-Email-to-Missoula-County-Attorney-Criminal Charges against Sean Boushie.]

815. On August 22, 2013 and while in Missoula, I received emails that seemed to be soliciting sex. I received emails that took me to websites when I opened them. I received a significant number of spam emails. I don't know if Sean Boushie was causing this, but it certainly seems likely. [A true and correct copy of one such email with an attached photo is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-22-00-00-00-PM-Sex party on Saturday, August 24th -- 2013-08-22-00-00-00-PM-Sex party on Saturday, August 24th-ourparty-photo.]

816. On August 23, 2013 at 1:00 pm, I sent an email to University of Montana officials advising them that I was coming to campus to film. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-23-01-00-00-PM-Sean-Boushie-Email-to-University-of-Montana-officials.]

817. On August 23, 2013 at approximately 1:30 pm, I arrived at the University of Montana. I went first to the University of Montana Police Department where I met with Captain Ben Gladwin. We discussed my filming plans for the afternoon. He gave me a copy of the police report for stalking that I filed with them on August 21, 2013. I left the Police Department, parked, and

began filming at the center of the campus near the building that houses President Royce Engstrom. I never went in any building, and I always conducted myself with total professionalism.

818. On August 23, 2013, Judge Sam Warren granted Sean Boushie's petition, and a so-called protective order was issued. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-23-00-00-00-PM-Boushie-v-Windsor-Petition-for-Protective-Order-ORDER.]

819. On August 23, 2013, I was served with the so-called protective order. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-23-00-00-00-PM-Boushie-v-Windsor-Petition-for-Protective-Order-ORDER.] When Sheriff's Deputy Sargeant and Kurt of the University of Montana Police Department approached me, I asked if I could film the event. The deputy said it would be okay, so I have the entire event on film. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, in the folder named "Lawless America Videos in Montana," Exhibit = Bill Windsor is banned from the University of Montana. Corruption at its finest.]

820. The Temporary Order of Protection restricts me from access to locations at the University of Montana, and it restricts any access to any staff member of "U of M." It denies me possession of the gun I purchased for my protection following death threats by Sean Boushie and others. It requires me to

give Sean Boushie my television show website, and it denies my rights to publish Sean Boushie's name. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-23-00-00-00-PM-Boushie-v-Windsor-Petition-for-Protective-Order-ORDER.]

821. On August 23, 2013, Captain Ben Gladwin of the University of Montana Police department wrote a letter refusing to provide the information that I requested in my Freedom of Information request. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-23-letter-from-Ben-Gladwin-refusing-to-provide-FOI-requests.]

822. I exposed the wrongdoing of Sean Boushie through online publications, and I traveled to Montana to film a pilot for a proposed weekly television show that exposed Sean Boushie, the University of Montana, law enforcement and judges in Ravalli and Missoula counties. I never emailed Sean Boushie, never threatened Sean Boushie, never published defamatory, harassing, or stalking comments about Sean Boushie, never received a cease and desist notice from Sean Boushie, never offered a reward for Sean Boushie's death, never shot at Sean Boushie, never followed Sean Boushie, was never in Sean Boushie's presence, was never on Boushie's property, and never spoke to Sean Boushie.

823. But my attempts to get a Temporary Order of Protection against Sean Boushie were all denied; judges lied in orders; law enforcement ignored the

overwhelming proof of crimes by Sean Boushie. And I was served with a Temporary Order of Protection in favor of Sean Boushie and the University of Montana because I filmed a television show in Montana.

824. The Fourth Judicial District erroneously claimed the Temporary Order of Protection was still in effect after it expired based on the terms clearly stated on the Temporary Order of Protection.

825. Both the Missoula Municipal Court and the Fourth Judicial District have violated numerous statutes and numerous clauses in the Montana Constitution and the U.S. Constitution. Issues include due process, freedom of speech, freedom of the press, rights to discovery, right to a jury trial when charged with a crime, and a host of errors regarding protective orders.

826. The Temporary Order of Protection was fraudulently obtained with a perjured affidavit by Sean Boushie, a serial criminal. The Temporary Order of Protection is an outrage. I did nothing whatsoever that constitutes stalking or assault. The Temporary Order of Protection violates my First Amendment rights, as I was filming a television news program about this criminal and the corruption at the University of Montana when the Temporary Order of Protection interfered with this work and violated my Constitutional rights.

827. I publish online publications, and am the producer of a documentary film and pilot for a proposed weekly TV series that will feature Sean Boushie. I

am a card-carrying member of the press; have been a magazine publisher for most of my career; began my media work in high school; have been a radio and TV announcer and radio news reporter; formerly hosted a weekly TV news show. For the last several years, I have published online, and I have produced online radio and TV shows. I have over 1,200 news videos active at www.YouTube.com/lawlessamerica. [A true and correct copy of the list of videos is provided on the Flash Drive marked as Exhibit A hereto, in the folder named “Lawless America Videos,” Exhibit = 2014-02-27-00-00-00-PM-YouTube-video-list.] I worked for several months on a TV special about Sean Boushie and the University of Montana until I was ordered to stop for “stalking.” The alleged stalking consists solely of me filming my television news program and segments for a documentary film.

828. Montana Supreme Court cases DA-13-0540 and DA-13-0618 detail the efforts that I made and include the sworn affidavits and evidence that I used in seeking protective orders against Sean Boushie. [A true and correct copy of the filings in DA-13-0540 are provided on the Flash Drive marked as Exhibit A hereto, in a folder named “DA-13-0540.”] [A true and correct copy of the filings in DA 13-0618 are provided on the Flash Drive marked as Exhibit A hereto, in a folder named “DA-13-0618.”] Montana Supreme Court case DA 13-0785 details the efforts that I made and includes the sworn affidavits and evidence that I used in

attempting to overturn the protective order against me by Sean Boushie. [A true and correct copy of the filings in DA 13-0785 are provided on the Flash Drive marked as Exhibit A hereto, in a folder named “DA-13-0785.”]

829. On August 24, 2013 at 3:25 pm, I sent an email to University of Montana officials detailing tortious interference by the University. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-24-03-25-00-PM-Sean-Boushie-Email-to-Claudia-Denker-Eccles.]

830. On August 29, 2013 at 12:31 pm, I received an email from Claudia Denker-Eccles of the University of Montana legal office refusing to provide public records that I had requested. I received one document. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-29-12-31-00-PM-Sean-Boushie-Email-from-Claudia-Denker-Eccles -- 2013-08-23-00-00-00-PM-Boushie complaints.]

831. On September 6, 2013 at 3:42 pm, I received an email from Peter Pilkey about officer Nick Painter. Nick Painter was the officer who responded to my report of stalking by Sean Boushie on campus on August 21, 2013. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-09-06-03-42-00-PM-Sean-Boushie-Email-from-Peter-Pilkey.]

832. On September 30, 2013, I filed a sworn NOTICE OF FILING OF PETITION FOR EXTRAORDINARY WRIT IN MONTANA SUPREME COURT AND MOTION FOR STAY. [A true and correct copy of the filing is provided on the Flash Drive marked as Exhibit A hereto, in a folder named “Supreme Court Petition for Extraordinary Writ”.]

833. The Temporary Order of protection was issued for Sean Boushie on August 23, 2013 and, according to the order and statute, it expired after 20 days. [A true and correct copy of this is provided on the Flash Drive marked as Exhibit A hereto, Exhibit = 2013-08-23-00-00-00-PM-Boushie-v-Windsor-Petition-for-Protective-Order-ORDER.] But the courts are pretending it is still valid today. No hearing was ever set by the court. I filed motions for discovery and for a jury trial. These were denied. I filed a petition for temporary protective order, but it was ignored by the Court.

834. On November 20, 2013, I filed an appeal with the Montana Supreme Court – case number DA-13-0785. [A true and correct copy of these documents are provided on the Flash Drive marked as Exhibit A hereto, in a folder named DA-13-0785.]

835. I received all of the emails from Sean Boushie or his aliases that I attached to affidavits. I traced the IP addresses on many to IP addresses known by

me and others to be used by Sean Boushie. I personally printed off the online statements published by Sean Boushie.

836. I have repeatedly filed complaints with the University of Montana (“University”), and it appears that the University has done nothing.

837. Sean Boushie has committed hundreds of crimes against me alone. I have the names of a number of others who he has also cyberstalked, harassed, and intimidated (all crimes in Montana). But law enforcement and the courts have shielded Sean Boushie and have allowed him to commit one crime after another.

838. Sean Boushie has ignored cease and desist notices – both emails and online posts. He has also used my copyrighted photos without permission. I maintain Legal Terms on www.LawlessAmerica.com and www.facebook.com/billwindsor1. On my Facebook pages, I have periodically published copyright and trademark notices. All of my videos on YouTube.com/lawlessamerica contain a copyright notice. [A true and correct copy of some of these legal notices are on the Flash Drive marked as Exhibit A, Exhibit = LAWLESS-AMERICA-RETRACTIONS-NOTICE-2013-03-06 -- 2013-03-06-00-00-00-PM-Lawless-America-article-requesting-retractions-cease -- WINDSOR-FACEBOOK-LEGAL-NOTICE-2013-02-10-11-44-pm -- LAWLESS-AMERICA-YOUTUBE-COPYRIGHT-TRADEMARK-NOTICE -- Lawless-America-Legal-Terms.]

839. Sean Boushie is a serial cyberstalker. In cyberstalking me and my family, he has used his real name (Sean Boushie), his primary email (seanboushie@gmail.com) and a variety of aliases and email addresses. [A true and correct copy of the analysis of the email and IP addresses is on the Flash Drive marked as Exhibit A, Exhibit = Email-Analysis-Spreadsheet.]

840. Sean Boushie's publishing of defamatory comments, cyberstalking, and threats is even greater on Joeyisalittlekid.blogspot.com. He uses two screen names there (John Smith and tinyfeetnhands). Sean Boushie has admitted that he is the human posting with those two screen names. The paragraphs above that are from Joeyisalittlekid.blogspot.com can be identified because the reference to the exhibit is to the folder titled "Blogspot," and the text of the paragraph will include a reference with the name of the site – the name of the user – and the date and time, for example: "Joeyisalittlekid.blogspot.com: tinyfeetnhands - August 4, 2013 at 1:40 PM."

841. On February 4, 2014, I received an email from Mary Wilson detailing what she was told by the clerk of the Missoula Municipal Court when she sought a protective order against Sean Boushie. The clerk, Matt, told her that I had falsified evidence. In addition to being absolutely false, there has never been such an allegation by any court. This certainly indicates that the courts are either making up stuff like this or using bogus ex parte information. [A true and correct copy of this

is attached to the Flash Drive marked as Exhibit A, Exhibit = 2014-02-04-Montana-Supreme-Court-Petition-for-Supervisory-Control-Affidavit-of-Mary-Wilson.]

842. I have worked in the media for most of my life. For the past two years, I have been producing and directing documentary films. I began my experience in the media as a radio announcer in high school and college. I was in the press corps for the Apollo 11 launch. I was a radio news reporter and announcer in college. I hosted a television talk show in college on the ABC network television station in Orlando, Florida. I was a magazine publisher for much of my career and have long been recognized as a member of the press. I have been the publisher, president, or vice-president of over 100 magazines. I publish an online magazine, and I have produced and hosted online radio and television shows for several years. [A true and correct copy of some of the articles published in my online magazine are attached to the Flash Drive marked as Exhibit A, in a folder named “Lawless America Website.”] [A true and correct copy of some of the shows I have produced and hosted are attached to the Flash Drive marked as Exhibit A, in a folder named “TalkShoe Shows.”]

843. I have filmed thousands of videos for my movies, and over 1,200 are currently available on my YouTube Channel – www.youtube.com/lawlessamerica, referenced and incorporated herein as if attached hereto. [True and correct copies of a few of the videos for the movie are attached to the Flash Drive marked as Exhibit A

in a folder named “Lawless America Videos.”] [A true and correct copy of a printout showing all the videos uploaded to YouTube is attached to the Flash Drive marked as Exhibit A, in a folder named “Lawless America Videos, Exhibit = 2014-02-27-00-00-00-PM-YouTube-video-list.] The videos are a condensed file-size version of the original motion picture footage created specially for online use on YouTube. The movie has been filmed entirely in film format in high-definition. There are approximately 20 terrabytes of film recorded thus far. [A true and correct copy of a photo of the hard drives containing the movie are attached to the Flash Drive marked as Exhibit A, Exhibit = Lawless-America-hard-drives-photo-landscape.] I operate a news channel on Livestream that plays news videos 24-hours-a-day seven-days-a-week. www.livestream.com/lawlessamerica is referenced and incorporated herein as if attached hereto. [A true and correct copy of the home page for the Lawless America Channel is attached to the Flash Drive marked as Exhibit A, Exhibit = [livestream.com-lawlessamerica](http://livestream.com/lawlessamerica).] The script for the Lawless America movie has been registered with the Writer’s Guild of America. [A true and correct copy of a photo of the the Writer’s Guild of America registration is attached to the Flash Drive marked as Exhibit A, Exhibit = 2013-11-23-00-00-00-AM-Writers-Guild-of-America-registration.] The movie is listed in the International Movie Database. [A true and correct copy of some of the information included in the International Movie Database is attached to the Flash Drive marked

as Exhibit A, Exhibit = 2014-02-26-00-00-00-PM-Lawless-America-Movie-International-Movie-Database.]

844. I have signed contracts with over 1,200 people who were filmed for the movie. I am happy to submit the contracts for an en camera inspection by the Court, but I do not want to have the names, addresses, and phone numbers made part of the public record. [True and correct copies of some of the released (redacted) are attached to the Flash Drive marked as Exhibit A, in the folder named “Lawless America Talent Releases.]

845. I carry a press pass. When I filmed in Montana in August 2013, I registered with the Montana Film Commission prior to filming. I also registered with the City of Missoula and was given authorization to film on any public property in the city. I spoke with the Sheriff and a Deputy Sheriff in Ravalli County, obtained permission on where I could film at the courthouse, and advised them that I would film briefly from my car near the Ravalli County home of Sean Boushie. The Missoula Police Department, The Missoula County Sheriff’s Department, the University of Montana Police Department, the Ravalli County Sheriff’s Department, and the Stevensville Police Department were all notified in advance of my plans to be filming in the area. My filming schedule was promoted online since early 2012. I was approached by an agent for Court TV asking me for

television material that caused me to go to Missoula and Ravalli counties to film a pilot for a proposed television series.

846. It was February 24, 2012 when I announced that I would be producing and directing a documentary film titled “Lawless America.” The announcement was published in my magazine, and press releases were distributed to every state. [A true and correct copy of this news report is attached to the Flash Drive marked as Exhibit A, Exhibit = 2012-02-24-LAWLESS-AMERICA-Lawless America...The Movie is launched with Press Releases in Every State.] Press releases were distributed throughout the trip. There may have been as many as 100,000 – each one prompting the movie and my work as producer/director. The movie was promoted to every state film commission office in the country, and we wrote to every film school in the areas that I would be visiting to invite students to work on the crew. [A true and correct copy of the film commission office database that we prepared and used for promotion about the movie is attached to the Flash Drive marked as Exhibit A, Exhibits = State-Film-Commission-Offices-2012-06-05.] We contacted every state capitol requesting permission to film at the capitol building. [True and correct copies of some of the letters to the states about the movie are attached to the Flash Drive marked as Exhibit A, Exhibits = 2012-05-16-Letter-to-State-Capitols-NC -- 2012-05-16-Letter-to-State-Capitols-SC -- 2012-05-16-Letter-to-State-Capitols-TN.] There were hundreds of articles on my website and Facebook about the movie. [A true and correct copy of

some of the articles about the movie are attached to the Flash Drive marked as Exhibit A in a folder named “Lawless America Website, and hundreds of articles/postings on Facebook are in the folders named “Facebook Downloads.”]

847. A special vehicle was equipped for the film trip. That vehicle is shown in many of the articles referenced just above. [A true and correct copy of some photos of the movie vehicle that traveled to 48 states and was in Montana in August 2013 are attached to the Flash Drive marked as Exhibit A in a folder named “Lawless America Vehicle Photos.”]

848. Articles about the movie were written in several newspapers, including South Carolina, Pennsylvania, New York, and California. [A true and correct copy of some articles about the movie are attached to the Flash Drive marked as Exhibit A in a folder named “Lawless America Publicity.”]

849. Film students at universities nationwide were invited to work as crew members for the Lawless America filming in their state. Ads were placed on CraigsList in cities all across America. There were also hundreds of volunteers who worked on the film in various ways. Some college students were hired to do work on a contract labor basis and were paid for their work. [A true and correct copy of some information about the student crew participation is attached to the Flash Drive marked as Exhibit A in a folder named “Lawless America Crew.”]

850. The Lawless America Movie Road Trip lasted from June 14, 2012 through December 2012. I then resumed filming off and on in 2013. The vast majority of the people filmed for the movie signed a contract with me as the producer. These contracts give me the right to use their name, likeness, and information in the film and any related projects. I have approximately 1,500 of these from people filmed in all 50 states. All of these contracts are available for an in camera inspection by the Court. I am not providing them all, and I am redacting information for the security of the people involved. [A true and correct copy of some redacted Talent Release Contracts are attached to the Flash Drive marked as Exhibit A in a folder named “Lawless America Talent Releases.”] The releases clearly identify Lawless America as a motion picture/video project of mine.

851. A number of the people who were filmed have signed affidavits for use in court when I was falsely accused by Allie Overstreet, a friend of Sean Boushie, of planning to kill a number of people. There was no truth to it, and no proof. The case was dismissed. [A true and correct copy of some affidavits are attached to the Flash Drive marked as Exhibit A in a folder named “Lawless America Movie Subjects Affidavits.”] These affidavits speak to my work on the Lawless America movie as well as my character. I could obtain many hundreds of these from people who were filmed for the movie to talk about the movie, my work, and much more. Many

people could provide affidavits attesting to the defamation, stalking, and threats from Sean Boushie.

852. In addition to shooting movie film for Lawless America, we took still photos of the people filmed, places we filmed, and more. I have approximately 30,000 images, though most are saved in large and small format, so I estimate at least 15,000 photos were taken. If needed, these certainly establish that I was in every state except Alaska filming a movie. Many of the photos taken in Montana are provided. [A true and correct copy of Montana photos are attached to the Flash Drive marked as Exhibit A in a folder named "Lawless America Movie Photos."]

These photos show the Lawless America Movie vehicle in various locations around Missoula and Ravalli counties during my filming as well as a wide variety of miscellaneous photos. I filmed outside the Ravalli County Courthouse, Missoula County Courthouse, Missoula Municipal Court, Federal Express office, Missoulain Newspaper, various media outlets, Missoula Police Department, Ravalli County Sheriff's Office, Marriott Hotel, downtown Missoula, and other locations. After I left Missoula, I went to Great Falls where I filmed a story that will be featured in the movie -- the story of a little girl who was murdered by her mother's boyfriend while Child Protective Services ignored all the physical abuse. In 2012, I filmed in Billings on August 26 and Helena on August 27 and 28. I filmed in Billings on August 3, 2013 and Butte on August 4, 2013. Then I worked and filmed for the pilot for a

television series in Missoula from August 5 to 23, 2013. [A true and correct copy of some of the video filmed in Montana is attached to the Flash Drive marked as Exhibit A in a folder named “Lawless America Videos in Montana.”]

853. Since February 24, 2012 to the present, I have published approximately 600 magazine articles, many of which were about the movie project. These can be seen at www.LawlessAmerica.com and www.LawlessAmerica.org, referenced and incorporated herein as if attached hereto. These articles discuss every aspect of the movie, the people in it, some of the stories, and details galore. [A true and correct copy of some of these articles are attached to the Flash Drive marked as Exhibit A in a folder named “Lawless America Website.”]

854. From February 24, 2012 to December 2012, I published an article about the movie on my magazine website or on Facebook virtually every day, often several per day. I spent over 200 days on the road filming, and I uploaded over 1,500 videos to www.YouTube.com/lawlessamerica.

855. I no longer have normal access to the articles published on Facebook (www.facebook.com/lawlessamerica) because Facebook deleted the site falsely claiming it had nudity, pornography, and solicitation of sex. That was absolutely false, and Facebook never responded to my evidence. I did, however, use a service that downloaded the Facebook website every day, so it should contain a complete history. [A true and correct copy of the Facebook suspension is attached to the Flash

Drive marked as Exhibit A, Exhibit = _____.] [A true and correct copy of Facebook content captured by Social Safe is attached to the Flash Drive marked as Exhibit A in a folder named “Facebook Downloads. The files are Exhibit = Bill Windsor Facebook, Lawless America Facebook, Lawless America 1 Facebook, GetAGripAmerica Facebook.]

856. From January 15, 2012 through April 22, 2013, I produced and hosted approximately 106 radio programs that were either directly or indirectly about my documentary film work. [A true and correct copy of the audio files from these radio shows are attached to the Flash Drive marked as Exhibit A in a folder named “TalkShoe Shows -- TalkShoe,” and the chat from the shows is in the folder named “TalkShoe Shows – TalkShoe Chat. A list of all the episodes is in the file on Exhibit A = 2012-01-15-TalkShoe-episodes-list.]

857. In May 2012, the movie project was promoted on Kickstarter. The Kickstarter page details the movie and what it’s about, and I recorded a video to tell the story. [A true and correct copy of the Kickstarter webpage is attached to the Flash Drive marked as Exhibit A, Exhibit = <https://www.kickstarter.com/projects/1429067062/lawless-americaa-movie-to-save-america>.] [A true and correct copy of the Kickstarter video is attached to the Flash Drive marked as Exhibit A, in the folder named “Lawless America Videos,” Exhibit = Kickstarter-video-for-Lawless-America.]

858. My August 2013 movie and TV filming in Montana was specifically publicized to the administration, faculty, staff, and students of the University of Montana. I sent many emails, posted an announcement on the University's facebook page, and wrote several specific articles. [A true and correct copy of some of the articles and notices are attached to the Flash Drive marked as Exhibit A, in the folder named "SeanBoushie-com Website," Exhibits = Sean-Boushie-com-Bill-Windsor-and-Lawless-America-Filming-Approval-in-Missoula-Montana -- Sean-Boushie-com-Help-Lawless-America-compile-information-for-TV-show -- Sean-Boushie-com-Lawless-America-TV-Show-filming-scheduled-in-Missoula -- Sean-Boushie-com-University-of-Montana-students-invited-to-appear-on-TV-show - - Sean-Boushie-com-University-of-Montana-students-invited-to-appear-on-TV-show-Facebook-page.]

859. The University of Montana administration, faculty, and staff were notified numerous times that I was coming to the campus to file criminal charges against Sean Boushie and film on campus and in the area. [A true and correct copy of some of the emails, letters, and notices are attached to the Flash Drive marked as Exhibit A, Exhibits = 2013-01-05-02-22-00-PM-Sean-Boushie-University-of-Montana-Biology-Department-email -- 2012-09-13-6-04-PM-Sean-Boushie-University-of-Montana-Office-of-Public-Safety-- 2013-01-05-12-22-pm-Email to University of Montana Biology department about Crimes of Sean Boushie -- 2013-

01-17-04-41-00-PM-Sean-Boushie-email-to-University-and-law-enforcement – and many others – See paragraphs 28, 55, 60, 61, 101, 103, 104, 107, 108, 110, 193, 197, 205, 210, 211, 212, 213, 214, 218, 234, 455, 456, 457, 505, 599, 600, 601, 743, 786, 787, 793, 797, 807, 809, 812, 813, 815, 818, 819, and 831.] This email from Sean Boushie acknowledges that he was well aware of the filming because he sent an email with the subject “TV Show being filmed in Missoula – Lawless America (Missoula). [A true and correct copy of some of the emails, letters, and notices are attached to the Flash Drive marked as Exhibit A, Exhibit = 2013-06-20-02-05-00-PM-Sean-Boushie-email-tinyfeetnhands-at-gmail-com-dickless-lying-coward.]

860. I believe the University of Montana Police were notified every time I went on campus to film. I stopped by their office as well as emailed. I had previously obtained permission from the University of Montana to film anywhere on campus, and the University of Montana had been sent detailed information about Sean Boushie as the focus of the filming. When I went in the Social Sciences building, I went straight to the dean’s office to make my presence known. I spoke with Associate Dean Charles H. Janson for about 10 minutes. I asked permission to film the door outside of Sean Boushie’s office from the hallway. He gave me permission, and he told me I would be safe because Sean Boushie was not there, and no one was going to shoot me or words to that effect. I wore my bulletproof vest, rode up the elevator, peeked out and saw no one, tiptoded down

the hall and snapped a couple of quick shots, then raced back to the elevator, and left the building as quickly as possible. At other times, I filmed at various locations on and around campus. On the day that I caught Sean Boushie in the act of sending stalking emails from his job at the University, I never came in contact with Sean Boushie. I parked at least 150 feet from the Social Sciences building, and I filmed the building and Sean Boushie's vehicle to establish that he never left the building prior to the time that he sent me the stalking email. I then immediately called the police. I remained in my car until the police arrived, and they were there the rest of the time that I was on campus as I loaded up my equipment after giving them a report. The University of Montana Police have a dashcam of what took place there at my vehicle. [A true and correct copy of the report generated by the University of Montana is attached to the Flash Drive marked as Exhibit A, Exhibit = 2013-08-21-Boushie-University-of-Montana-Police-Report.]

861. The Ravalli County Sheriff's Department was notified the days I filmed in Ravalli County. I was advised where I could and could not film by a deputy sheriff, and I honored that to the letter.

862. I established www.seanboushie.com as a website for my TV show about Sean Boushie and the University of Montana. The "About" page makes this very clear: "SeanBoushie.com is a news report to expose Sean Boushie of the University of Montana as a cyberstalker. Bill Windsor of Lawless America is

producing a TV special about the University of Montana and Sean Boushie. This online publication will provide evidence of the cyberstalking activities of Sean Boushie as well as threats that he has made to Bill Windsor and others.” It also clearly states: “I, Bill Windsor, write this online publication, and I am producing a documentary film and pilot for a proposed weekly TV series that will feature Sean Boushie. I am a card-carrying member of the press. I have been a magazine publisher for most of my career. I began my media work in high school. I have been a radio and TV announcer. I have been a radio news reporter. I formerly hosted a weekly TV news show. For the last several years, I have published online, and I have produced online radio and TV shows. I have over 1,200 videos active at www.YouTube.com/lawlessamerica.” [True and correct copies of the articles on this website are attached to the Flash Drive marked as Exhibit A, in a folder named “SeanBoushie-com Website.”]

863. Based on the time of day with emails and posts, it is easy to establish that many of the emails and published statements were sent during hours when Sean Boushie would have been working for the University of Montana. It appears clear that Sean Boushie has been cyberstalking, defaming, and threatening me while being paid by the University of Montana.

864. Way back at the start of this affidavit, I explained that Sean Boushie chose to attack, defame, cyberstalk, harass, and threaten me because I was going to

film Crystal Cox. Sean Boushie has been cyberstalking, harassing, and threatening Crystal Cox since 2009. Crystal Cox has provided me with some of the emails that Sean Boushie has sent and published statements that Sean Boushie has made. I received all of this information from Crystal Cox by email. These documents show how viciously Sean Boushie cyberstalked Crystal Cox. The documents show that law enforcement and the University of Montana allowed Sean Boushie to do everything he chose to do. The documents show that Sean Boushie used some of the same aliases and email addresses that he has used with me (seanboushie@gmail.com, crystalcoxisabitch@yahoo.com, John Smith.) Shockingly, Crystal Cox had the same exact experience attempting to get a protective order against Sean Boushie only to have him lie and get one against her. Many of the same people have been involved with Crystal Cox and me in protecting Sean Boushie. [A true and correct copy of the report generated by the University of Montana is attached to the Flash Drive marked as Exhibit A, in the folder named "Crystal Cox," Exhibits = 2009-08-06-10-26-00-AM-Sean-Boushie-stalks-Crystal-Cox-from- -- 2009-08-21-Petition-for-Order-of-Protection-against-Sean Boushie-by-Crystal-Cox -- 2009-08-26-02-43-00-PM-Crystal-Cox-email-to-Jamie-Merifield-with-evidence-about-Sean-Boushie -- 2009-08-26-02-43-00-PM-Jamie-Merifield-email-to-Crystal-Cox-about-Sean-Boushie -- 2009-08-30-07-15-00-PM-Crystal-Cox-email-to-Jim-Lemcke-about-Sean-Boushie -- 2009-08-31-03-09-00-PM-Crystal-Cox-email-to-Jamie-Merifield-with-information-

about-Sean-Boushie -- 2009-09-02-03-26-00-AM-Jim-Lemcke-email-to-Crystal-Cox-about-Sean-Boushie -- 2009-09-21-00-00-00-AM-Affidavit-of-Stephen-Mocko -- 2009-09-24-Order-of-Protection-against-Crystal-Cox-for-Sean Boushie -- 2009-09-25-00-00-00-AM-Crystal-Cox-legal-informataion -- 2009-11-04-Order-dismissing-Order-of-Protection-against-Sean Boushie-by-Crystal-Cox -- 2009-11-20-09-52-00-AM-Jim-Lemcke-email-to-Crystal-Cox-about-Sean-Boushie -- 2010-01-30-11-50-00-PM-Crystal-Cox-email-to-Jamie-Merifield-with-information-about-Sean-Boushie -- 2010-03-10-08-06-00-AM-Sean-Boushie-stalks-Crystal-Cox-with-a-cease-and-desist-seanboushie@gmail-com -- 2010-04-07-12-20-00-AM-Sean-Boushie-stalks-Crystal-Cox-on-YouTube-as-crystalisfat100 -- 2010-04-19-11-04-00-AM-YouTube-posting-by-Sean-Boushie-as-crystalisfat100 -- 2010-04-20-12-20-00-AM-YouTube-posting-by-Sean-Boushie-as-crystalisfat100 -- 2010-11-18-11-00-00-AM-Wynette-Boushie-stalks-Crystal-Cox-on-her-blog -- 2011-01-03-07-43-00-AM-Sean-Boushie-stalks-Crystal-Cox-on-YouTube -- 2011-01-07-12-56-00-PM-Sean-Boushie-stalks-Crystal-Cox-on-Match-com -- 2011-07-05-04-01-00-PM-Crystal-Cox-email-to-Jim-Lemcke-about-Sean-Boushie -- 2011-07-05-04-01-00-PM-Email-to-Jim-Lemke-from-Crystal-Cox -- 2011-08-29-08-13-00-AM-Shawn-Rutherford -- 2011-08-29-12-39-40-PM-Sean-Boushie-harasses-Shawn-Rutherford-letter-to-FBI -- 2011-11-09-00-00-00-PM-SeanBoushie-blogspot-com-Victims-of-Crystal-Cox -- 2012-01-17-01-18-00-PM-Sean-Boushie-post-as-John-Smith-on-Crystal-Cox-blog --

2012-01-17-01-18-00-PM-Sean-Boushie-post-as-John-Smith-on-Crystal-Cox-blog-2
-- 2012-01-31-12-53-00-PM-Sean-Boushie-blog-post-as-crystalcoxiscrazy -- 2012-
02-15-01-05-00-PM-Sean-Boushie-post-as-John-Smith-on-Crystal-Cox-blog --
2012-02-27-07-09-00-AM-Sean-Boushie-post-as-John-Smith-on-Crystal-Cox-blog --
2012-03-07-02-29-00-PM-Sean-Boushie-email-about-crystal-cox -- 2012-03-07-02-
29-00-PM-Sean-Boushie-email-about-crystal-cox-header -- 2012-03-07-02-47-00-
PM-Sean-Boushie-email-about-crystal-cox -- 2012-03-07-02-47-00-PM-Sean-
Boushie-email-about-crystal-cox-header -- 2012-05-03-03-10-00-PM-Sean-Boushie-
email -- 2012-05-03-05-21-00-PM-Sean-Boushie-email -- 2012-05-06-11-40-00-
AM-Crystal-Cox-email-to-Law-enforcement-media-University-inaction -- 2012-05-
22-11-27-00-AM-Sean-Boushie-post-as-John-Smith-on-Crystal-Cox-blog -- 2012-
05-23-08-17-00-PM-Sean-Boushie-post-as-John-Smith-on-Crystal-Cox-blog --
2012-07-15-12-00-00-PM-Sean-Boushie-post-as-John-Smith-on-Crystal-Cox-blog-
threat -- 2012-07-16-11-41-00-AM-Sean-Boushie-post-as-John-Smith-on-Crystal-
Cox-blog -- 2012-08-03-07-43-00-AM-Sean-Boushie-post-as-John-Smith-on-
Crystal-Cox-blog -- 2012-08-20-02-56-00-PM-Sean-Boushie-post-as-John-Smith-
on-Crystal-Cox-blog -- 2012-08-21-07-14-00-AM-Sean-Boushie-post-as-John-
Smith-on-Crystal-Cox-blog -- 2012-09-21-09-12-00-AM-Sean-Boushie-post-as-
John-Smith-on-Crystal-Cox-blog -- 2013-01-23-00-00-00-PM-Crystal L Cox Sworn
Affidavit -- 2013-03-07-Crystal-Cox -- 2014-02-08-00-00-00-PM-

MontanaCorruption-blogspot-com -- Crystal-Cox-Appeal-ORDER-12-35238 --
Plaintiff Crystal Cox RICO Complaint and Lawsuit -- YouTube-
CrystalCoxIsCrazy-Channel -- crystalcoxiscrazy-subscribed-to-Crystal-Cox-
YouTube-page -- 2014-01-17-00-00-00-AM-12-35238-Obsidian-v-Crystal-Cox-
Order-of-9th-Circuit.] Crystal Cox's emails from Sean Boushie provided even more
proof of the source of emails since she received emails from some of the same email
addresses that I received.

865. Mary Wilson, another of the victims, has provided an affidavit that
details her recent experience at the Missoula Municipal Court. Court Clerk Matt
Sheldon told her that I had falsified information about Sean Boushie. This is
absolutely false. It is also information that is not contained in any court order. To
me, it indicates that the courts there are acting upon information that is not part of
any admissible evidence before the court. I believe this is due to the goal of the
courts to protect Sean Boushie by making up anything they need to make up to
help justify their wrongful actions. . [A true and correct copy of the Affidavit of
Mary Wilson is attached to the Flash Drive marked as Exhibit A, Exhibit = 2014-02-
04-13-311-M-ELC-JCL-Windsor-v-Boushie-Affidavit-of-Mary-Wilson.]

866. Sean Boushie seems to have stopped publishing comments about me,
but I suspect that he continues using an anonymous screen name. I also suspect
that he may be behind the continual registrations on www.seanboushie.com. [A

true and correct copy of registrations received are attached to the Flash Drive marked as Exhibit A, in the folder named “SeanBoushie-com Website” in a folder named “Registrations.”

867. If Sean Boushie ever told the truth, it would be quite simple to get him to admit that he sent virtually all of the emails that I received. As he is a serial liar, I had to spend weeks organizing and preparing evidence to prove what he sent. Sean Boushie admits receiving the emails in paragraphs 11,16, and 21, and he admits sending the email in paragraph 27. Paragraphs 11 and 16 are for emails that came from IP 74.82.68.144, so this establishes that emails from billwindsore@yahoo.com, billwindsorgloryholelover@yahoo.com, pietardhater@yahoo.com, and seanboushie@gmail.com came from Sean Boushie. Billwindsor@yahoo.com uses four IP addresses: 74.82.64.144 is also used by crystalcoisabiitxh@gmail.com, gofuckyourself@yahoo.com, sckingedophile@yahoo.com; 74.82.68.144 is used by billwindsore@yahoo.com, billwindsorgloryholelover@yahoo.com, pietardhater@yahoo.com, and seanboushie@gmail.com; 74.82.68.160 is used by billwindsore@yahoo.com, crazycrystalcox@gmail.com, crazycrystalcoxvictimgroup@yahoo.com, crystalcoisabiitxh@gmail.com, crystalcoxvictimsgroup@yahoo.com, killbill@yahoo.com, pietardhater@yahoo.com, williampedowindsor. Billwindsorglorholelover@yahoo.com uses three IPs: 74.82.64.160 is used by

billwindsorgloryholelover@yahoo.com, killbill@yahoo.com,
pietardhater@yahoo.com; 74.82.64.161 is used by
billwindsorgloryholelover@yahoo.com and pietardhater@yahoo.com;
74.82.68.144 is used by billwindsore@yahoo.com,
billwindsorgloryholelover@yahoo.com, pietardhater@yahoo.com, and
seanboushie@gmail.com. Pietardhater@yahoo.com uses two IP addresses:
74.82.64.160 is used by billwindsorgloryholelover@yahoo.com,
killbill@yahoo.com, pietardhater@yahoo.com; 74.82.64.161 is used by
billwindsorgloryholelover@yahoo.com and pietardhater@yahoo.com.
Seanboushie@gmail.com uses four IP addresses: 74.82.68.144 is used by
billwindsore@yahoo.com, billwindsorgloryholelover@yahoo.com,
pietardhater@yahoo.com, and seanboushie@gmail.com; 74.82.64.144 is also used
by crystalcoisabiitxh@gmail.com, gofuckyourself@yahoo.com,
sckingedophile@yahoo.com; 74.82.68.160 is used by billwindsore@yahoo.com,
crazycrystalcox@gmail.com, crazycrystalcoxvictimgroup@yahoo.com,
crystalcoisabiitxh@gmail.com, crystalcoxvictimsgroup@yahoo.com,
killbill@yahoo.com, pietardhater@yahoo.com, williampedowindsor;
209.85.216.181 is used by only seanboushie@gmail.com. SO, BY FOLLOWING
FROM THREE ADMITTED EMAIL USES AND THEIR IP ADDRESSES, WE
HAVE PROVEN THAT THESE EMAILS CAME FROM SEAN BOUSHIE OR

SOMEONE WORKING WITH HIM: billwindsore@yahoo.com,
billwindsorglorholelover@yahoo.com, crazycrystalcox@gmail.com,
crazycrystalcoxvictimgroup@yahoo.com, crystalcoisabiitxh@gmail.com,
crystalcoxvictimsgroup@yahoo.com, gofuckyourself@yahoo.com,
killbill@yahoo.com, pietardhater@yahoo.com, sckingedophile@yahoo.com,
seanboushie@gmail.com, williampedowindsor. [A true and correct copy of the
complete analysis of the emails and IP addresses is attached to the Flash Drive
marked as Exhibit A, Exhibit = Email-Analysis-Spreadsheet. The paragraphs
marked in yellow have been proven by the above analysis. Those marked in light
gray are from University of Montana IP addresses, and due to the nature of the
emails, may be assumed to have come from Sean Boushie or a puppetmaster at the
University of Montana.]

868. Sean Boushie has committed many crimes. Montana Code Section 45-5-220. Stalking Defined As: Purposely and knowingly causes another distress or apprehension by repeatedly following or harassing, threatening, or intimidating. Montana Code Section 45-8-213. Privacy in communications. (1) "Except as provided in 69-6-104, a person commits the offense of violating privacy in communications if the person knowingly or purpose" (a) "with the purpose to terrify, intimidate, threaten, harass, annoy, or offend, communicates with a person by telephone or electronic mail and uses obscene, lewd, or profane language,

suggests a lewd or lascivious act, or threatens to inflict injury or physical harm to the person or property of the person. The use of obscene, lewd, or profane language or the making of a threat or lewd or lascivious suggestions is prima facie evidence of an intent to terrify, intimidate, threaten, harass, annoy, or offend."

MONT CODE ANN § 45-5-201. Assault: A person commits the offense of assault if the person: purposely or knowingly causes bodily injury to another; negligently causes bodily injury to another with a weapon; purposely or knowingly makes physical contact of an insulting or provoking nature with any individual; or purposely or knowingly causes reasonable apprehension of bodily injury in another.

A person convicted of assault shall be fined not to exceed \$500 or be imprisoned in the county jail for any term not to exceed 6 months, or both. Mont. Code Ann. § 45-5-202. Aggravated assault. A person commits the offense of aggravated assault if the person purposely or knowingly causes serious bodily injury to another or purposely or knowingly, with the use of physical force or contact, causes reasonable apprehension of serious bodily injury or death in another. Mont. Code

Ann. § 45-8-21. Criminal Defamation. Defamatory matter is anything that exposes a person or a group, class, or association to hatred, contempt, ridicule, degradation, or disgrace in society or injury to the person's or its business or occupation. Whoever, with knowledge of its defamatory character, orally, in writing, or by any other means, including by electronic communication, as defined in 45-8-213,

communicates any defamatory matter to a third person without the consent of the person defamed commits the offense of criminal defamation and may be sentenced to imprisonment for not more than 6 months in the county jail or a fine of not more than \$500, or both. Mont. Code Ann. § 45-8-220. Criminal Invasion of Privacy. Except as provided in subsection (2), a person commits the offense of invasion of personal privacy if the person knowingly or purposely obtains or attempts to obtain personal or confidential information about an individual while posing as the individual. A person convicted under this section shall be incarcerated for a term not to exceed 1 year or fined an amount not to exceed \$10,000, or both. Mont. Code Ann. § 45-5-213. Assault with weapon. A person commits the offense of assault with a weapon if the person purposely or knowingly causes: bodily injury to another with a weapon; or reasonable apprehension of serious bodily injury in another by use of a weapon or what reasonably appears to be a weapon. Mont. Code Ann. § 45-5-208. Negligent endangerment. A person who negligently engages in conduct that creates a substantial risk of death or serious bodily injury to another commits the offense of negligent endangerment. Mont. Code Ann. § 45-5-203. Intimidation. A person commits the offense of intimidation when, with the purpose to cause another to perform or to omit the performance of any act, the person communicates to another, under circumstances that reasonably tend to produce a fear that it will be carried out, a threat to perform without lawful

authority any of the following acts: inflict physical harm on the person threatened or any other person; subject any person to physical confinement or restraint; or commit any felony.

869. Sean Boushie threatened me approximately 147 times. These threats have been detailed above in paragraphs 16, 19, 37, 38, 46, 47, 49, 57, 58, 63, 66, 72, 80, 82, 84, 87, 96, 97, 98, 113, 117, 118, 122, 133, 134, 138, 139, 141, 146, 149, 151, 157, 159, 161, 186, 187, 188, 189, 191, 195, 217, 220, 223, 224, 229, 241, 247, 275, 277, 279, 284, 290, 304, 306, 307, 309, 311, 313, 314, 318, 320, 322, 326, 332, 338, 341, 343, 344, 346, 347, 350, 352, 368, 371, 376, 384, 385, 386, 387, 390, 393, 396, 397, 402, 403, 405, 406, 408, 412, 426, 431, 433, 435, 438, 440, 441, 445, 447, 451, 458, 459, 460, 461, 464, 469, 478, 494, 495, 504, 509, 513, 519, 523, 528, 532, 534, 540, 549, 558, 559, 561, 566, 568, 569, 570, 573, 580, 581, 582, 585, 596, 606, 624, 631, 632, 635, 647, 652, 655, 657, 712, 736, 765, 767, 768, 778, and 782. In paragraph 47 187, 217, 736, he talks about his Glock. In paragraph 48, he talks about using the Montana Castle Doctrine for justification for shooting me. In poaragraph 66, he indicates he will shoot me, paragraph 80 – bullets waiting, paragraph 87 – guns are loaded, paragraphs 122 and 133 – used Charles Manson photo, paragraph 408 – says he has a doll of me, stabbing it with my knife, paragraph 632 -- He should be very afraid. In paragraph 519, he talks of conspiring with Claudine Dombrowski: "Claudine, bring that .45

over, let's go shootin, ill bring 2 or 3 of my 45s.” In paragraph 513, he said my bulletproof vest won't do me any good, and in paragraph 494, he published: “Don't waste \$ on body armor billy, what I shoot goes right thru like buttter.” He has said many times that he wishes I were dead – paragraphs 191, 631, 568, 371, 635, and 768. In paragraph 549, he talks about when I am in Missoula: “I hope it's somewhere I can get a good head shot.” In paragraph 320, he said” I am your #1 threat you fat fuck. In paragraph 396, he said, it’s “just a matter of time before I am murdered.” In paragraphs 393, 405, 451, he talks about a reward if I am sent to the morgue. In paragraph 241, another of the Joeyisalittlekid users said Sean Boushie published a video with a threat to kill me. In paragraphs 157, 347, 352, and 581, he talks about shooting me. In paragraph 582, he gives advice to his co-conspirators on what ammunition to use to shoot me. In paragraph 504, he says he was having a “Kill Bill’ movie marathon. Paragraph 647 provides the email that Sean Boshie sent to me saying he shot at me on Interstate-90 in Montana that day and missed.

870. There was a goal in all the defamation, conspiracy, and other wrongdoing that I have experienced since starting my documentary film. That goal was to destroy the movie and me. Sean Boushie’s associates at Joeyisalittlekid.blogspot.com have repeatedly indicated their goal. But in an article written by the ringleader, “Ginger Snap,” on February 20, 2014, the goal is published

right on page 2. I wrote on my Facebook page that Sean Boushie and the Joeyisalittlekid people “have all but killed Lawless America.” Ginger Snap wrote: “good that was the goal...so no movie ever...got it.” [True and correct copies of this article is attached to the Flash Drive marked as Exhibit A, in the folder named Joeyisalittlekid-blogspot, Exhibit = joeyisalittlekid-blogspot-com-blog-2014-02-20-The-Windsor-Report.] There are many other statements of the malicious intent in the Joeyisalittlekid.blogspot.com articles. And in paragraph 222 above, Sean Boushie admits that his goal has been for my project to fail. [True and correct copies of the articles on this website are attached to the Flash Drive marked as Exhibit A in the folder named Joeyisalittlekid-blogspot .]

FURTHER SAITH AFFIANT NOT.

I declare under penalty of perjury that the foregoing is true and correct.

Executed this 5th March 2014.

William M. Windsor

VERIFICATION

Personally appeared before me, the undersigned Notary Public duly authorized to administer oaths, William M. Windsor, who after being duly sworn deposes and states that she is authorized to make this verification on behalf of herself and that the facts alleged in the foregoing are true and correct based upon her personal knowledge, except as to the matters herein stated to be alleged on information and belief, and that as to those matters she believes them to be true.

I declare under penalty of perjury that the foregoing is true and correct based upon my personal knowledge.

This 5th March 2014.

Sworn and subscribed before me this 5th March 2014.

Notary Public